

Chapter 27 Lecture

physics

FOR SCIENTISTS AND ENGINEERS

a strategic approach

THIRD EDITION

randall d.
knight

© 2013 Pearson Education, Inc.

ALWAYS LEARNING

PEARSON

Chapter 27 Gauss's Law

Chapter Goal: To understand and apply Gauss's law.

Chapter 27 Preview

Symmetry

You'll learn how the shape of some important electric fields, those with a high degree of **symmetry**, can be deduced from the shape of the charge distribution. The idea of symmetry plays an important role in science and mathematics.

An infinitely long charged wire has *cylindrical symmetry*. The electric field of the wire must have the same symmetry.

Chapter 27 Preview

Electric Flux

The amount of electric field passing through a surface is called the **electric flux**. You'll learn how to calculate the flux through open and closed surfaces.

The electric flux is analogous to the amount of air or water flowing through a loop.

Chapter 27 Preview

Gauss's Law

In Chapter 26, you learned to calculate electric fields based on the superposition of the fields of point charges. In this chapter, you'll learn a different way to calculate electric fields based on the idea of electric flux.

Chapter 27 Preview

Gauss's law says that the electric flux through a *closed surface* is proportional to the charge Q_{in} enclosed within the surface. This will be the basis of a powerful problem-solving strategy for finding the electric fields of highly symmetric charge distributions.

Gauss's law is a more general statement about the nature of electric fields than is Coulomb's law. It is the first of the four equations that we'll later call *Maxwell's equations*, the governing equations of electricity and magnetism.

Chapter 27 Preview

Using Gauss's Law

You'll learn how Gauss's law can be used to find the electric field both inside and outside of charged spheres, cylinders, and planes. In these highly symmetric situations, Gauss's law is much easier to use than superposition.

To find the field of a sphere of charge, you'll draw a *Gaussian surface* around the sphere and then calculate the electric flux through the surface.

Chapter 27 Preview

Conductors

Gauss's law can be used to establish several important properties of conductors in **electrostatic equilibrium**.

- Excess charge is on the surface.
- The interior electric field is zero.

The metal grid in the door of a microwave oven shields the room because the electric field inside the metal must be zero. It turns out that the holes don't matter because they are very small compared to the wavelength of the microwaves.

Chapter 27 Reading Quiz

Reading Question 27.1

The amount of electric field passing through a surface is called

- A. Electric flux.
- B. Gauss's Law.
- C. Electricity.
- D. Charge surface density.
- E. None of the above.

Reading Question 27.1

The amount of electric field passing through a surface is called

- A. **Electric flux.**
- B. Gauss's Law.
- C. Electricity.
- D. Charge surface density.
- E. None of the above.

Reading Question 27.2

Gauss's law is useful for calculating electric fields that are

- A. Symmetric.
- B. Uniform.
- C. Due to point charges.
- D. Due to continuous charges.

Reading Question 27.2

Gauss's law is useful for calculating electric fields that are

- A. **Symmetric.**
- B. Uniform.
- C. Due to point charges.
- D. Due to continuous charges.

Reading Question 27.3

Gauss's law applies to

- A. Lines.
- B. Flat surfaces.
- C. Spheres only.
- D. Closed surfaces.

Reading Question 27.3

Gauss's law applies to

- A. Lines.
- B. Flat surfaces.
- C. Spheres only.
- D. Closed surfaces.**

Reading Question 27.4

The electric field inside a conductor in electrostatic equilibrium is

- A. Uniform.
- B. Zero.
- C. Radial.
- D. Symmetric.

Reading Question 27.4

The electric field inside a conductor in electrostatic equilibrium is

- A. Uniform.
- ✓ B. Zero.**
- C. Radial.
- D. Symmetric.

Chapter 27 Content, Examples, and QuickCheck Questions

Electric Field of a Charged Cylinder

- Suppose we knew only two things about electric fields:
 1. The field points away from positive charges, toward negative charges.
 2. An electric field exerts a force on a charged particle.
- From this information alone, what can we deduce about the electric field of an infinitely long charged cylinder?

- All we know is that this charge is positive, and that it has *cylindrical symmetry*.

Cylindrical Symmetry

- An infinitely long charged cylinder is symmetric with respect to:
 - Translation parallel to the cylinder axis.
 - Rotation by an angle about the cylinder axis.
 - Reflections in any plane containing or perpendicular to the cylinder axis.
- The symmetry of the electric field must match the symmetry of the charge distribution.

Original cylinder

Translation parallel to the axis

Rotation about the axis

Reflection in plane containing the axis

Reflection perpendicular to the axis

Electric Field of a Charged Cylinder

- Could the field look like the figure below? (Imagine this picture rotated about the axis.)
- The next slide shows what the field would look like reflected in a plane perpendicular to the axis (left to right).

Is this a possible electric field of an infinitely long charged cylinder? Suppose the charge and the field are reflected in a plane perpendicular to the axis.

