

Cn25	Cn ² S	Cn2S	Cn25	Cn25	Cn25	Cn'S	Cn25	Cn25	Cn25	Cn's
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn°S	Cn'
Cn'S	Cn2S	Cn'S	Cn2S	Cn2S	Cn25	Cn'S	Cn'S	Cn'S	Cn'S	Cn:
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	©n'S	<u>Cn</u> ;
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	<u>Cn</u> ;
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	<u>Cn</u> ;
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn2S	Cn'S	Cn'S	Cn'S	Cn'S	<u>Cn</u> ?
Cn'S	Cn'S	Cn2S		©n SR		<u>An 5</u>	1 1 2 2 3 3 3 3 3 3 3 3 3 3	Cn'S	Cn'S	<u>Cn</u> ?
		Cn'S								
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn2S	Cn'S	Cn'S	Cn'S	Cn'S	<u>Cn</u> ?
En'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Gn'
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Gn'
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Gn'
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Gn'
Cn'S	En 25	Cn25	Cn25	Cn25	Cn25	Cn25	Cn25	Cn°S	Cn'S	<u>Cn</u> ?

Learning outcomes:

- uses Coulomb's law to calculate the electrostatic force between two charges.
- states that all charges create electric fields.
- defines electric field intensity.
- uses the equation F = EQ to find the force on a charge placed in an electrostatic (electric) field.
- uses the concept of electric field lines to illustrate the electric field
- draws electric field lines in various electric fields.
- explains the properties of electric field lines.
- calculates the field intensity at a point in an electric field using Coulomb's law.
- finds resultant electric field intensity at a point due to distribution of point charges.
- graphically represents the variation of electric field intensity with the distance from a point charge.

Since protons and electrons are the smallest whole particles, the charge on "" • Elementary Charge (e) = 1.6 x 10^{-19} C 1C of charge is made up of 6.25 x 10¹⁸ cms. cms

Conductor: Materials which allow electric Charge to flow freely Cn's, Cn Metals are good conductors because their electric charge to flow freely (i.e. glass, c.) -When insulators are charged by rubbing, There is no tendency for the charge to commove into other regions of the material commovers.

Objects are electrically charged in one -Cn'S, Cn'S, By friction, when electrons are rubbed cors. Cor cafrom one object to anothers. Cas. Cas. Cas. Cas. Cas. ...through direct contact without rubbing can gathered or dispersed by the presence of a case nearby charge (without physical contact)

Cn's, Cn's, Cn's, Chargingsbycinduction, Cn's, C

Frictional Electricity:

Frictional electricity is the electricity produced by rubbing two suitable bodies and transfer of electrons from one body to other.

Electrons in glass are loosely bound in it than the electrons in silk. So, when glass and silk are rubbed together, the comparatively loosely bound electrons from glass get transferred to silk.

As a result, glass becomes positively charged and silk becomes negatively charged.

Electrons in fur are loosely bound in it than the electrons in ebonite. So, when ebonite and fur are rubbed together, the comparatively loosely bound electrons from fur get transferred to ebonite.

As a result, ebonite becomes negatively charged and fur becomes positively charged.

It is very important to note that the electrification of the body (whether positive or negative) is due to transfer of electrons from one body to another.

i.e. If the electrons are transferred from a body, then the deficiency of electrons makes the body positive.

If the electrons are gained by a body, then the excess of electrons makes the body negative.

If the two bodies from the following list are rubbed, then the body appearing early in the list is positively charges whereas the latter is negatively charged.

Fur, Glass, Silk, Human body, Cotton, Wood, Sealing wax, Amber, Resin, Sulphur, Rubber, Ebonite.

Column I (+ve Charge)	Column II (-ve Charge)
Glass	Silk
Wool, Flannel	Amber, Ebonite, Rubber, Plastic
Ebonite	Polythene
Dry hair	Comb

True or False? Explain your reasoning. Cn's Cn's Cn's 1. An object that is positively charged contains all simply possess more protons than electrons. 2. An object that is electrically neutral contains only neutrons. Electrically neutral atoms simply possess the same Cn'S Cn'S Cn'S Cn'S number of electrons as protons.

