

ECE259: Electromagnetism

Term test 1 - Thursday February 11, 2016 Instructors: Costas Sarris (LEC01), Piero Triverio (LEC02)

Last name:				 	 	
First name:				 	 	
Student numbe	r:			 	 	
Tutorial section	number:			 	 	
TUT Section	Day	Time	Room			

TUT Section	Day	Time	Room
1	Thursday	16:00-17:00	BA2155
2	Thursday	16:00-17:00	HA401
3	Thursday	16:00-17:00	BA2139
4	Thursday	16:00-17:00	BA3116
5	Thursday	16:00-17:00	BA2195
6	Tuesday	14:00-15:00	BA2195
7	Tuesday	14:00-15:00	BA2175
8	Tuesday	14:00-15:00	BA2165

Instructions

- Duration: 1 hour 30 minutes (9:10 to 10:40)
- Exam Paper Type: A. Closed book. Only the aid sheet provided at the end of this booklet is permitted.
- Calculator Type: 2. All non-programmable electronic calculators are allowed.
- · Only answers that are fully justified will be given full credit!

Marks:	Q1:	/20	Q2:	/20	Q3:	/20	TOTAL:	/60	
--------	-----	-----	-----	-----	-----	-----	--------	-----	--

Question 1

1. Consider a charged ring of inner radius α and outer radius b, on the z=0 plane, with surface charge density $\rho_s = r_{s,0} \cos^2 \phi$.

The electric field of this ring and its potential can be expressed in terms of the superposition integrals:

$$\mathbf{E} = \frac{1}{4\pi\epsilon_0} \iint_{ring} \frac{dQ}{|\mathbf{R} - \mathbf{R}'|^3} (\mathbf{R} - \mathbf{R}'),$$

$$V = \frac{1}{4\pi\epsilon_0} \iint_{ring} \frac{dQ}{|\mathbf{R} - \mathbf{R}'|}$$

a) Specify these integrals for an arbitrary observation point (x, y, z). You do not need to evaluate these integrals, just determine dQ, \mathbf{R} , $\mathbf{R'}$, $\mathbf{R} - \mathbf{R'}$, $|\mathbf{R} - \mathbf{R'}|$ and the limits of integration. Substitute them to provide the final expressions for the integrals. (6 pts)

$$dQ = \rho_s dS' = (r_{s,0} \cos^2 \phi') r' d\phi' dr'$$

(1 pt)

$$\mathbf{R} = x\mathbf{a}_x + y\mathbf{a}_y + z\mathbf{a}_z$$

(0.5 pt)

$$\mathbf{R}' = r'\mathbf{a}_{r'} = r'\left(\mathbf{a}_x \cos \phi' + \mathbf{a}_y \sin \phi'\right)$$

(1 pt)

hence,

$$\mathbf{R} - \mathbf{R}' = (x - r'\cos\phi')\mathbf{a}_x + (y - r'\sin\phi')\mathbf{a}_y + z\mathbf{a}_z$$

(0.5 pt)

and:

$$|\mathbf{R} - \mathbf{R}'| = \sqrt{(x - r'\cos\phi')^2 + (y - r'\sin\phi')^2 + z^2}$$

(1 pt)

So, just substituting into the integral and recognizing that the integration is carried out with respect to ϕ' from 0 to 2π and r' from α to b, we have:

$$\mathbf{E} = \frac{1}{4\pi\epsilon_0} \int_{\alpha}^{b} \int_{0}^{2\pi} \frac{\left(r_{s,0}\cos^2\phi'\right) r' d\phi' dr' \left((x - r'\cos\phi')\mathbf{a}_x + (y - r'\sin\phi')\mathbf{a}_y + z\mathbf{a}_z\right)}{\left((x - r'\cos\phi')^2 + (y - r'\sin\phi')^2 + z^2\right)^{3/2}}$$

(1 pt) Likewise,

$$V = \frac{1}{4\pi\epsilon_0} \int_{\alpha}^{b} \int_{0}^{2\pi} \frac{(r_{s,0}\cos^2\phi') \, r' d\phi' dr'}{\sqrt{(x - r'\cos\phi')^2 + (y - r'\sin\phi')^2 + z^2}}$$

