Conductors and Insulators

Lecture 11: Electromagnetic Theory
Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Self Energy of a Charge Distribution:

In Lecture 10 we briefly discussed what we called as the "Self energy problem". We had seen that while the energy of a continuous charge distribution is positive, for a collection of discrete charges its sign could go either way.

The reason for this apparent anomaly was that when we considered a collection of point charges, it was implicitly assumed that no work is done in creating the point charges themselves; they were given to us, a priori. Suppose we are to assume that the discrete charges are essentially charges distributed over a sphere of radius R, calculate its energy a finally take the limit $R \to 0$, the energy would turn out to be infinite! The energy of the electric field due to the charge distribution is given by $W = \frac{\epsilon_0}{2} \int |E|^2 d^3r = \frac{\epsilon_0}{2} \frac{1}{(4\pi\epsilon_0)^2} \int_0^\infty \frac{q^2}{r^4} \cdot 4\pi r^2 dr$, which diverges in the lower limit.

Let us look at the interaction energy of two point charges, given by $W=\frac{1}{4\pi\epsilon_0}\frac{q_1q_2}{|\overrightarrow{r_1}-\overrightarrow{r_2}|'}$, using the expressions that we had derived for the continuous charge distribution, viz. $W=\int |E|^2 d^3r$. Now the electric field due to the two charges obey the superposition principle, and is given by the sum of the fields due to the two charges, $\vec{E}=\overrightarrow{E_1}+\overrightarrow{E_2}$. However, when we substitute this in the expression for the energy, we have,

$$E^2 = E_1^2 + E_2^2 + 2\overrightarrow{E_1} \cdot \overrightarrow{E_2}$$

Thus there is now an interference terms.

If we take the contribution to the energy from the first two terms, viz., from E_1^2 and E_2^2 , each one of the terms will be infinite, since,

$$\vec{E}_{1}(\vec{r}) = \frac{1}{4\pi\varepsilon_{0}} \frac{q_{1}(\vec{r} - \vec{r}_{1})}{|\vec{r} - \vec{r}_{1}|^{3}}$$

$$\vec{E}_{2}(\vec{r}) = \frac{1}{4\pi\varepsilon_{0}} \frac{q_{1}(\vec{r} - \vec{r}_{2})}{\left|\vec{r} - \vec{r}_{2}\right|^{3}}$$

Since the square of the fields go as $\frac{1}{r^4}$ and the volume element throws in r^2dr , the integrals diverge in the lower limit. These are the "self energy terms" which we neglect in our calculation of the

interaction energy. The reason for such neglect is that experimentally we only measure the difference in energy with reference to the self energy.

Self energy problem is not fully understood and remains a mathematical prescription. Let us consider the interaction energy term, given by $W_{\rm int} = \frac{\mathcal{E}_0}{2} \int 2\vec{E}_1 \cdot \vec{E}_2 d^3 r$. Using the expressions for the electric fields given above, we can write the interaction energy as,

$$W_{int} = \frac{q_1 q_2}{16\pi^2 \epsilon_0} \int_{All\ Space} \frac{(\vec{r} - \vec{r_1}) \cdot (\vec{r} - \vec{r_2})}{|\vec{r} - \vec{r_1}|^3 |\vec{r} - \vec{r_2}|^3} d^3r$$

This integral is not easy to perform but we will try to get as much information from it as possible. Let us define,

$$\vec{R} = \frac{(\vec{r} - \vec{r_1})}{|\vec{r} - \vec{r_1}|}$$

In terms of which, we have, $\vec{r} - \vec{r_2} = |\vec{r_1} - \vec{r_2}|\vec{R} + (\vec{r_1} - \vec{r_2})$. In terms of this new variable, the interaction energy can be written as

$$W_{int} = \frac{q_1 q_2}{16\pi^2 \epsilon_0} \int_{All \ Space} \frac{|\vec{r_1} - \vec{r_2}| \vec{R} \cdot \left(|\vec{r_1} - \vec{r_2}| \vec{R} + (\vec{r_1} - \vec{r_2}) \right)}{R^3 |\vec{r_1} - \vec{r_2}|^3 \left| |\vec{r_1} - \vec{r_2}| \vec{R} + (|\vec{r_1} - \vec{r_2}|) \right|^3} |\vec{r_1} - \vec{r_2}|^3 d^3 R$$

