EDUCATALYSTS

Class(12th)

Introduction to Electric Charge and Fields

CHARGE AND ITS PROPERTIES

- Electrostatics is the branch of physics that deals with apparently stationary electric charges, that is, with the force exerted by an unchanging electric field upon a charged object
 Electric charge is the property associated with a both or a
- Electric charge is the property associated with a body or a particle due to which it is able to produce as well as experience the electric and magnetic effects.

Characteristics of electric charges

- Charge is a fundamental property of matter and never found
- The excess or deficiency of electrons in a body gives the concept of charge.
- There are two types of charges namely positive and negative charges.
- The deficiency of electrons in a body is known as positive charge.
- The excess of electrons in a body is known as negative charge.
- If a body gets positive charge, its mass slightly decreases.
 If a body is given negative charge, its mass slightly increases.
- Charge is relativistically invariant, i.e. it does not change with motion of charged particle and no change in it is possible, whatsover may be the circumstances, i.e.

quar - quant

Charge is a scalar. S.I. unit of charge is coulomb(C).

One electrostatic unit of charge (esu) = $\frac{1}{2 \times 10^9}$ coulomb.

3×10

One electromagnetic unit of charge (emu) = 10coulomb

Charge is a derived physical quantity with dimensions [AT].

Quantization Of Charge

- Quantization of charge means that when we say something has a given charge, we mean that is how many times the charge of a single electron it has. Because all charges are associated with a whole electron that is possible.
- Charge is quantised. The charge on any body is an integral multiple of the minimum charge or electron charge, i.e if q is the charge then q = zne where n is an integer, and e is the charge of electron = 1.6 × 10 ¹⁹ °C.
- The minimum charge possible is 1.6 × 10⁻¹⁹ C.

If a body possesses n_1 protons and n_2 electrons, then net charge on it will be $(n_1 - n_2) e$,

i.e., $n_1(e) + n_{n_1(e)} = (n_1 - n_2)e$

Train Your Brain

Q. Which of the following charge is not possible?

a. 1.6 × 10⁻¹⁸ C

b. 1.6 × 10⁻¹⁹ C

c. 1.6 × 10⁻²⁰ C

d. None of these

Ans. (c) 1.6 × 10⁻²⁰ C, because this is 1/10 of electronic charge and hence not an integral multiple.

Law of Conservation of Charge

with Charge is conserved. It can neither be created nor destroyed. It can only be transferred from one object to the other.

The total net charge of an isolated physical system always remains constant,

i.e. $q = q_x + q_y = \text{constant}$.

In every chemical or nuclear reaction, the total charge before and after the reaction remains constant.

This law is applicable to all types of processes like nuclear, atomic, molecular and the like.

 Like charges repel each other and unlike charges attract each other.

- KEY NOTE -

- Charge always resides on the outer surface of a charged body. It accumulates more at sharp points.
- The total charge on a body is algebric sum of the charges located at different points on the body.

ELECTRIFICATION

Methods of Charging a Body

Making a body to acquire property of attracting small objects is called charging(or electrification). A body can by charged by the following ways:

By rubbing:

When a body is rubbed with another body, both of them charged. One of the bodies acquires positive charge and the other acquires negative charge. For example, when a glass rod is rubbed with a silk, the glass rod acquires positive charges, and at the same time, the silk, the silk couriers negative charges.

By conduction:

When an uncharged body is made in contact with a charged body flow into the non charged body and the body is charged. For example, if an uncharged sphere A is made in contact with a charged sphere B, the sphere A will be charged sphere B, the sphere A will be charged with the same charge as in the sphere B.

By induction:

soberes

When a charged particles or body is brought near non charged body without touching, charges are developed in the uncharged body. This method of charging a body is called charging by induction.

uphere with -we charge. The other

When the spheres are separated, the charges Coulomb's law states that the magnitude of the electrostatic force of attraction or repulsion between two point charges is directly proportional to the product of the magnitudes of charges and inversely proportional to the square of the distance between them.

$$\Theta = \frac{1}{4\pi \, \epsilon_0 \, \epsilon_r} \, \frac{q_1 q_2}{d^2}$$

e .. - permittivity of free space or vacuum or air.

€, - Relative permittivity or dielectric constant of the medium in which the charges are situated

$$\oplus$$
 $\epsilon_a = 8.857 \times 10^{-12} \frac{C^2}{Nm^2}$ or $\frac{farad}{metre}$,
and $\frac{1}{4\pi c_s} = 9 \times 10^9 Nm^2 / C^2$

Suppose the position vector of two charges q, and q, are n and r., then electric force on charge q, due to q, is,

$$\overline{F_i} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{|\vec{r_1} - \vec{r_2}|^2} \left(\vec{r_1} - \vec{r_2}\right)$$

Similarly, electric force on q, due to charge q, is

$$\overline{F_2} = \frac{1}{4\pi\epsilon_0} \frac{q_1q_2}{|\vec{r_1} - \vec{r_1}|^3} (\vec{r_2} - \vec{r_1})$$

Here q, and q, are to be substitued with sign.

 $\vec{r}_i = x_i i + v_i j + z_i k$ and $\vec{r}_i = x_i i + v_i j + z_i k$ where (x_i, v_i, z_i) and (x_n, τ_n, z_n) are the co-ordinates of charges q_n and q_n

Relative permittivity (c_): The relative permittivity is the ratio of nermittivity of the medium to the permittivity of the

absolute free space
$$\epsilon_r = \frac{\epsilon}{\epsilon_0}$$

€ has no units and dimensional formula

And also

$$\epsilon_r = \frac{\text{Force between two charges in air}}{\text{Force between the same two charges in the}}$$

medium at same distance

$$=\frac{F_{air}}{F_{mollow}}$$

For air & = 1

k = ∞ for conducting medium like metals

Q. Three charges (each g) are placed at the corners of an equilateral triangle. Find out the resultant force on any one charge due to other two.