(1 pt)

b) Now, consider an observation point on the z-axis, (0,0,z). Determine the electric field and the electric potential at this point. To determine these, you may need the following integrals:

$$\int \frac{rdr}{(r^2 + z^2)^p} = \frac{1}{2} \frac{(r^2 + z^2)^{-p+1}}{-p+1}$$
$$\int_0^{2\pi} \cos^2 \phi d\phi = \pi$$

Hint: The electric field has only a z-component. Justify why and use it to expedite your calculations. (8 pts)

Letting x = 0 = y, the formulas for the field and the potential become:

$$\mathbf{E} = \frac{1}{4\pi\epsilon_0} \int_{\alpha}^{b} \int_{0}^{2\pi} \frac{\left(r_{s,0}\cos^2\phi'\right) r' d\phi' dr' \left(-r'\cos\phi' \mathbf{a}_x - r'\sin\phi' \mathbf{a}_y + z\mathbf{a}_z\right)}{\left((r')^2 + z^2\right)^{3/2}}$$

(1 pt)

$$V = \frac{1}{4\pi\epsilon_0} \int_{\alpha}^{b} \int_{0}^{2\pi} \frac{(r_{s,0}\cos^{2}\phi') \, r' d\phi' dr'}{\sqrt{(r')^{2} + z^{2}}}$$

(1 pt)

For **E**, we can conclude that only its z-component is non-zero, either geometrically (recall similar arguments in class for the field of a charged ring or an infinite charged plane), or mathematically, since: $\int_0^{2\pi} \cos^3 \phi' d\phi' = 0$ and $\int_0^{2\pi} \cos^2 \phi' \sin \phi' d\phi' = 0$. (2 pts)

Hence:

$$\mathbf{E} = \mathbf{a}_z \frac{z}{4\pi\epsilon_0} \int_0^{2\pi} (r_{s,0} \cos^2 \phi') d\phi' \int_{\alpha}^b \frac{r'}{((r')^2 + z^2)^{3/2}}$$

With:

$$\int_0^{2\pi} (r_{s,0} \cos^2 \phi') \, d\phi' = r_{s,0} \pi$$

and (from the formula above with p = 3/2)

$$\int_{\alpha}^{b} \frac{r'}{((r')^2 + z^2)^{3/2}} = \frac{1}{2} \frac{\left((r')^2 + z^2\right)^{-0.5}}{-0.5} = -\frac{1}{\sqrt{(r')^2 + z^2}} \Big|_{r'=\alpha}^{b} = \frac{1}{\sqrt{\alpha^2 + z^2}} - \frac{1}{\sqrt{b^2 + z^2}}$$

we have:

$$\mathbf{E} = \mathbf{a}_z \frac{z r_{s,0}}{4\epsilon_0} \left(\frac{1}{\sqrt{\alpha^2 + z^2}} - \frac{1}{\sqrt{b^2 + z^2}} \right)$$

(2 pts)

For V, the following integral is used (from the formula above with p = 1/2):

$$\int_{\alpha}^{b} \frac{r'}{\sqrt{(r')^2 + z^2}} dr' = \sqrt{b^2 + z^2} - \sqrt{\alpha^2 + z^2}$$

Hence:

$$V = \frac{r_{s,0}}{4\epsilon_0} \left(\sqrt{b^2 + z^2} - \sqrt{\alpha^2 + z^2} \right)$$

(2 pts)

Note that $E_z = -\frac{dV}{dz}\mathbf{a}_z$, consistently with $\mathbf{E} = -\nabla V$.

c) Can you find the electric field of the ring via Gauss' law? Briefly explain. (2 pts)

No, the problem has no cylindrical, spherical or rectangular symmetry that would allow us to apply Gauss law. Just ask yourself: what surface would we choose, if we were to apply Gauss law? With no firm knowledge of the field lines, we cannot choose a surface.

d) Find the electric field and the potential for a large distance R >> b away from the origin. Sketch the field lines and the equi-potential surfaces. Briefly explain. (4 pts)

The key here is that the ring carries a positive amount of charge:

$$Q = \int_{\alpha}^{b} \int_{0}^{2\pi} r_{s,0} \cos^{2} \phi r' dr' d\phi' = \pi \frac{b^{2} - \alpha^{2}}{2} r_{s,0}$$

Hence, at R >> b it will look like a positive point charge (2 pts), with field lines in the $+\mathbf{a}_R$ direction (1 pt) and equi-potential surfaces being spheres centered at the origin (1 pt).