Define $\hat{n} = \frac{\overrightarrow{r_1} - \overrightarrow{r_2}}{|\overrightarrow{r_1} - \overrightarrow{r_2}|}$, i.e. a unit vector along $\overrightarrow{r_1} - \overrightarrow{r_2}$. We can express the above integral as

$$W_{int} = \frac{q_1 q_2}{16\pi^2 \epsilon_0} \frac{1}{|\vec{r_1} - \vec{r_2}|} \int_{All \ Space} \frac{\vec{R} \cdot (\vec{R} + \hat{n})}{R^3 |\vec{R} + \hat{n}|^3} d^3 R$$

We can rewrite the integrand, using $\nabla\left(\frac{1}{R}\right) = -\frac{\vec{R}}{R^3}$,

$$W_{int} = \frac{q_1q_2}{16\pi^2\epsilon_0}\frac{1}{|\overrightarrow{r_1}-\overrightarrow{r_2}|}\int_{All\;Space}\left(-\nabla\frac{1}{|R|}\right)\cdot\left(-\nabla\frac{1}{\left|\overrightarrow{R}+\widehat{n}\right|}\right)d^3R$$

We will simplify the integral using the following identity,

$$\nabla f \cdot \nabla g = \nabla \cdot (f \nabla g) - f \nabla^2 g$$

$$W_{int} = \frac{q_1q_2}{16\pi^2\epsilon_0} \frac{1}{|\overrightarrow{r_1} - \overrightarrow{r_2}|} \int_{All \; Space} \left[\nabla \cdot \left(\frac{1}{|\overrightarrow{R} + \widehat{n}|} \nabla \frac{1}{|R|} \right) - \frac{1}{|\overrightarrow{R} + \widehat{n}|} \nabla^2 \frac{1}{|R|} \right] d^3R$$

The first term can be converted to a surface integral, using the divergence theorem and as before since the surface is at infinite distance, this term drops off. We are then left with the second term. Using the fact that $\nabla^2 \left(\frac{1}{R}\right) = -4\pi\delta^3(\vec{R})$, this integral is readily performed and we get,

$$W_{int} = \frac{q_1 q_2}{4\pi\epsilon_0} \frac{1}{|\vec{r_1} - \vec{r_2}||\hat{n}|} = \frac{q_1 q_2}{4\pi\epsilon_0} \frac{1}{|\vec{r_1} - \vec{r_2}|}$$

as expected.

Note that in going from the discrete charges to the case of continuous distribution of charges, we did so by providing a prescription,

$$\frac{q}{|\vec{r} - \vec{r_1}|} \to \int \frac{\rho}{|\vec{r} - \vec{r_1}|} d^3r$$

However, in doing so, we did not include the fact that the "self interaction term", i.e. the term $\vec{r} = \vec{r_1}$ term should have been excluded from the right hand side. As a result the divergence which should have been explicitly excluded have not been provided for.

But then, we did our calculation for the electrostatic energy of a uniformly charged sphere and did not encounter any divergence! The reason for this is somewhat subtle. In our continuous prescription, our volume elements can be made as small as we desire and as long as the charge density does not contain delta functions, we can make the volume element negligibly small and for any finite charge density (such as the case of uniform charge distribution) the amount of charge included in such infinitesimal volume become vanishingly small and its contribution to the potential vanishes. Thus in case of continuous charge distribution the self energy problem does not appear. Thus we do not see any self energy effect. The self energy problem is not fully understood and even in quantum electrodynamics.