Coulomb's Law – Force between two point electric charges:

The electrostatic force of interaction (attraction or repulsion) between two point electric charges is directly proportional to the product of the charges, inversely proportional to the square of the distance between them and acts along the line joining the two charges.

Strictly speaking, Coulomb's law applies to stationary point charges.

$$F \alpha \ q_1 \ q_2$$

$$F \alpha \ 1/r^2$$

$$r$$
 or
$$F \alpha \ \frac{q_1 \ q_2}{r^2}$$
 or
$$F = k \ \frac{q_1 \ q_2}{r^2}$$
 where k is a positive constant of proportionality called electrostatic force constant or Coulomb constant. In vacuum,
$$k = \frac{1}{4\pi\epsilon_0}$$
 where ϵ_0 is the permittivity of free space

In medium,
$$k = \frac{1}{4\pi\epsilon}$$

where ɛ is the absolute electric permittivity of the dielectric

The dielectric constant or relative permittivity or specific inductive capacity or dielectric coefficient is given by

$$K = \varepsilon_r = \frac{\varepsilon}{\varepsilon_0}$$

$$\therefore \text{ In vacuum, } F = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2}$$

In medium,
$$F = \frac{1}{4\pi\epsilon_0 \epsilon_r} \frac{q_1 q_2}{r^2}$$

$$\epsilon_0 = 8.8542 \text{ x } 10^{-12} \text{ C}^2$$
N -1 m -2

$$\frac{1}{4\pi\epsilon_0}$$
 = 8.9875 x 10° N m² C⁻² or $\frac{1}{4\pi\epsilon_0}$ = 9 x 10° N m² C⁻²

Coulomb's law strictly applies only to Superposition: for multiple point charges of the state of the forces on each charge from every ---other charge can be calculated and then care added as vectors $\vec{\mathbf{F}}_{\text{net}} = \vec{\mathbf{F}}_1 + \vec{\mathbf{F}}_2 + \cdots$ • If the calculated force is: • Is a con's con' The force is attractive between particles. Cn's . Cn's The force is *repulsive* between particles - Care Cn'S, Cn'S,

Superposition of forces from two charges Blue charges fixed, negative, equal charge (-q) What is force on positive red charge +q? Cn'S Cn'S Cn'S Cn'S Cn'S, Cn'S. Cn'S. Cn'S. Cn'S. Cn'S. Cn'S. Cn'S. FORCEn'S. Cn'S Color Cn's Cn's Cn's Cn's Cn's Cn's

Cn's, Cn's, Cn's, Example cn's, Cn's, Cn's, Cn's, Cn's charge of +1.00 Coulomb are separated by a distance of 1.00 meter. Determine the

Suppose that two point charges, each with a """

magnitude of the electrical force of repulsion

cn'between them is cn's cn's cn's cn's cn's cn's cn's

The force of repulsion of two +1.00 Coulomb charges held.

1.00 meter apart is 9 billion Newton. This is an incredibly constant.

large force that compares in magnitude to the weight of more

Cn2S	En?S	Cn2S	En?S	En:5	Cn2S	Cn'S	Cn25	Cn'S	Cn°S Market and a special spe	Cn?
Cn'S	Cn'S	Cn'S	<u>Cn</u> ?S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn°S	Cn'S
Cn25	Cn'S							125	Cn2S	Cn'
Cn ² S	Cn ² S	Cn25	Engles paragraphic sources D	Entrated and addition of the second	12°S	Cn25	Cn'S	Cn'S	Cn ² S	Cn?
Cn'S	Cn'S	Cn'S	En'S	Cn/S	Cn.S	Cn'S	Cn'S	Cn'S	Cn'S	Cn:
Cn'S	Cn'S	Cn'S	Cn'S	C O	<u>C1β5</u>	Cn'S	Cn'S	Cn'S	Cn'S	<u>Cn</u> ;
Cn'S	Cn'S	Cn'S	Cn'S	n:	125	n'S	Cn'S	Cn'S	Cn'S	Cn's
Cn'S	Cn'S	Cn'S	+3nµC	Cn'S	C+10 µ	Con's	Cn'S	Cn'S	Cn'S	Cn'
		Cn'S								
En'S	Cn'S	Cn'S	Cn'S Which	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'
En'S	Cn'S	Cn'S	Cn'S	Cn'S V	Vhv?	Cn'S	Cn'S	Cn'S	Cn'S	Cn's
		Cn'S								
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'
Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'
Cn'S	Cn'S	Cn'S	©n'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn'S	Cn°S	Cn?
Cn'S	Cn'S	Cn25	En 35	En 25	Cn25	En 25	Cn25	Cn25	Cn'S	Cn ;

