MASSACHUSETTS INSTITUTE OF TECHNOLOGY Department of Physics

Problem Solving 2: Continuous Charge Distributions

OBJECTIVES

- 1. To look at the meaning of linear, area, and volume charge densities
- 2. To calculate the electric field from a line of charge along two different directions.
- 3. To examine the limiting behavior of the two expressions when the length of the line goes to zero, to make sure we recover the results we expect.

REFERENCE: Sections 2.9 – 2.10, 8.02 Course Notes

PROBLEM SOLVING STRATEGIES

In order to calculate the electric field created by a continuous charge distribution we must break the charge into a number of small pieces dq, each of which create an electric field dE. For example, if the charge is to be broken into point charges, we can write:

$$\vec{\mathbf{E}} = \int d\vec{\mathbf{E}} = \frac{1}{4\pi\varepsilon_0} \int \frac{dq}{r^2} \hat{\mathbf{r}}$$

where r is the distance from dq to P (where we are finding $\vec{\mathbf{E}}$) and $\hat{\mathbf{r}}$ is the corresponding unit vector. In general, use the following steps

- (1) Break your charge distribution into small pieces dq that you know the $\vec{\mathbf{E}}$ field from
- (2) Write out the appropriate $d\vec{\mathbf{E}}$ for the dq. For example, for point charges we will use $d\vec{\mathbf{E}} = \frac{1}{4\pi\varepsilon_0} \frac{dq}{r^2} \hat{\mathbf{r}} = \frac{1}{4\pi\varepsilon_0} \frac{dq}{r^3} \vec{\mathbf{r}}$ (typically the latter is more convenient)
- (3) Rewrite the charge element dq as

$$dq = \begin{cases} \lambda \, d\ell & \text{(length)} \\ \sigma \, dA & \text{(area)} \\ \rho \, dV & \text{(volume)} \end{cases}$$

depending on whether the charge is distributed over a length, an area, or a volume.

(4) Substitute dq into the expression for $d\vec{\mathbf{E}}$.

(5) Specify an appropriate coordinate system (Cartesian, cylindrical or spherical) and express the differential element (*dl*, *dA* or *dV*) and *r* in terms of the coordinates (see Table 2.1 below for a summary.). If you need a review of the various coordinate systems, see Review Module on Coordinate Systems.

	Cartesian (x, y, z)	Cylindrical (ρ, ϕ, z)	Spherical (r, θ, ϕ)
dl	dx, dy , dz	$d\rho$, $\rho d\phi$, dz	dr , $r d\theta$, $r \sin \theta d\phi$
dA	dxdy, $dydz$, $dzdx$	$d\rho dz$, $\rho d\phi dz$, $\rho d\phi d\rho$	$r dr d\theta$, $r \sin \theta dr d\phi$, $r^2 \sin \theta d\theta d\phi$
dV	dxdydz	$\rho d \rho d \phi dz$	$r^2 \sin\theta dr d\theta d\phi$

Table 2.1 Differential elements of length, area and volume in different coordinates.

- (6) Rewrite $d\vec{\mathbf{E}}$ in terms of the integration variable, and apply symmetry argument to identify non-vanishing component(s) of the electric field.
- (7) Complete the integration to obtain $\vec{\mathbf{E}}$.

PROBLEM 1: Continuous Charge Densities

Question 1 (Answer on the tear-sheet at the end!): A cylindrical shell of length L and radius R, with L >> R, is uniformly charged with total charge Q. We only place charge on the sides of the cylinder. The end caps of the cylinder have no charge.

- a. What is the *surface charge density* σ on the cylinder in terms of the variables given? Check units!
- b. Suppose you go very far away from the cylinder to a distance much greater than R. The cylinder now looks like a line of charge. What is the *linear charge density* λ of that apparent line of charge? Check units!

Question 2 (Answer on the tear-sheet at the end!): A solid cylinder of length L and radius R, with L >> R, is uniformly filled with a total charge Q.

- a. What is the *volume charge density* ρ ? Check units!
- b. Suppose you go very far away from the cylinder to a distance much greater than R. The cylinder now looks like a line of charge. What is the *linear charge density* λ of that apparent line of charge? Check units!

Friday 02/17/2006 Solving2-2

The next two problems both deal with the electric field of a line of charge. We can only calculate that field analytically along two lines in space, both of which we do here. At other points we must do a numerical calculation. To see a global representation of what that electric field looks like everywhere, go to the ShockWave <u>Visualization</u> at and choose the fourth simulation from the top in the right column. The figure below is the grass seeds map from that simulation, and shows the global structure of the electric field.

PROBLEM 2: Electric Field on the Axis of a Line of Charge

(Answer on the tear-sheet at the end!)

A wire of length l has a uniform positive linear charge density and a total charge Q. Calculate the electric field at a point P located along the axis of the wire and a distance a from one end.

- a. Give an integral expression for the electric field at point *P*.
- b. Evaluate this integral.
- c. In the limit that the length of the rod goes to zero, does your answer reduce to the right expression?

PROBLEM 3: Electric Field along the Perpendicular Bisector of a Line of Charge

(Answer on the tear-sheet at the end!):

A rod of length L carries a charge Q uniformly distributed over its length.

Find an integral expression for the electric field of the rod a distance *y* from the center of the rod along its perpendicular bisector (see sketch above)

Sample Exam Question (If time, try to do this by yourself, closed notes)

A semicircular rod of radius R carries a total charge Q uniformly distributed over its length.

- (A) Write an integral expression for the y-component of the electric field at point P (see sketch).
- (B) Calculate the electric potential at point P.

Friday 02/17/2006 Solving2-4

MASSACHUSETTS INSTITUTE OF TECHNOLOGY Department of Physics

Tear off this page and turn it in at the end of class !!!!

Note:

Writing in the name of a student who is not present is a Committee on Discipline offense.

Group		(e.g. L02 10A Please Fill Out)		
Names				
	Problem Solving 2: Continuous Charge Distributions			
PROB	LEM 1: Continuous Charge Densities			
Questio	on 1			
a.	What is the surface charge density σ ?			

b. What is the *linear charge density* λ of the apparent line of charge?

Question 2

Queenon 2	
a. What is the <i>volume charge density</i> ρ ?	
b. What is the <i>linear charge density</i> λ of the apparent line of charge?	
PROBLEM 2: Electric Field on the Axis of a Line of Charge	
a. Give an integral expression for the electric field at point P .	
b. Evaluate this integral between the appropriate limits.	
c. In the limit that the length of the rod goes to zero, does your answer in (b) reright expression? Show why this.	duce to the
PROBLEM 3: Electric Field along the Perpendicular Bisector of a Line of Charg	
Give an integral expression for the electric field of the rod a distance y from the center along its perpendicular bisector.	of the rod

Friday 02/17/2006 Solving2-6