Announcements

□ Homework for tomorrow...

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 26

The Electric Field

(The E-Field of a Continuous Charge Distribution)

Last time...

□ Dipole Moment...

$$\vec{p} = qs$$
, from the - to + charge

□ *E-field* of a dipole on the *dipole axis*...

$$\vec{E}_{dipole} \simeq \frac{1}{4\pi\epsilon_0} \frac{2\vec{p}}{r^3}$$
 when $r \gg s$

□ *E-field* of a dipole in the *bisecting plane*...

$$\vec{E}_{dipole} \simeq -\frac{1}{4\pi\epsilon_0} \frac{\vec{p}}{r^3}$$
 when $r \gg s$

Notice: *r* is distance measured from the *center* of dipole.

Picturing the E-Field...

Two ways:

- 1. Electric field vectors
- 2. Electric field lines

Electric Field Line Rules:

- 1. Lines start on + charges and end on charges.
- 2. As lines get *closer*, fields get *stronger*.
- 3. Arrows point in direction of force on a positive test charge.
- 4. Force is *tangent* to field lines.
- 5. Field lines CAN'T cross.

Quiz Question 1

The diagram shows the electric field lines due to two charged metal plates. We can conclude that:

- 1. The upper plate is *positive* and the lower plate is *negative*.
- 2. A + charge at X would experience the *same* force if it were placed at Y or Z
- 3. A + charge X experiences a greater force than if it were placed at Y or Z.
- 4. A + charge at X experiences less force than if it were placed at Y or Z.
- 5. A charge at *X* could have it's weight balanced by the electrical force.

Charge Densities

Point Charge

q

Line Charge

$$\lambda = \frac{Q}{L}$$

Surface Charge

$$\eta = \frac{Q}{A}$$

i.e. 26.3 E-field of a line of charge..

Figure 26.11 shows a thin, uniformly charged rod of length L with total charge Q. Find the electric field strength at radial distance r in the plane that bisects the rod.

i.e. 26.3 E-field of a line of charge..

Figure 26.11 shows a thin, uniformly charged rod of length L with total charge Q. Find the electric field strength at radial distance r in the plane that bisects the rod.

□ Q: What if the rod becomes *infinitely* long?

E-field of a line of an infinite line charge..

The field points straight away from the line at all points.

$$E_{line} = \frac{1}{4\pi\epsilon_0} \frac{2\lambda}{r}$$