Last Time

- Insulators: Electrons stay close to their own atoms
- Conductors: Charges are free to move
 - E = 0 inside conductor in equilibrium
 - Ionic solutions
 - Metals
- Charging and Discharging Objects
 - Why humidity matters!

Today

- Charge Density
- Electric Field of a Charge Distribution
- Electric Field of a Charged Rod

Superposition

 Recall that the net electric field is the sum of fields from individual objects

- So:
$$\vec{E}_{net} = \vec{E}_1 + \vec{E}_2 + \vec{E}_3 + \dots$$

 A charged object of any shape can be thought of as a collection of point charges

So add up (integrate) the point charges to find field

Charge density

- Start simple with a 1d charge density.
- Rod has a charge Q, length L (in meters)

Suppose we approximate it as 10 point charges in a row.
 How much charge, Δq,does each have?

$$L/\Delta x = 10$$

$$\Delta q = Q/10 = (Q/L)\Delta x$$

Calculus We Will Need

Recall how to convert a sum to an integral:

UNITS = [Length]
$$\longrightarrow \sum \Delta x \rightarrow \int dx$$
 UNITS = [Length]

We will need to sum over all charges:

$$\sum \Delta q = \frac{Q}{L} \sum \Delta x \ \to \ \frac{Q}{L} \int dx$$
 UNITS = [Charge]

iClicker Question

iClicker Question

Finding the Rod's Electric Field in the Bisecting Plane

Reading Hint: All of Section 16.2 pertains to the bisecting plane.

Finding the Rod's Electric Field in the Bisecting Plane

Electric Field on the Bisecting Plane

$$\vec{E} = \frac{1}{4\pi\epsilon_o} \frac{q}{r^2} \hat{r}$$
 for a point charge

$$\vec{E}_{\text{tot}} = \frac{1}{4\pi\epsilon_o} \sum_{i} \frac{\Delta q_i}{r^2} \frac{x}{(x^2 + y^2)^{1/2}} \hat{x}$$

Calculus We Now Need

Recall how to convert a sum to an integral:

UNITS = [Length]
$$\rightarrow \sum \Delta x \rightarrow \int dx$$
 UNITS = [Length]

We will need to sum over all charges:

$$\sum \Delta q = \frac{Q}{L} \sum \Delta x \ \to \ \frac{Q}{L} \int dx$$
 UNITS = [Charge]

Electric Field on the Bisecting Plane

$$\vec{E} = \frac{1}{4\pi\epsilon_o} \frac{q}{r^2} \hat{r}$$
 for a point charge

$$\vec{E}_{\rm tot} = \frac{1}{4\pi\epsilon_o} \sum_i \frac{\Delta q_i}{r^2} \frac{x}{(x^2+y^2)^{1/2}} \hat{x} \ \rightarrow \ \frac{1}{4\pi\epsilon_o} \frac{Q}{L} \int \frac{dy}{r^2} \frac{x}{(x^2+y^2)^{1/2}} \hat{x}$$

$$\uparrow$$
 CONVERT
$$\sum_i \Delta q = \frac{Q}{L} \sum_i \Delta y \ \rightarrow \ \frac{Q}{L} \int_i dy \ \frac{\rm INTO}_{\rm INTEGRAL}$$

Electric Field on the Bisecting Plane

$$\vec{E} = \frac{1}{4\pi\epsilon_o} \frac{q}{r^2} \hat{r}$$
 for a point charge

$$\vec{E}_{\rm tot} = \sum_i \vec{E}_i = \sum_i E_{i,x} \hat{x} \quad \text{We only need the x component}$$

$$E_{i,x} = |E_i| cos(\theta)$$

$$cos(\theta) = \frac{x}{r} = \frac{x}{(x^2 + y^2)^{1/2}}$$

$$\vec{E}_{\text{tot}} = \frac{1}{4\pi\epsilon_o} \sum_{i} \frac{\Delta q_i}{r^2} \frac{x}{(x^2 + y^2)^{1/2}} \hat{x} \rightarrow \frac{1}{4\pi\epsilon_o} \frac{Q}{L} \int \frac{dy}{r^2} \frac{x}{(x^2 + y^2)^{1/2}} \hat{x}$$

$$= \frac{1}{4\pi\epsilon_o} \frac{Qx}{L} \int_{-L/2}^{L/2} \frac{dy}{(x^2 + y^2)^{3/2}} \hat{x} = \frac{1}{4\pi\epsilon_o} \frac{Q}{x\sqrt{x^2 + (L/2)^2}} \hat{x}$$

iClicker question

Symmetry of an infinite rod

- A rod has circular symmetry in the xy plane
- Also, an infinitely long rod has no distinction between different z values

Electric Field of an Infinite Rod
$$\vec{E}_{\text{tot}} = \frac{1}{4\pi\epsilon_o} \frac{Qx}{L} \int_{-L/2}^{L/2} \frac{dy}{(x^2 + y^2)^{3/2}} \hat{x} = \frac{1}{4\pi\epsilon_o} \frac{Q}{x\sqrt{x^2 + (L/2)^2}} \hat{x}$$

For an infinite rod,

$$L \to \infty$$

$$\vec{E}_{\text{tot}} = \frac{1}{4\pi\epsilon_o} \frac{Qx}{L} \int_{-\infty}^{\infty} \frac{dy}{(x^2 + y^2)^{3/2}} \hat{x}$$

$$= \frac{1}{4\pi\epsilon_o} \frac{2(Q/L)}{x} \hat{x} = \frac{1}{4\pi\epsilon_o} \frac{2(\lambda)}{x} \hat{x}$$

What does Q/L mean for an infinite rod?

We can only define λ = charge per unit length

The Bottom Line: Charged Rods

$$\vec{E} = \frac{1}{4\pi\epsilon_o} \frac{Q}{x\sqrt{x^2 + (L/2)^2}} \hat{x}$$

FINITE ROD
Only on the
Bisecting Plane

For an infinite rod, $L \to \infty$

$$\vec{E} = \frac{1}{4\pi\epsilon_o} \frac{2(Q/L)}{x} \hat{x}$$

INFINITE ROD Everywhere in space!

Remember Q/L is not infinite – it's a linear charge density

General Procedure for Calculating Electric Field of Distributed Charges

- 1. Cut the charge distribution into pieces for which the field is known
- 2. Write an expression for the electric field due to one piece
 - (i) Choose origin
 - (ii) Write an expression for ΔE and its components
- 3. Add up the contributions of all the pieces
 - (i) Try to integrate symbolically
 - (ii) If impossible integrate numerically
- 4. Check the results:
 - (i) Direction
 - (ii) Units
 - (iii) Special cases

Today

- Charge Density
- Electric Field of a Charge Distribution
- Electric Field of a Charged Rod