

Electric field due to ring & disc of charge

Consider a positively charged ring having radius R on which positive charge q is distributed uniformly. This is called linear charge distribution. Take a small length element ds of ring having charge dq.

The linear charge density λ is defined as

$$\lambda = \frac{dq}{ds}$$

Now consider two length elements ds at opposite ends of a diameter of ring. We have to calculate electric field at P which is now perpendicular axis at distance z from the ring.

From figure:

$$r^2 = z^2 + R^2$$

The magnitude of electric field at P due to charge element L is

$$dE_L = \frac{k \, dq}{r^2}$$

Similarly, the magnitude of electric field at P due to charge element M is

$$dE_M = \frac{k \, dq}{r^2}$$

Comparing both equations, we get

$$dE_L = dE_M$$

Now calculate the electric field at P due to both length elements, resolve the electric field dE_L and dE_M into components.

Rectangular components of dE_L are

$$dE_{Lx} = dE_L \cos \theta \,,$$

$$dE_{Lv} = dE_L \sin \theta$$

Rectangular components of dE_M are

$$dE_{Mx} = dE_M \cos \theta$$
, $dE_{My} = dE_M \sin \theta$

Resultant x-component of electric field is

$$dE_{x} = (+dE_{Lx}) + (-dE_{Mx})$$

$$dE_{x} = dE_{L}\cos\theta - dE_{M}\cos\theta$$

$$dE_{x} = dE_{L}\cos\theta - dE_{L}\cos\theta \quad \text{As } dE_{L} = dE_{M}$$

$$dE_{x} = 0$$

Resultant y-component of electric field is

$$dE_{y} = (+dE_{Ly}) + (+dE_{My})$$

$$dE_{y} = dE_{L} \sin \theta + dE_{M} \sin \theta$$

$$dE_{y} = dE_{L} \sin \theta + dE_{L} \sin \theta$$

$$dE_{y} = 2 dE_{L} \sin \theta$$

The magnitude of electric field at P due to whole ring of charge is

The field at
$$r$$
 due to whole fing of charge is
$$E = \int 2 \, dE_L \sin \theta$$

$$E = \int 2 \, \frac{k \, dq}{r^2} \cdot \frac{z}{r} \qquad \text{As } \sin \theta = \frac{z}{r}$$

$$E = \int 2 \, \frac{z \, k \, dq}{r^3}$$

$$E = 2 \, \frac{z \, k \, \lambda}{r^3} \int ds \qquad \text{From } \lambda = \frac{dq}{ds}$$

$$E = 2 \, \frac{z \, k \, \lambda}{(z^2 + R^2)^{3/2}} \int ds$$

As,
$$\int ds = \pi R$$

Length of circumference of half ring because length elements are taken

at both sides of diameter.

$$E = \frac{2 z k \lambda}{(z^2 + R^2)^{3/2}} (\pi R)$$

As
$$\lambda = \frac{dq}{ds}$$

So $q = \lambda \int ds = \lambda(2 \pi R)$

$$E = \frac{2 z k \lambda}{(z^2 + R^2)^{3/2}} (\pi R)$$

$$E = \frac{z k \lambda}{(z^2 + R^2)^{3/2}} (2 \pi R)$$

$$E = \frac{z \, k \, q}{\left(z^2 + R^2\right)^{3/2}}$$

This is the electric field at point P due to ring of charge. When point P lies at a large distance z. the term R^2 can be neglected as compared to z^2

$$E = \frac{z k q}{(z^2 + R^2)^{3/2}}$$

$$E = \frac{z k q}{(z^2 + 0)^{3/2}}$$

$$E = \frac{z k q}{\left(z^2\right)^{3/2}}$$

$$E = \frac{z k q}{z^3}$$

$$E = \frac{k q}{z^2}$$

It means that ring behaves as a point charge which is concentrated at center of ring when z>>R.

Consider a positively charged circular disc of radius R having surface charge density σ .

Divide the disc into small rings. now consider such a small ring having radius ω and $d\omega$

Take a pair of small area element da at opposite ends of diameter denoted by L and M. the area of the element having width d ω and length S= ω d α is given as

 $dA = \omega d\alpha d\omega$

The charge per unit area is called surface charge density

$$\sigma = \frac{aq}{dA}$$

$$dq = \sigma dA$$

$$dq = \sigma (\omega d\alpha d\omega)$$

The magnitude of electric field at P due to charge element L is

$$dE_L = \frac{k \, dq}{r^2}$$

Similarly, the magnitude of electric field at P due to charge element M is

$$dE_M = \frac{k \, dq}{r^2}$$

Comparing both equations, we get

$$dE_L = dE_M$$

Now calculate the electric field at P due t both length elements, resolve the electric field dE_L and dE_M into components.

Rectangular components of dE_L are

$$dE_{Lx} = dE_L \cos \theta$$
,

 $dE_{Ly} = dE_L \sin \theta$

Rectangular components of dE_M are

$$dE_{Mx} = dE_M \cos \theta ,$$

 $dE_{My} = dE_M \sin \theta$

Resultant x-component of electric field is

$$dE_{x} = (+dE_{Lx}) + (-dE_{Mx})$$

$$dE_{x} = dE_{L}\cos\theta - dE_{M}\cos\theta$$

$$dE_x = dE_L \cos \theta - dE_L \cos \theta$$

$$dE_x = 0$$

As
$$dE_L = dE_M$$

Resultant y-component of electric field is

$$dE_y = (+dE_{Ly}) + (+dE_{My})$$

$$dE_y = dE_L \sin\theta + dE_M \sin\theta$$

$$dE_y = dE_L \sin\theta + dE_L \sin\theta$$

$$dE_y = 2 dE_L \sin\theta$$

The magnitude of electric field dE is

$$dE^2 = dE_x^2 + dE_y^2$$

$$dE = 2 \ dE_L \sin \theta$$

$$dE = 2 \ \frac{z \ k \ dq}{r^3}$$

$$dq = \sigma \ (\omega \ d\alpha \ d\omega) \ and \ r^2 = (z^2 + \omega^2)$$

The magnitude of electric field at P due to whole ring of charge is

$$E = \int dE$$

$$E = \int 2 \frac{z k \, dq}{r^3}$$

$$E = \int 2 \frac{z k \, \sigma \, (\omega \, d\alpha \, d\omega)}{(z^2 + \omega^2)^{3/2}}$$

$$E = z k \, \sigma \int 2 \frac{(\omega \, d\alpha \, d\omega)}{(z^2 + \omega^2)^{3/2}}$$

$$E = z k \, \sigma \int_0^R 2 \frac{(\omega \, d\omega)}{(z^2 + \omega^2)^{3/2}} \int_0^\pi d\alpha$$

$$E = z k \sigma \int_{0}^{R} 2 \frac{(\omega d\omega)}{(z^{2} + \omega^{2})^{3/2}} \int_{0}^{\pi} d\alpha$$

$$E = z k \sigma \int_{0}^{R} (z^{2} + \omega^{2})^{-3/2} (2 \omega d\omega) (\pi - 0)$$

$$E = z k \sigma \pi \int_{0}^{R} (z^{2} + \omega^{2})^{-3/2} (2 \omega d\omega)$$

$$E = 2 k \in \pi$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$Claye$$

$$E = 2 k \in \pi$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$E = 2 k \in \pi$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$E = 2 k \in \pi$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$E = 2 k \in \pi$$

$$\left(\frac{2^{2} + \omega^{2}}{(-3/2) + 1}\right)^{R}$$

$$\left(\frac{2^{2} +$$

$$E = (2) \geq k \leq \overline{\Lambda} \left[2 \left(\frac{1}{2} - \frac{1}{2^{2} + K^{2}} \right) \right]$$

$$E = 2 \geq k \leq \overline{\Lambda} \left[\frac{1}{2} - \frac{1}{2^{2} + K^{2}} \right]$$

$$E = 2 \leq k \leq \overline{\Lambda} \left[\frac{2}{2} - \frac{2}{2^{2} + K^{2}} \right]$$

$$E = 2 \leq K \leq \overline{\Lambda} \left[1 - \frac{2}{2^{2} + K^{2}} \right]$$

$$E = 2 \leq K \leq \overline{\Lambda} \left[1 - \frac{2}{2^{2} + K^{2}} \right]$$

$$E = 2. \int_{KK_{0}} 6(K) \left[1 - \frac{2}{2^{2}K^{2}} \right]$$

$$E = \frac{6}{2E_{0}} \left[1 - \frac{2}{2^{2}K^{2}} \right]$$

$$E = \frac{6}{2E_{0}} \left[1 - \frac{2}{2^{2}K^{2}} \right]$$

$$E = \frac{6}{2E_{0}} \left[1 - 0 \right]$$

$$E = \frac{6}{2E_{0}} \left[1 - 0 \right]$$

$$E = \frac{6}{2E_{0}} \left[1 - 0 \right]$$