

Gauss's Law

Department of Computer Science & Information Engineering Tzu-Cheng Chao, Ph. D.

Flux

Flux

Flux

Electric Field Lines

Electric field lines = Continuous lines whose tangent is everywhere // E.

They begin at + charges & end at - charges or ∞ .

Their density is ∞ field strength or charge magnitude.

Field Lines

Eight lines begin on +q...

so 16 lines begin on $+2q \dots$

and eight end on -q.

Eight lines begin on each +q.

Eight lines begin on +q and eight end on -q.

Eight lines begin on +q. Four go to infinity and four end on -q/2.

Copyright © The McGraw-Hill Companies, Inc. Permission required for reproduction or display. (a) **(b)**

Electric Flux

 $\mathsf{E}\!\!\uparrow,\Phi\!\!\uparrow$

Electric flux through flat surface A:

$$\Phi = \mathbf{E} \cdot \mathbf{A}$$

$$[\Phi] = N m^2 / C.$$

$$\Phi = \int_{surface} \mathbf{E} \cdot d\mathbf{A}$$

Open surface: can get from 1 side to the other w/o crossing surface. Direction of **A** ambiguous.

Closed surface: can't get from 1 side to the other w/o crossing surface.

A defined to point outward.

Electric Flux & Field

8 lines out of surfaces 1, 2, & 3. But 8–8 = 0 out of 4.

8 lines out of surfaces 1 & 2. 16 lines out of surface 3. 0 out of 4.

16 lines out of surfaces 1, 2, & 3. But 0 out of 4.

- 8 lines out of surface 1.
- 8 lines out of surface 2.
- 8-8 = 0 lines out of surface 3.

-8 lines out of surfaces 1, 2, & 3.But 0 out of 4.

Count these.

4: 0

Number of field lines out of a closed surface ∞ net charge enclosed.

Analogy: Field Lines or Electric Flux is like water flow

$$\Phi = \int_{surface} \mathbf{E} \cdot d\mathbf{A}$$

Gauss's Law

Gauss's law: The electric flux through any closed surface is proportional to the net charges enclosed.

$$\Phi = \oint \vec{E} \cdot d\vec{A} = \alpha Q_{enclosed}$$
 α depends on units.

For point charge enclosed by a sphere centered on it:

$$\Phi = k \frac{q}{r^2} \left(4\pi r^2 \right) = \alpha \ q$$
 SI units
$$\alpha = 4\pi \ k = \frac{1}{\varepsilon_0}$$

$$\mathcal{E}_0 = \frac{1}{4\pi k} = 8.85 \times 10^{-12} C^2 / N \cdot m^2 = \text{vacuum permittivity}$$

Field of point charge:
$$\mathbf{E} = k \frac{q}{r^2} \hat{\mathbf{r}} = \frac{q}{4\pi \ \varepsilon_0 \ r^2} \hat{\mathbf{r}}$$

Gauss's law:
$$\Phi = \oint \vec{E} \cdot d\vec{A} = \frac{Q_{enclosed}}{\epsilon_0}$$

Gauss & Coulomb

Outer sphere has 4 times area. But *E* is 4 times weaker.

So Φ is the same

For a point charge:

$$E \propto r^{-2}$$

$$A \propto r^2$$

 $\rightarrow \Phi$ indep of r.

Principle of superposition → argument holds for all charge distributions

Gauss' & Colomb's laws are both expression of the inverse square law.

For a given set of field lines going out of / into a point charge, inverse square law \rightarrow density of field lines $\propto E$ in 3-D.

Using Gauss's Law

Useful only for symmetric charge distributions.

Spherical symmetry:
$$\rho(\mathbf{r}) = \rho(r)$$
 (point of symmetry at origin) $\rightarrow \mathbf{E}(\mathbf{r}) = E(r)\hat{\mathbf{r}}$

24.2: Uniformily Charged Sphere

A charge Q is spreaded uniformily throughout a sphere of radius R. Find the electric field at all points, first inside and then outside the sphere.

True for arbitrary spherical $\rho(r)$.

24.1: Hollow Spherical Shell

A thin, hollow spherical shell of radius *R* contains a total charge of *Q*. distributed uniformly over its surface.

Find the electric field both inside and outside the sphere.

$$\Phi = 4\pi r^2 E = \begin{cases} 0 & r < R \\ \frac{Q}{\varepsilon_0} & r > R \end{cases}$$

$$\therefore \qquad E = \begin{cases} 0 & r < R \\ \frac{Q}{4\pi \, \varepsilon_0 \, r^2} & r > R \end{cases}$$

Contributions from A & B cancel.

Example: Point Charge Within a Shell

A positive point charge +q is at the center of a spherical shell of radius R carrying charge -2q, distributed uniformly over its surface.

Find the field strength both inside and outside the shell.

$$\Phi = 4\pi r^2 E = \begin{cases} \frac{1}{\varepsilon_0} (+q) & r < R \\ \frac{1}{\varepsilon_0} (+q-2q) & r > R \end{cases}$$

$$\therefore E = \begin{cases} \frac{q}{4\pi \varepsilon_0 r^2} & r < R \\ -\frac{q}{4\pi \varepsilon_0 r^2} & r > R \end{cases}$$

Tip: Symmetry Matters

Spherical charge distribution inside a spherical shell is zero \rightarrow E = 0 inside shell

 $\mathbf{E} \neq 0$ if either shell or distribution is not spherical.

Q = q-q = 0But $E \neq 0$ on or inside surface

Line Symmetry

Line symmetry:
$$\rho(\mathbf{r}) = \rho(r_{\perp})$$
 r_{\perp} = perpendicular distance to the symm. axis.

