23 Worksheet (A2)

Data needed to answer questions can be found in the Data, formulae and relationships sheet.

- 1 a Explain what is meant by the electric field strength at a point. [1]
 - **b** Explain what is meant by the **electric potential** at a point. [1]
- 2 A pair of parallel metal plates has a potential difference of 5000 V across them.

The electric field strength between them is 400 kN C⁻¹. Calculate:

- a the separation between the plates [2]
- **b** the force on a dust particle between the plates which carries a charge of 1.6×10^{-19} C. [2]
- 3 The electric field strength E at a distance r from a point charge Q may be written as:

$$E = k \frac{Q}{r^2}$$

What is the value for k?

4 The diagram shows a point charge +q placed in the electric field of a charge +Q.

The force experienced by the charge +q at point **A** is F. Calculate the magnitude of the force experienced by this charge when it is placed at points **B**, **C**, **D** and **E**. In each case, explain your answer. [9]

- 5 A spherical metal dome of radius 15 cm is electrically charged. It has a positive charge of $+2.5 \mu C$ distributed uniformly on its surface.
 - a Calculate the electric field strength on the surface of the dome. [3]
 - **b** Explain how your answer to **a** would change at a distance of 30 cm from the surface of the dome. [2]

6 The diagram shows two point charges.
The point **X** is midway between the charges.

- a Calculate the electric field strength at point **X** due to:
 - i the $+20 \mu C$ charge [3]
 - ii the $+40 \,\mu\text{C}$ charge. [2]
- **b** Calculate the resultant electric field strength at point **X**. [2]
- 7 The dome of a van de Graaff generator has a diameter of 30 cm and is at a potential of +20 000 V. Calculate:
 - a the charge on the dome [2]
 - **b** the electric field strength at the surface of the dome [2]
 - **c** the force on a proton near the surface of the dome. [1]
- 8 a An isolated charged sphere of diameter 10 cm carries a charge of -2000 nC.

 Calculate the potential at its surface. [3]
 - **b** Calculate the work that must be done to bring an electron from infinity to the surface of the dome. [2]
- 9 Describe some of the similarities and differences between the electrical force due to a point charge and the gravitational force due to a point mass. [6]
- 10 The diagram shows two point charges. Calculate the distance x of point P from charge +Q where the net electric field strength is zero.

11 Show that the ratio:

electrical force between two protons gravitational force between two protons

is about 10^{36} and is independent of the actual separation between the protons. [6]

- 12 A helium nucleus consists of two protons and two neutrons. Its diameter is about 10^{-15} m.
 - **a** Calculate the force of electrostatic repulsion between two protons at this separation. [2]
 - **b** Calculate the potential at a distance of 10^{-15} m from the centre of a proton. [2]
 - c How much work would need to be done to bring two protons this close to each other? [2]
 - d If one proton were stationary, at what speed would the second proton need to be fired at it to get this close? (Ignore any relativistic effects.) [3]

Total: Score: %

[6]