Properties of Conductors:

Conductors are substances which have free electrons which can move under the action of an electric field. The electrons are free in the sense that they belong to the crystal as a whole and not tied down (bound) to a particular atom or a molecule.

Insulators, or dielectrics, on the other hand, are those substances in which the electrons retain their identity of being bound to an atom or a molecule. When subjected to an electric field, the electrons do get displaced from their positions, but still remain bound to the parent atom.

In reality, most material, even those who are good conductors such as copper or silver, offer some resistance to the motion of electrons when an electric field is applied. We will, however, assume that the conductors refer to ideal conductor having infinite conductivity. Likewise, the term insulator would signify that they do not allow motion of electrons in the crystal.

At this time we are discussing electrostatics i.e. an equilibrium situation. In an equilibrium there cannot be an electric field inside a conductor, for if it were not so, the electrons, under the action of electric force would accelerate and there would not be an equilibrium. When an electric field is applied, the electrons respond to it in an interesting way, restoring equilibrium in a very short time, of the order of 10⁻¹⁶ seconds. When we apply an electric field, the electrons are pushed to an edge of the conductor, leading to a charge separation. This results in an "internal" field being created which annuls the effect of the external field.

Since $\vec{E}=0$ inside a conductor, the divergence of the electric field, which is equal to ρ/ϵ_0 is zero. In turn, this implies, that there cannot be a charge density inside a conductor. In any small volume, there would be equal positive and negative charges.

The charges in the conductor move its surface. Since the electric field inside is zero, the conductor is an equipotential,

Though there can be charges on the surface, the electric field cannot have a tangential component. If it did, the electrons on the surface would be accelerated, destroying equilibrium. The electric field outside the surface of a conductor can be found by taking a Gaussian surface, a cylinder, half of which is outside the surface and half inside. Suppose the cylinder passes through a small patch of area A on the surface. The charge enclosed by the cylinder is σA . Since the field is normal to the surface, only contribution to the flux is from the top face. As the field inside is zero, the flux is

Recall that we had seen that the field outside an infinite charged surface is $\sigma/2\epsilon_0$ This is because it had two faces contributing to The flux whereas here the field inside is zero.

A consequence of the field on the surface being normal to the surface is that the surface of a conductor is an equipotential. This is because we know that if we take any closed path in an electrostatic field, the line integral is zero. Consider a path on the surface connecting any two points A and B. We have,

$$\int_{A}^{B} \vec{E} \cdot d\vec{l} = 0$$

because along the path the electric field is normal to the surface. However the line integral, by definition is the potential difference between B and A. Thus the conductor surface is an equipotential.

For a conductor of irregular shape, the charges tend to accumulate in region where the radius of curvature is the smallest, i.e., at sharp points. Consequently, the field in these regions will be the

strongest. The assertion is somewhat difficult to prove rigorously but some qualitative idea is as follows.

From a long distance the charged conductor resembles a point charge and the equipotentials are spheres. Suppose we plot the equipotential surfaces such that successive surfaces have potential difference of Δv between them. As we come close to the conductor, the surfaces will not remain spherical but they cannot intersect. As we come closer, the surfaces will crowd up nearer the sharper edge. This implies that the electric field is the strongest in that region.

If there are charges in a conductor, they must reside only on the surface. This can be seen by application of Gauss's law. If we take a Gaussian surface lying wholly within the material of the conductor (shown with green boundary), since the field is zero everywhere on the surface, it cannot enclose any charge. Thus any extra charge must move to the surface.

Inside a cavity within a metal, there cannot be any charge on the cavity surface, i.e. charges, if any, must lie on the outside surface. The proof is very similar. Take a Gaussian surface lying entirely within the volume of the metal. This surface does not enclose any charge. Since there are no charges in the body of the metal, there cannot be any in the cavity surface either.