- An electric field is the region around a charge in which the celectrostatic force is felt by other charges.
- By convention, electric field lines always extend from a positively-charged object to a negatively-charged object, from a positively-charged object to infinity, or from infinity to a positively-charged object.
- Electric field lines are most dense around objects with the carried ense around objects with the carried ense carried en
- At locations where electric field lines meet the surface of an object, the lines are perpendicular to the surface.

A simple but particularly important field picture results when charge is spread

uniformly over a very large (essentially infinite) plate, as illustrated in the figure below.

• The electric field is uniform in this case, in both direction and magnitude. The field on points in a single direction—perpendicular to the plate. Most remarkably, the same constant of the plate o magnitude of the electric field doesn't depend on the distance from the plate.

In this way the individual charges are spread as far apart from one another as possible. On a conducting sphere, excess charge placed on the sphere distributes itself uniformly on the surface. None of the excess charge is within the volume of the conductor. S. Co.S. Co.S. Co.S. Co.S. Co.S. Co.S. Co.S. Co.S. The distribution of charge on the surface of a constant of the surface conductor guarantees that the electric field case case within the conductor is zero. This effect is: Chis Chis referred to as shielding. Shielding occurs whether the conductor is solid or hollow.

 Shielding is put to use in numerous electrical devices, which often have a metal foil or wire mesh enclosure surrounding the sensitive electrical circuits. Related to shielding is the fact that electric field lines always contact a conductor at right angles to its surface. In addition, the field lines crowd Cns. Cns together where a conductor has point or a sharp projection, as illustrated in the following figure. The result is an intense electric field at a sharp metal point.

- kills more than 60 people and
- injures more than 400 people a year in the US

- one mile every five seconds
- about 20,000 C
- Voltage of up to 1.2x10⁸ volts

Suggested learning/teaching process:

- Introduce the flux model.
- Introduce the flux as Ø_E = EA.
- Express Gauss's theorem.
- Derive expressions for field intensities of the following fields using Gauss's theorem and the flux model.

- Near a point charge, $E = \frac{1}{4\pi\varepsilon} \frac{Q}{r^2}$
- Near a charged conducting thin infinite plate, $E = \frac{\sigma}{\varepsilon}$
- Inside a charged conducting sphere, E = 0
- On the conducting charged sphere and away from the sphere

$$E = \frac{1}{4\pi\varepsilon} \frac{Q}{R^2}, E = \frac{1}{4\pi\varepsilon} \frac{Q}{r^2}$$

- Near charged conducting thin wire of infinite length, $E = \frac{\lambda}{2\pi\varepsilon r}$
- Graphically interpret the variation of field intensity with distance from the centre of the conducting charged sphere.

n?

Gauss's Law relates the electric flux through a constraint of field lines through the surface is proportional to the charge enclosed, and also to the flux, giving Gauss's law:

$$\sum_{n=3}^{n} \sum_{n=3}^{n} \sum_{n=3}$$

Electric flux is the rate of flow of the electric field en

- It is the amount of electric field penetrating a

positive or negative. If the flux is going from the inside to the outside, we call that a positive flux, if it is going from the outside to the inside, that's a negative flux.

Now we can calculate the total flux going through this closed surface. The total flux is equal to the integral of ф over that entire surface, which we write as the integral over that closed surface of E·dA.s. Cns. Cns. Cns. The total flux can be positive, negative, or equal to zero. If the same amount of flux is entering and leaving the surface, we have zero total flux. If more flux is leaving than entering the surface, then we have positive total flux. Opposite, if more flux is case case entering than leaving the surface, we have a negative total flux.

