Chapter 21 Electric Potential


Conservative force


Independent of path


Potential (energy)


Potential difference (voltage)

 $air \rightarrow conductor$

discharge


Conservation

Coulomb force is conservative

Comparing:
$$F = G \frac{m_1 m_2}{r^2} \sim F = k \frac{Q_1 Q_2}{r^2}$$

Electrostatic / Coulomb force is conservative

Work done by electric field is independent on the path:

$$W = \int_{L_1} q\vec{E} \cdot d\vec{l} = \int_{L_2} q\vec{E} \cdot d\vec{l} \Rightarrow \boxed{\oint_{C} \vec{E} \cdot d\vec{l} = \mathbf{0}} \Rightarrow \nabla \times \vec{E} = \mathbf{0}$$

The Circulation Theorem of electrostatic field

Stokes Identity

$$\oint_C \vec{E} \cdot d\vec{l} = \oiint_S (\nabla \times \vec{E}) \cdot d\vec{S}$$

Electric potential energy $W = -\Delta U = -(U_f - U_i)$

Conservative force \rightarrow potential energy U


Difference in potential energy between a and b:

$$U_b - U_a = -W_{a \to b}$$

$$= -\int_a^b q\vec{E} \cdot d\vec{l}$$

U depends on the charge!

Electric potential:
$$V = \frac{U}{q}$$


Electric potential & potential difference

Potential difference / voltage:

$$V_{ab} = V_a - V_b = \frac{U_a - U_b}{q} = \int_a^b \vec{E} \cdot d\vec{l}$$

Uniform field along field lines: $V_{ab} = Ed$

If position b is the zero point: $V_a = \int_a^{V=0} \vec{E} \cdot d\vec{l}$

$$V_a = \int_a^{V=0} \vec{E} \cdot d\vec{l}$$

Relationship between electric field and potential

Unit of electric potential: Volt (V)

Zero point

Electric potential:
$$V_a = \int_a^{V=0} \vec{E} \cdot d\vec{l}$$

It depends on the chosen of zero point


For finite size body, usually set V = 0 at infinity:

$$V_a = \int_a^\infty \vec{E} \cdot d\vec{l}$$

For the field created by a point charge:

$$V_a = \int_a^\infty \frac{Q}{4\pi\varepsilon_0 r^2} \cdot dr = \frac{Q}{4\pi\varepsilon_0 r_a}$$


Properties of electric potential

$$V_a = \int_a^{V=0} \vec{E} \cdot d\vec{l}$$

- 1) $V_a \rightarrow$ potential energy per unit (+) charge
- 2) V_a depends on the zero point, V_{ba} does not
- 3) V_a and V_{ba} are scalars, differ from E vector


$$U_a = qV_a = q\int_a^{V=0} \vec{E} \cdot d\vec{l}, \quad W_{ab} = qV_{ab} = q\int_a^b \vec{E} \cdot d\vec{l}$$

Calculation of electric potential


Potential of point charge:


$$V = \frac{Q}{4\pi\varepsilon_0 r} \quad (V = 0 \text{ at infinity})$$


▲ System of several point charges:

$$V = \sum \frac{Q_i}{4\pi\varepsilon_0 r_i} \quad \text{or} \quad V = \int \frac{dQ}{4\pi\varepsilon_0 r}$$

$$V = \int \frac{dQ}{4\pi\varepsilon_0 r}$$


Potential of electric dipole

Example1: (a) Determine the potential at o, a, b. (b) To move charge q from b to a, how much work must be done by the electric field?

Solution: (a)
$$V_o = \frac{Q}{4\pi\varepsilon_0 r} - \frac{Q}{4\pi\varepsilon_0 r} = 0$$
, $V_a = 0$

$$V_{b} = \frac{Q}{4\pi\varepsilon_{0}l} - \frac{Q}{8\pi\varepsilon_{0}l} = \frac{Q}{8\pi\varepsilon_{0}l}$$

$$Q = \frac{l}{h}$$

$$Q = \frac{l}{l}$$

$$Q = \frac{l}{l}$$

(b)
$$V_{ba} = V_b - V_a = \frac{Q}{8\pi\varepsilon_0 l}$$
 $\therefore W = qV_{ba} = \frac{Qq}{8\pi\varepsilon_0 l}$


Charged conductor sphere

Example2: Determine the potential at a distance rfrom the center of a uniformly charged conductor sphere (Q, R) for (a) r > R; (b) r = R; (c) r < R.

Solution: All charges on surface:

$$E = \frac{Q}{4\pi\varepsilon_0 r^2} \quad (r > R), \quad E = 0 \quad (r < R)$$


(a) V at r > R:

$$V_a = \int_r^{\infty} \frac{Q}{4\pi\varepsilon_0 r^2} dr = \frac{Q}{4\pi\varepsilon_0 r}$$
 Same as point charge

(b) V at r=R:


$$V_b = \int_R^\infty \frac{Q}{4\pi\varepsilon_0 r^2} dr = \frac{Q}{4\pi\varepsilon_0 R}$$

(c) V at r < R:


$$V_c = \int_c^b \vec{E} \cdot d\vec{l} + V_b = V_b = \frac{Q}{4\pi\varepsilon_0 R}$$

Discussion:

- (1) Conductor: equipotential body
- (2) Charges on holey conductor


Same potential at any point!


