

Last Time

Electric field of a hollow sphere

Electric field of a solid sphere

$$\vec{E} = \frac{Q|r|}{4\pi\epsilon_o R^3} \hat{r}$$

INSIDE THE SPHERE

$$\vec{E} = \frac{Q}{4\pi\epsilon_o|r|^2}\hat{r}$$

OUTSIDE THE SPHERE

Today

- Review of potential energy
- Electric potential
- Potential due to charges

Review: Single Particle Energy

Energy of a Single Particle:

The Energy Principle for a Particle:

$$\Delta E_{
m particle} = W = \int \vec{F} \cdot d\vec{r}$$
 W = Work done ON the particle

If the rest energy does not change,

$$\Delta E_{\text{particle}} = \Delta K = W$$

iClicker

 A horizontal force of 10 N pushes a bead along a wire. The wire has a length of 25 m. The horizontal displacement of the bead when it reaches the end of the wire is 10m. The vertical displacement is 1m. How much work was done moving the

- 100 N

Review: Multiparticle Energy

Energy Principle for Each Particle:

$$\Delta E_1 = W_{\text{on } 1} = \int \vec{F}_{1,surr} \cdot d\vec{r} + \int \vec{F}_{12} \cdot d\vec{r}$$

$$= W_{1,surr} + W_{1,2}$$

$$\Delta E_2 = W_{2,surr} + W_{2,1}$$

Multiparticle Energy Principle:

$$\Delta(E_1 + E_2) = W_{surr} + W_{internal}$$

$$\Delta(E_1 + E_2) - W_{internal} = W_{surr}$$

$$\Delta(E_1 + E_2) + \Delta U = W_{surr}$$

Assuming Rest Mass Unchanged

$$\Delta K + \Delta U = W_{surr}$$

$$\Delta U \equiv -W_{internal}$$

Potential Energy is Meaningless for a Single Particle

MULTIPARTICLE ENERGY PRINCIPLE

Potential energy of charges

- Remember: potential energy comes from interaction of TWO objects
- We can find potential energy by checking the interaction of 2 particles

Hold q1 fixed and move q2. How much work do we have to do?

iClicker

We wish to find the work that it requires to move q2 along the horizontal path away from q1. Which F appears in the expression $W = \int \vec{F} \cdot d\vec{x}$?

q1 q2 ---

- a) The force exerted on q2 by q1, F_{q2q1}
- (b) The force need to counteract the force exerted on q2 by q1, F_{q2q1}
 - c) Any constant, horizontal force

Work to move q₂

$$\vec{F}_{1 \text{ on } 2} = \frac{q_1 q_2}{4\pi\epsilon_o r^2} \hat{r}$$

$$W = \int_a^b \vec{F} \cdot d\vec{x}$$

$$W = \int_{a}^{b} \vec{F} \cdot d\vec{x}$$

$$W = \int_a^b \vec{F} \cdot d\vec{x} = -\int_a^b \frac{q_1 q_2}{4\pi \epsilon_o r^2} \hat{r} \cdot d\vec{r}$$

$$= \frac{q_1 q_2}{4\pi \epsilon_o} \frac{1}{r} \bigg]_a^b = \frac{q_1 q_2}{4\pi \epsilon_o} \left(\frac{1}{b} - \frac{1}{a} \right)$$

Where did the Energy go?

$$\Delta K + \Delta U = W_{surr}$$

$$W = \frac{q_1 q_2}{4\pi\epsilon_o} \left(\frac{1}{b} - \frac{1}{a} \right)$$

Assume $v_f = v_i$ -- Then $\Delta K = 0$.

Work **always** changes E_{sys} , so the potential energy must have changed:

$$\Rightarrow \Delta U = W_{surr} = \frac{q_1 q_2}{4\pi\epsilon_o} \left(\frac{1}{b} - \frac{1}{a}\right) \equiv U_b - U_a$$

$$U = \frac{q_1 q_2}{4\pi \epsilon_o r}$$

ELECTRIC POTENTIAL ENERGY

Angular motion

- We've shown what the work is required to move a charge along the radial direction.
- The work required to move a charge in the angular direction (to circle q2 around q1) is zero.
- This is because we are moving perpendicular to field lines.
- We'll discuss this in greater detail in next lecture.

iClicker

$$U = \frac{q_1 q_2}{4\pi \epsilon_o r}$$

 Two particles with charge q sit a distance d apart. What is the potential energy of the system, including both particles?

- a) $2q1q2/4\pi\epsilon_0 d$
- (b) $q1q2/4\pi\epsilon_0 d$
- c) $2q1q2/4\pi\epsilon_0 d^2$
- d) $q1q2/4\pi\epsilon_0 d^2$

Electric Potential Energy of Two Particles

 $U_{el} > 0$ for two like charges (repulsion)

 U_{el} < 0 for two opposite charges (attraction)

Electric and Gravitational Potential Energy

$$U_{el} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r}$$

$$\vec{F} = -G \frac{m_1 m_2}{r^2} \hat{r}$$

$$m_1$$

$$U_{grav} = -G \frac{m_1 m_2}{r}$$

Three Electric Charges

Interaction between q_1 and q_2 is independent of q_3

There are three interacting pairs:

$$q_1 \Leftrightarrow q_2 \qquad \qquad U_{12}$$

$$q_2 \Leftrightarrow q_3 \qquad \qquad U_{23}$$

$$q_3 \Leftrightarrow q_1 \qquad \qquad U_{31}$$

$$U = U_{12} + U_{23} + U_{31}$$

$$U_{el} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r_{12}} + \frac{1}{4\pi\varepsilon_0} \frac{q_2 q_3}{r_{23}} + \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_3}{r_{13}}$$

Multiple Electric Charges

$$U_{el} = \sum_{i < j} U_{ij} = \sum_{i < j} \frac{1}{4\pi\varepsilon_0} \frac{q_i q_j}{r_{ij}}$$

Electric Potential

Electric potential = electric potential energy per unit charge

$$V = \frac{U_{el}}{Q}$$

Units: J/C = V (Volt)

Volts per meter = Newtons per Coulomb

Electric potential – often called potential

Electric potential difference – often called voltage

V due to One Particle

V due to Two Particles

Electric potential is scalar:

$$V_C = V_{C,1} + V_{C,2} = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r_{13}} + \frac{1}{4\pi\varepsilon_0} \frac{q_2}{r_{23}}$$

Electric potential energy of the system:

$$U_{sys} = U_{12} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r_{12}}$$

If we add one more charge q_3 :

$$U_{sys} = U_{12} + V_{C}q_{3} = \frac{1}{4\pi\varepsilon_{0}} \frac{q_{1}q_{2}}{r_{12}} + \left(\frac{1}{4\pi\varepsilon_{0}} \frac{q_{1}}{r_{13}} + \frac{1}{4\pi\varepsilon_{0}} \frac{q_{2}}{r_{23}}\right) q_{3}$$

$$U_{sys} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r_{12}} + \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_3}{r_{13}} + \frac{1}{4\pi\varepsilon_0} \frac{q_2 q_3}{r_{23}} = U_{12} + U_{13} + U_{23}$$

Today

- Review of potential energy
- Electric potential
- Potential due to charges