We have a point charge +Q in the center of a sphere - - -which vector is perpendicular to the surface and is radially outward. The electric field generated by Q at that point is also radially outward. This means that dA and E anywhere on the surface of this sphere are parallel to each other, Solution the state of the stat Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S 5 Cn's **GAUSS'S LAW** Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S S Cn's Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S S Cn's Сn'S Cn'S Cn'S Cn'S Cn'S 5 Cn? Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

Conductors in Electrostatic Equilibrium

By electrostatic equilibrium we mean a situation where

there is no not motion of charge within the conductor.

there is no *net* motion of charge within the conductor

The electric field is zero everywhere inside the Cnis. Cnis.

Cn's, Cn's,

Any excess charge on an isolated conductor resides, entirely on its surface.

The electric field just outside a charged conductor is cars

enperpendicular to the conductor's surface chis chis

Deduction of Coulomb's Law from Gauss's Theorem:

From Gauss's law,

$$\Phi_{E} = \oint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{q}{\epsilon_{0}}$$

Since E and dS are in the same direction,

or
$$\Phi_E = E \oint_S dS = \frac{q}{\epsilon_0}$$

$$\label{eq:energy} \mathsf{E} \, \mathsf{x} \, 4 \pi \, r^2 = \frac{q}{\epsilon_0} \qquad \text{or} \quad \mathsf{E} = \, \frac{q}{4 \pi \epsilon_0 \ r^2}$$

If a charge q₀ is placed at a point where E is calculated, then

$$F = \frac{qq_0}{4\pi\epsilon_0 \ r^2}$$

which is Coulomb's Law.

Gauss's Theorem:

The surface integral of the electric field intensity over any closed hypothetical surface (called Gaussian surface) in free space is equal to 1 / ϵ_0 times the net charge enclosed within the surface.

$$\Phi_E = \oint_S \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{1}{\epsilon_0} \sum_{i=1}^n q_i$$

Proof of Gauss's Theorem for Spherically Symmetric Surfaces:

$$d\Phi = \overrightarrow{E} \cdot \overrightarrow{dS}$$

$$\Phi_E = \oint d\Phi = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \oint dS = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} 4\pi r^2 = \frac{q}{\epsilon_0}$$

Extra Gauss's Law and Coulomb's Law:

Figure 23-8 shows a positive point charge q, around which a concentric spherical Gaussian surface of radius r is drawn. Divide this surface into differential areas dA.

The area vector **dA** at any point is perpendicular to the surface and directed outward from the interior.

From the symmetry of the situation, at any point the electric field, *E*, is also perpendicular to the surface and directed outward from the interior.

Fig. 23-8 A spherical Gaussian surface centered on a point charge q.

can rewrite Gauss' law as
$$\mathbf{C}_{\mathbf{n}'\mathbf{S}}$$
 $\mathbf{C}_{\mathbf{n}'\mathbf{S}}$ $\mathbf{C}_{\mathbf{n}'\mathbf{S}}$

Thus, since the angle θ between E and dA is zero, we CnS CnS CnS CnS

Use Gauss' Law to calculate the electric field due to a long line of charge, with linear charge density λ . Use Gauss' Law to calculate the electric field due to an infinite sheet of charge, with surface charge density σ . Cn's, Cn's, Cn's, Cn's, Cn's, Cn's, Cn's, Cn's, Cn's, Cn's

Applications of Gauss's Theorem:

1. Electric Field Intensity due to an Infinitely Long Straight Charged

$$\frac{q}{\epsilon_0} = \frac{\lambda I}{\epsilon_0}$$
 (where λ is the liner charge density)

$$\therefore E \times 2 \pi r I = \frac{\lambda I}{\epsilon_0}$$

or
$$E = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{r}$$

or
$$E = \frac{1}{4\pi\epsilon_0} \frac{2\lambda}{r}$$

The direction of the electric field intensity is <u>radially</u> outward from the positive line charge. For negative line charge, it will be <u>radially</u> inward.

Note:

The electric field intensity is independent of the size of the Gaussian surface constructed. It depends only on the distance of point of consideration. i.e. the Gaussian surface should contain the point of consideration.

2. Electric Field Intensity due to an Infinitely Long, Thin Plane Sheet of

$$\oint \vec{E} \cdot \vec{dS} = \int E \, dS \cos \theta' + \int E \, dS \cos \theta' + \int E \, dS \cos \theta'' = 2E \int dS = 2E \times \pi r^2$$

$$\frac{q}{\epsilon_0} = \frac{\sigma \pi r^2}{\epsilon_0}$$
 (where σ is the surface charge density)

The direction of the electric field intensity is normal to the plane and away from the positive charge distribution. For negative charge distribution, it will be towards the plane.

Note:

The electric field intensity is independent of the size of the Gaussian surface constructed. It neither depends on the distance of point of consideration nor the radius of the cylindrical surface.

If the plane sheet is thick, then the charge distribution will be available on both the sides. So, the charge enclosed within the Gaussian surface will be twice as before.

Therefore, the field will be twice.

$$\mathsf{E} = \frac{\sigma}{\varepsilon_0}$$

assume a cylindrical Gaussian surface. As the electric field E is radial in direction, the flux through the end of the cylindrical surface will be zero.

This is because the electric field and area vector are perpendicular to each other. As the electric field is case perpendicular to every point of the curved surface, we can say that its magnitude will be constant.

 The surface area of the curved cylindrical surface is $2\pi r$ l. The electric flux through the curve is $\frac{1}{2}$ $\frac{1}{2}$

En E × 277r | Cn'S Cn'S Cn'S Cn'S

Cn's

Cn's

Cn'

Cn'

Cn'

- According to Gauss's Law
- Cn'S Cn'S
- Cn's, Cn's, Cn's, Cn's, Cn's $E = \frac{1}{2 \pi \epsilon_0 r}$
- You need to remember that the direction of the electric field is radially outward if linear charge

density is positive. On the other hand, it will be radially inward if the linear charge density is Cn's, Cn's

3. <u>Electric Field Intensity due to Two Parallel, Infinitely Long, Thin Plane Sheet of Charge:</u>

$$E = E_1 + E_2$$

$$E = \frac{\sigma_1 + \sigma_2}{2 \epsilon_0}$$

$$E = E_1 - E_2$$

$$E = \frac{\sigma_1 - \sigma_2}{2 \epsilon_0}$$

$$E = E_1 + E_2$$

$$E = \frac{\sigma_1 + \sigma_2}{2 \epsilon_0}$$

Case 2: + σ₁ & - σ₂

$$E = E_1 - E_2$$

$$E = \frac{\sigma_1 - \sigma_2}{2 \epsilon_0}$$

$$E = E_1 + E_2$$

$$E = \frac{\sigma_1 + \sigma_2}{2 \epsilon_0}$$

$$E = E_1 - E_2$$

$$E = \frac{\sigma_1 - \sigma_2}{2 \epsilon_0}$$

Case 3: +σ&-σ

$$E = E_1 - E_2$$

$$E = \frac{\sigma_1 - \sigma_2}{2 \epsilon_0} = 0$$

$$E = E_1 + E_2$$

$$E = \frac{\sigma_1 + \sigma_2}{2 \epsilon_0} = \frac{\sigma}{\epsilon_0}$$

$$E = E_1 - E_2$$

$$E = \frac{\sigma_1 - \sigma_2}{2 \epsilon_0} = 0$$

4. Electric Field Intensity due to a Uniformed Charged This Spherical Shell:

i) At a point P outside the shell:

From Gauss's law,

$$\Phi_{E} = \oint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{q}{\epsilon_{0}}$$

Since \overrightarrow{E} and \overrightarrow{dS} are in the same direction,

$$\therefore \Phi_{E} = \oint_{S} E dS = \frac{q}{\epsilon_{0}}$$

or
$$\Phi_E = E \oint_{\epsilon} dS = \frac{q}{\epsilon_0}$$

E x
$$4\pi$$
 r² = $\frac{q}{\epsilon_0}$ or E = $\frac{q}{4\pi\epsilon_0}$ r²

Since
$$q = \sigma \times 4\pi R^2$$
,

$$\mathsf{E} = \frac{\mathsf{q}}{4\pi\varepsilon_0 \; \mathsf{r}^2}$$

$$\mathsf{E} = \frac{\sigma \, \mathsf{R}^2}{\varepsilon_0 \, \mathsf{r}^2}$$

Gaussian Surface

Electric field due to a uniformly charged thin spherical shell at a point outside the shell is such as if the whole charge were concentrated at the centre of the shell.

ii) At a point A on the surface of the shell:

From Gauss's law,

$$\Phi_{E} = \oint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{q}{\epsilon_{0}}$$

Since E and dS are in the same direction,

or
$$\Phi_E = E \oint_{\epsilon} dS = \frac{q}{\epsilon_0}$$

$$E \times 4\pi R^2 = \frac{q}{\epsilon_0}$$
 or $E = \frac{q}{4\pi\epsilon_0 R^2}$

$$E = \frac{q}{4\pi\epsilon_0 R^2}$$

Since
$$q = \sigma \times 4\pi R^2$$
,

Electric field due to a uniformly charged thin spherical shell at a point on the surface of the shell is maximum.

iii) At a point B inside the shell:

From Gauss's law,

$$\Phi_{E} = \oint_{S} \overrightarrow{E} \cdot \overrightarrow{dS} = \frac{q}{\epsilon_{0}}$$

Since \overrightarrow{E} and \overrightarrow{dS} are in the same direction,

$$\therefore \Phi_{\mathsf{E}} = \oint_{\mathsf{S}} \mathsf{E} \; \mathsf{dS} = \frac{\mathsf{q}}{\mathsf{E}_0}$$

or
$$\Phi_E = E \oint_S dS = \frac{q}{\epsilon_0}$$

$$E \times 4\pi r'^2 = \frac{q}{\epsilon_0} \quad \text{or} \quad$$

$$E = \frac{0}{4\pi\epsilon_0 \, r'^2}$$

(since q = 0 inside the Gaussian surface)

This property E = 0 inside a cavity is used for electrostatic shielding.

Q # 15. Calculate the electric field intensity due to a hollow charged sphere.

Ans. Consider a hollow charged conducting sphere of radius 'R' is given a positive charge 'Q', as shown in the figure below:

We want to find out electric field intensity at point 'P' inside the hollow charged sphere.

For this, we consider a spherical Gaussian surface which passes through the point P.

It can be seen that the charge enclosed by the Gaussian surface is zero. Then by applying the

Gauss's law, we have

$$\Phi_e = \frac{q}{\varepsilon_0} = 0 \qquad ----- (1)$$

Also

$$\phi_e = \mathbf{E} \cdot \mathbf{A}$$

Comparing eq. (1) and (2), we get

$$\Phi_e = \mathbf{E} \cdot \mathbf{A} = 0$$

As $A \neq 0$,

Therefore $\mathbf{E} = 0$

Thus the interior of a hollow charge sphere is a field free region.

An insulating sphere of radius *a* has a uniform charge density p and a total positive charge *Q*. Calculate the electric field outside the sphere.

Since the charge distribution is spherically

symmetric we select a spherical Gaussian surface of radius r > a centered on the charged sphere. Since the charged sphere has a positive charge, the field will be directed radially outward. On the Gaussian sphere E is always parallel to dA, and is constant.

Left side:
$$\iint \vec{E} \cdot d\vec{A} = \iint E \, dA = E \iint dA = E \left(4\pi r^2 \right)$$

Right side:
$$\frac{Q_{in}}{\varepsilon_0} = \frac{Q}{\varepsilon_0}$$
 and $\frac{Q}{\varepsilon_0}$ and

Now we select a spherical Gaussian surface with radius $r \leq a$. Again the symmetry of the c_n . charge distribution allows us to simply evaluate the left side of Gauss's law just as before.

