

PHYS 1902

Electromagnetism: 1

Lecturer: Prof. Geraint F. Lewis

geraint.lewis@sydney.edu.au

**SPOILER
WARNING!**

Electromagnetism

- The Whole Thing

Maxwell's equations:

$$\oint \vec{E} \cdot d\vec{A} = \frac{Q_{enc}}{\epsilon_0}$$

$$\oint \vec{B} \cdot d\vec{A} = 0$$

$$\oint \vec{E} \cdot d\vec{l} = - \frac{d\Phi_B}{dt}$$

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 I_{enc} + \mu_0 \epsilon_0 \frac{d\Phi_E}{dt}$$

Lorentz Force: $\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})$

EM Module

By the end of this module, you should be able to:

- describe electric and magnetic fields and their effects on charges and currents, understanding each field as an alternative way of describing the corresponding force.
- relate each of Maxwell's equations to the properties of the fields it describes
- understand the ways that fields are created and use Maxwell's equations to calculate the fields produced
- describe the relationships between electric and magnetic fields and appreciate that light is a consequence of this relationship

Where to get help

- **Textbook, especially problems**
- **Workshop tutorials**
- **Duty Tutor**

Note!

A lot of work will be on the board, & slides may not be in step with lecture. Also, examples are only worked out on the board!

Chapter 21

Electric Charge and

Electric Field

Electric Charge

Some things "have" charge just like they "have" mass
Unlike mass, charge can come in two types:

Positive

Negative

Opposite signs attract, like signs repel

SI Unit of charge is the Coulomb (C)

Coulomb's Law

Charles-Augustin de Coulomb
(from Wikipedia)

$$F = \frac{1}{4\pi\epsilon_0} \frac{|q_1 q_2|}{r^2}$$

$$\epsilon_0 = 8.854 \times 10^{-12} \text{ C}^2/\text{m}^2 \text{ N}$$

Remember:

- force is a *vector*
- direction is determined by the *sign* of the charge

(Permittivity of Free Space)

Superposition Principle

$$\vec{F}_{\text{total}} = \sum_i \vec{F}_i$$

A Simple Problem

Another Simple Problem

In which direction is the net force on the charge Q ?

The Electric Field

Defined as:

$$\vec{E} = \frac{\vec{F}_0}{q_0}$$

Of a point charge:

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \hat{r}$$

Just like forces, there is a superposition principle for the electric field

The Electric Field

The electric field is a “vector field”

The Electric Field

The “test charge” is taken to be positive.

Electric field
“points” away from positive charges.

Electric field
“points” towards negative charges.

Electric Field Lines

This is a general
property of vector
fields.

Electric Field Lines

A Problem

What is the electric field at the origin?
What do the field lines look like?

Example 21.11

Charged rod
- length $2a$
- charge Q

What is the electric field at point P?

Example 21.12

What is the electric field at point P?

$$E_x = \int dE_x$$

Electric Dipole

Torque on an Electric Dipole

Uniform
electric
field \vec{E}

$$\tau_+ = qE\left(\frac{d}{2}\right) \sin \phi$$

$$\tau_- = qE\left(\frac{d}{2}\right) \sin \phi$$

$$\underline{\tau = qEd \sin \phi}$$

Torque on an Electric Dipole

Uniform
electric
field \vec{E}

$$\vec{\tau} = \vec{p} \times \vec{E}$$

Potential Energy for a Dipole

Uniform
electric
field \vec{E}

$$\begin{aligned} dW &= \tau d\phi \\ &= -p E \sin \phi d\phi \end{aligned}$$

$$\begin{aligned} U(\phi) &= -p E \cos \phi \\ &= -\vec{p} \cdot \vec{E} \end{aligned}$$

Chapter 22

Gauss's Law

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Charge in a Volume

Charge and Electric Flux

Electric Flux

Electric flux : $\oint_E = \vec{E} A$
through A

for a uniform
perpendicular surface

Electric Flux

Electric flux:
through A :

$$\begin{aligned}\Phi_E &= \bar{E} A \cos \phi \\ &= \vec{E} \cdot \vec{A}\end{aligned}$$

for a uniform surface

Electric Flux

Uniform
 \vec{E}

Electric flux : $\oint_E = EA \cos 90^\circ$
through A

$$\begin{aligned}\oint_E &= EA \cos 90^\circ \\ &= 0\end{aligned}$$

Surfaces are Oriented

Uniform
 \vec{E}

Electric flux:
through A : $\oint_E = \vec{E} \cdot \vec{A}$

$$= -EA$$

can be negative

Electric Flux

Electric flux : $\oint_E = \int_S \vec{E} \cdot d\vec{A}$

through
any surface
 S

Electric Flux-Point Charge

Consider a "closed" spherical surface centred on a point charge, q .

At each point on the sphere, the electric field points radially outwards (spherical symmetry).

At each point on the sphere, the "normal" to the surface is also radial. Choose the normal pointing "towards infinity".

Each infinitesimal vector area, dA , also points radially outwards.

So, what is the electric flux through the surface of the sphere?

Electric Flux-Point Charge

Copyright © Addison Wesley Longman, Inc.

Let's add a second sphere, at double the radius of the first.

The relative size of the area of this new sphere is 4 times that of the old.

The magnitude of the electric field through the larger sphere is $\frac{1}{4}$ of the smaller sphere.

