

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-Fields of Rings, Disks, & Planes)

Last time...

□ *Linear & surface charge densities*

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

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

 $lue{}$ *E-field* of a *rod* of length *L* & charge *Q* in the *bisecting plane*..

$$E_{rod} = \frac{1}{4\pi\epsilon_0} \frac{Q}{r\sqrt{r^2 + L^2/4}}$$

- □ Q: What if we get *really far away*?
- 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.

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

Quiz Question 1

Two protons, A and B, are in an E-field.

Which proton has the larger acceleration?

- (1.)
- Proton A
- $\stackrel{\smile}{\text{2.}}$ Proton B
- 3. Both protons have the same acceleration

i.e. 26.4 E-field of a ring of charge..

A thin ring of radius R is uniformly charged with total charge Q. Find the E-field at a point on the axis of the ring.

i.e. 26.4

E-field of a ring of charge..

A thin ring of radius R is uniformly charged with total charge Q. Find the E-field at a point on the axis of the ring.

$$\vec{E}_{Ring} = \frac{1}{4\pi\epsilon_0} \frac{Qz}{(z^2 + R^2)^{3/2}} \hat{k}$$

- \square Q: What about for -z?
- \square Q: What about for -Q?

$$\dot{E} = \frac{KQZ}{(Z^2 + R^2)^{\frac{3}{2}}}$$

$$\dot{R} = Radius$$

Quiz Question 2

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

What is the direction of the electric field at point *P*, the center of the semicircle?

- (2.) Down.
- 3. Left.
- 4. Right.
- 5. Down and to the left.

E-field of a disk of charge..

A disk of radius *R* is uniformly charged with total charge *Q*. Find the *E*-field at a point on the axis of the disk.

$$\frac{dE_{2}}{dE_{2}} = \frac{K2 dQ}{(z^{2} + r^{2})^{3/2}}$$

$$\frac{dE_{2}}{dQ} = \frac{M(rr^{2})}{dQ} = \frac{M(rr^{2})}{dQ} = \frac{M(rr^{2})}{dQ}$$

$$\frac{dE_{2}}{dQ} = \frac{K2 M 2 M r dr}{(z^{2} + r^{2})^{3/2}}$$

$$E_{2} = \int \frac{K2 M 2 M r dr}{(z^{2} + r^{2})^{3/2}}$$

$$\frac{de_{2}}{dr} = \frac{r^{2} + z^{2}}{dr}$$

$$= 2M K2 M \int_{0}^{R} \frac{r dr}{(r^{2} + z^{2})^{3/2}}$$

$$= 2M K2 M \int_{z^{2}}^{R^{2} + z^{2}} \frac{1}{u^{3/2}} du \qquad \frac{-2}{r^{2} + z^{2}}$$

$$\frac{M}{2e_{0}} \int 1 - \frac{2}{\sqrt{z^{2} + R^{2}}}$$

E-field of a disk of charge..

A disk of radius *R* is uniformly charged with total charge *Q*. Find the *E*-field at a point on the axis of the disk.

$$\vec{E}_{disk} = \frac{\eta}{2\epsilon_0} \left[1 - \frac{z}{\sqrt{z^2 + R^2}} \right] \hat{k}$$

$$\frac{\mathcal{N}}{2e_0} \left[1 - \frac{2}{\sqrt{2^2 + R^2}} \right]$$

Notice: $n = \frac{Q}{A}$ Z= Distance to point R = Rodius of disk

■ For *z*<0, *same magnitude* but *opposite direction*

$$E_{Disk} = \frac{\mathcal{M}}{26} \left[1 - \frac{2}{\sqrt{2^2 + R^2}} \right]$$

$$2 = \text{distance to point}$$

$$R = \text{Radius of disk}$$

E-field of a plane of charge..

A plane is uniformly charged with uniform surface charge density η . Find the *E*-field...

E-field of a plane of charge..

A plane is uniformly charged with uniform surface charge density η . Find the *E*-field...

$$E_{plane} = \frac{\eta}{2\epsilon_0}$$

$$\frac{1}{1} \frac{1}{1} \frac{1}{1} \frac{1}{1} = \frac{m}{2\epsilon_0}$$

$$\frac{1}{1} \frac{1}{1} \frac{1}{1} \frac{1}{1} \frac{1}{1} \frac{1}{1} = \frac{m}{2\epsilon_0}$$

Notice:

- □ A constant!
- □ Zero height dependence?