Consider a contour which intersects the cavity at points P and Q and the rest of the contour lying within the body of the conductor (the red contour in the figure). We know that the integral of the electric field over any closed contour is zero. Further, the electric field itself being zero inside the volume of the conductor, the contribution of this part of the path is zero, leaving us with $\int_P^Q \vec{E} \cdot d\vec{l} = 0$. However, the line integral is just the potential difference $\varphi(P) - \varphi(Q)$. Thus the points P and Q are at the same potential. Since P and Q are arbitrary points on the surface of the cavity and the path of integration lies inside the cavity, this is possible only if the field inside the cavity is zero everywhere.

This the principle of "Faraday Cage" which is used to isolate sensitive equipment from electrical disturbances. An equipment is shielded from external disturbances by enclosing it within a metal cage.

Suppose by some means we have put a charge +Q inside the cavity. This can be done by using an insulating handle so that the charges remain within the cavity. Once again, using the Gaussian surface which encloses the cavity, but lies wholly within the bulk of the metal, the total charge enclosed is zero. Since there exists +Q charge within the cavity an equal and opposite charge – Q must appear on the inside surface of the cavity. Since the conductor itself is charge neutral, this can happen if a charge +Q appears on the outside surface of the conductor itself.

Pressure on a charged surface:

Consider a charged surface having a charge density σ . It turns out that the surface experiences a force, i.e. there is a pressure on any surface patch dS. If the electric field acting on the surface element is \vec{E} , the force acting on this surface is $\vec{E} \sigma dS$. This statement is somewhat ambiguous because we have seen earlier on that the electric field itself is discontinuous on the surface of a conductor. So which field does \vec{E} in this relation refer to? Is it the field above or below the patch dS?

$$\vec{E}_{above} = \vec{E}_{ext} + \frac{s}{2e_0}\hat{k}$$

$$\vec{E}_{below} = \vec{E}_{ext} - \frac{s}{2e_0}\hat{k}$$

Consider the small patch dS on the surface. If dS is taken sufficiently small, it can be considered as a flat area. Let this be taken to be in the xy plane so that the normal to the patch is in the z direction. In order to calculate the force on this patch let us mentally divide the entire surface into two parts, one part is dS itself and the other part is rest of the surface. The rest of the surface is essentially the original surface with a hole in place of the patch dS. Let us consider two points A and B, the former just above the patch and the latter just below the patch. The field at A can be considered due to two parts, one due to the charged surface with a hole and the other due to the patch itself. Since the surface with a hole is external to the patch, let us call the field due to it as \vec{E}_{ext} . The field at B due to this part is also the same, as A and B are very close to each other. There is no discontinuity for \vec{E}_{ext} . Now let us look at the field due to the patch at A and B. This has a discontinuity. Let the field above

be denoted as \vec{E}_{patch}^{above} and that below be \vec{E}_{patch}^{below} . These two fields are directed in opposite directions, the former above the patch and the latter below the patch. The magnitude of the field is $\frac{\sigma}{2\epsilon_0}$. The net fields above and below can be expressed as

$$\vec{E} = \begin{cases} \vec{E}_{ext} + \vec{E}_{patch}^{above} \text{ at A} \\ \vec{E}_{ext} + \vec{E}_{patch}^{below} \text{ at B} \end{cases}$$

Up to this point, the discussion is valid for all charged surfaces, not necessarily for a metal.

 $ec{E}_{ext}$ can be seen to be given by the average of the fields at A and B,

$$\vec{E}_{ext} = \frac{E_A + E_B}{2}$$

If we consider a metal, the point B being within the conductor, the net field is zero, so that

$$\vec{E}_{ext} = -\vec{E}_{patch}^{below} = \vec{E}_{patch}^{above} = \frac{\sigma}{2\epsilon_0} \hat{k}$$

Let us look at the force on the patch. The patch cannot exert force on itself. The force on the patch is due to the part of the surface other than the patch, i.e. due to \vec{E}_{ext} . The force on the patch is $\sigma dS \; \vec{E}_{ext} = \frac{\sigma^2}{2\varepsilon_0} dS \hat{k}$.