Electric Field of a Charged Cylinder

- This reflection, which does not make any change in the charge distribution itself, *does* change the electric field.
- Therefore, the electric field of a cylindrically symmetric charge distribution **cannot have a component parallel to the cylinder axis.**

The charge distribution is not changed by the reflection, but the field is. This field doesn't match the symmetry of the cylinder, so the cylinder's field can't look like this.

Electric Field of a Charged Cylinder

- Could the field look like the figure below? (Here we're looking down the axis of the cylinder.)
- The next slide shows what the field would look like reflected in a plane containing the axis (left to right).

Electric Field of a Charged Cylinder

- This reflection, which does not make any change in the charge distribution itself, *does* change the electric field.
- Therefore, the electric field of a cylindrically symmetric charge distribution **cannot have a component tangent to the circular cross section.**

Electric Field of a Charged Cylinder

- Based on symmetry arguments alone, an infinitely long charged cylinder *must* have a radial electric field, as shown below.
- This is the one electric field shape that matches the symmetry of the charge distribution.

Side view

End view

Planar Symmetry

- There are three fundamental symmetries; the first is **planar symmetry**.
- Planar symmetry involves symmetry with respect to:
 - Translation parallel to the plane.
 - Rotation about any line perpendicular to the plane.
 - Reflection in the plane.

Infinite parallel-plate capacitor

Cylindrical Symmetry

- There are three fundamental symmetries; the second is **cylindrical symmetry**.
- Cylindrical symmetry involves symmetry with respect to:
 - Translation parallel to the axis.
 - Rotation about the axis.
 - Reflection in any plane containing or perpendicular to the axis.

Coaxial cylinders

Spherical Symmetry

- There are three fundamental symmetries; the third is **spherical symmetry**.
- Spherical symmetry involves symmetry with respect to:
 - Rotation about any axis which passes through the center point.
 - Reflection in any plane containing the center point.

Concentric spheres

The Concept of Flux

- Consider a box surrounding a region of space.
- We can't see into the box, but we know there is an *outward-pointing* electric field passing through every surface.
- Since electric fields point away from positive charges, we can conclude that the box must contain net *positive* electric charge.

The field is coming out of each face of the box. There must be a positive charge in the box.

The Concept of Flux

- Consider a box surrounding a region of space.
- We can't see into the box, but we know there is an *inward-pointing* electric field passing through every surface.
- Since electric fields point toward negative charges, we can conclude that the box must contain net *negative* electric charge.

The field is going into each face of the box. There must be a negative charge in the box.

The Concept of Flux

- Consider a box surrounding a region of space.
- We can't see into the box, but we know that the electric field points into the box on the left, and an equal electric field points out of the box on the right.
- Since this external electric field is not altered by the contents of the box, the box must contain zero net electric charge.

A field passing through the box implies there's no net charge in the box.

Gaussian Surfaces

A Gaussian surface is a closed surface around a charge.

A two-dimensional cross section through a spherical Gaussian surface is easier to draw.

- A closed surface through which an electric field passes is called a **Gaussian surface**.
- This is an imaginary, mathematical surface, not a physical surface.

Gaussian Surfaces

- A Gaussian surface is most useful when it matches the shape and symmetry of the field.
- Figure (a) below shows a *cylindrical* Gaussian surface.
- Figure (b) simplifies the drawing by showing two-dimensional end and side views.
- The electric field is everywhere *perpendicular* to the side wall and no field passes through the top and bottom surfaces.

Gaussian Surfaces

- Not every surface is useful for learning about charge.
- Figure (a) shows a Gaussian surface, but it doesn't match the symmetry of the charge distribution.
- Figure (b) shows a nonclosed surface, which also doesn't provide enough information about the charge distribution to be useful.

(a)

A Gaussian surface that doesn't match the symmetry of the electric field isn't very useful.

(b)

A nonclosed surface doesn't provide enough information about the charges.

The Basic Definition of Flux

- Imagine holding a rectangular wire loop of area A in front of a fan.
- The volume of air flowing through the loop each second depends on the angle between the loop and the direction of flow.
- The flow is *maximum* through a loop that is perpendicular to the airflow.

The air flowing through the loop is maximum when $\theta = 0^\circ$.

The Basic Definition of Flux

- Imagine holding a rectangular wire loop of area A in front of a fan.
- No air goes through the same loop if it lies parallel to the flow.

No air flows through the loop when $\theta = 90^\circ$.

The Basic Definition of Flux

- Imagine holding a rectangular wire loop of area A in front of a fan.
- The volume of air flowing through the loop each second depends on the angle θ between the loop normal and the velocity of the air:

$$\text{volume of air per second (m}^3/\text{s}) = v_{\perp}A = vA \cos \theta$$

The loop is tilted by angle θ .

$v_{\perp} = v \cos \theta$ is the component of the air velocity perpendicular to the loop.

The Electric Flux

The **electric flux** Φ_e measures the amount of electric field passing through a surface of area A whose normal to the surface is tilted at angle θ from the field.

$$\Phi_e = E_{\perp} A = EA \cos \theta$$

$E_{\perp} = E \cos \theta$ is the component of the electric field that passes through the surface.

