Announcements

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

Ch. 28: CQ 9, Probs. 26, 30, & 38

CQ3: a) increases, negative PE becomes less negative b) less than, as PE increases, KE decreases 28.12: 11V

28.37: 0.49 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 of Many Charges)

Last time...

Electric Potential of a point charge..

$$V = \frac{Kq}{r}$$

Quiz Question 1

Two test charges are brought separately into the vicinity of charge +Q. First, charge +q is brought to point A a distance r from +Q. Next, +q is removed and a charge +2q is brought to point B a distance 2r from +Q.

Compared with the *electric potential* of +Q at A, that of +Q at B is

- smaller.
- 3. the same.

Quiz Question 2

Two test charges are brought separately into the vicinity of charge +Q. First, charge +q is brought to a point a distance r from +Q. This charge is removed and a charge -q is brought to the same point.

The *electric potential energy* of which charge ensemble is *greater*:

$$(1)$$
 +Q&+q

$$+Q \& -q$$

3. It is the same for both.

28.7:

The Electric Potential of Many Charges

The *Electric Potential* at a point in space is the sum of the potentials due to each charge...

$$V = \sum_{i} \frac{Kq_i}{r_i}$$

where r_i is the distance from q_i to the point in space where the potential is being calculated.

□ *Electric Potentials* also obey the *Law of Superposition*!

i.e. 28.12:

The potential of a ring of charge

A thin, uniformly charged ring of radius R has total charge Q. Find the potential at distance z on the axis of the ring.

Quiz Question 3

Consider two isolated spherical conductors each having net charge Q. The spheres have radii a and b, where b > a. Which sphere has the higher potential?

- \bigcirc The sphere of radius a.
- 2. The sphere of radius b.
- 3. They have the same potential.

i.e. 28.13:

The potential of a charged dime

A 17.5 mm diameter dime is charged to +5.00 nC.

- a. What is the *potential* of the dime?
- b. What is the *potential energy* of an electron 1.00 cm above the dime?

$$\sqrt{R_{ing}} = \frac{KQ}{\sqrt{2^2 + R^2}}$$

$$R = \frac{0.175m}{2}$$

 $Q = 5.00 \times 10^{-9}$

$$\frac{dV = \frac{K dQ}{\sqrt{z^2 + r^2}}}{\sqrt{z^2 + r^2}}$$

$$Q = \frac{Q}{A} = \frac{Q}{\pi r^2} = Q = M \pi r^2$$

$$dQ = M \cdot 2\pi r dr$$

$$dV = \frac{K N 2 r dr}{\sqrt{z^2 + r^2}}$$

$$\int_{0}^{R} \frac{K M 2 \pi r dr}{\sqrt{z^{2} + r^{2}}} \qquad u = r^{2} + z^{2}$$

$$du = 2r dr$$

$$2\pi K M \int_{0}^{R} \frac{r dr}{\sqrt{r^{2} + z^{2}}} \qquad \frac{1}{2} du = r dr$$

$$2\pi K M \int_{z^{2}}^{R^{2} + z^{2}} u^{-\frac{1}{2}} = 2\pi K M \left[\sqrt{R^{2} + z^{2}} - z \right]$$