Ans.
$$F = \sqrt{F_1^2 + F_2^2 + 2F_1F_2 \cos 60^\circ}$$

Coulomb's Law In Vector Form

$$\overline{F_{12}} = \frac{1}{4\pi e_0} \frac{q_1 q_2}{r_2^2} r_{12} \text{ and } \overline{F_{21}} = -\overline{F_{12}}$$

$$\overline{F_{11}} = \overline{F_{12}}$$

Here F12 is force exerted by q1 on q2 and F21 is force exerted by q. on q,

Coulomb's law holds for stationary charges only which are point sized.

This law is valid for all types of charge distributions.

Coulomb's law is valid at distances greater than 10 15 m. This law obeys Newton's third law.

It represents central forces.

This law is analogous to Newton law of gravitation in mechanics.

- The electric force is conservative in nature.
- · Coulomb force is central.
- . The electric force is an action reaction pair, i.e the two charges exert equal and opposite forces on each other.
- . Coulomb force is much stronger than gravitational force. $(10^{36} F_e = F_E)$

Forces between multiple charges

To better understand the concept, consider a system of three charges q., q. and q., as shown in Fig (a). The force on one charge, say q1, due to two other charges q3, q1 can therefore be obtained by performing a vector addition of the forces due to each one of these charges. Thus, if the force on q, due to q, is denoted by F, , F, is given by Eq. (1) even though other charges are present

Fig.: A system of (a) three charges (b) multiple charges

Thus,
$$\mathbf{f}_{12} = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{\epsilon_{12}^2} \hat{\mathbf{f}}_{12}$$
 ...(1)

In the same way, the force on $\boldsymbol{q}_{_{1}}$ due to $\boldsymbol{q}_{_{3}},$ denoted by $\boldsymbol{F}_{_{13}},$ is given by

$$F_{13} = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r_{13}^2} \tilde{r}_{13} \qquad ...(2)$$

which again is the Coulomb force on q_i due to q_3 , even though other charge q_a is present.

Thus the total force F_1 on q_1 due to the two charges q_2 and q_3 is given as

$$F_1 = F_{12} + F_{13} = \frac{1}{4\pi\epsilon_0} \frac{q_1q_2}{r_{12}^2} \hat{r}_{12} + \frac{1}{4\pi\epsilon_0} \frac{q_1q_3}{r_{13}^2} \hat{r}_{13} \qquad ...(3)$$

The above calculation of force can be generalised to a system of charges more than three, as shown in Fig.(b).

The principle of superposition says that in a system of charges q_i, q_2, \dots, q_r , the force on q_i due to q_i is the same as given by Coulomb's hw, i.e., it is unaffected by the presence of the other charges q_i, q_i, \dots, q_r . The total force F_i on the charge q_i, due to all other charges, is then given by the vector sum of the forces $F_{1,2}$.

i.e.,

$$F_1 = F_{12} + F_{13} + ... + F_{1n} = \frac{1}{4\pi\epsilon_0} \left[\frac{q_1q_2}{r_{12}^2} \tilde{r}_{12} + \frac{q_1q_3}{r_{13}^2} \tilde{r}_{13} + ... + \frac{q_1q_n}{r_{1n}^2} \tilde{r}_{1n} \right]$$

$$= \frac{q_1}{4\pi\epsilon_0} \sum_{i=2}^{n} \frac{q_1}{r_{ii}^2} \hat{r}_{ki} \qquad ...(4)$$

The vector sum is obtained as usual by the parallelogram law of addition of vectors. All of electrostatics is basically a consequence of Coulomb's law and the superposition principle.

Train Your Brain

Q. √3 × 10⁻¹⁹ C and −10⁻⁶ C are placed at (0, 0, 0) and (1, 1,1) respectively. Find the force on 2nd charge in vector form.

Ans.
$$\vec{F}_{21} = \frac{1}{4\pi\epsilon_0} \frac{q_1q_2}{q_1^2} \hat{k}_2$$

 $\vec{r}_{12} = (1-0)\hat{t} + (1-0)\hat{j} + (1-0)\hat{k} = \hat{t} + \hat{j} + \hat{k}$
 $|\vec{r}_{12}| - \sqrt{\hat{t}^2 + \hat{t}^2 + \hat{t}^2} - \sqrt{5}$
 $\hat{t}_{12} = \frac{\vec{r}_{12}}{|\vec{r}_{12}|} - \frac{(\hat{t}^2 + \hat{t} + \hat{k})}{\sqrt{5}}$
 $= \frac{9\times 10^9 \times \sqrt{5} \times 10^{-19} \times (-10^{-6})}{3} \cdot \frac{(\hat{t}^2 + \hat{t} + \hat{k})}{\sqrt{5}}$

If the force between two charges in different media is the same for different separations.

$$F = \frac{1}{k} \frac{1}{4\pi \sigma_0} \frac{q_1 q_2}{d^2} = \text{constant}.$$

 kd^2 = constant or $k_1d^2 = k_2d^2$

If two charged spheres of radii r₁ and r₂ respectively are kept in contact for some time, then charge exchanges takes place between them until their electric potentials are equal. Now the new charges on two spheres are

$$q_1 = \left(\frac{r_1}{r_1 + r_2}\right) q & q_2 = \left(\frac{r_2}{r_1 + r_2}\right) q$$

where 'q' is the total charge on the two spheres

Two point sized identical spheres carrying charges q₁ and q₂ on them are seperated by a certain distance. The mutual force between them is F. These two are brought in contact and kept at the same separation. Now, the force between them is F¹.

Then
$$\frac{F^1}{F} = \frac{(q_1 + q_2)^2}{4q_1q_2}$$
.

Two identical charged spheres are suspended by strings of equal lengths in gravitational field. The strings make an angle of '0' with each other due to repulsion. When same system is kept immersed in a liquid of density 'd₁', even then the angle between them remains same. Then the delectric constant of

the liquid,
$$K = \frac{d_b}{d_b - d_a}$$
. Where d_a - density of the body.

Note: If gravitational field is absent, then the angle between two strings is 180°,

Test charge:

That small positive charge, which does not affect the other charges present and by the help of which we determine the effect of other charges, is defined as test charge.

$$\lambda = \frac{dq}{r}$$

where do is the charge on an infinitesimal length dl.