Left side:
$$\iint \vec{E} \cdot d\vec{A} = \iint E \, d\vec{A} = E \iint d\vec{A} = E \left(4\pi r^2\right)$$

Cn's Cn's The charge inside the Gaussian sphere is no longer Q. If we Cn's call the Gaussian sphere volume 1/2 then

Right side:
$$Q_{in} = \rho V' = \rho \frac{4}{3}\pi r^3$$

$$E(4\pi r_n^2) = \frac{Q_{in}}{\varepsilon_0} = \frac{4\rho\pi r^3}{3\varepsilon_0}$$

Cn'S Cn'S Cn'S Cn'S Cn'S Cn'S

$$E(4\pi r_n^2) = \frac{Q_{in}}{\varepsilon_0} = \frac{4\rho\pi r^3}{3\varepsilon_0}$$

$$E = \frac{4\rho\pi r^3}{3\varepsilon_0 (4\pi r^2)} = \frac{\cos\rho}{3\varepsilon_0} r \text{ but } \rho = \frac{\cos Q}{4\pi a^3 \cos E} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{a^3} r = k_e \frac{Q}{a^3} r$$

$$\frac{2\pi}{3\varepsilon_0 (4\pi r^2)} = \frac{2\pi\rho}{3\varepsilon_0} r \text{ but } \rho = \frac{\pi}{4\pi\varepsilon_0} \frac{Q}{a^3 \cos E} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{a^3} r = k_e \frac{Q}{a^3} r$$

$$\frac{2\pi}{3\varepsilon_0 (4\pi r^2)} = \frac{2\pi\rho}{3\varepsilon_0} r \text{ but } \rho = \frac{\pi}{4\pi\varepsilon_0} \frac{Q}{a^3 \cos E} = \frac{\pi}{4\pi\varepsilon_0$$

Any net charge on an isolated conductor must reside on its surface and the electric field just outside a charged conductor is perpendicular to its surface (and has magnitude σ/ϵ_0). Use Gauss's law to show this.

From Gauss's law we then conclude that the net charge inside the Gaussian surface is zero. Since the surface can be made arbitrarily close to the surface of the conductor, any net charge must reside on the conductor's surface.

We can also use Gauss's law to determine the electric field just outside the surface of a charged conductor. Cnis. CnAssume the surface charge density is σ.Cnis. Cnis.

there is no flux through the face of the cylinder inside the conductor. If E had a component along the surface of the conductor then the free charges would move under the action of the field creating surface currents. Thus E is perpendicular to the conductor's surface, and the flux through the cylindrical surface must be

zero. Consequently the net flux through the cylinder is *EA* and Gauss's law gives: Cn'O An'S Cn'S Cn'S Cn'S Cn'S Cn'S En'S Cn'S Cn'S Cn'S Cn'S En'S Cn'S Cn'S Cn'S En'S Ocn'S Cn'S

Worked Example

A conducting spherical shell of inner radius a and outer radius b with a net charge -Q is centered on point charge +2Q. Use Gauss's law to find the electric field everywhere, and to determine the charge distribution on the spherical shell.

First find the field for 0 < r < aThis is the same as Ex. 2 and is the field due to a point charge with charge +2Q.

Cn'S Cn'S Cn'S Cn'S

Now find the field for a < r < b. The field must be zero inside a conductor in equilibrium. Thus from Gauss's law $Q_{\rm in}$ is zero. There is a + 2Q from the point charge so we must have $Q_{a} = -2Q$ on the inner surface of the spherical shell. Since the net charge on the shell is -Q we can get the charge on the outer surface from $Q_{net} = Q_a + Q_b$. $Q_b = Q_{net} - Q_a = -Q - (-2Q) = +Q$.

En'S _ En'S _ En'S _ En'S _

From the symmetry of the problem, the field in this region is radial and everywhere perpendicular to the spherical Gaussian surface. Furthermore, the field has the same value at every point on the Gaussian surface so the solution then proceeds exactly as in Ex. 2, but $Q_{in} = 2Q - Q$.

$$\iint_{\mathbf{n}} \vec{E} \cdot d\vec{A} = \iint_{\mathbf{n}} E \, dA = E \iint_{\mathbf{n}} dA = E \left(4\pi r^2 \right)$$

Cn's Cn's Cn's Gauss's law nowngives: Cn's Cn's Cn's

$$E(4\pi r^2) = \frac{Q_{in}}{\varepsilon_{n}} =$$