QuickCheck 27.1

The electric flux through the shaded surface is

- A. 0.
- B. 200 N m/C .
- C. $400 \text{ N m}^2/\text{C}$.
- D. Flux isn't defined for an open surface.

QuickCheck 27.1

The electric flux through the shaded surface is

- A. 0.
- B. 200 N m/C .
- C. $400 \text{ N m}^2/\text{C}$.
- D. Flux isn't defined for an open surface.

QuickCheck 27.2

The electric flux through the shaded surface is

- A. 0.
- B. 200 N m/C .
- C. $400 \text{ N m}^2/\text{C}$.
- D. Some other value.

QuickCheck 27.2

The electric flux through the shaded surface is

- A. 0.
- B. 200 N m/C.
- C. 400 N m²/C.
- D. Some other value.

QuickCheck 27.3

The electric flux through the shaded surface is

- A. 0.
- B. $400\cos 20^\circ \text{ N m}^2/\text{C}$.
- C. $400\cos 70^\circ \text{ N m}^2/\text{C}$.
- D. $400 \text{ N m}^2/\text{C}$.
- E. Some other value.

QuickCheck 27.3

The electric flux through the shaded surface is

- A. 0.
- B. $400\cos 20^\circ \text{ N m}^2/\text{C}$.
- C. **$400\cos 70^\circ \text{ N m}^2/\text{C}$.**
- D. $400 \text{ N m}^2/\text{C}$.
- E. Some other value.

The Area Vector

- Let's define an area vector $\vec{A} = A\hat{n}$ to be a vector in the direction of \hat{n} , perpendicular to the surface, with a magnitude A equal to the area of the surface.
- Vector \vec{A} has units of m^2 .

Area vector \vec{A} is perpendicular to the surface. The magnitude of \vec{A} is the surface area A .

The Electric Flux

- An electric field passes through a surface of area A .
- The electric flux can be defined as the dot-product:

$$\Phi_e = \vec{E} \cdot \vec{A} \quad (\text{electric flux of a constant electric field})$$

Example 27.1 The Electric Flux Inside a Parallel-Plate Capacitor

EXAMPLE 27.1 The electric flux inside a parallel-plate capacitor

Two 100 cm^2 parallel electrodes are spaced 2.0 cm apart. One is charged to $+5.0 \text{ nC}$, the other to -5.0 nC . A $1.0 \text{ cm} \times 1.0 \text{ cm}$ surface between the electrodes is tilted to where its normal makes a 45° angle with the electric field. What is the electric flux through this surface?

MODEL Assume the surface is located near the center of the capacitor where the electric field is uniform. The electric flux doesn't depend on the shape of the surface.

Example 27.1 The Electric Flux Inside a Parallel-Plate Capacitor

EXAMPLE 27.1

The electric flux inside a parallel-plate capacitor

VISUALIZE The surface is square, rather than circular, but otherwise the situation looks like the figure below.

The electric flux
through the surface
is $\Phi_e = \vec{E} \cdot \vec{A}$.

Example 27.1 The Electric Flux Inside a Parallel-Plate Capacitor

EXAMPLE 27.1 The electric flux inside a parallel-plate capacitor

SOLVE In Chapter 26, we found the electric field inside a parallel-plate capacitor to be

$$E = \frac{Q}{\epsilon_0 A_{\text{plates}}} = \frac{5.0 \times 10^{-9} \text{ C}}{(8.85 \times 10^{-12} \text{ C}^2/\text{N m}^2)(1.0 \times 10^{-2} \text{ m}^2)}$$
$$= 5.65 \times 10^4 \text{ N/C}$$

A $1.0 \text{ cm} \times 1.0 \text{ cm}$ surface has $A = 1.0 \times 10^{-4} \text{ m}^2$. The electric flux through this surface is

$$\Phi_e = \vec{E} \cdot \vec{A} = EA \cos \theta$$
$$= (5.65 \times 10^4 \text{ N/C})(1.0 \times 10^{-4} \text{ m}^2) \cos 45^\circ$$
$$= 4.0 \text{ N m}^2/\text{C}$$

ASSESS The units of electric flux are the product of electric field and area units: $\text{N m}^2/\text{C}$.

The Electric Flux of a Nonuniform Electric Field

- Consider a surface in a nonuniform electric field.
- Divide the surface into many small pieces of area δA .
- The electric flux through each small piece is:

$$\delta\Phi_i = \vec{E}_i \cdot (\delta\vec{A})_i$$

- The electric flux through the whole surface is the **surface integral**:

$$\Phi_e = \int_{\text{surface}} \vec{E} \cdot d\vec{A}$$

The total area A can be divided into many small pieces of area δA . \vec{E} may be different at each piece.