Units of \(\lambda\) are Coulomb / meter (C/m)

Examples:- Charged straight wire, circular charged ring Surface charge density (a) is defined as the charge per unit area.

Lanear charge density (A) is defined as the charge per unit.

$$\sigma = \frac{dq}{dr}$$

where do is the charge on an infinitesimal surface area ds. Units of (\sigma) are coulomb/meter2 (C/m2).

Examples:- Plane sheet of charge, conducting sphere.

Volume charge density (p) is defined as charge per unit volume.

$$\rho = \frac{dq}{dt}$$

where dq is the charge on an infinitesimal volume element dv. Units of (p) are coulomb/meter1 (C/m1)

Examples:- Charge on a dielectric sphere etc.,

- Charge given to a conductor always resides on its outer surface. If surface is uniform then the charge distributes uniformly on
 - KEY NOTE -
 - . In conductors having nonspherical surfaces, the surface charge density (a) will be larger when the radius of curvature is small
 - . The working of lightening conductor is based on leakage of charge through sharp point due to high surface charge density

ELECTRIC FIELD

the surface.

- The space around electric charge upto which its influence is felt is known as electric field.
- © Electric field is a conservative field.

Lines Of Force

Line of force is an imaginary path along which a unit +ve test charge would tend to move in an electric field.

Characteristics of line of force-

- Lines of force start from +ve charge and end at -ve charge. Lines of force in the case of isolated +ve charge are radially outwards and in the case of isolated -ve charge are radially inwards.
- The tangent at any point to the curve gives the direction of electric field at that point.
- Lines of force do not intersect.
- Lines of force tend to contract longitudinally and expand laterally. Lines of force won't pass through a conductor.

- The electric lines of force are perpendicular to equipotential The force experienced by a unit positive test charge placed at a point in the electric field gives the intensity of electric field

Train Your Brain

O. A metal sohere is placed in an uniform electric field which one is a correct electric line of force?

at that point both in magnitude and direction.

Ans. Only 4 is normal to the conducting surface. So 4 is a correct electric line of force

Difference Between Electric And Magnetic Lines Of Force The difference between electric lines of force and magnetic

- lines of force is magnetic lines of force are closed curves and electric lines of force have a begining and ending. Electric lines of force do not exist inside a conductor, but
- magnetic lines of force may exist inside a magnetic material. Total electric lines of force linked with a closed surface may or
- may not be zero, but total magnetic lines of force linked with a closed surface is always zero (as monopoles do not exist) Intensity of electric field is a vector quantity. Its direction
- is always away from the positive charge and towards the negative charge. Intensity of electric field at a point which is at a distance 'd'

from the point charge
$${}^{\circ}Q'$$
 in air is $E_0 = \frac{1}{4\pi e_0} \frac{Q}{d^2}$ and in a medium $E = \frac{1}{k} \frac{Q}{4\pi e_0} \frac{Q}{d^2} = E_0/k$.

- S.I unit is newton/coulomb (NC-1) or volt / metre (Vm-1). Dimensional formula MLT-3 A-1
- In vector form $\overline{E} = \frac{1}{4\pi\epsilon} \frac{q}{r^3} \overline{r}$
- A charge in an electric field experiences a force whether it is at rest or moving.
- The electric force is independent of mass and velocity of the charged particle. It depends upon the charge.
- If instead of a single charge, field is produced by no. of charges, by the principle of super position resultant electric field intensity

$$\vec{E} = \vec{E}_1 + \vec{E}_2 + \vec{E}_3 + \dots$$

- If qo is positive charge then the force acting on it is in the direction of the field.
- If q₀ is negative then the direction of this force is opposite of the field direction.

$$\overrightarrow{F} = \overrightarrow{E}_{0} \qquad \overrightarrow{F} = \overrightarrow{E}_{0}$$

Motion of a charged particle in a uniform electric field: A charged body of mass 'm' and charge 'q' is initially at rest in a uniform electric field of intensity E. The force acting on it, F - Ea.

Here the direction of F is in the direction of field if 'q' is +ve and opposite to the field if 'q' is -ve.
 The body travels in a straight line path with uniform

The body travels in a straight line path with uniform acceleration, $a = \frac{F}{m} = \frac{Eq}{m}$, initial velocity.

At an instant of time t

Its final velocity,
$$v = u + at = \left(\frac{Eq}{m}\right)t$$

Displacement
$$s = ut + \frac{1}{2}at^2 = \frac{1}{2}\left(\frac{Eq}{m}\right)t^2$$

Momentum,
$$P = mv - (Eq)q$$

Kinetic energy.

$$K.E = \frac{1}{2}mv^2 = \frac{1}{2}\left(\frac{E^2q^2}{m}\right)t^2$$

When a charged particle enters perpendicularly into a uniform electric field of intensity E with a velocity a then it describes parabolic path as shown in figure.

Along the horizontal direction, there is no acceleration and hence x = ut.

Along the vertical direction, acceleration

$$a = \frac{F}{m} = \frac{Eq}{m}$$
 (here gravitational force is not considered)

Hence vertical displacement,

$$y = \frac{1}{2} \left(\frac{Eq}{m} \right) t^2$$

$$y = \frac{1}{2} \left(\frac{qE}{m} \right) \left(\frac{x}{n} \right)^2 = \left(\frac{qE}{2 - 2} \right) x^2$$

At any instant of time t, horizontal component of velocity.

vertical componet of velocity

$$v_y = at = \left(\frac{Eq}{m}\right)t$$

$$\therefore v = |\vec{v}| = \sqrt{v_x^2 + v_y^2} = \sqrt{u^2 + \frac{E^2q^2t^2}{m^2}}$$

Null Points (Or) Neutral Points

Two charges q₁ and q₂ are seperated by a distance 'd'. Then the point of zero intensity (null point) lies at a distance of

$$x = \frac{d}{\sqrt{\frac{q_2}{q_1} \pm 1}} \quad \text{from } q_1$$

+ve sign for like charges -ve sign for unlike charges.

