PHYSICS 272 Electric & Magnetic Interactions

Professor in Charge: Prof. Carlson

Office: PHYS 262 **Phone:** 494-3041

Email: ewcarlson@purdue.edu

Office Hours: MW 10:30am-11:30am, PHYS 279

Lecturer: Prof. Manfra **Office:** PHYS 84

Phone: 494-3016

E-Mail: mmanfra@purdue.edu

Office Hours: MW 9:30am-10:30am

WebAsssign Instructor: Dr. V.K. Saxena

Office: PHYS 176 **Phone:** 494-9575

E-Mail: Chip_272@physics.purdue.edu

Laboratory Coordinator: Jonathan Nistor

Office: PHYS 263

Phone: 494-5528

E-Mail: jnistor@purdue.edu

Office Hours: by appointment

Question 1 (Chap. 14)

Key Ideas in Chapter 14: Electric Field

- A charged particle makes an electric field at every location in space (except its own location).
- The electric field due to one particle affects other charged particles.
- The electric force on a charged particle is proportional to the net electric field at the location of that particle.
- The Superposition Principle:
 - The net electric field at any lecation is the vector sum of the individual electric fields of all charge particles at other locations.
 - The field due to one charged particle is not changed by the presence of other charged particles.
- An electric dipole consists of two particles with charges equal in magnitude and opposite in sign, separated by a short distance.
- Changes in electric fields travel at the speed of light ("retardation").

The Coulomb Force Law

Key Idea: Charges exert forces on each other

$$\vec{F} = \frac{1}{4\pi\varepsilon_0} \frac{Q_1 Q_2}{r^2} \hat{r}$$

Direction of Force is:

ATTRACTIVE if charges have OPPOSITE sign
REPULSIVE if charges have SAME sign
Always acts along a line connecting the charges

ecture

Question 2 (Chap. 14)

How Strong is the Coulomb Force?

$$F_{\text{elec}} = \frac{1}{4\pi\epsilon_o} \frac{Q_1 Q_2}{r^2} \hat{r}$$

$$F_{\text{grav}} = G \frac{m_1 m_2}{r^2} \hat{r}$$

Example: Hydrogen Atom = proton and electron

$$|Q1| = |Q2| = e = 1.6 \times 10^{-19} C$$

 $m_{\text{proton}} = 1.7 \times 10^{-27} kg$

$$m_{\rm electron} = 9 \times 10^{-31} kg$$

$$F_{\text{elec}} = \frac{(8.99 \times 10^9 \, Nm^2 / C^2)(1.60 \times 10^{-19} \, C)^2}{(5.3 \times 10^{-11} \, m)^2} \approx O(10^{-7}) N$$

$$\frac{F_{\text{elec}}}{F_{\text{grav}}} \approx 2.27 \times 10^{39}$$
 Electricity is **much stronger** than Gravity

Electric Field of Point Charges

Key Idea: The electric force on a charged particle is proportional to the net electric field at the location of that particle.

$$\vec{F} = \frac{1}{4\pi\varepsilon_0} \frac{\mathcal{Q}_1 \mathcal{Q}_2}{r^2} \hat{r}$$

$$\vec{F}_2 = q_2 \vec{E}_1$$

$$\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r}$$

What happens as $\ {f r}
ightarrow {f 0}$?

Can the particle exert a force on itself?

No.

E is undefined at the origin, since $\hat{\mathbf{r}}$ is self-contradictory.

If there were a force at the origin, which way would it point?

Electric Field of a Uniformly Charged Spherical Shell

$$\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r} \quad \longleftarrow \quad \text{for a point particle}$$

What should the electric field look like from far away?

$$\vec{E}_{sphere} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r^2} \hat{r}$$
 for $r >> R$

Which direction does the field point close to the sphere?

Spherical symmetry \implies The field is in the $\hat{\mathbf{r}}$ direction even close up to the sphere

Electric Field of a Uniformly Charged Spherical Shell

We'll calculate the whole thing in Ch. 16 using the principle of superposition:

$$\vec{E}_{sphere} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r^2} \hat{r}$$
 for $r > R$ (outside)
 $\vec{E}_{sphere} = 0$ for $r < R$ (inside)

The Superposition Principle

Key Idea: The net electric field at a location in space is a vector sum of the individual electric fields contributed by all charged particles located elsewhere.