The Flux Through a Curved Surface

- Consider a curved surface in an electric field.
- Divide the surface into many small pieces of area δA .
- The electric flux through each small piece is:

$$\delta\Phi_i = \vec{E}_i \cdot (\delta\vec{A})_i$$

- The electric flux through the whole surface is the **surface integral**:

$$\Phi_e = \int_{\text{surface}} \vec{E} \cdot d\vec{A}$$

Electric Fields Tangent to a Surface

- Consider an electric field that is everywhere tangent, or parallel, to a curved surface.
- $\vec{E} \cdot d\vec{A}$ is zero at every point on the surface, because \vec{E} is perpendicular to $d\vec{A}$ at every point.
- Thus $\Phi_e = 0$.

Electric Fields Perpendicular to a Surface

- Consider an electric field that is everywhere perpendicular to the surface *and* has the same magnitude E at every point.
- In this case:

$$\Phi_e = \int_{\text{surface}} \vec{E} \cdot d\vec{A} = \int_{\text{surface}} E dA = E \int_{\text{surface}} dA = EA$$

Tactics: Evaluating Surface Integrals

TACTICS **Evaluating surface integrals**
BOX 27.1

- ① If the electric field is everywhere tangent to a surface, the electric flux through the surface is $\Phi_e = 0$.
- ② If the electric field is everywhere perpendicular to a surface *and* has the same magnitude E at every point, the electric flux through the surface is $\Phi_e = EA$.

QuickCheck 27.4

Surfaces A and B have the same shape and the same area. Which has the larger electric flux?

- A. Surface A has more flux.
- B. Surface B has more flux.
- C. The fluxes are equal.
- D. It's impossible to say without knowing more about the electric field.

QuickCheck 27.4

Surfaces A and B have the same shape and the same area. Which has the larger electric flux?

- A. **Surface A has more flux.**
- B. Surface B has more flux.
- C. The fluxes are equal.
- D. It's impossible to say without knowing more about the electric field.

QuickCheck 27.5

Which surface, A or B, has the larger electric flux?

- A. Surface A has more flux.
- B. Surface B has more flux.
- C. The fluxes are equal.
- D. It's impossible to say without knowing more about the electric field.

QuickCheck 27.5

Which surface, A or B, has the larger electric flux?

- A. Surface A has more flux.
- B. Surface B has more flux.
- C. The fluxes are equal.**
- D. It's impossible to say without knowing more about the electric field.

The Electric Flux Through a Closed Surface

- The electric flux through a closed surface is:

$$\Phi_e = \oint \vec{E} \cdot d\vec{A}$$

- The electric flux is still the summation of the fluxes through a vast number of tiny pieces, pieces that now cover a closed surface.
- **NOTE:** For a closed surface, we use the convention that the area vector dA is defined to always point *toward the outside*.

Tactics: Finding the Flux Through a Closed Surface

TACTICS
BOX 27.2

Finding the flux through a closed surface

- ① Divide the closed surface into pieces that are everywhere tangent to the electric field and everywhere perpendicular to the electric field.
- ② Use Tactics Box 27.1 to evaluate the surface integrals over these surfaces, then add the results.

Exercise 11

QuickCheck 27.6

These are cross sections of 3D closed surfaces. The top and bottom surfaces, which are flat, are in front of and behind the screen. The electric field is everywhere parallel to the screen. Which closed surface or surfaces have zero electric flux?

- A. Surface A.
- B. Surface B.
- C. Surface C.
- D. Surfaces B and C .
- E. All three surfaces.

QuickCheck 27.6

These are cross sections of 3D closed surfaces. The top and bottom surfaces, which are flat, are in front of and behind the screen. The electric field is everywhere parallel to the screen. Which closed surface or surfaces have zero electric flux?

- A. Surface A.
- B. Surface B.
- C. Surface C.
- D. Surfaces B and C.
- E. All three surfaces.

Electric Flux of a Point Charge

- The flux integral through a spherical Gaussian surface centered on a single point charge is:

$$\Phi_e = \oint \vec{E} \cdot d\vec{A} = EA_{\text{sphere}}$$

- The surface area of a sphere is $A_{\text{sphere}} = 4\pi r^2$.
- Using Coulomb's law for E , we find:

$$\Phi_e = \frac{q}{4\pi\epsilon_0 r^2} 4\pi r^2 = \frac{q}{\epsilon_0}$$

Cross section of a Gaussian sphere of radius r . This is a mathematical surface, not a physical surface.

The electric field is everywhere perpendicular to the surface *and* has the same magnitude at every point.

Electric Flux of a Point Charge

- The electric flux through a spherical surface centered on a single positive point charge is $\Phi_e = q/\epsilon_0$.
- This depends on the amount of charge, but *not* on the radius of the sphere.
- For a point charge, electric flux is *independent* of r .

Every field line passing through the smaller sphere also passes through the larger sphere. Hence the flux through the two spheres is the same.