Some important considerations:

⊕ Two charges +Q and -Q are separated by a distance 'd'. The intensity of electric field at the mid-point of the line joining the charges is E = E₁ + E₂

$$Q = \frac{\overrightarrow{E_1}}{-} \frac{\overrightarrow{E_2}}{d} = Q$$

$$E = \frac{1}{4\pi a} \frac{8Q}{d^2}$$

Two charges +Q each are separated by a distance 'd'. The intensity of electric field at the mid point of the line joining the charges is zero.

Two charges +Q each are placed at the two vertices of an equilateral triangle of side a. The intensity of electric field at the third vertex is

E' = 2E
$$\cos \frac{\theta}{2} = \sqrt{3}E$$
 (: $\theta = 60^{\circ}$)

$$E = \sqrt{3} \frac{1}{4\pi c} \frac{Q}{r^2}.$$

Two charges +Q, -Q are placed at the two vertices of an equilateral triangle of side 'a', then the intensity of electric field at the third vertex is

E' = 2E cos
$$\frac{\theta}{2}$$
 = E (θ = 120°)

$$E' = \frac{1}{4\pi} \frac{Q}{a_0^2}.$$

If three charges +Q each are placed at the three vertices of an equilateral triangle of side 'a' then the intensity of electric

If three charges +Q each are placed at the three corners of a square of side 'a' as shown in figure.

Intensity of electric field at the fourth corner = $\sqrt{2}E + E^+$.

Where
$$E = \frac{1}{4\pi e_0} \frac{Q}{a^2}$$
 and $E' = \frac{1}{4\pi e_0} \frac{Q}{2a^2} = \frac{E}{2}$.

Hence the intensity of electric field at the fourth corner $= E\left(\sqrt{2} + \frac{1}{2}\right)$

- When a charged particle of mass m and charge Q remains suspended in an electric field then mg = EQ.
- When a charged particle of mass m and charge Q remains suspended in an electric field, the number of fundamental charges on the charged particle,

mg - EQ

= E (ne)

 $r = \frac{m_E}{Ee}$

- KEY NOTE -

 A charged particle of charge ±Q is projected with an initial velocity u in a vertically upward electric field making an angle - to the borizontal. Then

Time of flight = $\frac{2u\sin\theta}{g\mp\frac{EQ}{}}$

Maximum height = $\frac{u^2 \sin^2 \theta}{2 \left(g \mp \frac{EQ}{m} \right)}$

Range = $\frac{u^2 \sin 2\theta}{\sigma T EQ}$

 Intensity of electric field inside a charged hollow conducting sphere is zero. A hollow sphere of radius r is given a charge Q.
Intensity of electric field at any point inside it is zero.

Intensity of electric field on the surface of the sphere is

$$\frac{1}{4\pi e_0} \frac{Q}{r^2}$$

Intensity of electric field at any point outside the sphere is (at a distance 'x' from the centre)

The bob of a simple pendulum is given a +ve charge and it is made to oscillate in a vertically upward electric field, then the

time period of oscillation is
$$2\pi \sqrt{\frac{l}{g - \frac{EQ}{m}}}$$

⊗ In the above case, if the bob is given a -ve charge then the time period is given by $2π \sqrt{\frac{I}{v_1 + EQ}}$

- A sphere is given a charge of 'Q' and is suspended in a horizontal electric field. The angle made by the string with the vertical is, θ = tan⁻¹ (EQ me)
- The tension in the string is $\sqrt{(EQ)^2 + (mg)^2}$
- Abob carrying a +ve charge is suspended by a silk thread in a vertically upward electric field, then the tension in the string is. T = mg - EQ.
- If the bob carries -ve charge, tension in the string is mg + EO.

Electric Field At The Axis Of A Circular Uniformly Charged Ring

Intensity of electric field at a point P that lies on the axis of the

ring at a distance x from its centre is
$$E = \frac{1}{4\pi\kappa_0} \frac{qx}{\left(x^2 + R^2\right)^{\frac{1}{2}}}$$

where $\left\{\cos\theta = \frac{x}{\sqrt{\sigma^2 + r^2}}\right\}$

Where R is the radius of the ring. From the above expression E = 0 at the centre of the ring.

E will be maximum when $\frac{dE}{dE} = 0$.

dx

Differentating E w.r.t x and putting it equal to zero we get

$$x = \frac{R}{\sqrt{2}}$$
 and $E_{\text{max}} = \frac{2}{3\sqrt{3}} \left(\frac{1}{4\pi\epsilon_0} \frac{q}{R^2} \right)$

Electric Field Due To A Charged Spherical Conductor (Spherical Shell)

'q' amount of charge be uniformly distributed over a spherical

$$\sigma$$
 = Surface charge density, $\sigma = \frac{q}{4\pi R^2}$

$$4\pi R^2$$

When point 'P' lies outside the shell: $E = \frac{1}{4\pi e_0} \times \frac{q}{e^2}$

This is the same expression as obtained for electric field at a point due to a point charge. Hence a charged spherical shell behave as a point charge concentrated at the centre of it.

$$E = \frac{1}{4\pi \epsilon_0} \frac{\sigma . 4\pi R^2}{r^2} \quad \because \sigma = \frac{q}{4\pi r^2}$$
$$E = \frac{\sigma . R^2}{2}$$

When point 'P' lies on the shell:

When Point 'P' lies inside the shell:

Note: The field inside the cavity is always zero this is known as eletro static shielding

Electric Field Due To A Uniformly Charged Non – Conducting Sphere

Electric field intensity due to a uniformly charged nonconducting sphere of charge Q, of radius R at a distance r from the centre of the sphere

q is the amount of charge be uniformly distributed over a solid sphere of radius R.

