Announcements

- □ 1st EXAM *TOMORROW!*
- □ NO Homework for tomorrow...

```
CQ7: a) Q \rightarrow Q
```

b) E -> E/2

c) $\Delta V_c \rightarrow \Delta V_c$

28.20: a) 1.0 x 10³ V

b) $7.0 \times 10^6 \text{ m/s}$

28.22: -5.8 x 10^3 V 28.34: x = 3 cm

□ 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

Outline...

CH 25 – Electric Charges & Forces

- Developing a Charge Model
- Charge
- Insulators & Conductors
- Coulomb's Law
- The Field Model

CH 26 – The Electric Field

- Electric Field Models
- *E*-Field of Multiple Pt. Charges
- *E*-Field of a Continuous Charge Distribution
- *E*-Fields of Rings, Disks, Planes, & Spheres
- □ The Parallel-Plate Capacitor
- Motion of a Charged Particle in an *E*-Field

Chapter 25 Culomb's Low $F = \frac{K99}{12}$ E. Field Model $E = \hat{F}_{onq} = F = 9E$ $X = \frac{KQ}{12}$ $X = \frac{KQ}{12}$ $X = \frac{KQ}{12}$

Kinematics

$$V_1 = V_0 + \alpha \Delta t$$

 $\Delta x = V_1 \Delta t + 2 \alpha \Delta t^2$
 $V_1^2 = V_0^2 + 2 \alpha \Delta x$

Chapter 26

$$\vec{E}_{DipAxi3} = \frac{2K\vec{P}}{(3)} \vec{P} = 95$$

$$\vec{E}_{DipAxi3} = \frac{-K\vec{P}}{(3)} \vec{P} = 95$$

$$\vec{E}_{DipAxi3} = \frac{-K\vec{P}}{(3)} \vec{P} = 95$$

$$\vec{E}_{DipAxi3} = \frac{2K\lambda}{r\sqrt{1+4r^2/2^2}}$$

$$\vec{E}_{Iine} = \frac{2K\lambda}{r\sqrt{1+4r^2/2^2}}$$

$$\vec{E}_{Iine} = \frac{2K\lambda}{r\sqrt{1+4r^2/2^2}}$$

$$\vec{E}_{Disk} = \frac{KZQ}{2^2+R^2}$$

$$\vec{E}_{Disk} = \frac{N}{2E_0} \left[1 - \frac{Z}{2^2+R^2}\right]$$

$$\vec{E}_{pane} = \frac{N}{2E_0}$$

$$\vec{E}_{Cap} = \frac{N}{E_0}$$

CH 27 – Gauss's Law

Conductors in Electrostatic Equilibrium

CH 28 – The Electric Potential

- Electric Potential Energy
- □ The Potential Energy of Point Charges
- **□** The Electric Potential
- The Electric Potential inside a Parallel-Plate Capacitor
- □ The Electric Potential of a Point Charge
- □ The Electric Potential of Many Charges

Chapter 27

Esurface =
$$\frac{M}{E_0}$$

Chapter 28

 $W = \vec{F} \cdot \Delta \vec{r}$
 $V = \int_{i}^{i} \vec{F} \cdot d\vec{s}$
 $V = -\Delta U$

Using = $\frac{KQ}{C}$

Vap = ES

 $V_{\text{Ring}} = \frac{KQ}{\sqrt{r^2 + Z^2}}$
 $V_{\text{Disk}} = \frac{QKQ}{O^2} \left[\sqrt{Z^2 + R^2} - Z \right]$

Q₁

Charges +Q, -Q, and q are placed at the vertices of an equilateral triangle as shown. The total force exerted on charge q is:

- 1. toward charge +Q.
- 2. toward charge -Q.
- 3. away from charge +Q.
- 4. at right angles to the line joining +Q and -Q.
- 5. parallel to the line joining +Q and -Q.

Q₂

Positive charge +Q is uniformly distributed on the upper half of a rod and a negative charge -Q is uniformly distributed on the lower half.

What is the direction of the electric field at point *P*, on the perpendicular bisector of the rod?

- 1. Up.
- 2. Down.
- 3. Left
- 4. Right.
- 5. Up and to the left.

i.e. 1

Two identical, charged spherical masses of m=1.00 kg are each attached to a light string of length l=1.00 m as shown in the figure below. The string makes an angle of 30° with the vertical.

What is the charge on each mass?

i.e. 2

What is the electric field at the location of q_1 , due to q_2 and q_3 ? What is the force on charge q_1 ?

The rectangle has dimensions given by l = 4.0 m and w = 3.0 m. The charges are q_1 = -10 μ C, q_2 = 100 μ C, and q_3 = 32 μ C.