

Nguyễn Công Phương

Engineering Electromagnetics

Coulomb's Law & Electric Field Intensity

Contents

- I. Introduction
- II. Vector Analysis

III. Coulomb's Law & Electric Field Intensity

- IV. Electric Flux Density, Gauss' Law & Divergence
- V. Energy & Potential
- VI. Current & Conductors
- VII. Dielectrics & Capacitance
- VIII. Poisson's & Laplace's Equations
- IX. The Steady Magnetic Field
- X. Magnetic Forces & Inductance
- XI. Time Varying Fields & Maxwell's Equations
- XII. Transmission Lines
- XIII. The Uniform Plane Wave
- XIV. Plane Wave Reflection & Dispersion
- XV. Guided Waves & Radiation

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Coulomb's Law (1)

$$F = k \frac{Q_1 Q_2}{R^2}$$

- In free space
- between 2 very small objects
 (compared to the separation *R*)
- $-Q_1 \& Q_2$ are the positive/negative quantities of charge

$$-k = \frac{1}{4\pi\varepsilon_0}$$

- ε_0 : permittivity of free space,

$$\varepsilon_0 = 8.854 \times 10^{-12} = \frac{1}{36\pi} 10^{-9} \text{ F/m}$$

https://www.teylersmuseum.nl/nl/collectie/instrumenten/fk-0556-electrometer-coulomb-balance

Coulomb's Law (2)

$$F = k \frac{Q_1 Q_2}{R^2}$$

$$k = \frac{1}{4\pi \varepsilon_0}$$

$$\Rightarrow F = \frac{Q_1 Q_2}{4\pi \varepsilon_0 R^2}$$

$$\mathbf{F}_2 = \frac{Q_1 Q_2}{4\pi\varepsilon_0 R_{12}^2} \mathbf{a}_{12}$$

$$\mathbf{R}_{12} = \mathbf{r}_2 - \mathbf{r}_1$$

$$\mathbf{a}_{12} = \frac{\mathbf{R}_{12}}{|\mathbf{R}_{12}|} = \frac{\mathbf{R}_{12}}{R_{12}} = \frac{\mathbf{r}_2 - \mathbf{r}_1}{|\mathbf{r}_2 - \mathbf{r}_1|}$$

TRƯ**ƠNG BẠI HỌC** BÁCH KHOA HÀ NỐI

Ex.

Coulomb's Law (3)

Given $Q_1 = 4.10^{-4}$ C at A(3, 2, 1) & $Q_2 = -3.10^{-4}$ C at B(1, 0, 2) in vacuum. Find the force exerted on Q_2 by Q_1 .

$$\mathbf{F}_{2} = \frac{\mathcal{Q}_{1}\mathcal{Q}_{2}}{4\pi\varepsilon_{0}R_{12}^{2}}\mathbf{a}_{12}$$

$$\mathbf{R}_{12} = \mathbf{r}_{2} - \mathbf{r}_{1} = (1-3)\mathbf{a}_{x} + (0-2)\mathbf{a}_{y} + (2-1)\mathbf{a}_{z} = -2\mathbf{a}_{x} - 2\mathbf{a}_{y} + \mathbf{a}_{z}$$

$$\begin{array}{c}
R_{12} = \sqrt{(-2)^2 + (-2)^2 + 1^2} = 3 \\
\mathbf{a}_{12} = \frac{\mathbf{R}_{12}}{R_{12}} = \frac{-2\mathbf{a}_x - 2\mathbf{a}_y + \mathbf{a}_z}{3}
\end{array}$$

$$\rightarrow \mathbf{F}_{2} = \frac{4.10^{-4}(-3.10^{-4})}{4\pi \frac{1}{36\pi} 10^{-9} 3^{2}} \times \frac{-2\mathbf{a}_{x} - 2\mathbf{a}_{y} + \mathbf{a}_{z}}{3} = 80\mathbf{a}_{x} + 80\mathbf{a}_{y} - 40\mathbf{a}_{z} \text{ N}$$

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Electric Field Intensity (1)

• Consider a fixed Q_1 & a test Q_t

$$\mathbf{F}_{t} = \frac{Q_{1}Q_{t}}{4\pi\varepsilon_{0}R_{1t}^{2}}\mathbf{a}_{1t} \rightarrow \frac{\mathbf{F}_{t}}{Q_{t}} = \frac{Q_{1}}{4\pi\varepsilon_{0}R_{1t}^{2}}\mathbf{a}_{1t}$$

- Electric Field Intensity: the vector force on 1C
- Unit: V/m
- EFI due to a single point charge Q in a vacuum:

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

- \mathbf{R} : from Q to the point of \mathbf{E}
- \mathbf{a}_R : unit vector of \mathbf{R}

Electric Field Intensity (2)

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

• If Q is at the center of a spherical coordinate system:

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 r^2} \mathbf{a}_r$$

• If Q is at the center of a rectangular coordinate system:

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0(x^2 + y^2 + z^2)} \left(\frac{x}{\sqrt{x^2 + y^2 + z^2}} \mathbf{a}_x + \frac{y}{\sqrt{x^2 + y^2 + z^2}} \mathbf{a}_y + \frac{z}{\sqrt{x^2 + y^2 + z^2}} \mathbf{a}_z \right)$$

Electric Field Intensity (4)

• If Q is not at the origin:

If Q is not at the origin:
$$\mathbf{E}(\mathbf{r}) = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

$$\mathbf{R} = \mathbf{r} - \mathbf{r}' \longrightarrow \begin{Bmatrix} R = |\mathbf{r} - \mathbf{r}'| \\ \mathbf{a}_R = \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|} \end{Bmatrix}$$
Origin

$$\rightarrow \mathbf{E}(\mathbf{r}) = \frac{Q}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^2} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|} = \frac{Q(\mathbf{r} - \mathbf{r}')}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^3}$$

$$= \frac{Q[(x - x')\mathbf{a}_x + (y - y')\mathbf{a}_y + (z - z')\mathbf{a}_z]}{4\pi\varepsilon_0 [(x - x')^2 + (y - y')^2 + (z - z')^2]^{3/2}}$$

Electric Field Intensity (5)

Ex.

Electric Field Intensity (6)

Given $Q_1 = 4.10^{-9}$ C at $P_1(3, -2, 1)$, $Q_2 = -3.10^{-9}$ C at $P_2(1, 0, -2)$, $Q_3 = 2.10^{-9}$ C at $P_3(0, 2, 2)$, $Q_4 = -10^{-9}$ C at $P_4(-1, 0, 2)$. Find **E** at P(1, 1, 1).

$$\mathbf{E} = \sum_{k=1}^{n} \frac{Q_k}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_k|^2} \mathbf{a}_k$$

$$= \frac{Q_1}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_1|^2} \mathbf{a}_1 + \frac{Q_2}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_2|^2} \mathbf{a}_2 + \frac{Q_3}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_3|^2} \mathbf{a}_3 + \frac{Q_4}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_4|^2} \mathbf{a}_4$$

$$\mathbf{r} - \mathbf{r}_1 = (x - x_1)\mathbf{a}_x + (y - y_1)\mathbf{a}_y + (z - z_1)\mathbf{a}_z$$

$$= (1 - 3)\mathbf{a}_x + (1 - (-2))\mathbf{a}_y + (1 - 1)\mathbf{a}_z$$

$$= -2\mathbf{a}_x + 3\mathbf{a}_y$$

$$E_2$$

Ex.

Electric Field Intensity (7)

Given $Q_1 = 4.10^{-9}$ C at $P_1(3, -2, 1)$, $Q_2 = -3.10^{-9}$ C at $P_2(1, 0, -2)$, $Q_3 = 2.10^{-9}$ C at $P_3(0, 2, 2)$, $Q_4 = -10^{-9}$ C at $P_4(-1, 0, 2)$. Find **E** at P(1, 1, 1).

$$\mathbf{E} = \frac{Q_1}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_1|^2} \mathbf{a}_1 + \frac{Q_2}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_2|^2} \mathbf{a}_2 + \frac{Q_3}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_3|^2} \mathbf{a}_3 + \frac{Q_4}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}_4|^2} \mathbf{a}_4$$

$$\mathbf{r} - \mathbf{r}_{1} = -2\mathbf{a}_{x} + 3\mathbf{a}_{y} \longrightarrow \begin{cases} |\mathbf{r} - \mathbf{r}_{1}| = \sqrt{(-2)^{2} + 3^{2}} = 3.32 \\ \mathbf{a}_{1} = \frac{\mathbf{r} - \mathbf{r}_{1}}{|\mathbf{r} - \mathbf{r}_{1}|} = \frac{-2}{3.32} \mathbf{a}_{x} + \frac{3}{3.32} \mathbf{a}_{y} = -0.60 \mathbf{a}_{x} + 0.91 \mathbf{a}_{y} \end{cases}$$

$$|\mathbf{r} - \mathbf{r}_{2}| = 3.16$$
 $\mathbf{a}_{2} = 0.32\mathbf{a}_{y} + 0.95\mathbf{a}_{z}$ $|\mathbf{r} - \mathbf{r}_{3}| = 1.73$ $\mathbf{a}_{3} = 0.58\mathbf{a}_{x} - 0.58\mathbf{a}_{y} - 0.58\mathbf{a}_{z}$ $|\mathbf{r} - \mathbf{r}_{4}| = 2.45$ $\mathbf{a}_{4} = 0.82\mathbf{a}_{x} + 0.41\mathbf{a}_{y} - 0.41\mathbf{a}_{z}$

Ex.

Electric Field Intensity (8)

Given
$$Q_1 = 4.10^{-9}$$
 C at $P_1(3, -2, 1)$, $Q_2 = -3.10^{-9}$ C at $P_2(1, 0, -2)$, $Q_3 = 2.10^{-9}$ C at $P_3(0, 2, 2)$, $Q_4 = -10^{-9}$ C at $P_4(-1, 0, 2)$. Find **E** at $P(1, 1, 1)$.

$$\mathbf{E} = \frac{4 \times 10^{-4}}{4\pi\varepsilon_{0} \times 3.32^{2}} (-0.60\mathbf{a}_{x} + 0.91\mathbf{a}_{y})$$

$$+ \frac{-3 \times 10^{-4}}{4\pi\varepsilon_{0} \times 3.16^{2}} (0.32\mathbf{a}_{y} + 0.95\mathbf{a}_{z}) +$$

$$+ \frac{2 \times 10^{-4}}{4\pi\varepsilon_{0} \times 1.73^{2}} (0.58\mathbf{a}_{x} - 0.58\mathbf{a}_{y} - 0.58\mathbf{a}_{z}) +$$

$$+ \frac{-10^{-4}}{4\pi\varepsilon_{0} \times 2.45^{2}} (0.82\mathbf{a}_{x} + 0.41\mathbf{a}_{y} - 0.41\mathbf{a}_{z})$$

$$= 24.66\mathbf{a}_{x} + 9.99\mathbf{a}_{y} - 32.40\mathbf{a}_{z} \text{ V/m}$$

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

Electric Field Intensity (9)

Coulomb's Law & Electric Field Intensity - sites.google.com/site/ncpdhbkhn

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

Electric Field Intensity (10)

Coulomb's Law & Electric Field Intensity - sites.google.com/site/ncpdhbkhn

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Volume Charge (1)

• Volume charge density (unit C/m³):

$$\rho_{v} = \lim_{\Delta v \to 0} \frac{\Delta Q}{\Delta v}$$

$$Q = \int_{V} \rho_{v} dv$$

Volume Charge (2)

• EFI at **r** due to ΔQ at **r**':

$$\mathbf{E}(\mathbf{r}) = \frac{Q}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}|^2} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|} \rightarrow \Delta \mathbf{E}(\mathbf{r}) = \frac{\Delta Q}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^2} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

$$\Delta Q = \rho_v \Delta v$$

$$\rightarrow \Delta \mathbf{E}(\mathbf{r}) = \frac{\rho_{v} \Delta v}{4\pi \varepsilon_{0} |\mathbf{r} - \mathbf{r}|^{2}} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

• \rightarrow EFI at **r** due to a volume charge:

$$\mathbf{E}(\mathbf{r}) = \int_{V} \frac{\rho_{v}(\mathbf{r}')dv'}{4\pi\varepsilon_{0} |\mathbf{r} - \mathbf{r}'|^{2}} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

Volume Charge (3)

$$\mathbf{E}(\mathbf{r}) = \int_{V} \frac{\rho_{v}(\mathbf{r}')dv'}{4\pi\varepsilon_{0} |\mathbf{r} - \mathbf{r}'|^{2}} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

- **r**: the vector locates **E**
- \mathbf{r}' : the vector locates the volume charge $\rho(\mathbf{r}')dv'$

TRUCKE BAI HOC

BÁCH KHOA HÀ NÔI

Ex.

Volume Charge (4)

A thundercloud in the form of a cylinder of radius b = 1000 m, height 2a = 4000 m, with its bottom c = 1000 m above ground. The cloud has a charge density $\rho_v = 10^{-9} \text{ C/m}^3$ uniformly distributed throughout its volume. Find EFI at:

- a) Ground level, below the center of the cloud?
- b) The bottom of the cloud, on its axis?

$$dE = \frac{dQ}{4\pi\varepsilon_0 R^2}$$

$$dQ = \rho_v dv$$

$$dv = \rho d \rho d \phi dz$$

$$R = \sqrt{\rho^2 + (h+z)^2}$$

$$\rightarrow dE = \frac{\rho_v \rho d \rho d \phi dz}{4\pi\varepsilon_0 \left[\rho^2 + (h+z)^2\right]}$$

Ex.

Volume Charge (5)

A thundercloud in the form of a cylinder of radius b = 1000 m, height 2a = 4000 m, with its bottom c = 1000 m above ground. The cloud has a charge density $\rho_{\nu} = 10^{-9}$ C/m³ uniformly distributed throughout its volume. Find EFI at:

- a) Ground level, below the center of the cloud?
- b) The bottom of the cloud, on its axis?

$$dv$$

$$x$$

$$R$$

$$\alpha$$

$$dE_n$$

$$dE$$

$$dE$$

$$dE = \frac{\rho_{v} \rho d \rho d \varphi dz}{4\pi \varepsilon_{0} \left[\rho^{2} + (h+z)^{2} \right]}$$

$$dE_n = dE \cos \alpha = \frac{\rho_v \rho d \rho d \varphi dz}{4\pi \varepsilon_0 \left[\rho^2 + (h+z)^2\right]} \frac{h+z}{R} = \frac{\rho_v \rho (h+z) d \rho d \varphi dz}{4\pi \varepsilon_0 \left[\rho^2 + (h+z)^2\right]^{3/2}}$$

$$\mathbf{E} = -\mathbf{a}_z \int_V dE_n = -\mathbf{a}_z \int_{\rho=0}^b \int_{\varphi=0}^{2\pi} \int_{z=-a}^a \frac{\rho_v \rho(h+z) d\rho d\varphi dz}{4\pi \varepsilon_0 \left[\rho^2 + (h+z)^2\right]^{3/2}}$$

$$= -\mathbf{a}_z \frac{\rho_v}{2\varepsilon_0} \left[2a + \sqrt{b^2 + (h-a)^2} - \sqrt{b^2 + (h+a)^2} \right] \text{V/m}$$

Coulomb's Law & Electric Field Intensity - sites.google.com/site/ncpdhbkhn

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Line Charge (1)

- Line charge density ρ_L (unit: C/m)
- Cylindrical coordinate system
- EFI of an infinite uniform line charge has only an E_{ρ} component & it varies only with ρ

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 R^2} \mathbf{a}_R$$

Line Charge (2)

$$\mathbf{E} = E_{\rho}(\boldsymbol{\rho})\mathbf{a}_{\rho}$$

EFI of an infinite uniform line charge has only an E_{ρ} component & it varies only with ρ

Line Charge (3)

$$\mathbf{E}(\mathbf{r}) = \frac{Q(\mathbf{r} - \mathbf{r}')}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^3} \to d\mathbf{E} = \frac{dQ(\mathbf{r} - \mathbf{r}')}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^3}$$

$$\rho_L = \frac{dQ}{dz'} \to dQ = \rho_L dz'$$

$$\rho_L$$

$$\rightarrow d\mathbf{E} = \frac{\rho_L dz'(\mathbf{r} - \mathbf{r}')}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^3}$$

$$\mathbf{r} = y\mathbf{a}_y = \rho\mathbf{a}_\rho$$

$$\mathbf{r}' = z'\mathbf{a}_z$$

$$\left\{ |\mathbf{r} - \mathbf{r}'| = \rho\mathbf{a}_\rho - z'\mathbf{a}_z \right\}$$

$$\left| |\mathbf{r} - \mathbf{r}'| = \sqrt{\rho^2 + z'^2} \right\}$$

$$\rightarrow d\mathbf{E} = \frac{\rho_L dz'(\rho\mathbf{a}_\rho - z'\mathbf{a}_z)}{4\pi\varepsilon_0 (\rho^2 + z'^2)^{3/2}}$$

TRUÖNG BAIHOC

BÁCH KHOA HÀ NỘI

Line Charge (4)

$$d\mathbf{E} = \frac{\rho_L dz'(\rho \mathbf{a}_\rho - z' \mathbf{a}_z)}{4\pi\varepsilon_0 (\rho^2 + z'^2)^{3/2}}$$

 \mathbf{E} is not a function of z

$$\rightarrow dE_{\rho} = \frac{\rho_L \rho dz'}{4\pi \varepsilon_0 (\rho^2 + z'^2)^{3/2}}$$

$$\rightarrow E_{\rho} = \int_{-\infty}^{\infty} \frac{\rho_{L} \rho dz'}{4\pi \varepsilon_{0} (\rho^{2} + z'^{2})^{3/2}} = \frac{\rho_{L}}{2\pi \varepsilon_{0} \rho}$$

$$\rightarrow \left| \mathbf{E} = \frac{\rho_L}{2\pi\varepsilon_0 \rho} \mathbf{a}_{\rho} \right|$$

Ex. 1

Line Charge (6)

Infinite uniform line charge of 10 nC/m lie along the x & y axes in free space. Find **E** at (0, 0, 3).

Ex. 2

Line Charge (7)

The x & y axes are charged with uniform line charge of 10 nC/m. A point charge of 20nC is located at (3, 3, 0). The whole system is in free space. Find \mathbf{E} at (0, 0, 3).

TRUÖNG BAI HỌC

BÁCH KHOA HÀ NỘI

Ex. 3

Line Charge (8)

Given a circular hoop of radius a with uniform line charge ρ_L centered about the origin in the z=0 plane. Find EFI at P?

$$dE_{1} = \frac{dQ_{1}}{4\pi\varepsilon_{0}r_{1}^{2}}$$

$$dQ_{1} = \rho_{L}dL = \rho_{L}ad\varphi$$

$$r_{1} = \sqrt{a^{2} + z^{2}}$$

$$dE_{1} = \frac{\rho_{L}ad\varphi}{4\pi\varepsilon_{0}(a^{2} + z^{2})}$$

$$dE_{Pz} = 2dE_{1z} = 2dE_{1}\cos\theta$$

$$\cos\theta = \frac{z}{\sqrt{a^{2} + z^{2}}}$$

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Sheet Charge (1)

- Charge is distributed on the *surface* of a plate (e.g. of a parallel-plate capacitor)
- Sheet/surface charge density ρ_S (unit: C/m²)

$$\rho_{S} = \frac{dQ}{dS}$$

Sheet Charge (2)

$$\mathbf{E} = \frac{\rho_L}{2\pi\varepsilon_0 \rho} \mathbf{a}_R \to d\mathbf{E} = \frac{\rho_L}{2\pi\varepsilon_0 \sqrt{x^2 + y'^2}} \mathbf{a}_R \qquad \rho_S \qquad \mathbf{y'}$$

$$dQ = \rho_S dS = \rho_S L dy'$$

$$L \rightarrow \infty$$

$$\to \rho_L = \frac{dQ}{L} = \frac{\rho_S L dy'}{L} = \rho_S dy'$$

Sheet Charge (3)

$$dE_{x} = \frac{\rho_{S} dy' \cos \theta}{2\pi \varepsilon_{0} \sqrt{x^{2} + y'^{2}}}$$

$$\cos \theta = \frac{x}{\sqrt{x^{2} + y'^{2}}}$$

$$\rightarrow dE_x = \frac{\rho_S}{2\pi\varepsilon_0} \cdot \frac{xdy'}{x^2 + y'^2}$$

$$\to E_x = \frac{\rho_S}{2\pi\varepsilon_0} \int_{-\infty}^{\infty} \frac{x dy'}{x^2 + y'^2} = \frac{\rho_S}{2\varepsilon_0} \to \left[\mathbf{E} = \frac{\rho_S}{2\varepsilon_0} \mathbf{a}_N \right]$$

$$\mathbf{E} = \frac{\boldsymbol{\rho}_S}{2\boldsymbol{\varepsilon}_0} \mathbf{a}_N$$

 (\mathbf{a}_N) : vector perpendicular to the sheet)

Sheet Charge (5)

$$\mathbf{E} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{N}$$

$$\mathbf{E}_{+} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

$$\mathbf{E}_{-} = -\frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

$$\mathbf{E}_{-} = -\frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

$$\mathbf{E}_{+} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

$$\mathbf{E}_{+} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

$$\mathbf{E}_{-} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{x}$$

Ex. 1

Sheet Charge (6)

Given 3 infinite uniform sheets (all parallel to x0y) at z = -3, z = 2 & z = 3. Their surface charge density are 4 nC/m², 6 nC/m² & -9 nC/m² respectively. Find **E** at P(5, 5, 5).