Electric Flux of a Point Charge

- The electric flux through any arbitrary closed surface surrounding a point charge q may be broken up into spherical and radial pieces.
- The total flux through the spherical pieces must be the same as through a single sphere:

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

Electric Flux of a Point Charge

- The electric flux through any arbitrary closed surface entirely *outside* a point charge q may also be broken up into spherical and radial pieces.
- The total flux through the concave and convex spherical pieces must cancel each other.
- The net electric flux is zero through a closed surface that does not contain any net charge.

Electric Flux of Multiple Charges

- Consider an arbitrary Gaussian surface and a group of charges q_1, q_2, q_3, \dots
- The contribution to the total flux for any charge q_i inside the surface is q_i/ϵ_0 .
- The contribution for any charge outside the surface is zero.
- Defining Q_{in} to be the sum of all the charge inside the surface, we find $\Phi_e = Q_{\text{in}}/\epsilon_0$.

Gauss's Law

For any *closed* surface enclosing total charge Q_{in} , the net electric flux through the surface is:

$$\Phi_e = \oint \vec{E} \cdot d\vec{A} = \frac{Q_{\text{in}}}{\epsilon_0}$$

This result for the electric flux is known as **Gauss's Law**.

QuickCheck 27.7

The electric field is constant over each face of the box.
The box contains

- A. Positive charge.
- B. Negative charge.
- C. No net charge.
- D. Not enough information to tell.

QuickCheck 27.7

The electric field is constant over each face of the box.
The box contains

- A. Positive charge. Net flux is outward.
- B. Negative charge.
- C. No net charge.
- D. Not enough information to tell.

QuickCheck 27.8

Which spherical Gaussian surface has the larger electric flux?

- A. Surface A.
- B. Surface B.
- C. They have the same flux.
- D. Not enough information to tell.

QuickCheck 27.8

Which spherical Gaussian surface has the larger electric flux?

- A. Surface A.
- ✓ B. Surface B.**
- C. They have the same flux.
- D. Not enough information to tell.

Flux depends only on the
enclosed charge, not the radius.

QuickCheck 27.9

Spherical Gaussian surfaces of equal radius R surround two spheres of equal charge Q . Which Gaussian surface has the larger electric field?

- A. Surface A.
- B. Surface B.
- C. They have the same electric field.
- D. Not enough information to tell.

QuickCheck 27.9

Spherical Gaussian surfaces of equal radius R surround two spheres of equal charge Q . Which Gaussian surface has the larger electric field?

- A. Surface A.
- B. Surface B.
- C. They have the same electric field.**
- D. Not enough information to tell.

Using Gauss's Law

1. Gauss's law applies only to a *closed* surface, called a Gaussian surface.
2. A Gaussian surface is not a physical surface. It need not coincide with the boundary of any physical object (although it could if we wished). It is an imaginary, mathematical surface in the space surrounding one or more charges.
3. We can't find the electric field from Gauss's law alone. We need to apply Gauss's law in situations where, from symmetry and superposition, we already can guess the *shape* of the field.

Problem-Solving Strategy: Gauss's Law

PROBLEM-SOLVING STRATEGY 27.1

Gauss's law

MODEL Model the charge distribution as a distribution with symmetry.

VISUALIZE Draw a picture of the charge distribution.

- Determine the symmetry of its electric field.
- Choose and draw a Gaussian surface with the *same symmetry*.
- You need not enclose all the charge within the Gaussian surface.
- Be sure every part of the Gaussian surface is either tangent to or perpendicular to the electric field.

SOLVE The mathematical representation is based on Gauss's law

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

- Use Tactics Boxes 27.1 and 27.2 to evaluate the surface integral.

ASSESS Check that your result has the correct units, is reasonable, and answers the question.

QuickCheck 27.10

A spherical Gaussian surface surrounds an electric dipole.

The net enclosed charge is zero. Which is true?

- A. The electric field is zero everywhere on the Gaussian surface.
- B. The electric field is not zero everywhere on the Gaussian surface.
- C. Whether or not the field is zero on the surface depends on where the dipole is inside the sphere.

QuickCheck 27.10

A spherical Gaussian surface surrounds an electric dipole. The net enclosed charge is zero. Which is true?

- A. The electric field is zero everywhere on the Gaussian surface.
- ✓ 3. The electric field is not zero everywhere on the Gaussian surface.**
- C. Whether or not the field is zero on the surface depends on where the dipole is inside the sphere.

The flux is zero, but that doesn't require the field to be zero.

QuickCheck 27.11

The electric flux is shown through two Gaussian surfaces. In terms of q , what are charges q_1 and q_2 ?

- A. $q_1 = 2q; q_2 = q.$
- $q_1 = q; q_2 = 2q.$
- A. $q_1 = 2q; q_2 = -q.$
- B. $q_1 = 2q; q_2 = -2q.$
- $q_1 = q/2; q_2 = q/2.$

QuickCheck 27.11

The electric flux is shown through two Gaussian surfaces. In terms of q , what are charges q_1 and q_2 ?

- A. $q_1 = 2q; q_2 = q.$
- $q_1 = q; q_2 = 2q.$
- ✓ A.** $q_1 = 2q; q_2 = -q.$
- B. $q_1 = 2q; q_2 = -2q.$
- $q_1 = q/2; q_2 = q/2.$

Example 27.3 Outside a Sphere of Charge

EXAMPLE 27.3

Outside a sphere of charge

In Chapter 26 we asserted, without proof, that the electric field outside a sphere of total charge Q is the same as the field of a point charge Q at the center. Use Gauss's law to prove this result.

MODEL The charge distribution within the sphere need not be uniform (i.e., the charge density might increase or decrease with r), but it must have spherical symmetry in order for us to use Gauss's law. We will assume that it does.

Example 27.3 Outside a Sphere of Charge

EXAMPLE 27.3

Outside a sphere of charge

VISUALIZE The figure on the next slide shows a sphere of charge Q and radius R . We want to find \vec{E} outside this sphere, for distances $r > R$. The spherical symmetry of the charge distribution tells us that the electric field must point *radially outward* from the sphere. Although Gauss's law is true for any surface surrounding the charged sphere, it is useful only if we choose a Gaussian surface to match the spherical symmetry of the charge distribution and the field. Thus a spherical surface of radius $r > R$ *concentric with* the charged sphere will be our Gaussian surface. Because this surface surrounds the entire sphere of charge, the enclosed charge is simply $Q_{\text{in}} = Q$.

Example 27.3 Outside a Sphere of Charge

Example 27.3 Outside a Sphere of Charge

EXAMPLE 27.3

Outside a sphere of charge

SOLVE Gauss's law is

$$\Phi_e = \oint \vec{E} \cdot d\vec{A} = \frac{Q_{in}}{\epsilon_0} = \frac{Q}{\epsilon_0}$$

To calculate the flux, notice that the electric field is everywhere perpendicular to the spherical surface. And although we don't know the electric field magnitude E , spherical symmetry dictates that E must have the same value at all points equally distant from the center of the sphere.

Example 27.3 Outside a Sphere of Charge

EXAMPLE 27.3 Outside a sphere of charge

Thus we have the simple result that the net flux through the Gaussian surface is

$$\Phi_e = EA_{\text{sphere}} = 4\pi r^2 E$$

where we used the fact that the surface area of a sphere is $A_{\text{sphere}} = 4\pi r^2$. With this result for the flux, Gauss's law is

$$4\pi r^2 E = \frac{Q}{\epsilon_0}$$

Thus the electric field at distance r outside a sphere of charge is

$$E_{\text{outside}} = \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2}$$

Or in vector form, making use of the fact that \vec{E} is radially outward,

$$\vec{E}_{\text{outside}} = \frac{1}{4\pi\epsilon_0} \frac{Q}{r^2} \hat{r}$$

where \hat{r} is a radial unit vector.

Example 27.3 Outside a Sphere of Charge

EXAMPLE 27.3

Outside a sphere of charge

ASSESS The field is exactly that of a point charge Q , which is what we wanted to show.

Example 27.6 The Electric Field of a Plane of Charge

EXAMPLE 27.6

The electric field of a plane of charge

Use Gauss's law to find the electric field of an infinite plane of charge with surface charge density (C/m^2) η .

MODEL A uniformly charged flat electrode can be modeled as an infinite plane of charge.

Example 27.6 The Electric Field of a Plane of Charge

EXAMPLE 27.6

The electric field of a plane of charge

VISUALIZE The figure on the next slide shows a uniformly charged plane with surface charge density η . We will assume that the plane extends infinitely far in all directions, although we obviously have to show “edges” in our drawing. The planar symmetry allows the electric field to point only straight toward or away from the plane. With this in mind, choose as a Gaussian surface a cylinder with length L and faces of area A centered on the plane of charge. Although we’ve drawn them as circular, the shape of the faces is not relevant.

Example 27.6 The Electric Field of a Plane of Charge

Example 27.6 The Electric Field of a Plane of Charge

EXAMPLE 27.6

The electric field of a plane of charge

SOLVE The electric field is perpendicular to both faces of the cylinder, so the total flux through both faces is $\Phi_{\text{faces}} = 2EA$. (The fluxes add rather than cancel because the area vector \vec{A} points *outward* on each face.) There's *no* flux through the wall of the cylinder because the field vectors are tangent to the wall. Thus the net flux is simply

$$\Phi_e = 2EA$$

Example 27.6 The Electric Field of a Plane of Charge

EXAMPLE 27.6 The electric field of a plane of charge

The charge inside the cylinder is the charge contained in area A of the plane. This is

$$Q_{\text{in}} = \eta A$$

With these expressions for Q_{in} and Φ_e , Gauss's law is

$$\Phi_e = 2EA = \frac{Q_{\text{in}}}{\epsilon_0} = \frac{\eta A}{\epsilon_0}$$

Thus the electric field of an infinite charged plane is

$$E_{\text{plane}} = \frac{\eta}{2\epsilon_0}$$

This agrees with the result in Chapter 26.