Key Idea: The electric field contributed by a charged particle is unaffected by the presence of other charged particles.

The Superposition Principle

The electric field of a dipole:

Electric dipole:

Two equally but oppositely charged point-like objects

Example of electric dipole: HCl molecule

What is the E field far from the dipole $(r \gg s)$?

Calculating Electric Field

Choice of origin: use symmetry

1. E along the x-axis

$$\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r}$$
 for a point particle

$$E_{1,x} = E_{+,x} + E_{-,x} = \frac{1}{4\pi\varepsilon_0} \frac{q}{(r-s/2)^2} + \frac{1}{4\pi\varepsilon_0} \frac{-q}{(r+s/2)^2}$$

$$E_{1,x} = \frac{1}{4\pi\varepsilon_0} \frac{qr^2 + qrs + qs^2/4 - (qr^2 + qrs - qs^2/4)}{(r-s/2)^2(r+s/2)^2}$$

$$E_{1,x} = \frac{1}{4\pi\varepsilon_0} \frac{2qrs}{(r-s/2)^2(r+s/2)^2}$$

Far from the Dipole on the x-axis

$$E_{1,x} = \frac{1}{4\pi\varepsilon_0} \frac{2srq}{\left(r - \frac{s}{2}\right)^2 \left(r + \frac{s}{2}\right)^2}$$

if r>>s, then
$$\left(r - \frac{s}{2}\right)^2 \approx \left(r + \frac{s}{2}\right)^2 \approx r^2$$

$$E_{1,x} = \frac{1}{4\pi\varepsilon_0} \frac{2sq}{r^3} \qquad \vec{E}_1 = \left\langle \frac{1}{4\pi\varepsilon_0} \frac{2sq}{r^3}, 0, 0 \right\rangle$$

While the electric field of a point charge is proportional to $1/r^2$, the electric field created by several charges may have a different distance dependence.

2. E along the y-axis

$$\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r} \quad \longleftarrow \quad \text{for a point particle}$$

2. E along the y-axis

$$\vec{E}_{+} = \frac{1}{4\pi\varepsilon_{0}} \frac{q}{y^{2} + \left(\frac{s}{2}\right)^{2}} \frac{\left\langle -\frac{s}{2}, y, 0 \right\rangle}{\sqrt{y^{2} + \left(\frac{s}{2}\right)^{2}}} \qquad \vec{E}_{-} = \frac{1}{4\pi\varepsilon_{0}} \frac{q}{y^{2} + \left(\frac{s}{2}\right)^{2}} \frac{\left\langle -\frac{s}{2}, -y, 0 \right\rangle}{\sqrt{y^{2} + \left(\frac{s}{2}\right)^{2}}}$$

$$\vec{E}_{-} = \frac{1}{4\pi\varepsilon_0} \frac{q}{y^2 + \left(\frac{s}{2}\right)^2} \frac{\left\langle -\frac{s}{2}, -y, 0 \right\rangle}{\sqrt{y^2 + \left(\frac{s}{2}\right)^2}}$$

$$\vec{E}_{2} = \vec{E}_{+} + \vec{E}_{-} = \frac{1}{4\pi\varepsilon_{0}} \frac{qs}{\left[y^{2} + \left(\frac{s}{2}\right)^{2}\right]^{\frac{3}{2}}} \langle -1,0,0\rangle$$

$$\vec{F}_{+} \sqrt{y^{2} + \left(\frac{s}{2}\right)^{2}}$$
if r>>s, then $\vec{E}_{2} \approx \left(\frac{-1}{4\pi\varepsilon_{0}} \frac{qs}{r^{3}},0,0\right)$ at $<0,r,0>$

if r>>s, then
$$\vec{E}_2 \approx \left\langle \frac{-1}{4\pi\varepsilon_0} \frac{qs}{r^3}, 0, 0 \right\rangle$$
 at $<0, r, 0>$

3. E along the z-axis

By symmetry,

E along the z-axis must be the same as
E along the y-axis!