ρ = Volume charge density

$$\rho = \frac{q}{\frac{4}{3}\pi R^3}$$

When point 'P' lies inside sphere: $E = \frac{1}{4\pi r} \frac{Qr}{R^3} \text{ for } r \le R$

$$E = \frac{\rho r}{2\pi}$$

When point 'P' lies on the sphere:

$$E = \frac{1}{4\pi z_0} \frac{q}{R^2} \; ; \; E = \frac{\rho \cdot R}{3 e_0}$$

When point 'P' lies outside the sphere:

$$E = \frac{1}{4\pi e_0} \frac{q}{r^2}$$

$$E = \frac{\rho \cdot R^3}{3 \cdot r \cdot r^2}$$

ELECTRIC DIPOLE

An electric dipole is a pair of equal and opposite point charge q and -q separated by a distance 2a. The line connecting the two charges defines a direction in space. The direction from -q to q is said to be axis of the dipole.

The total charge of the electric dipole is zero.

Dipole moment (p)

It is defined as the product of magnitude of either charge and the distance of separation between the two charges.

$$\vec{p} = q(2\vec{a})$$
 (2a is the distance between the two charges.)

Directe moment P always points from -a to an

Derivation of the field of an electric dipole

(i) For points on the axis

Let the point P be at distance r from the centre of the dipole on the side of the charge q, as shown in Fig.(a). Then

$$E_{-q} = -\frac{q}{4\pi\epsilon_0 \left(r+a\right)^2} p \tag{1}$$
 where \hat{p} is the unit vector along the dipole axis (from $-q$ to q). Also

 $E_{eq} = -\frac{q}{4\pi\epsilon (r-a)^2} p$

Fig.: Electric field of a dipole at (a) a point on the axis. (b) a point on the equatorial plane of the dipole, p is the dipole moment vector of magnitude $p = q \times 2a$ and directed from -q to q

The total field at P is

$$\begin{split} E &= E_{-q} + E_{-q} = \frac{q}{4\pi c_0} \left[\frac{1}{(r-a)^2} - \frac{1}{(r+a)^2} \right] p \\ &= \frac{q}{4\pi c_0} \frac{4ar}{(r^2 - a^2)^2} P \end{split}$$

For r >> a

$$E = \frac{4qa}{4\pi\epsilon_0 r^3} \hat{p} \qquad (r >> a) \qquad ...(4)$$

(ii) For points on the equatorial plane

The magnitudes of the electric fields due to the two charges +q and -q are given by

$$E_{+q} = \frac{q}{4\pi\epsilon_0} \frac{1}{r^2 + a^2}$$
 (5)

$$E_{-q} = \frac{q}{4\pi \epsilon_{+}} \frac{1}{r^{2} + a^{2}}$$
(6)

and are equal.

The directions of E_q and E_q are as shown in Fig.(b). Clearly, the components normal to the dipole axis cancel away. The

components along the dipole axis add up. The total electric field is opposite to p. We have

$$E = -\left(E_{-q} + E_{-q}\right)\cos\theta\dot{p}$$

$$= -\frac{2qa}{4\pi\epsilon_{-}\left(r^{2} + a^{2}\right)^{3/2}}P$$
...(7)

At large distances (r >> a), this reduces to

$$E = -\frac{2qa}{4\pi\epsilon_0 r^3} \hat{p} \qquad (r >> a) \qquad ...(8)$$

From Eqs. (4) and (8), it is clear that the dipole field at large distances does not involve a and a separately; it depends on the product ga. This suggests the definition of dipole moment. The dipole moment vector p of an electric dipole is defined by

 $p = q \times 2a\hat{p}$...(9) that is, it is a vector whose magnitude is charge q times the separation 2a (between the pair of charges q, -q) and the direction is along the line from -q to q. In terms of p, the electric field of a

At a point on the dipole axis ...(10)

 $E = -\frac{2q}{4\pi r^3} \quad (r \gg a)$

dipole at large distances takes simple forms:

At a point on the equatorial plane

 $E = -\frac{q}{4\pi r_* r^3} \quad (r >> a)$

Electric Field Due To A Dipole At A Point Lying On The Axial Line (End On Position)

$$E_{and} = \frac{1}{4\pi\varepsilon_0} \frac{2pr}{\left(r^2 - a^2\right)^2}$$

(from negative to positive charge) In case of a short dipole (r>>a).

$$E_{anial} = \frac{1}{4\pi\epsilon_0} \frac{2p}{r^2}$$

-(3)

Electric field due to a dipole at a point lying on the equatorial line (Broad side on position):

$$E_{constraint} = \frac{1}{4\pi\epsilon_0} \frac{p}{\left(r^2 + a^2\right)^{\frac{1}{2}}}$$

!from positive to negative charge! In case of short dinole (r >> a).

$$E_{equational} = \frac{1}{4\pi\epsilon_0} \frac{p}{p^2}$$

Electric field due to a short dipole at any point p(r.):

In Fig.: AB represents a short electric dipole of moment p along AB O is the centre of dipole. We have to calculate electric field E intensity at any point K, where

The dipole moment \$\vec{p}\$ can be resolved into two rectangular components:

(p cus0) along A, B, and (p sin0) along A, B, \(\perp A, B\). Field intensity at K on the axial line of A, B,

$$\left| \hat{E}_1 \right| = \frac{2p\cos\theta}{4\pi a \cdot r^3}$$

Let it be represented by KL along OK. Field intensity at K on equatorial line of A,B,,

$$\left| \tilde{E}_2 \right| = \frac{p \sin \theta}{4\pi \, e^2 \, r^2}$$

Let it be represented by KM |B.A. and LKL Complete

the rectangle KLNM. Join KN. According to 11 gm law. KN represents resultant intensity (\vec{E}) at K due to the short dipole.

