4. Find the x and y components of each electric field vector.

For **E**₁:
$$E_{x,1} = 0$$
 N/C
 $E_{y,1} = 3.93 \times 10^5$ N/C

For **E₂:**
$$E_{x,2} = (E_2)$$
 (cos 53.1°) = $(1.80 \times 10^5 \text{ N/C})$ (cos 53.1°) = $1.08 \times 10^5 \text{ N/C}$
 $E_{x,2} = -(E_2)$ (sin 53.1°) = $-(1.80 \times 10^5 \text{ N/C})$ (sin 53.1°) = $-1.44 \times 10^5 \text{ N/C}$

5. Calculate the total electric field strength in both directions.

$$E_{x,tot} = E_{x,1} + E_{x,2} = 0 \text{ N/C} + 1.08 \times 10^5 \text{ N/C} = 1.08 \times 10^5 \text{ N/C}$$

 $E_{v,tot} = E_{v,1} + E_{v,2} = 3.93 \times 10^5 \text{ N/C} - 1.44 \times 10^5 \text{ N/C} = 2.49 \times 10^5 \text{ N/C}$

6. Use the Pythagorean theorem to find the magnitude of the resultant electric field strength vector.

$$E_{tot} = \sqrt{(E_{x,tot})^2 + (E_{y,tot})^2} = \sqrt{(1.08 \times 10^5 \text{ N/C})^2 + (2.49 \times 10^5 \text{ N/C})^2}$$

$$E_{tot} = 2.71 \times 10^5 \text{ N/C}$$

7. Use a suitable trigonometric function to find the direction of the resultant electric field strength vector.

In this case, you can use the inverse tangent function:

$$\tan \varphi = \frac{E_{y,tot}}{E_{x,tot}} = \frac{2.49 \times 10^5 \text{ N/C}}{1.08 \times 10^5 \text{ N/C}}$$

$$\varphi = 66.6^{\circ}$$

8. Evaluate your answer.

The electric field at point P is pointing away from the charge q_1 , as expected, because q_1 is a positive charge and is larger than the negative charge q_2 .

PRACTICE D

Electric Field Strength

- **1.** A charge, $q_1 = 5.00 \,\mu\text{C}$, is at the origin, and a second charge, $q_2 = -3.00 \,\mu\text{C}$, is on the *x*-axis 0.800 m from the origin. Find the electric field at a point on the *y*-axis 0.500 m from the origin.
- **2.** A proton and an electron in a hydrogen atom are separated on the average by about 5.3×10^{-11} m. What is the magnitude and direction of the electric field set up by the proton at the position of the electron?
- **3.** An electric field of 2.0×10^4 N/C is directed along the positive *x*-axis.
 - a. What is the electric force on an electron in this field?
 - **b.** What is the electric force on a proton in this field?