

Summary of vector calculus in electrostatics (2)

- Laplacian: $\nabla^2 \phi \equiv \nabla \cdot \nabla \phi$
 - In E&M:
 - Poisson Equation: $\nabla^2 \phi = -4\pi\rho$
 - Laplace Equation: $\nabla^2 \phi = 0$
 - Earnshaw's theorem: impossible to hold a charge in stable equilibrium with electrostatic fields (no local minima)

Comment:

This may look like a lot of math: it is!
Time and exercise will help you to learn how to use it in E&M

G. Sciolla – MIT

8.022 – Lecture 4

Purcell Chapter 2

Conductors and Insulators

Conductor: a material with free electrons

- Excellent conductors: metals such as Au, Ag, Cu, Al,...
- OK conductors: ionic solutions such as NaCl in H₂O

Insulator: a material without free electrons

- Organic materials: rubber, plastic,...
- Inorganic materials: quartz, glass,...

G. Sciolla – MIT

8.022 – Lecture 4

16

Electric Fields in Conductors (1)

- A conductor is assumed to have an infinite supply of electric charges

- Pretty good assumption...

- Inside a conductor, $\mathbf{E}=0$

- Why? If \mathbf{E} is not 0 \rightarrow charges will move from where the potential is higher to where the potential is lower; migration will stop only when $\mathbf{E}=0$.
 - How long does it take? 10^{-17} - 10^{-16} s (typical resistivity of metals)

G. Sciolla – MIT

8.022 – Lecture 4

17

Electric Fields in Conductors (2)

- Electric potential inside a conductor is constant

- Given 2 points inside the conductor P_1 and P_2 the $\Delta\phi$ would be:

$$\Delta\phi = \int_{P_1}^{P_2} \vec{E} \cdot d\vec{s} = 0 \quad \text{since } \mathbf{E}=0 \text{ inside the conductor.}$$

- Net charge can only reside on the surface

- If net charge inside the conductor \rightarrow Electric Field $\neq 0$ (Gauss's law)

- External field lines are perpendicular to surface

- E// component would cause charge flow on the surface until $\Delta\phi=0$

- Conductor's surface is an equipotential

- Because it's perpendicular to field lines

G. Sciolla – MIT

8.022 – Lecture 4

18

Corollary 1

In a hollow region inside conductor, $\phi = \text{const}$ and $E=0$ if there aren't any charges in the cavity

Why?

- Surface of conductor is equipotential
- If no charge inside the cavity \rightarrow Laplace holds $\rightarrow \phi_{\text{cavity}}$ cannot have max or minima

$\rightarrow \phi$ must be constant $\rightarrow E=0$

Consequence:

- Shielding of external electric fields: Faraday's cage

G. Sciolla – MIT

8.022 – Lecture 4

19

Corollary 2

A charge $+Q$ in the cavity will induce a charge $+Q$ on the outside of the conductor

Why?

- Apply Gauss's law to surface - - - inside the conductor

$$\oint \vec{E} \cdot d\vec{A} = 0 \text{ because } E=0 \text{ inside a conductor}$$

$$\oint \vec{E} \cdot d\vec{A} = 4\pi(Q + