Announcements

- □ 1st EXAM on *Tuesday*, *Feb.* 14!
- □ Homework for tomorrow...

```
Ch. 28: CQ 3, Probs. 12, 34, & 37 
26.40: a. E = KQ/(r^2-L^2/4) b. \lim_{r>>L} E - KQ/r^2 c. E = 9.8 \times 10^4 \text{ N/C} CQ4: a. same b. same 28.2: 2.7 \times 10^6 \text{ m/s} 28.4: 2.5 \times 10^4 \text{ m/s}
```

□ Office hours...

MW 10-11 am TR 9-10 am F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

```
MTWR 8-6 pm
F 8-11 am, 2-5 pm
Su 1-5 pm
```

Chapter 28

The Electric Potential

(The Electric Potential)

Last time...

Electric Potential Energy between 2 pt. charges...

$$U_{elec} = \frac{Kq_1q_2}{r}$$

i.e. 28.4: Launching an electron

Three electrons are spaced 1.0 mm apart along a vertical line. The outer two electrons are fixed in position.

- a. Is the center electron at a point of stable or unstable equilibrium?
- b. If the center electron is displaced horizontally by a small distance, what will its speed be when it is very far away?

28.4: The Electric Potential

 $\vec{F}_{on\ q}$

Force on q, due to some source charge

 $\vec{E} \equiv rac{\vec{F}_{on\ q}}{q}$

Electric field, due to some source charge

 $U_{q+sources}$

Potential energy between q & source

Potential energy per charge?

28.4: The Electric Potential

Force on q, due to some source charge

$$ec{E} \equiv rac{ec{F}_{on\ q}}{q}$$

Electric field, due to some source charge

$$U_{q + sources}$$

Potential energy between q & source

$$V \equiv rac{U_{q + sources}}{q}$$

Potential of source charge

The Electric Potential

$$V \equiv rac{U_{q + sources}}{q}$$
 or $U_{q + source} = qV$

SI Units:

$$1 \ Volt = 1V \equiv 1 \frac{J}{C}$$

Notice:

□ The *electric potential*, like the *E*-field, is a property of *source* charge(s).

Using the Electric Potential...

For +q moving to the *right*:

■ *V increases, U increases,* K *decreases*

For +q moving to the *left*:

- V decreases, U decreases, K increases
- What about for a -q?

i.e. 28.6: Moving through a potential difference

A proton with a speed of 2.0 x 10⁵ m/s enters a region of space in which source charges have created an electric potential.

What is the proton's speed after it moves through a potential difference of 100V?

What will be the final speed if the proton is replaced by an electron?

28.5: The Electric Potential Inside a Parallel-Plate Capacitor

The *Electric Potential Energy* of a charge *q* in the *uniform E*-field of a parallel-plate capacitor is...

$$U_{elec} = qEs$$

□ So, what's the *Electric Potential*?

28.5: The Electric Potential inside a Parallel-Plate Capacitor

The *Electric Potential Energy* of a charge *q* in the *uniform E*-field of a parallel-plate capacitor is...

where *s* is the distance from the *negative electrode*.

Quiz Question 1

A *negative* charge is moving through an *electric field* along a path consisting of 2 legs (A & B). Let W represent the work done by the field, and ΔV the change in potential.

Which of the following statements is/are true:

- I. $W_A > 0$
- II. $W_B > 0$
- III. $\Delta V_A < O$
- IV. $\Delta V_A > O$

- 1. I only
- 2. I and II
- 3. III only
- 4. I and III
- 5. II and IV