This is the origin of the **electrostatic pressure** on a charged surface which is $p=\frac{\sigma^2}{2\epsilon_0}$. In terms of the field $\vec{E}=\frac{\sigma}{\epsilon_0}\hat{k}$ outside the surface (i.e. at A) , it can be written as $p=\frac{\epsilon_0 E^2}{2}$.

Conductors and Insulators

Lecture 11: Electromagnetic Theory
Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Tutorial Assignment

- 1. A conducting sphere of radius R has a total charge Q. Calculate the force that is exerted on the northern hemisphere of the sphere by the southern hemisphere.
- 2. **(Hard Problem)** A sphere of radius R is cut into to pieces along a plane parallel to the equatorial plane so that the top piece has a curved surface area of πR^2 while the bottom piece has an area of $3\pi R^2$. The cut surfaces are quoted with an insulating material of negligible thickness and put back so

that the sphere is reassembled. If the top cap is given a charge +Q, calculate the force between the two pieces.

Solutions to Tutorial Assignment

given by

1. Since the charge is uniformly spread over the surface of the sphere, the charge density is $\frac{Q}{4\pi R^2}=\sigma$. Since the pressure on a charged surface of a conductor is $\frac{\sigma^2}{2\epsilon_0}$, If we consider a surface element on the sphere $R^2 \sin\theta d\theta d\phi$, the outward (radial) force on the surface element is $\frac{\sigma^2}{2\epsilon_0}R^2 \sin\theta d\theta d\phi = \frac{Q^2}{32\pi^2\epsilon_0R^2} \sin\theta d\theta d\phi$. The field being radially outward on each element, by symmetry only the component perpendicular to the base of the hemisphere is non zer0 and is

$$F_z = \frac{Q^2}{32\pi^2 \epsilon_0 R^2} \int_0^{2\pi} d\phi \int_0^{\frac{\pi}{2}} \sin\theta \cos\theta d\theta d\phi = \frac{Q^2}{32\pi \epsilon_0 R^2}$$

2. The area of the curved surface being proportional to the solid angle subtended at the centre, the area of the cut surface can be easily calculated to be $\frac{3\pi R^2}{4}$.

[This is easily done by calculating the polar angle θ which gives the surface area of the part of the sphere as πR^2 . Take an area element $R^2 \sin \theta d\theta d\phi$ and integrate.

$$\int_0^\theta 2\pi R^2 \sin\theta d\theta = 2\pi R^2 (1 - \cos\theta) = \pi R^2$$

which gives
$$\theta = \frac{\pi}{3}$$
]

Note that charge given to the top cap, because of insulation between two parts can only be distributed on the curved surface and the base of the top cap. If one takes any Gaussian surface lying within the sphere, enclosing the thin insulation, the total charge enclosed is zero because, the flux of the electric field within a conductor is always zero. Thus the base of the top and that of the bottom must have equal and opposite charges. While the contribution to the electric field inside the sphere due to these two flat surfaces cancel, we still have to worry about the contribution to the electric field due to charges on the curved surface. In order that the field inside the sphere vanishes, it is necessary that the charge density on the surface of the sphere is uniform. Thus the ratio of the charges on the curved surfaces of the top and the bottom must be 1:3, i.e. the ratio of their areas. The total charged on the bottom portion (base plus the curved surface is zero. Using these conditions, we have the following charge distribution

Top ::
$$Q_t^{curved} = \frac{Q}{4}$$
, $Q_t^{base} = \frac{3Q}{4}$

Bottom :
$$Q_b^{curved} = \frac{3Q}{4}$$
, $Q_b^{base} = -\frac{3Q}{4}$

We now calculate the force on the top cap. The area of the base of each of the parts being $\frac{3\pi R^2}{4}$, the charge density on the bottom cap is $\frac{3Q}{4} \div \frac{3\pi R^2}{4} = \frac{Q}{\pi R^2}$. The pressure, which is downwards is $\frac{\sigma^2}{2\epsilon_0} = \frac{Q^2}{2\pi\epsilon_0R^4}$. Since the area is $\frac{3\pi R^2}{4}$, the force on this piece is $\frac{3Q^2}{8\pi\epsilon_0R^2}$ acting vertically downward.