 $KN = \sqrt{KL^2 + KM^2}$ $\therefore |\vec{E}| = \sqrt{E_1^2 + E_2^2} = \sqrt{\frac{2p\cos\theta}{4\pi \cos^3}}^2 + \left(\frac{p\sin\theta}{4\pi\cos^3}\right)^2$

 $= \frac{p}{4\pi c_0 r^3} \sqrt{4 \cos^2 \theta + \sin^2 \theta}$

 $|\tilde{E}| = \frac{p}{4\pi (c s^2)} \sqrt{3\cos^2 \theta + (\cos^2 \theta + \sin^2 \theta)}$ $=\frac{p}{4\pi e_{x} e^{3}} \sqrt{3\cos^{2}\theta + 1}$

.. (36) Let /LKN = or

In ΔKLN , $\tan \alpha = \frac{LN}{KL} = \frac{KM}{KL} = \frac{p \sin \theta}{4\pi e_0 r^3} \cdot \frac{4\pi e_0 r^3}{2p \cos \theta}$

or
$$\tan \theta = \frac{1}{2} \tan \theta$$

... α can be calculated

Particular Cases:

 When the point K lies on axial line of dipole. $\theta = 0^{\circ}$, $\cos \theta = \cos 0^{\circ} = 1$

$$\therefore \mid \vec{E} \mid = \frac{\rho}{4\pi \, \varepsilon_0 \, \, r^3} \, \sqrt{3 \cos^2 \theta^\alpha + 1} = \frac{2\rho}{4\pi \, \varepsilon_0 \, \, r^3} \ \, \text{and} \label{eq:energy}$$

$$\tan \alpha = \frac{1}{2} \tan 0^{\alpha} = 0, \quad \therefore \quad \alpha = 0^{\alpha}$$

i.e., resultant intensity is along the axial line.

2. When the point K lies on equatorial line of dipole. $0 = 90^{\circ}$, $\cos \theta = \cos 90^{\circ} = 0$

$$\therefore E = \frac{p}{4\pi \, \epsilon_0 \, r^3} \sqrt{3 \cos^2 90^o + 1} = \frac{p}{4\pi \, \epsilon_0 \, r^3} \text{ and }$$

 $\tan \alpha = \frac{1}{2} \tan 90^\circ = \infty, \ \theta = 90^\circ$

i.e., direction of resultant field intensity is perpendicular to the equatorial line (and hence antiparallel to axial line of dipole). We have already proved these results in Arts 1(b), and 1(b), 14.

Train Your Brain

O. The electric field due to a short dipole at a distance r. on the axial line, from its mid point is the same as that of electric field at a distance r', on the equatorial line, from its mid-point. Determine the ratio $\frac{r}{r}$.

Ans.
$$\frac{1}{4\pi\epsilon_0} \frac{2p}{r^3} = \frac{1}{4\pi\epsilon_0} \frac{p}{r^{3}}$$

 $\frac{2}{3} = \frac{1}{3}$ or $\frac{r^3}{3} = 2$

or
$$\frac{r}{r} = 2^{4/3}$$

Torque on a dipole placed in a uniform electric field:

The torque due to the force on the positive charge about a point O is given by Fa sin 0. The torque on the negative charge

about O is also Fa sin 6

$$\tau = 2 \text{ Fa sin } q$$

 $\Rightarrow \tau = 2 \text{ ag E sin } \theta \Rightarrow \tau = \text{ pE sin } \theta$

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

- KEY NOTE -

Let electric force between two dipoles be F. then

- $F = \frac{1}{4\pi c} \cdot \frac{6p_1p_2}{c^4}$ when dipoles are placed coaxially to each other
- $F = \frac{1}{4\pi\epsilon_0} \frac{3p_1p_2}{r^4}$ when dipoles are placed perpendicular to each othe

Work done in rotating a dipole in a uniform electric field

When an electric dipole is placed in a uniform electric field E, a torque, $\tau = p \times E$ acts on it. If we rotate the dipole through a small angle d0 as in the Fig. (b) the work done by the torque is

$$dW = \tau d\theta$$

$$\Rightarrow dW = -pE \sin\theta d\theta$$

The work is negative as the rotation d0 is opposite to the torque.

Hin . Dinale at different an

Total work done by external forces in rotating a dipole from $\theta = \theta_i$ to $\theta = \theta$, will be given by

$$W = \int\limits_0^{\pi} p E \sin\theta \ d\theta$$

 $W_{caternal forces} = pE (cos\theta_1 - cos\theta_2)$

and work done by electric forces.

 $W_{\text{electric force}} = -W_{\text{external force}} = pE(\cos\theta_2 - \cos\theta_1)$

If Taking $\theta_1 = \theta$ and $\theta_2 = 90^{\circ}$

We have.

 $W_{\text{electric dipole}} = p$. E $(\cos 90^{\circ} - \cos \theta) = -pE \cos \theta$

without getting a shock?

Train Your Brain Q. Can we produce high voltage on the human body

Ans. Yes, we can produce high voltage on human body The person must stand on a highly insulating platform. Therefore, with high voltage one the body, no charge will flow to the ground through the body and the person will not get any shock.

GAUSS'S LAW

According to Gauss's law, "the net electric flux through any closed surface is equal to the net charge enclosed by it divided by r.". Mathematically, it can be written as

$$\phi_n = \oint E \cdot dS = \frac{q}{c}$$

Gauss's theorem in simplified form can be written as under

$$ES = \frac{q_n}{r}$$

Derivation of Gauss's Law

Let a point charge +q be placed at centre O of a sphere S. Then S is a Gaussian surface.

Electric field at any point on S is given by

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

The electric field and area element points radially outwards. So 0 = 00

Flux through area dS is

Total flux through surface S is

$$\phi = \oint_S d\phi = \oint_S EdS = E \oint_S dS = E \times Area \text{ of Sphere}$$

$$\frac{1}{4\pi g_{n_1}} \frac{q}{q^2} A\pi r^2 \text{ or, } \phi = \frac{q}{g_n} \text{ which proves Gauss's theorem.}$$

Continuous charge distribution

Linear charge distribution: $q = \lambda I$ Where $\lambda =$ linear charge density. Surface charge distribution: $q = \alpha A$ where $\alpha =$ surface charge density. Volume charge distribution: q = pAwhere p = volume charge density.

Applications of Gauss's Law

(i) Electric field due to an infinitely long charged wire.