Other Locations

Summary: Point Charge and Dipole

$$\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r}$$

$$\vec{E} = \left\langle \frac{1}{4\pi\varepsilon_0} \frac{2qs}{r^3}, 0, 0 \right\rangle \quad \text{at } < r, 0, 0 >$$

$$\vec{E} = \left\langle \frac{-1}{4\pi\varepsilon_0} \frac{qs}{r^3}, 0, 0 \right\rangle \quad \text{at } <0, r, 0 >$$

$$\vec{E} = \left\langle \frac{-1}{4\pi\varepsilon_0} \frac{qs}{r^3}, 0, 0 \right\rangle \quad \text{at } <0, 0, r > 0$$

Example Problem

A dipole is located at the origin, and is composed of particles with charges e and -e, separated by a distance 2×10^{-10} m along the x-axis. Calculate the magnitude of the E field at $<0,2\times10^{-8},0>$ m.

Since
$$r >> s$$
: $E_{1,x} = \frac{1}{4\pi\varepsilon_0} \frac{sq}{r^3}$

$$E_{1,x} = \left(9 \times 10^9 \frac{\text{Nm}^2}{\text{C}^2}\right) \left(\frac{2 \times 10^{-10} \,\text{m} \times 1.6 \times 10^{-19} \,\text{C}}{\left(2 \times 10^{-8} \,\text{m}\right)^3}\right)$$

$$E_{1,x} = 7.2 \times 10^4 \frac{\text{N}}{\text{C}}$$

Using exact solution:

$$E_{1,x} = 7.1999973 \times 10^4 \frac{\text{N}}{\text{C}}$$

Interaction of a Point Charge and a Dipole

$$\vec{F} = Q\vec{E}_{dipole} = Q\left\langle \frac{-1}{4\pi\varepsilon_0} \frac{2qs}{d^3}, 0, 0 \right\rangle$$

- Direction makes sense?
 - negative end of dipole is closer, so its net contribution is larger
- What is the force exerted on the dipole by the point charge?
 - Newton's third law: equal but opposite sign

Definition of "Dipole Moment"

The electric field of a dipole is proportional to the Dipole moment: p = qs

$$|\vec{p}| = qs$$
, direction from $-q$ to $+q$

Dipole moment is a vector pointing from negative to positive charge

Dipole in a Uniform Field

Forces on +q and -q have the same magnitude but opposite direction

$$\vec{F}_{net} = +q\vec{E} - q\vec{E} = 0$$

What happens in this case?

Dipole in a Uniform Field

Forces on +q and -q have the same magnitude but opposite direction

$$\vec{F}_{net} = +q\vec{E} - q\vec{E} = 0$$

Dipole experiences a torque about its center of mass.

What is the equilibrium position?

Electric dipole can be used to measure the direction of electric field.

Choice of System

Multiparticle systems: Split into objects to include into system and objects to be considered as external.

To use field concept instead of Coulomb's law we split the Universe into two parts:

• the charges that are the sources of the field

• the charge that is affected by that field

Example: Oscilloscope

Charges on metal plates are the sources of an uniform *E* field

A Fundamental Rationale

- If know E at some location, then we know the electric force on any charge: $\vec{F} = q\vec{E}$
- Can describe the electric properties of matter in terms of electric field independent of how this field was produced.

Example: if $E>3\times10^6$ N/C air becomes conductor

Retardation

Nothing can move faster than light c c = 300,000 km/s = 30 cm/ns

Coulomb's law is not completely correct — it does not contain time t nor speed of light c.

$$\vec{F} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r^2} \hat{r} \qquad \vec{E} = \frac{1}{4\pi\varepsilon_0} \frac{q}{r^2} \hat{r} \qquad v << c !!!$$

Key Ideas in Chapter 14: Electric Field

- A charged particle makes an electric field at every location in space (except its own location).
- The electric field due to one particle affects other charged particles.
- The electric force on a charged particle is proportional to the net electric field at the location of that particle.
- The Superposition Principle:
 - The net electric field at any lecation is the vector sum of the individual electric fields of all charge particles at other locations.
 - The field due to one charged particle is not changed by the presence of other charged particles.
- An electric dipole consists of two particles with charges equal in magnitude and opposite in sign, separated by a short distance.
- Changes in electric fields travel at the speed of light ("retardation").