Addendum: One to check the validity of our results for the electric field and the potential is by using the total charge Q of the ring and our intuition that from a far distance this ring should behave as a point charge, generating along the +z-axis:

$$\mathbf{E}(z) = \frac{Q}{4\pi\epsilon_0 z^2} \mathbf{a}_z$$

and

$$V(z) = \frac{Q}{4\pi\epsilon_0 z}$$

Indeed,

$$\mathbf{E} = \mathbf{a}_z \frac{z r_{s,0}}{4\epsilon_0} \left(\frac{1}{\sqrt{\alpha^2 + z^2}} - \frac{1}{\sqrt{b^2 + z^2}} \right) \to \frac{z r_{s,0}}{4\epsilon_0} \frac{1}{z} \left(1 - \frac{\alpha^2}{2z^2} - 1 + \frac{b^2}{2z^2} \right) = \frac{z r_{s,0}}{4\epsilon_0 z} \frac{\pi \left(b^2 - \alpha^2 \right)}{2z^2}$$

Hence:

$$\mathbf{E} \equiv \frac{Q}{4\pi\epsilon_0 z^2} \mathbf{a}_z$$

where we used:

$$\frac{1}{\sqrt{z^2 + b^2}} = \frac{1}{z} \frac{1}{\sqrt{1 + (b/z)^2}} \to \frac{1}{z} \left(1 - \frac{b^2}{2z^2} \right)$$

for z >> b. Similar for V.

Question 2

1. Consider the coaxial cable shown in the figure above. The cable consists of an inhomogeneous dielectric surrounded by two perfect conductors of radii a and b. The permittivity of the dielectric is $\varepsilon(\varphi) =$ $(3+\sin\varphi)\varepsilon_0$, where $\varphi\in[0,2\pi]$. The charge per unit length on the inner conductor is Q. Assuming $\mathbf{E} = E_r(r)\mathbf{a}_r$, use Gauss' law to find the electric field in the dielectric [6 points].

Generalized Gauss/ Paw JD-dS = Qenc

As S, we use a cylimohical surface of radiust [[Ipt] and length L.

Flux from top and bottom faces of S is zero because

[ipt] Be conect charge euclosed E(4) Er(r) ar ar ordydz = a.L

rEr(r) / [E(4) dq = Q. /

2. Find V(r=a) - V(r=b), the voltage between the outer conductor and the inner conductor (in terms of Q) [6 points].

V(a)-V(b) = -
$$\int \overline{E} \cdot d\overline{P} = \int \frac{Right}{Volefinition}$$

[2pt]

 $V(a)-V(b) = -\int \overline{E} \cdot d\overline{P} = \int \frac{Q}{6\pi \epsilon_0} \frac{a_0 b}{a_0}$
 $V(a)-V(b) = -\int \overline{E} \cdot d\overline{P} = \int \frac{Q}{6\pi \epsilon_0} \frac{a_0 b}{a_0}$
 $V(a)-V(b) = -\int \overline{E} \cdot d\overline{P} = \int \frac{Q}{6\pi \epsilon_0} \frac{a_0 b}{a_0}$

[3pt]

$$V(r=a) - V(r=b) = \frac{Q}{6\pi \mathcal{E}_0} \ln \frac{b}{a}$$

$$\overline{a}_n \cdot (\overline{D}_2 - \overline{D}_1) = P_3$$

$$\overline{a}_n = -\overline{a}_r \quad [1pt] \leftarrow P_n \quad night \quad normal/sign of P_3$$

$$\overline{D}_1 = 0 \leftarrow [1pt]$$

$$\rho_{s,b}(\varphi) = \overline{a}_{n} \cdot \overline{D}_{z} = -\frac{Q}{6\pi b} (3+\sin \varphi)$$
[Ipt]

4. Find the polarization vector P in the dielectric [4 points].

$$\bar{P} = \bar{D} - \varepsilon_0 \bar{E} = (\varepsilon - \varepsilon_0) \bar{E} = (2 + \sin \varphi) \varepsilon_0 \bar{E}$$

Calculations
[1pt]

Right

$$\mathbf{P} = (2+\sin\varphi) \frac{Q}{6\pi r} \overline{a}_r$$

Final cursiver C1pt]

Question 3

Q3.1) A block of perfect conductor (PEC) has a rectangular cavity, as shown in the figure below.