Ex. 2

Sheet Charge (7)

A uniformly volume charge density charge ρ_{ν} of infinite extent in the x & z directions & of width 2a is centered about the y axis. Find EFI?

$$\rho_{S} = \rho_{v} dy'$$

$$y \leq -a: \quad dE_{y} = -\frac{\rho_{s}}{2\varepsilon_{0}} = -\frac{\rho_{v}dy'}{2\varepsilon_{0}} \rightarrow E_{y} = -\int_{-a}^{a} \frac{\rho_{v}dy'}{2\varepsilon_{0}} = -\frac{a\rho_{v}}{\varepsilon_{0}}$$

$$y \geq a: \quad dE_{y} = \frac{\rho_{s}}{2\varepsilon_{0}} = \frac{\rho_{v}dy'}{2\varepsilon_{0}} \qquad \rightarrow E_{y} = \int_{-a}^{a} \frac{\rho_{v}dy'}{2\varepsilon_{0}} = \frac{a\rho_{v}}{\varepsilon_{0}}$$

$$-a \leq y \leq a: \qquad \rightarrow E_{y} = \int_{-a}^{y} \frac{\rho_{v}dy'}{2\varepsilon_{0}} - \int_{y}^{a} \frac{\rho_{v}dy'}{2\varepsilon_{0}} = \frac{\rho_{v}}{\varepsilon_{0}} y$$

Ex. 3

Sheet Charge (8)

Given a circular disk of radius a with uniform surface charge ρ_S centered about the origin in the z=0 plane. Find EFI at P?

$$\rho_{L} = \rho_{S} d\rho$$

$$dE_{Pz} = \frac{\rho_{L} \rho z}{2\varepsilon_{0} (\rho^{2} + z^{2})^{3/2}}$$

Ex. 4

Sheet Charge (9)

A hollow cylinder of radius a & length 2L with uniform surface charge ρ_S on its outer surface. Find EFI at P?

$$\rho_L = \rho_S dz'$$

$$dE_{Pz} = \frac{\rho_L az}{2\varepsilon_0 (a^2 + z^2)^{3/2}}$$

$$= \frac{\rho_{s}a}{2\varepsilon_{0}} \left[\frac{1}{\sqrt{a^{2} + (z - L)^{2}}} - \frac{1}{\sqrt{a^{2} + (z + L)^{2}}} \right]$$

Ex. 5

Sheet Charge (10)

A cylinder (of radius a & length 2L) is uniformly charged throughout the volume with volume charge density ρ_v . Find EFI at P?

Basic Charge Configurations

Point Charge

$$\mathbf{E} = \frac{Q}{4\pi\varepsilon_0 |\mathbf{r} - \mathbf{r}'|^2} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

Line Charge

$$\mathbf{E} = \frac{\rho_L}{2\pi\varepsilon_0 \rho} \mathbf{a}_{\rho}$$

Sheet Charge

$$\mathbf{E} = \frac{\rho_{S}}{2\varepsilon_{0}} \mathbf{a}_{N}$$

Volume Charge

$$\mathbf{E} = \int_{V} \frac{\rho_{v}(\mathbf{r}')dV'}{4\pi\varepsilon_{0} |\mathbf{r} - \mathbf{r}'|^{2}} \cdot \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Sketches of Fields

- To "picture" a field
- A set of vectors of a field

Coulomb's Law & Electric Field Intensity

- 1. Coulomb's Law
- 2. Electric Field Intensity
- 3. Field Due to a Continuous Volume Charge Distribution
- 4. Field of a Line Charge
- 5. Field of a Sheet Charge
- 6. Sketches of Fields
- 7. Applications

Applications (1) Electrostatic Spraying

http://haisolutionsllc.com/index.php/resources/78-germ-buster-cart

Applications (2) – Electrostatic Cleaners/Separators/Scrubbers/Precipitators

http://pubs.rsc.org/en/content/articlelanding/2016/ra/c6ra13542k/unauth#!divAbstract

Applications (3) Cathode Ray Tube

http://www.gettyimages.com/detail/illustration/cathode-ray-tube-royalty-free-illustration/674704874 Coulomb's Law & Electric Field Intensity - sites.google.com/site/ncpdhbkhn

Applications (4) Xerography

First stage: Charging the drum

Second stage: Positive image made on drum Third stage: Toner attracted to image Corotron for paper

Fourth stage: Toner pulled from drum by highly charged paper

http://archive.cnx.org/contents/b76ece9b-3fb0-4701-bb7a-b92b7941e4c5@1/18-9-applications-of-electrostatics

Applications (4) Laser Printers