The force acting on the curved section is obtained by integrating over the surface. The net force , by symmetry, is along the upward direction. Taking a surface element $dS=R^2\sin\theta d\theta\ d\phi$, the upward component of the force is obtained by multiplying the component of the pressure with the surface element along with the component factor $\cos\theta$. The charge density on this cap is $\sigma=\frac{Q}{4}\div\pi R^2=\frac{Q}{4\pi R^2}$

$$F_z = \frac{\sigma^2}{2\epsilon_0} \int \cos\theta \, dS = \frac{Q^2}{32\pi^2 R^4} \int_0^{2\pi} R^2 d\phi \int_0^{\theta} \cos\theta \sin\theta d\theta$$
$$= \frac{Q^2}{16\pi R^2} \frac{\sin^2\theta}{2} \Big|_0^{\theta} = \frac{3Q^2}{128\pi R^2}$$

where we have used $\sin \theta = \frac{\sqrt{3}}{2}$.

The net force is thus downward and is given by

$$\frac{3Q^2}{128\pi R^2} - \frac{3Q^2}{8\pi\epsilon_0 R^2} = \frac{45Q^2}{128\pi R^2}$$

Conductors and Insulators

Lecture 11: Electromagnetic Theory
Professor D. K. Ghosh, Physics Department, I.I.T., Bombay

Self Assessment Quiz

- 1. A spherical shell of radius 2R has a charge Q. The shell is now connected to another spherical shell of radius R situated far away by means of a conducting wire. What is the charge on the first shell when electrostatic equilibrium is reached?
- 2. Consider two nested spherical shells. The first shell has an inner radius R and an outer radius 2R while the second shell has an inner radius 3R and an outer radius 4R.
 - (a) The shells are insulated so that the total charge remains fixed. A charge +Q is introduced into the centre of the innermost cavity by means of insulated handles and kept in place. What are the charges on each of the four surfaces of the system? Taking the potential at infinite distances to be zero, find expressions for the electric field and potential everywhere in space.
 - (b) If the outermost surface is grounded, how do answer to part (a) change?
- 3. Twenty seven identical spherical droplets of mercury are charge to a potential V. If these droplets now coalesced to form a bigger drop of mercury what would be the resulting potential? How would the electrostatic energy change?
- 4. What is the force that is exerted on the plates of a parallel plate capacitor of area A containing equal and opposite charges $\pm Q$.

Solutions to Self Assessment Quiz

- 1. When the shells are connected the two bodies must have a common potential. Let the charge on the first shell be Q_1 and that on the second be Q_2 . We then have, $\frac{1}{4\pi\epsilon_0}\frac{Q_1}{2R}=\frac{1}{4\pi\epsilon_0}\frac{Q_2}{R}$. Conservation of charge gives $Q_1+Q_2=Q$. Solving, $Q_1=\frac{2Q}{3}$.
- 2. (a) The principle of calculation of charge induced is based on use of Gauss's law and the fact that inside the material of the conductor, the electric field is zero. Thus the innermost surface of radius R has charge -Q, outer surface of the inner shell has charge +Q, inner surface of the outer shell -Q and outermost surface +Q. The electric field is spherically symmetric and at any point has the same form as would be the case if the charge enclosed by a Gaussian sphere at that point is concentrated at the centre. Hence, the field has the form $\vec{E} = \frac{q}{4\pi\epsilon_0 r^2} \hat{r}$ at all points for which r > 4r or 2R < r < 3R or r < R, i.e. in all regions other than the region of the material of the conductor where, of course, the field is zero.