So, the electric flux through the larger sphere is the same as that through the smaller sphere.

$$\Phi_E = \oint \vec{E} \cdot d\vec{A} = \frac{q}{\epsilon_0}$$

Electric Flux-Point Charge

$$\Phi_E = \frac{-q}{\epsilon_0}$$

(a) Gaussian surface around positive charge:
positive (outward) flux

(b) Gaussian surface around negative charge:
negative (inward) flux

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Gauss's Law

The total electric flux through a closed surface is equal to the total (net) electric charge inside the surface, divided by ϵ_0 .

$$\Phi_E = \oint \vec{E} \cdot d\vec{A} = \frac{Q_{enc}}{\epsilon_0}$$

1st Maxwell's equations \approx equivalent to Coulomb's law

What about other shapes?

$$r^2 = x^2 + y^2 + (a/2)^2$$

Choices of Surfaces

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Application: Conductors

Gaussian surface A
inside conductor
(shown in
cross section)

Conductor
(shown in
cross section)

Charge on surface
of conductor

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Conducting Sphere: 22.5

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Infinite Line of Charge: 22.6

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Infinite Plane Sheet: 22.7

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Parallel Plates: 22.8

Finite Charged Plates

Infinite Charged Plates

Uniformly Charged Sphere: 22.9

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Application: Conductors

(a)

(b)

(c)

(a)

(b)
Faraday's
Bucket

(c)

Surface of a Conductor

Outer
surface of
charged
conductor

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Chapter 23

Electric Potential

Electric Potential Energy

Electric force \vec{F}

Electric force is **conservative**

$$W_{a \rightarrow b} = U_a - U_b = -(U_b - U_a) = -\Delta U$$

(work done by a conservative force)

Electric Potential Energy in a Uniform Field

(a) Positive charge moves
in direction of \vec{E} :
field does positive work on charge,
potential energy U decreases

(b) Positive charge moves
in direction opposite \vec{E} :
field does negative work on charge,
potential energy U increases

Electric Potential Energy in a Uniform Field

(a) Negative charge moves
in direction of \vec{E} :
field does negative work on charge,
potential energy U increases

(b) Negative charge moves
in direction opposite \vec{E} :
field does positive work on charge,
potential energy U decreases

Electric Potential Energy in a Uniform Field

$$U_a - U_b = W_{a \rightarrow b} = \int_a^b \vec{F} \cdot d\vec{l}$$

Electric Potential Energy in a Uniform Field

Electric Potential Energy in a Uniform Field

Electric Potential Energy of Two Charges

Electric Potential Energy of Two Charges

© Education, Inc., publishing as Addison Wesley.

Electric Potential Energy of Two Charges

$$U_a - U_b = \frac{q q_0}{4\pi\epsilon_0} \left(\frac{1}{r_a} - \frac{1}{r_b} \right)$$

$$U_a = \frac{1}{4\pi\epsilon_0} \frac{q q_0}{r_a} + C$$

$$U_b = \frac{1}{4\pi\epsilon_0} \frac{q q_0}{r_b} + C$$

$$U = \frac{1}{4\pi\epsilon_0} \frac{q q_0}{r}$$

electric potential energy
for two point charges $q + q_0$

Note :- $U=0$ at $r=\infty$

- works for both signs of charges

Electric Potential Energy of Point Charges

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

$$U = \frac{q_0}{4\pi\epsilon_0} \left(\frac{q_1}{r_1} + \frac{q_2}{r_2} + \frac{q_3}{r_3} \right)$$
$$= \frac{q_0}{4\pi\epsilon_0} \sum_i \frac{q_i}{r_i}$$

Algebraic sum
(not vector)

Generally:

$$U = \frac{q_0}{4\pi\epsilon_0} \int \frac{dq}{r}$$

What happens?

Electric Potential

Electric force
must act on a charge

Electric field:
exists independent of
test charge e

Electric potential
energy:
depends on the
charge

$$U = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r}$$

Electric potential

$$\text{or } V = \frac{U}{q_0} \quad \begin{matrix} \leftarrow \text{test} \\ \text{charge} \end{matrix}$$
$$U = q_0 V$$

$$\text{Units of Volts} = \frac{\text{J}}{\text{C}}$$

Electric Potential of a Uniform Field

Can speak of the electric potential (voltage) at any point, without reference to a test charge

Electric Potential of a Point Charge

$$U(r) = \frac{1}{4\pi\epsilon_0} \frac{q q_0}{r}$$

$$V(r) = \frac{U(r)}{q_0}$$

$$V(r) = \frac{1}{4\pi\epsilon_0} \frac{q}{r}$$

Electric potential
of a point charge

Electric Potential of Many Point Charges

$$V = \frac{1}{4\pi\epsilon_0} \sum_i \frac{q_i}{r_i}$$

or

$$V = \frac{1}{4\pi\epsilon_0} \int \frac{dq}{r}$$

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Equipotential surfaces

Visual means of expressing the electric potential

Equipotential surface = Surface of constant electric potential

Equipotential surfaces

Equipotential surfaces

(a) A single positive charge

(b) An electric dipole

(c) Two equal positive charges

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Electric Potential and Electric Field

Work done on a test charge q_0 by \vec{E}

$$W_{a \rightarrow b} = \int_a^b \vec{F} \cdot d\vec{l} = \int_a^b q_0 \vec{E} \cdot d\vec{l} \quad W_{a \rightarrow b} = q_0(V_a - V_b)$$

$$V_a - V_b = \frac{-(U_b - U_a)}{q_0} = \frac{-\Delta U_{ba}}{q_0} = \frac{W_{a \rightarrow b}}{q_0}$$

$$V_a - V_b = \int_a^b \vec{E} \cdot d\vec{l}$$

Electric Potential for a Conductor

Example 23.10

$$E_r = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{r}$$

$$V_a - V_b = \int_a^b \vec{E} \cdot d\vec{l}$$

Example 23.11

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Example 23.12

Potential Gradients

$$\vec{E} = -\vec{\nabla}V = -\left(\frac{\partial V}{\partial x}\hat{i} + \frac{\partial V}{\partial y}\hat{j} + \frac{\partial V}{\partial z}\hat{k} \right)$$