Using Gauss law, also
$$\phi_c = \frac{q}{c}$$
.

$$E.2\pi rI = \frac{\lambda I}{\epsilon_u} \Rightarrow E = \frac{\lambda}{2\pi\epsilon_o r}$$

(ii) Electric field intensity due to a uniformly charged infinite plane sheet.

$$\phi_E = \oint E.ds = 2EA$$
 (due to both circular surface)

 $q = \sigma A$

Using Gauss's law,
$$\phi_i = \frac{q}{\epsilon}$$

$$2EA = \frac{\sigma A}{\epsilon_s} \Rightarrow E = \frac{\sigma}{2\epsilon_s}$$

Note: Electric field is independent or r.

 (iii) Electric field intensity due to two equally and oppositely charged parallel plane sheets of charge.

$$E = \frac{\sigma}{\epsilon_n}$$
 (between two plates)

E = 0 (outside the plates)

 (iv) Electric field intensity due to two positively charged parallel plane sheets of charge

Consider,
$$\sigma_1 \ge \sigma_2 \ge 0$$
;

In region I:
$$E_{tot} = E_1 + E_2 = \frac{(\alpha_1 + \alpha_2)}{2\epsilon_n}$$
 (towards right)

In region II:
$$E_{ac} = E_1 - E_2 = \frac{(\sigma_1 - \sigma_2)}{2\epsilon}$$
 (towards right)

In region III:
$$E_{ac} = E_1 + E_2 = \frac{(\sigma_1 + \sigma_2)}{2c_a}$$
 (towards left)

Train Your Brain

Q. A hemispherical surface of radius R is kept in a uniform electric field E such that E is parallel to the axis of hemi-sphere, Net flux from the surface will be

Ans.
$$\phi = \oint \vec{E} \cdot ds = E \cdot \pi R^2$$

(E) (Area of surface perpendicular to E) = E. πR².

(v) Electric field due to uniformly charged thin spherical shell.

Inside the sphere $(r \le R)$

By Gauss's law,
$$\oint \vec{E} \cdot \vec{ds} = \frac{q}{\epsilon_a}$$

$$E=0$$
 (as $q=0$ inside)

Outside the sphere $(r \ge R)$

By Gauss's law,
$$\oint \vec{E} ds = \frac{q}{\epsilon} = \frac{\sigma A}{\epsilon}$$

$$E \times 4\pi r^2 = \frac{\sigma \times 4\pi R^2}{\epsilon_r}; E = \frac{\sigma R^2}{\epsilon_r r^2}$$

$$E = \frac{1}{4\pi\epsilon} \cdot \frac{q}{r^2}$$

$$E \propto \frac{1}{2}$$

On the surface (r = R)

$$E = \frac{\sigma R^2}{\epsilon_n r^2}$$

For r = R,

$$E = \frac{\sigma}{\epsilon_n} = \frac{q}{4\pi\epsilon_n R^2}$$

Electric Field Intensity Due to a Non-conducting Charged Solid Sphere

Suppose a non conducting solid sphere of radius R and centre O has uniform volume density of charge p.

We have to calculate electric field intensity \tilde{E} at any point p, where OP = E With O as centre and t as radius, imagine a sphere S, which acts as a Gaussian surface, F ig. At every point of S, magnitude of \tilde{E} is same, directed radially outwards.

If q' is the charge enclosed by the sphere S, then according to Gauss's law

$$\oint_{S} \vec{E} \cdot \vec{ds} = \oint_{S} \vec{E} \cdot \hat{n} \cdot ds = \oint_{S} ds = \frac{q'}{\varepsilon}$$

where ϵ is electrical permittivity of the material of the insulating sphere.

$$E(4\pi r^2) = \frac{q^4}{e}$$
 or $E = \frac{q^4}{4\pi e r^2}$ (33)

Now, charge inside S. i.e., q' = volume of S \times volume density of charge

$$q' = \frac{4}{3}\pi r^3 \times \rho$$

From (33),
$$E = \frac{4}{3} \frac{\pi r^3 p}{4\pi e r^2} = \frac{rp}{3e}$$
, i.e., $E = \frac{sp}{3e}$...(34)

i.e., electric intensity at any point inside a non-conducting charged solid sphere varies directly as the distance of the point from the centre of the sphere.

At the centre of the sphere, r = 0.

$$E = \frac{R\rho}{\lambda} \Rightarrow maximum$$

We have already proved that outside the sphere,

All these results are plotted in fig., which represents the variation of electric field intensity E with distance (r) from the centre of a non conducing uniformly charged solid sphere.

ILLUSTRATIONS

1. A pendulum bon of mass 80 milligram and carrying a charge of 3×10^4 C is at rest in a horizontal uniform electric field of 2×10^4 Vm⁻¹. Find the tension in the thread of the pendulum and the angle it makes with the vertical.

Ans. (a) Here, $m = 80 \text{ mg} = 80 \times 10^{-6} \text{ kg}$, $q = 2 \times 10^{-8} \text{ C}$,

$$E = 2 \times 10^4 \text{ V/m}$$

Let T be the tension in the string and 0 be the angle it makes with the vertical, Fig.

- Ans. (a) Since, the net force on the --ve charge will act downwards due to force of attraction it goes down the frame, all it reaches the plane of frame the charge continues to experience downward force but as it goes down it starts experiencing an upward pull. Similarly, it will always experience an attractive force in the zavisi. Hence, it will oscillate along z-axis.
- The spatial distribution of the electric field due to two charges (A, B) is as shown in figure:

Which one of the following statements is correct?