Distribution is indpendent of $r_{/\!/} \rightarrow it$ must extend to infinity along symm. axis.

$$\rightarrow$$
 $\mathbf{E}(\mathbf{r}) = E(r_{\perp}) \hat{\mathbf{r}}_{\perp}$

Infinite Line of Charge

Use Gauss' law to find the electric field of an infinite line charge carrying charge density λ in C/m.

$$\mathbf{E}(\mathbf{r}) = E(r)\,\hat{\mathbf{r}}_{\perp}$$
 (radial field)

No flux thru ends

$$\rightarrow \quad \Phi = 2\pi \ r_{\perp} \ L E = \frac{\lambda \ L}{\varepsilon_0}$$

$$\therefore E = \frac{\lambda}{2\pi \ \varepsilon_0 \ r_\perp} \qquad \text{c.f. Eg. 20.7}$$

True outside arbitrary radial $\rho(r_{\parallel})$.

Example: A Hollow Pipe

A thin-walled pipe 3.0 m long & 2.0 cm in radius carries a net charge $q = 5.7 \mu C$ distributed uniformly over its surface.

Fine the electric field both 1.0 cm & 3.0 cm from the pipe axis, far from either end.

$$\Delta \text{cm} \quad \Phi = 2\pi \, r_{\perp} \, L \, E \quad = \begin{cases} 0 & r < 2.0 \, cm \\ \frac{1}{\varepsilon_0} (5.7 \, \mu C) & r > 2.0 \, cm \end{cases}$$

$$E = \begin{cases} 0 & r < 2.0 \text{ cm} \\ \frac{1}{2\pi \varepsilon_0 L r_\perp} (5.7 \mu C) & r > 2.0 \text{ cm} \end{cases}$$

$$E = 0$$
 at $r = 1.0$ cm

$$E = 2 \times \left(9 \times 10^9 \ N \ m^2 \ C^{-2}\right) \frac{1}{(3.0 \ m)(0.03 \ m)} \left(5.7 \times 10^{-6} \ C\right) = 1.1 \ M \ N / C$$
at $r = 3.0 \ \text{cm}$

Plane Symmetry

Plane symmetry: $\rho(\mathbf{r}) = \rho(r_{\perp})$ r_{\perp} = perpendicular distance to the symm. plane.

Distribution is indpendent of $r_{//} \rightarrow it$ must extend to infinity in symm. plane.

$$\rightarrow$$
 $\mathbf{E}(\mathbf{r}) = E(r_{\perp}) \hat{\mathbf{r}}_{\perp}$

A Sheet of Charge

An infinite sheet of charge carries uniform surface charge density σ in C/m². Find the resulting electric field.

$$\mathbf{E}(\mathbf{r}) = E(r)\,\hat{\mathbf{r}}_{\perp}$$

$$\rightarrow \qquad \Phi = 2 A E = \frac{\sigma A}{\varepsilon_0}$$

$$\therefore \qquad E = \frac{\sigma}{2 \, \varepsilon_0}$$

E > 0 if it points away from sheet.

Example: Fields of Arbitrary Charge Distributions

Dipole : $E \propto r^{-3}$

Line charge : $E \propto r^{-1}$

Point charge : $E \propto r^{-2}$

Surface charge : $E \propto const$

Concept Example: Charged Disk

Sketch some electric field lines for a uniformly charged disk, starting at the disk and extending out to several disk diameters.

Gauss's Law & Conductors

Neutral conductor

Uniform field

Induced polarization cancels field inside

Electrostatic Equilibrium

Conductor = material with free charges E.g., free electrons in metals.

External **E** → Polarization

→ Internal E

Total $\mathbf{E} = 0$: Electrostatic equilibrium

(All charges stationary)

Microscopic view: replace above with averaged values.

Charged Conductors

Excess charges in conductor tend to keep away from each other

 \rightarrow they stay at the surface.

More rigorously:

Gauss' law with $\mathbf{E} = 0$ inside conductor

$$\rightarrow$$
 q_{enclosed} = 0

... For a conductor in electrostatic equilibrium, all charges are on the surface.

Example: Field of an Infinite Conducting Plane

• Find the field due to an infinite conducting plate with a uniform surface charge $\sigma C/m^2$

Example: Field of an Infinite Conducting Plane

A Hollow Conductor

Example . A Hollow Conductor

An irregularly shaped conductor has a hollow cavity.

The conductor itself carries a net charge of 1 μ C, and there's a 2 μ C point charge inside the cavity. Find the net charge on the cavity wall & on the outer

surface of the conductor, assuming electrostatic equilibrium.

 $\mathbf{E} = 0$ inside conductor

 $\rightarrow \Phi = 0$ through dotted surface

$$\rightarrow$$
 q_{enclosed} = 0

 \rightarrow Net charge on the cavity wall $q_{in} = -2 \mu C$

Net charge in conductor = 1 μ C = q_{out} + q_{in}

 \rightarrow charge on outer surface of the conductor $q_{out} = +3 \mu C$

Experimental Tests of Gauss' Law

Measuring charge on ball is equivalent to testing the inverse square law.

The exponent 2 was found to be accurate to 10^{-16} .

Application: Shielding & Lightning Safety

Coaxial cable

Car hit by lightning, driver inside unharmed.

Strictly speaking, Gauss law applies only to static **E**.

However, e in metal can respond so quickly that high frequency EM field (radio, TV, MW) can also be blocked (skin effect).