PH108

Lecture 05
Electrostatic field and potential

Pradeep Sarin
Department of Physics

Supplementary reading: Div, Grad, Curl pages 82-86 for polar and cylindrical coordinates

Tutorial 1 was...?

A

C

Given $\rho(\vec{r})$, Determine $\vec{E}(\vec{r})$

$$\vec{\nabla} \cdot \vec{E} = \frac{\rho}{\epsilon_0}$$

is ONE differential equation in THREE unknowns $E_x E_y E_z$ Need TWO more equations to solve for \vec{E}

Curl : $\vec{\nabla} \times \vec{E}$

Our 'physical', 'visual' definition:

$$\vec{\nabla} \times \vec{E} = \lim_{\Delta S \to 0} \frac{1}{\Delta S} \oint_{\vec{I}} \vec{E} \cdot \vec{dl}$$

y chrinks to zoro

Circulation around a boundary, as the surface enclosed by the boundary shrinks to zero

How does this turn into the operational expression:

$$\vec{\nabla} \times \vec{E} = \hat{\imath} \left(\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} \right) + \hat{\jmath} \left(\frac{\partial E_z}{\partial x} - \frac{\partial E_x}{\partial z} \right) + \hat{k} \left(\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y} \right)$$

$$\left(\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y}\right) \hat{k} \Delta s_{xy}$$

$$\left(\frac{\partial E_x}{\partial z} - \frac{\partial E_z}{\partial x}\right) \hat{j} \Delta s_{xz}$$

$$\left(\frac{\partial E_{y}}{\partial x} - \frac{\partial E_{x}}{\partial y}\right) \hat{i} \Delta s_{yz}$$

Our definition of Curl:

$$\vec{\nabla} \times \vec{E} = \lim_{\Delta S \to 0} \frac{1}{\Delta S} \oint \vec{E} \cdot \vec{dl}$$

$$\vec{\nabla} \times \vec{E} = \hat{\imath} \left(\frac{\partial E_z}{\partial y} - \frac{\partial E_y}{\partial z} \right) + \hat{\jmath} \left(\frac{\partial E_z}{\partial x} - \frac{\partial E_x}{\partial z} \right) + \hat{k} \left(\frac{\partial E_y}{\partial x} - \frac{\partial E_x}{\partial y} \right)$$

Shape of the surface does not matter, Since we are taking $\Delta S \rightarrow 0$

Circulation of \vec{E} is *independent* of path

Consider a constant $\vec{E} = C_{\chi}\hat{\imath}$

$$\int_{P_I} \vec{E} \cdot \vec{dl} = C_{\chi}$$

$$\int_{P_2} \vec{E} \cdot \vec{dl} = C_{x}$$

In general:
$$\vec{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2}$$

Evaluate this as the sum over many ΔP_i 's take E constant over each ΔP_i

$$\int_{r_a}^{r_b} \vec{E} \cdot \vec{dl} = \frac{q}{4\pi\epsilon_0} \left(\frac{1}{r_b} - \frac{1}{r_a} \right)$$

Circulation of \vec{E} on a closed path is ZERO

$$\oint \vec{E} \cdot \overrightarrow{dl} = 0$$

From our *definition* of Curl:

$$\vec{\nabla} \times \vec{E} = \lim_{\Delta S \to 0} \frac{1}{\Delta S} \oint \vec{E} \cdot \vec{dl}$$

Stoke's theorem:

$$\oint (\vec{\nabla} \times \vec{E}) \cdot \vec{d\sigma} = \oint \vec{E} \cdot \vec{dl}$$

$$\vec{\nabla} \times \vec{E} = 0$$

Which of the following *could* be a <u>static</u> E field in a small region?

E) Cannot answer without further info

PH108 Spring 2015 Pradeep Sarin

Electric Potential (not potential energy!)

Path independence of $\int \vec{E} \cdot \vec{dl}$ implies:

$$\Phi(A,B) = \int_{A}^{C} \vec{E} \cdot \vec{dl} + \int_{C}^{B} \vec{E} \cdot \vec{dl}$$

$$\Phi(A,B) = \Phi(A,C) + \Phi(C,B)$$

$$\Phi(A,B) = \Phi(A) - \Phi(B)$$

<u>Define</u> electric potential at a point A: $\Phi(A) = -\int_{Ref}^{A} \vec{E} \cdot \vec{dl}$

Why is
$$\oint \vec{E} \cdot \vec{dl} = 0$$
 in electrostatics?

- A) Because $\vec{\nabla} \times \vec{E} = 0$
- B) Because potential between two points is independent of the path between the points
- C) Both the above
- D) NONE of the above: its not true!

Summary so far

IMPORTANT: we are working with static charges

Given static $\rho(\vec{r})$, Determine $\vec{E}(\vec{r})$

Tools we have so far:

$$\vec{\nabla} \cdot \vec{E} = \frac{\rho}{\epsilon_0}$$

$$\vec{\nabla} \times \vec{E} = 0$$

$$\oint_{any\ path} \vec{E} \cdot \vec{dl} = 0$$

Could the following electrostatic field possibly exist in a finite region of space that contains <u>no charges</u>?

(A, and c are constants with appropriate units)

$$\vec{E} = A(\frac{z^2}{2}\hat{\imath} - cy\hat{\jmath} + xz\hat{k})$$

- A) Sure, why not?
- B) No way
- C) Not enough information to decide

A cubical non-conducting *shell* has a *uniform* positive charge density on its surface. (There are no other charges around)

What is the field inside the box?

A: **E**=0 everywhere inside

B: E \neq 0 everywhere inside

C: E=0 only at the very center, but non-zero elsewhere inside.

D: Not enough info given