Announcements

- EXAMs will be returned at the END of class today!
- Homework for tomorrow...

```
Ch. 29: CQ 4 & 5, Probs. 6, 12, & 44
```

□ 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

(Sources of Electric Potential & Finding the Electric Field from the Potential)

Review...

□ *Electric potential difference* from the *Electric field*...

$$\Delta V = -\int_i^f ec{E} \cdot dec{s}$$
 displacement $\dot{ec{E}}$ = Electric field

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

■ *Emf* of the battery is the *work done per charge*.

$$\left(\Delta V_{bat} = \frac{W_{chem}}{q} = \mathcal{E}\right)$$

Batteries and emf

Q: What is the *potential difference* of two batteries in series?

□ A: The *sum* of their terminal voltages.

$$\Delta V_{series} = \Delta V_1 + \Delta V_2 + \dots$$

29.3:

Finding the *E*-field from the Potential

Calculate the *potential difference* between points i and f...

· The work done by the Force

$$\Delta U = q \Delta V$$
 .: $E_s \Delta S = \Delta V$

$$E_{5} = \frac{-\Delta V}{\Delta S}$$

A very small displacement of charge *q*

 E_s , the component of \vec{E} in the direction of motion, is essentially constant over the small distance Δs .

$$\Delta S Limit = - dV$$

29.3:

Finding the *E*-field from the Potential

Calculate the *potential difference* between points i and f...

Finding the *E*-field from the Potential

i.e. Calculate the E-field of a point charge from the electric potential...

ie

Symmetry requires

$$E = \frac{dr}{dr} \left(\frac{r}{\kappa \alpha} \right) = -\kappa_0 \frac{d}{dr} r^{-1}$$

$$= \frac{\kappa_0}{r^2}$$

Quiz Question 1

At which point is the *E*-field stronger?

- (1) At x_A .
- $2. At x_B.$
- 3. The field is the same strength at both.
- 4. There's not enough information to tell.

i.e. 29.3

The *E*-field of a ring of charge

i.e. Calculate the *E*-field (on axis) of a ring of charge from the *electric potential*...

i.e. 29.4 Finding E from the slope of V

The figure below is a graph of the electric potential in a region of space where E is parallel to the x-axis.

Draw a graph of E_x versus x.

i.e. 29.4 Finding E from the slope of V

The figure below is a graph of the electric potential in a region of space where E is parallel to the x-axis.

Draw a graph of E_x versus x.

The Geometry of Potential and Field

Consider two *equipotential* surfaces, with V_+ positive relative to V_- ...

Notice!
$$\Delta \vec{s}_{1}$$
 is targent to V_{2}
 $\Delta V : \vec{E}$ targent to \vec{E}_{2}

line is Zero

 $E_{1} = 0$
 $E_{1} = 0$
 $E_{1} = -\frac{\partial V}{\partial S_{2}} = -\left(\frac{\nabla \vec{A} - \sqrt{L}}{\Delta S_{2}}\right)$
 $V_{2} = -\frac{\partial V}{\partial S_{2}} = -\left(\frac{\nabla \vec{A} - \sqrt{L}}{\Delta S_{2}}\right)$

Equipotential

perpendicular to the

Maximum change

in potential

Notice:

■ *E* is *perpendicular* to the *equipotential surfaces* and points "downhill" in direction of *decreasing potential*.

i.e. 29.5: Finding the *E*-field from the equipotential surfaces

Estimate the *strength* and *direction* of the *E*-field at pts. 1, 2, & 3.

$$\frac{\Delta V_2}{\Delta S} = \frac{100V}{4 \times 10^{52} \text{ m}} = 2,500 \text{ V/m}$$

i.e. 29.5: Finding the *E*-field from the equipotential surfaces

Estimate the *strength* and *direction* of the *E*-field at pts. 1, 2, & 3.