Example 27.6 The Electric Field of a Plane of Charge

EXAMPLE 27.6

The electric field of a plane of charge

ASSESS This is another example of a Gaussian surface enclosing only some of the charge. Most of the plane's charge is outside the Gaussian surface and does not contribute to the flux, but it does affect the shape of the field. We wouldn't have planar symmetry, with the electric field exactly perpendicular to the plane, without all the rest of the charge on the plane.

QuickCheck 27.12

A cylindrical Gaussian surface surrounds an infinite line of charge. The flux Φ_e through the two flat ends of the cylinder is

- A. 0.
- B. $2 \times 2\pi r E$.
- C. $2 \times \pi r^2 E$.
- D. $2 \times r L E$.
- E. It will require an integration to find out.

QuickCheck 27.12

A cylindrical Gaussian surface surrounds an infinite line of charge. The flux Φ_e through the two flat ends of the cylinder is

- A. 0.
- B. $2 \times 2\pi r E$.
- C. $2 \times \pi r^2 E$.
- D. $2 \times r L E$.
- E. It will require an integration to find out.

QuickCheck 27.13

A cylindrical Gaussian surface surrounds an infinite line of charge. The flux Φ_e through the wall of the cylinder is

- A. 0.
- B. $2\pi r L E$
- C. $\pi r^2 L E$.
- $r L E$.
- A. It will require an integration to find out.

QuickCheck 27.13

A cylindrical Gaussian surface surrounds an infinite line of charge. The flux Φ_e through the wall of the cylinder is

- A. 0.
- B. $2\pi r L E$.
- C. $\pi r^2 L E$.
- D. $r L E$.
- E. It will require an integration to find out.

Conductors in Electrostatic Equilibrium

- The figure shows a Gaussian surface just inside the physical surface of a conductor that's in electrostatic equilibrium.
- The electric field must be zero at all points within the conductor, or else the electric field would cause the charge carriers to move and it wouldn't be in equilibrium.
- By Gauss's Law, $Q_{in} = 0$.

The electric field inside the conductor is zero.

The flux through the Gaussian surface is zero. There's no net charge inside the conductor. Hence all the excess charge is on the surface.

Conductors in Electrostatic Equilibrium

- **The external electric field right at the surface of a conductor must be perpendicular to the surface.**
- If it were to have a tangential component, it would exert a force on the surface charges and cause a surface current, and the conductor would not be in electrostatic equilibrium.

The electric field at the surface is perpendicular to the surface.

Electric Field at the Surface of a Conductor

- A Gaussian surface extending through the surface of a conductor has a flux only through the outer face.
- The net flux is:
 $\Phi_e = AE_{\text{surface}} = Q_{\text{in}}/\epsilon_0$.
- Here $Q_{\text{in}} = \eta A$, so the electric field at the surface of a conductor is:

$$\vec{E}_{\text{surface}} = \left(\frac{\eta}{\epsilon_0}, \text{perpendicular to surface} \right)$$

where η is the surface charge density of the conductor.

QuickCheck 27.14

A point charge q is located distance r from the center of a neutral metal sphere. The electric field at the center of the sphere is

- A. $\frac{q}{4\pi\epsilon_0 r^2}$
- B. $\frac{q}{4\pi\epsilon_0 R^2}$
- C. $\frac{q}{4\pi\epsilon_0(R-r)^2}$
- D. 0.
- E. It depends on what the metal is.

QuickCheck 27.14

A point charge q is located distance r from the center of a neutral metal sphere. The electric field at the center of the sphere is

- A. $\frac{q}{4\pi\epsilon_0 r^2}$
- B. $\frac{q}{4\pi\epsilon_0 R^2}$
- C. $\frac{q}{4\pi\epsilon_0(R-r)^2}$
- D. $0.$
- E. It depends on what the metal is.

Conductors in Electrostatic Equilibrium

- The figure shows a charged conductor with a hole inside.
- Since the electric field is zero inside the conductor, we must conclude that $Q_{\text{in}} = 0$ for the interior surface.
- Furthermore, since there's no electric field inside the conductor and no charge inside the hole, the electric field in the hole must be zero.

A hollow completely enclosed by the conductor

The flux through the Gaussian surface is zero. There's no net charge inside, hence no charge on this interior surface.

Faraday Cages

The use of a conducting box, or *Faraday cage*, to exclude electric fields from a region of space is called **screening**.

(a) Parallel-plate capacitor

We want to exclude the electric field from this region.

(b) The conducting box has been polarized and has induced surface charges.

The electric field is perpendicular to all conducting surfaces.

Conductors in Electrostatic Equilibrium

- The figure shows a charge q inside a hole within a neutral conductor.
- Net charge $-q$ moves to the inner surface and net charge $+q$ is left behind on the exterior surface.

The flux through the Gaussian surface is zero, hence there's no *net* charge inside this surface. There must be charge $-q$ on the inside surface to balance point charge q .

The outer surface must have charge $+q$ so that the conductor remains neutral.