Uniformly charged rod


Example3: A thin rod is uniformly charged (λ, L) . Determine the potential for points along the line outside of the rod.

Solution: Choose infinitesimal charge dQ

$$V_a = \int_d^{d+L} \frac{\lambda dx}{4\pi\varepsilon_0 x}$$

$$= \frac{\lambda}{4\pi\varepsilon_0} \ln \frac{d+L}{d} \qquad \lambda$$

Potential at point *b*?


Charged ring

Example 4: A thin ring is uniformly charged (Q, R). Determine the potential on the axis.


Solution:
$$V_a = \int_{Ring} \frac{dQ}{4\pi\varepsilon_0 r} = \frac{Q}{4\pi\varepsilon_0 r}$$
 or: $V_a = \frac{Q}{4\pi\varepsilon_0 \sqrt{x^2 + R^2}}$

Discussion:

(1) Not uniform? (2) $x \gg R$ (3) other shapes


Conical surface

Question: Charges are uniformly distributed on a conical surface (σ, h, R) . Determine the electric potential at top point a. (V = 0 at infinity)


Electrostatic induction

Question: Put a charge q nearby a conductor sphere initially carrying no charge. Determine the electric potential on the sphere.


*Breakdown voltage

Air can become ionized due to high electric field

 $Air \rightarrow conducting \rightarrow charge flows$


Breakdown of air: $E \approx 3 \times 10^6 V / m$

Breakdown voltage for a spherical conductor?

$$V = \frac{Q}{4\pi\varepsilon_0 R} = E_R \cdot R$$

$$R = 5 \text{cm} \implies V \approx 15000 \text{V}$$


Equipotential surfaces

Visualize electric potential: equipotential surfaces


Points on surface → **same potential**

- (1) Surfaces \perp field at any point.
- (2) Move on surface, no work done
- (3) Move along any field line, $V \searrow$
- (4) Closer surfaces → stronger field


Some examples

(1) Equipotential surfaces for dipole system:


(3) Parallel but not uniform field lines?

E determined from V

To determine electric field from the potential, use

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

In differential form: $dV = -\vec{E} \cdot d\vec{l} = -E_{l}dl$

Component of \vec{E} in the direction of $d\vec{l}$:

$$E_l = -dV/dl \quad \Rightarrow E_x = -\frac{\partial V}{\partial x}, E_y = -\frac{\partial V}{\partial y}, E_z = -\frac{\partial V}{\partial z}$$

Total electric field:
$$\vec{E} = -\frac{\partial V}{\partial x}\vec{i} - \frac{\partial V}{\partial y}\vec{j} - \frac{\partial V}{\partial z}\vec{k} = -\nabla V$$

Gradient of V

\vec{n} : Direction of increasing potential

$$E_{l} = -\frac{dV}{dl} \Rightarrow E = -\frac{dV}{dn}$$

$$V \Rightarrow dn$$

$$Cradient of V: \nabla V = \frac{dV}{dn} \vec{n}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E}$$

$$\vec{E} = -\nabla V = -\frac{\partial V}{\partial x}\vec{i} - \frac{\partial V}{\partial y}\vec{j} - \frac{\partial V}{\partial z}\vec{k}$$

$$V = \int_{a}^{\infty} \vec{E} \cdot d\vec{l}$$

direction that V changes most rapidly

$$V = \int_a^\infty \vec{E} \cdot d\vec{l}$$

Determine E from V

Example5: The electric potential in a region of space varies as $V = x^2yz$. Determine E.

Solution:
$$E_x = -\frac{\partial V}{\partial x} = -2xyz$$
,

$$E_{y} = -\frac{\partial V}{\partial y} = -x^{2}z, \qquad E_{z} = -\frac{\partial V}{\partial z} = -x^{2}y$$

$$\therefore \vec{E} = -2xyz\vec{i} - x^2z\vec{j} - x^2y\vec{k}$$

Determine V from E

Example6: The electric field in space varies as

$$\vec{E} = 2xy\vec{i} + (x^2 - y^2)\vec{j}$$
. Determine V.

Solution:
$$E_x = -\frac{\partial V}{\partial x} = 2xy$$

$$\Rightarrow V = \int -2xy dx = -x^2 y + C(y) \longrightarrow \frac{1}{3} y^3 + C$$

$$E_{y} = -\frac{\partial V}{\partial y} = x^{2} - \frac{dC(y)}{dy} = x^{2} - y^{2}$$

$$\therefore V = -x^2y + \frac{1}{3}y^3 + C \qquad (C \text{ is constant})$$