In the cavity there are no charges. Show that an electrostatic field E with the direction depicted in the figure cannot exist [4 points].

Such
$$\vec{E}$$
 violates $\oint \vec{E} \cdot d\vec{l} = 0$ [Ipt]

Take path c shown in figure path: [Ipt]

In mostat PEC, $\vec{E} = 0$ \longrightarrow [Ipt]

 $\oint \vec{E} \cdot d\vec{l} = \oint \vec{E} \cdot d\vec{l} + \oint \vec{E} \cdot d\vec{l} \neq 0$

PEC cavity

Tipt]

Q3.2) Consider the ring shown in the figure below.

The ring is charged with line charge density $\rho_l(\varphi) = -2\sin(\varphi) \, \text{nC/m}$. At the origin, the charge distribution causes an electric field that points:

- 1. in the direction of $+a_x$;
- 2. in the direction of $-\mathbf{a}_x$;
- 3. in the direction of $+a_y$;
- ← Right amswer [808pt]
- 4. in the direction of $-\mathbf{a}_y$;
- 5. the field is actually zero.

Briefly justify your answer [4 points].

Q3.3) The figure below depicts the E field just below and just above the interface between two dielectrics, with permittivity ε_1 and ε_2 .

There is no free charge at the interface. Which one of the following statements is true?

1. $\varepsilon_1 > \varepsilon_2$;

Right answer [Ipt]

- 2. $\varepsilon_1 < \varepsilon_2$;
- 3. $\varepsilon_1 = \varepsilon_2$;
- 4. the given fields are not realistic, since they do not satisfy boundary conditions

Briefly justify your answer [4 points].

Boundary conditions:

E,t = Ez,t : -> satisfied | use of boundary

Dz,m | couditions: [Ipt]

E, E,, m = Ez Ez, m

Since Ez, m > Ei, m => Ez < E1

] Conect decluction $D \to E \to E$

[2pt]

Q3.4) Consider the parallel plate capacitor shown in the figure below.

The capacitor has capacitance $C=1\,\mathrm{nF}$. The dielectric is $d=2\,\mathrm{mm}$ thick, and its dielectric strength is $E_{max}=20\,\mathrm{kV/mm}$. What is the maximum amount of charge Q that the capacitor can store without breaking down? [4 points].

Max voltage · sustainable by oliellatric:

Max change

Charge
$$Q = C \cdot V = 10^{-9} \cdot 40 \cdot 10^{3} = 40 \cdot 10^{-6} = 40 \text{ MC}$$
[Ipt]

Q3.5) The potential in an electrostatic system is

$$V(x, y, z) = e^{-x^2}$$

An electron is placed at the point P(x = -1, y = 0, z = 0). The force acting on the electron is:

1. zero;

2. directed towards $+a_x$;

[Right auswer: 1pt]

- 3. directed towards $-\mathbf{a}_x$;
- 4. directed towards $+a_y$;
- 5. directed towards $-\mathbf{a}_{y}$;
- 6. directed towards $+a_z$;
- 7. directed towards $-a_z$;

Briefly justify your answer [4 points].

$$\overline{E} = -\nabla V = -\left(\frac{\partial}{\partial x} e^{-x^2}\right) \overline{a}_x = 2x e^{x^2} \overline{a}_x$$

$$\overline{E}(x=4-1) = -2e^{-1} \overline{a}_x$$

$$E(1.5 pt)$$

$$\overline{E}(x=4-1) = -2e^{-1}\overline{a}x$$

$$\overline{F} = q\overline{E} \rightarrow \text{olinection:} + \overline{ax}$$

$$(q(0))$$

C1. Spt