QuickCheck 27.15

Charge $+3\text{ nC}$ is in a hollow cavity inside a large chunk of metal that is electrically neutral. The total charge on the exterior surface of the metal is

- A. 0 nC .
- B. $+3\text{ nC}$.
- C. -3 nC .
- D. Can't say without knowing the shape and location of the hollow cavity.

QuickCheck 27.15

Charge $+3\text{ nC}$ is in a hollow cavity inside a large chunk of metal that is electrically neutral. The total charge on the exterior surface of the metal is

- A. 0 nC .
- B. $+3\text{ nC}$.
- C. -3 nC .
- D. Can't say without knowing the shape and location of the hollow cavity.

Tactics: Finding the Electric Field of a Conductor in Electrostatic Equilibrium

TACTICS **Finding the electric field of a conductor in electrostatic equilibrium**

- ① The electric field is zero at all points within the volume of the conductor.
- ② Any excess charge resides entirely on the *exterior* surface.
- ③ The external electric field at the surface of a charged conductor is perpendicular to the surface and of magnitude η/ϵ_0 , where η is the surface charge density at that point.
- ④ The electric field is zero inside any hole within a conductor unless there is a charge in the hole.

Exercises 20–24

Example 27.7 The Electric Field at the Surface of a Charged Metal Sphere

EXAMPLE 27.7 The electric field at the surface of a charged metal sphere

A 2.0-cm-diameter brass sphere has been given a charge of 2.0 nC.

What is the electric field strength at the surface?

MODEL Brass is a conductor. The excess charge resides on the surface.

VISUALIZE The charge distribution has spherical symmetry. The electric field points radially outward from the surface.

Example 27.7 The Electric Field at the Surface of a Charged Metal Sphere

EXAMPLE 27.7 The electric field at the surface of a charged metal sphere

SOLVE We can solve this problem in two ways. One uses the fact that a sphere is the one shape for which any excess charge will spread out to a *uniform* surface charge density. Thus

$$\eta = \frac{q}{A_{\text{sphere}}} = \frac{q}{4\pi R^2} = \frac{2.0 \times 10^{-9} \text{ C}}{4\pi(0.010 \text{ m})^2} = 1.59 \times 10^{-6} \text{ C/m}^2$$

From Equation 27.20, we know the electric field at the surface has strength

$$E_{\text{surface}} = \frac{\eta}{\epsilon_0} = \frac{1.59 \times 10^{-6} \text{ C/m}}{8.85 \times 10^{-12} \text{ C}^2/\text{N m}^2} = 1.8 \times 10^5 \text{ N/C}$$

Example 27.7 The Electric Field at the Surface of a Charged Metal Sphere

EXAMPLE 27.7 The electric field at the surface of a charged metal sphere

Alternatively, we could have used the result, obtained earlier in the chapter, that the electric field strength outside a sphere of charge Q is $E_{\text{outside}} = Q_{\text{in}}/(4\pi\epsilon_0 r^2)$. But $Q_{\text{in}} = q$ and, at the surface, $r = R$. Thus

$$E_{\text{surface}} = \frac{1}{4\pi\epsilon_0} \frac{q}{R^2} = (9.0 \times 10^9 \text{ N m}^2/\text{C}^2) \frac{2.0 \times 10^{-9} \text{ C}}{(0.010 \text{ m})^2}$$
$$= 1.8 \times 10^5 \text{ N/C}$$

As we can see, both methods lead to the same result.

Chapter 27 Summary Slides

General Principles

Gauss's Law

For any *closed* surface enclosing net charge Q_{in} , the net electric flux through the surface is

$$\Phi_e = \oint \vec{E} \cdot d\vec{A} = \frac{Q_{\text{in}}}{\epsilon_0}$$

The electric flux Φ_e is the same for *any* closed surface enclosing charge Q_{in} .

General Principles

Symmetry

The symmetry of the electric field must match the symmetry of the charge distribution.

In practice, Φ_e is computable only if the symmetry of the Gaussian surface matches the symmetry of the charge distribution.

Important Concepts

Charge creates the electric field that is responsible for the electric flux.

Q_{in} is the sum of all enclosed charges. This charge contributes to the flux.

Gaussian surface

Charges outside the surface contribute to the electric field, but they don't contribute to the flux.

Important Concepts

Flux is the amount of electric field passing through a surface of area A :

$$\Phi_e = \vec{E} \cdot \vec{A}$$

where \vec{A} is the **area vector**.

For closed surfaces:

A net flux in or out indicates that the surface encloses a net charge.

Field lines through but with no *net* flux mean that the surface encloses no *net* charge.

Important Concepts

Surface integrals calculate the flux by summing the fluxes through many small pieces of the surface:

$$\Phi_e = \sum \vec{E} \cdot \delta \vec{A}$$

$$\rightarrow \int \vec{E} \cdot d\vec{A}$$

Two important situations:

If the electric field is everywhere tangent to the surface, then

$$\Phi_e = 0$$

If the electric field is everywhere perpendicular to the surface *and* has the same strength E at all points, then

$$\Phi_e = EA$$

