Electromagnetism

Professor D. Evans d.evans@bham.ac.uk

Lecture 5
Electrical Potential
Week 3

Last-Lesture

- Gauss's Law
 - Examples using Gauss's Law
 - E-fields in conductors
 - E-field between charged conducting Plates
 - E-field between charged non-conducting Plates

The Electric Potential, V

- This Lecture
 - Define electrical potential
 - Electrical potential energy
 - Relationship between potential and electric field
- Next lecture (Lecture 6)
 - We do examples calculating the electrical potential

Charged Particle in an E-field

From Classical Mechanics:

work done = force × distance moved in direction of force

Charged Particle in an E-field

work done = force × distance moved in direction of force

$$\delta W = \underline{F} \cdot d\underline{l} = q\underline{E} \cdot d\underline{l}$$

Charged Particle in an E-

- <u>dl</u> is an infinitesimal displacement along the particle's path.
- It is a vector. It can be at any angle with **E**.

$$\delta W = q \underline{E} \cdot d \underline{l}$$

• This work done by an <u>E</u>-field represents a decrease in the electric potential energy $(\delta U = -\delta W)$

$$\delta U = -q\underline{E} \cdot d\underline{l}$$

Electrical Potential Energy

- For +q, moving along E for dl distance, δU is negative. **Energy decrease**.
- For -q, moving along E for dl distance, δU is positive. **Energy increase**.
- If the <u>E</u>-field varies as particle moves from a point *a* to *b* we need to <u>integrate to find the total change in potential energy</u>

•
$$U_b - U_a = -q \int_a^b \underline{E} \cdot d\underline{l}$$

Electrical Potential Energy

- Electric potential energy for a charged particle in an electric field depends on:
- 1) The property of the electric field.
- 2) The charge, both magnitude and sign.

- We want to describe the potential energy on a "per unit charge" basis.
 - Similar to: Electric field "E" describes the force per unit charge.

Definition of Electric Potential, V

 V is Potential Energy of the system per unit charge

$$V = \frac{U}{q} \qquad U_b - U_a = -q \int_a^b \underline{E} \cdot d\underline{l}$$

$$V_b - V_a = -\int_a^b \underline{E} \cdot d\underline{l}$$

It is a property of a point in an \underline{E} -field. It is a *scalar*. The unit of potential, *Joule Coulomb*⁻¹, is called a *Volt* (V).

Alessandro Volta (1745-1827)

The first electric battery

Potential Difference

How to calculate potential difference?

$$V_b - V_a = -\int_a^b \underline{E} \cdot d\underline{l}$$

 Use the above equation to calculate the potential difference, if you already know E.
 Choice of an integration path.

Electric Potential at a distance r from a point charge q

 Electric Potential at a distance r from a point charge q

$$V(\infty) - V(\mathbf{r})$$

$$q \qquad \underline{E} = \frac{q}{4\pi\varepsilon_0 r^2} \hat{\mathbf{r}}$$

$$V_{\infty} - V_{r} = -\int_{-\infty}^{r} \underline{E} \cdot d\underline{r} = \frac{q}{4\pi\varepsilon_0 r}$$

Coulomb Potential

•
$$V(r) = \frac{q}{4\pi\varepsilon_0 r}$$

- Electrons in all atoms experience the Coulomb potential.
- q can be positive or negative, so is the potential.

Potential Energy

The U of a charge q_0 at a distance r from q is:

$$U(r) = V(r)q_0 = \frac{1}{4\rho e_0} \frac{qq_0}{r}$$

$$F = -\frac{dU(r)}{dr} = \frac{1}{4\rho e_0} \frac{qq_0}{r^2}$$

Electric Potential

The Electric potential at distance r away from a point charge is

$$V(r) = \frac{q}{4\rho e_0 r}$$

For a negative charge:

$$V(r) = \frac{-q}{4\rho e_0 r}$$

What if we have more than one charge?

Potential due to a Collection of Point Charges

$$V = \frac{1}{4\rho e_0} \mathop{\mathring{a}}_i \frac{q_i}{r_i}$$

 r_i is the distance from the ith charge, q_i , to the point at which V is being evaluated

Electrical Potential Different

The *electric potential difference* between two points is:

$$V_b - V_a = \frac{U_b - U_a}{q} = - \underbrace{0}_{b} E.d\underline{l}$$

$$[Volt] = [N/C] [m] \rightarrow [N/C] = [V/m]$$

$$[Volt] = V_b - U_a = - \underbrace{0}_{b} E.d\underline{l}$$

$$[Volt] = [N/C] [m] \rightarrow [N/C] = [V/m]$$

E-field lines and Equipotential Surfaces

 An E-field line traces the path that a +ve test charge would follow under the action of electrostatic forces.
 If released the positive charge will accelerate in the direction of the electric field, from high V to low V.

E-field lines and Equipotential Surfaces

•Surfaces over which V is constant are

$$V_b - V_a = -\grave{0} \underline{E}.d\underline{l}$$

Note that lines of force are always perpendicular to the equipotentials

Calculation of E from the Electric Potential:

$$V = -\grave{\mathfrak{d}}\underline{E}.d\underline{l}$$

 Electric field can be calculated from V, and there are cases where it is easier finding V first, because V is a scalar quantity

Finding Ffrom V

In general

$$\underline{E} = -\left(\frac{\partial V}{\partial x}\underline{i} + \frac{\partial V}{\partial y}\underline{j} + \frac{\partial V}{\partial z}\underline{k}\right) = -\underline{\nabla}V$$

The negative of the gradient of the electric potential

In Plane Polar coordinates

$$\underline{E} = -\mathring{\xi} \frac{\P V}{\mathring{r}} \hat{r} + \frac{1}{r} \frac{\P V}{\P q} \hat{q} \dot{\xi}$$

The Coulomb Potential

$$V(r) = \frac{q}{4\rho e_0 r}$$

$$V(r) = \frac{q}{4\rho e_0 r}$$

$$\underline{E} = -\xi \frac{\P V}{\P r} \hat{r} + \frac{1}{r} \frac{\P V}{\P q} \hat{q} \div \hat{g}$$

V is a function of r only.

$$E(r) = -\frac{dV}{dr}\hat{r} = \frac{q}{4\rho e_0 r^2}\hat{r}$$

E-field is a Conservative Field

<u>E</u>-field is a *conservative field* (electrostatics)

If the charge returns to its original position, by any route, NO WORK IS DONE

$$\dot{\mathbf{g}}\underline{E}.d\underline{l} = 0$$

i.e. the change in potential between two points is the same whichever path is taken

Summary

$$V = \frac{1}{4\rho e_0} \mathop{\mathring{a}}^{q_i} \frac{q_i}{r_i}$$

$$E = -VV$$

Application:

Field ion microscope - used to image atoms Works by having a high electric field around a point of a needle.

How is this high electric field achieved?

Physicist's approximation of a needle

is:

Long conducting wire

Electric potential of larger sphere:

$$V_a = \frac{Q}{4\rho e_0 a}$$

Electric potential of smaller sphere:

$$V_b = \frac{q}{4\rho e_0 b}$$

But potentials are equal connected:

$$V_a = V_b$$

Compare electric fields at the surface of each sphere

$$E_a / E_b = \frac{Q}{q} \frac{b^2}{a^2} = \frac{b}{a}$$

Smaller radius of curvature, the higher the E-field

High Voltage Power Lines

Losses are higher than normal in damp weather.

Why?

Charged water droplets on wire become elongated to a point because of repulsion. The resulting high E-field leads to ionisation and heating of the air (energy loss)

Results in TV and radio interference