Announcements

□ Homework for tomorrow...

Ch. 29: Probs. 26, 29, & 60

CQ8: a) $V_1 = V_2$

b) $Q_1 > Q_2$

c) $E_1 < E_2$

29.14: a) E = 0 V/m

b) E = -200 V/m

29.18: *L* = 0.048 m

29.38: a) E = 5 V/m

b) E = -10 V/m

c) E = 5 V/m

□ 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

Review...

□ Capacitors in parallel...

$$C_{eq} = C_1 + C_2 + \dots$$

□ Capacitors in series...

$$\frac{1}{C_{eq}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots$$

□ Capacitance...

$$C \equiv rac{Q}{\Delta V_C}$$

29.6:

The Energy Stored in a Capacitor

How much *energy* is transferred from the battery to the capacitor?

The instantaneous charge on the plates is $\pm q$. ••

The charge escalator does work $dq \Delta V$ to move charge dq from the negative plate to the positive plate.

$$C = \frac{Q}{\Delta V_c} : Q = C\Delta V_c$$

$$U_c = \frac{1}{2c} C^2 \Delta V^2 = \frac{1}{2} C\Delta V^2$$

Initially: q = 0, U = 0

Finally: q = Q, $U = U_C$

During "changing up" of a capacitor, the potential difference across the capacitor is....

$$C = \frac{Q}{\Delta V}$$
 :. $\Delta V = \frac{Q}{C}$

"Lifting" the charge of , through a potential difference ΔV , increases the potential energy

Total energy transfered from the bottery to the capacitor is

$$\int_{0}^{u_{c}} dU = \int_{0}^{Q} dQ \Delta V = \int_{0}^{Q} \frac{Q}{c} dQ$$

$$U = \frac{Q^2}{2C}$$

29.6:

The Energy Stored in a Capacitor

How much *energy* is transferred from the battery to the capacitor?

The charge escalator does work $dq \Delta V$ to move charge dq from the negative plate to the positive plate.

$$U_C = \frac{Q^2}{2C}$$

$$U_C = \frac{1}{2}C(\Delta V_C)^2$$

The Energy in the Electric Field

Q: If a capacitor is analogous to a stretched spring, *where* is the stored energy?

Parallel Plate Capacitor

$$U_{c} = \frac{1}{2} \left(\frac{\epsilon_{0} A}{\delta} \right) (E \delta)^{2}$$

$$= \frac{1}{2} \epsilon_{0} A \delta E^{2}$$

$$= \frac{1}{2} \epsilon_{0} V E^{2}$$

$$U_E = \frac{U_c}{AA} = \frac{1}{2} \epsilon_0 E^Q$$

The Energy in the Electric Field

Q: If a capacitor is analogous to a stretched spring, *where* is the stored energy?

Capacitor plate with area A

 \square A: In the *E*-field!

$$u_E = \frac{1}{2}\epsilon_0 E^2$$
 energy stored

volume in which it is stored

When the capacitor is discharged, the energy is released as the *E*-field *collapses*.

A capacitor charged to 1.5 V stores 2.0 mJ of energy. If the capacitor is charged to 3.0 V, it will store

- 1. 1.0 mJ.
- 2. 2.0 mJ.
- 3. 4.0 mJ.
- 4. 6.0 mJ.
- (5.) 8.0 mJ.

Consider a simple parallel-plate capacitor whose plates are given equal and opposite charges and are separated by a distance d. Suppose the plates are pulled apart until they are separated by a distance D>d. The electrostatic energy stored in the capacitor is

- greater than
 - 2. the same as
 - 3. smaller than

before the plates were pulled apart.

Chapter 30

Current & Resistance

(The Electron Current)

30.1:

The Electron Current

Charge carriers..

- □ the charges that move in a conductor.
- □ are *electrons* in metals.
 - the outer electrons become detached from their parent nuclei to form a sea of electrons that can move through the solid.

Ions (the metal atoms minus valence electrons) occupy fixed positions in the lattice.

The conduction electrons are free to move around. They are bound to the solid as a whole, not to any particular atom.

The Electron Current

Define electron current, i_e ...

- # of electrons/second that pass through the crosssection of the conductor.
- □ The number N_e of electrons that pass through the cross-section during the time interval Δt is

$$N_e = i_e \Delta t$$

$$ie = \frac{Ne}{\Delta t}$$
 $ie = S^{-1}$

The sea of electrons flows through a wire at the drift speed v_d , much like a fluid flowing through a pipe.

The electron current $i_{\rm e}$ is the number of electrons passing through this cross section of the wire per second.

The Electron Current

The electron current, i_e , in terms of the *drift velocity*, v_d , & the *number density*, n_e , is...

The shaded volume is $V = A \Delta x$.

The Electron Current

The electron current, i_e , in terms of the *drift velocity*, v_d , & the *number density*, n_e , is...

$$i_e = n_e A v_d$$

Wire at time $t + \Delta t$

The sea of electrons has moved forward distance $\Delta x = v_d \Delta t$. The shaded volume is $V = A \Delta x$.

The electron drift speed, v_d , in a typical current-carrying wire is

- 1. Extremely slow ($\sim 10^{-4}$ m/s).
 - 2. Moderate ($\sim 1 \text{ m/s}$).
 - 3. Very fast ($\sim 10^4 \text{ m/s}$).

A wire carries a current. If both the wire diameter and the electron drift speed are *doubled*, the electron current increases by a factor of

- **1. 2.**
- **2. 4.**
- 6.
- 4. 8.
- 5. Some other value.

i.e. 30.1: The size of the electron current

What is the electron current in a 2.0 mm diameter copper wire if the electron drift speed is $1.0 \times 10^{-4} \text{ m/s}$?

Given: n_e =8.5 x 10²⁸ m⁻³ for copper.