Announcements

- EXAMs will be returned??
- Homework for tomorrow...

Ch. 29: CQ 1, Probs. 2, 4, & 35

□ 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 29

Potential & Field

(Connecting Potential and Field & Sources of Electric Potential)

29.1: Connecting Potential & Field

29.1: Connecting Potential & Field

29.1:

Connecting Potential & Field

- □ *Electric potential* and *electric field* are NOT two distinct entities!
 - But rather two *different representations* of how source charges alter space around them.

Frace around them.

$$\int = \int_{1}^{f} \vec{F} \cdot d\vec{S} = -\Delta U$$

$$\therefore \Delta U = -\int_{1}^{f} \vec{F} \cdot d\vec{S}$$

$$\Delta U = q \Delta V$$

$$\vec{F} = q \vec{E}$$

$$q \Delta V = -\int_{1}^{f} \vec{F} \cdot d\vec{S}$$

$$\Delta V = -\int_{1}^{f} \vec{F} \cdot d\vec{S}$$

29.1:

Connecting Potential & Field

- □ *Electric potential* and *electric field* are NOT two distinct entities!
 - But rather two different representations of how source charges alter space around them.

$$\Delta V = -\int_{i}^{f} \vec{E} \cdot d\vec{s}$$

- □ Graphically:
 - $\Delta V = negative$ of the area under the E vs. s curve between $s_i \& s_f$

Ex. 29.1: Finding the Potential

The figure below is a graph of E_x , the x-component of the electric field, versus position along the x-axis.

Find and graph V(x). Choose V = oV at x = om.

Graphically: The area under the curve
$$A = \frac{1}{2}bh$$
 $X = Im$, $E_{x} = 1000 \text{ V/M}$
 $X = 2m$, $E_{x} = 2000 \text{ V/M}$
 $X = 2m$, $E_{x} = 2000 \text{ V/M}$
 $X = 2m$, $E_{x} = (1000x) \frac{1}{M}$
 $\frac{1}{2}(xm)(1,000 \text{ V/m}) = (500 x^{2})v$
 $V(x) = -500x^{2}v$

Ex. 29.1: Finding the Potential

The figure below is a graph of E_x , the x-component of the electric field, versus position along the x-axis.

Find and graph V(x). Choose V = oV at x = om.

Solution Curve
$$\vec{E} = (1 \times 10^{3} \times) \, \forall \vec{r} \qquad \vec{E} \cdot d\vec{s} = (1000 \times) \, d \times (1.1) = 1000 \times d \times \\
d\vec{s} = d \times 1 \qquad \Delta \nabla = \nabla (x) - \nabla (0) = -\int_{0}^{x} 1,000 dx = -1000 \int_{0}^{x} \times dx$$

$$= -500 \times^{9}$$

Quiz Question 1

This is a graph of the *x*-component of the electric field along the *x*-axis. Choose the potential to be zero at the origin.

What is the potential at x = 1m?

- 1. 2000V
- 2. 1000V
- 3. oV
- 4.) -1000V
- 5. -2000V

Connecting V & E for a point charge...

i.e. Use the E-field of a point charge to find its electric potential..

Bring in a point from $\Gamma_i = \infty$ to $\Gamma_f = \Gamma$

Ex. 29.2:

The potential of a parallel-plate capacitor

Find the electric potential inside the capacitor. Let V=oV at the negative plate.

$$\vec{E} = \frac{M}{E_0} = \frac{Q}{AE_0} : \vec{E} = \frac{-Q}{E_0A} \hat{S} = -E_0\hat{S}$$

$$= -E_0 \hat{S} = \frac{1}{2} \cdot \hat{S} = \frac{1}{2$$

 $s = 0 \rightarrow$

29.2:

Sources of Electric Potential

A separation of charge creates an electric potential difference!

Ways to separate charge:

- 1. Rub feet on carpet
- 2. Van de Graaff generator
- 3. Batteries

Batteries and emf

- Batteries use chemical reactions to "lift" positive charges to the positive terminal.
 - Battery provides the energy to do the work required.
 - □ The emf of the battery is the *work done per charge*.

$$\Delta V_{bat} = \frac{W_{chem}}{q} = \mathcal{E}$$

(ideal battery)

 \square where ΔV_{bat} is the terminal voltage.

gains energy $\Delta U = q \Delta V_{\text{bat}}$.

negative side to the positive side. Charge q