The calculation of potential is a little more tricky. Since the potential is to be taken zero at infinite distances, the potential in the region r>4r is $\varphi(r)=\frac{q}{4\pi\epsilon_0 r}$. The potential is then $\varphi(r=4R)=\frac{q}{16\pi\epsilon_0 R}$ at r=4R, which remains constant up to r=3R. For 2R< r<3R, the

potential is then given by

$$\begin{split} \varphi(r) &= \frac{q}{16\pi\epsilon_0 R} - \int_{3R}^r \frac{q}{4\pi\epsilon_0 r^2} dr = \frac{q}{4\pi\epsilon_0 r} + \frac{q}{4\pi\epsilon_0 R} \left(\frac{1}{4} - \frac{1}{3}\right) \\ &= \frac{q}{4\pi\epsilon_0 r} - \frac{q}{48\pi\epsilon_0 R} \end{split}$$

The field at r=2R is then given by $\varphi(r=2R)=\frac{5q}{48\epsilon_0R}$. This remains the value of the potential from r=2R to r=R. For r < R, the potential is given by

$$\begin{split} \varphi(r) &= \frac{5q}{48\pi\epsilon_0 R} - \int_R^r \frac{q}{4\pi\epsilon_0 r^2} dr = \frac{q}{4\pi\epsilon_0 r} + \frac{q}{4\pi\epsilon_0 R} \left(\frac{5}{12} - 1\right) \\ &= \frac{q}{4\pi\epsilon_0 r} - \frac{7q}{48\pi\epsilon_0 R} \end{split}$$

(b) When the outer surface is grounded it has no charge. We should start calculating the charge from the innermost shell whose inside surface must have charge –Q and outside surface a charge +Q. The inside surface of the outer most shell should have –Q . Note that the net charge in the shells is now zero including the charge at the centre. This implies that the field is zero for r>3R. The field in the inside metal is zero while that in the regions 2R< r<3R or r< R is given by $\vec{E}=\frac{q}{4\pi\epsilon_0 r^2}\hat{r}$. The calculation of potential now starts from r=3R where the potential is zero (the outer surface being grounded). For 2R< r<3R, the potential is given by

$$\varphi(r) = -\int_{3R}^{r} \frac{q}{4\pi\epsilon_0 r^2} dr = \frac{q}{4\pi\epsilon_0 r} - \frac{q}{12\pi\epsilon_0 R}$$

For r=2R, the potential is $\varphi(r=2R)=rac{q}{24\pi\epsilon_0 r}$. The field for r < R is then

$$\varphi(r) = \frac{q}{24\pi\epsilon_0 r} - \int_R^r \frac{q}{4\pi\epsilon_0 r^2} dr = \frac{q}{4\pi\epsilon_0 r} - \frac{5q}{24\pi\epsilon_0 R}$$

- 3. Volume of a drop is proportional to the cube of the radius. Hence, when 27 droplets coalesce, the radius becomes 3R. Suppose the initial charge on each droplet is Q, the potential $V=\frac{Q}{4\pi\epsilon_0R}$. For a drop with a charge 27Q and radius 3R, the potential is $V'=\frac{27Q}{4\pi\epsilon_0(3R)}=9V$. The energy of 27 individual drops is $W=27\times\frac{QV}{2}$. The final energy is $W'=\frac{(27Q)9V}{2}=9W$.
- 4. There is no electric field outside the plates. Inside, the field is uniform and is given by $E=\frac{\sigma}{\epsilon_0}=\frac{Q}{A\epsilon_0}$. The pressure on either plates is $\frac{\epsilon_0}{2}|E|^2=\frac{Q^2}{2\epsilon_0A^2}$