- a. A is * ve and B ve and |A| > |B|
- b. A is ve and B +ve and |A| = |B|
- c. Both are +ve but A > Bd. Both are -I but A > B
- Ans. (a) \overline{E} lines are coming out of A and reaching to B this shows that A must be +ve and B should be a -ve charge. Also, more will be the electric lines of forces more will be its magnitude.
 - 3 charges are placed as shown in the figure. The net force on charge q is:

- 10. Two equal charges 'Q' are placed at a distance \(\ell \) apart. A third charge '\(\ell '\) is placed between them such that entire system is in equilibrium. The value of charge \(\ell \) is:
 - a. -Q/4 c. 0/2

b. Q/4

Ans. (a) Q U2 U2

$$F_{net} = 0$$

$$\Rightarrow \frac{KQ^2}{\ell^2} + \frac{KQq}{(\ell/2)^2} = 0$$

$$\Rightarrow q = -Q/4$$

11. Two charge +q and -q are placed at a distance of 2r as shown in the figure. Electric field at the centre of the line joining 2

- Ans. (c) $E_{net} = E_1 + E_2 = 2E = 2\frac{Kq}{r^2}$ $E_1 + E_2$
- An electric dipole is placed at an angle of 60° to a nonuniform electric field. The dipole will experience:
 - a. A translational force only in the direction of field
 - b. A torque only
 - c. A translational force only in direction normal to the direction of field
- d. A translational force as well as a torque

- Electric field at the location of 2 charges will be different. Hence, the 2 forces will be unequal. The net force will be non-zero. Hence, it will experience a translational as well as rotational motion.
- 13. In a uniform charged thin spherical shell of total charge Q and radius R, the electric field is plotted as function of distance, from the center. The corresponding graph is:

$$\vec{E}$$
 on the surface = $\frac{Kq}{R^z}$

$$\vec{E}$$
 outside the shell - $\frac{Kq}{r^2}$

14. Charge Q is placed at each of the two diagonally opposite corner of a square. Also charge q is placed at each of the other two corners. If net force on charge Q is zero, then Q/q is

d.
$$\frac{1}{5}$$

Let F_1 be the force $b/w \ Q \ \& \ Q$. For the net force on Q to be zero, the force between $Q \ \& \ q$ should be attractive Let F_1 be the force between $Q \ \& \ q$.

$$\therefore \sqrt{2}F_2 = -F_1 \Rightarrow \sqrt{2} \frac{KQq}{l^2} = -\frac{KQ^2}{(\sqrt{2}l)^2}$$

$$\Rightarrow \frac{Q}{a} = -2\sqrt{2}$$

$$\Rightarrow \frac{x}{q} = -2\sqrt{2}$$

15. The flux through the hemispherical shell as shown in the figure is:

For complete sphere, $\phi = \frac{q}{\epsilon_0}$

$$\therefore$$
 for hemisphere, $\phi = \frac{q}{2\kappa_0}$

16. A charged oil drop is suspended in a uniform field of 2 × 10⁵ V/m so that it neither fall nor rises. The charge on the drop will be:

Ans. (d) At equilibrium, electric force on charged oil drop will balance the weight

:
$$qE = mg \Rightarrow q = \frac{mg}{E} = \frac{9 \times 10^{-15} \times 10}{2 \times 10^3} = 4.5 \times 10^{-19} \text{ C}$$

 Charge q is uniformly distributed over a thin half ring of radius R. The electric field at the centre of the ring is:

a.
$$\frac{q}{2\pi^2\epsilon_0R^2}$$
 b. $\frac{q}{4\pi^2\epsilon_0R^2}$

c.
$$\frac{q}{4\pi\epsilon R^2}$$
 d. $\frac{q}{2\pi\epsilon_0 I}$

Ans. (a)

2ECost

$$d\vec{E} = kda / R^2$$

$$d\vec{E}_{\infty} = 2d\vec{E} \sin \theta = \frac{2kdq}{R^2} \sin \theta \left[dq = \frac{q}{nR} \times (Rd\theta) = \frac{qd\theta}{\pi} \right]$$

$$\int dE_{av} - \int \frac{2k}{R^2} \times q \frac{\sin \theta}{\pi} d\theta$$

$$\left(k = \frac{1}{A_{av}}\right) \Rightarrow \overline{E}_{av} = \frac{q}{2e^{\frac{1}{2}} - \frac{q^2}{2e^2}}$$

∴ Horizontal components gets cancelled, and only vertical component of E

field gets added due to the field of a charge element in opposite half.

18. Considers the following system of 2 charges q & q separated by a distance of 1. 4 charge 'Q' is placed near them such that entire system comes in equilibrium. The value of charge Q is:

Ans. (b) Let the charge 'O' is placed at a distance of 'r' from Ans. (a) When a positive point charge is placed outside a charge 'q' for the system to be in equilibrium

$$\frac{KQq}{r^2} \approx \frac{KQ4q}{(1-r)^2} \Rightarrow r = \frac{1}{3}$$

Force on 'q' due to '4q'

$$F_i = \frac{Kq \times 4q}{r}$$

Force on 'O' due to 4a

$$F_2 = \frac{KQ \times 4q}{2} = \frac{qKqQ}{4^2}$$

Force on 'q' due to 'O'

$$\therefore F_1 = F_2 \Rightarrow \frac{4Kq^2}{t^2} = \frac{9KqQ}{t^2} \Rightarrow Q = \frac{4}{9}q$$

- 19. Consider a neutral conducting sphere. A positive point charge is placed outside the sphere. The net charge on the sphere is:
 - a. Zero
 - b. Negative & distributed uniformly over the surface of the
 - sphere c. Negative & distributed non-uniformly over the surface of
 - the sphere d. Negative & appears only at the point on the sphere closest to the point charge

- conducting surface, redistribution of charges takes place on the surface. But the total charge is zero as no charge enters or loses the surface.
 - 20. A spherical portion has been removed from a solid sphere having a charge distributed uniformly in its volume as shown in the figure. Electric field inside the emptied space is:

- a. Non-uniform
- b. Zero everywhere
- c. Non-Zero & uniform d. Zero only at its center

Electric field due to charge on big sphere $\vec{E}_1 = \frac{\sigma}{1e} \cdot \vec{OA}$

Electric field due to small sphere $\overline{E}_2 = \frac{\sigma}{2e} \overrightarrow{AO}$

$$\therefore F_{ne} = \overline{E_1} + \overline{E_2} = \frac{\sigma}{3\epsilon_n} \left(\overrightarrow{OA} + \overrightarrow{AO} \right) = \frac{\sigma}{3\epsilon_n} \overrightarrow{OO}$$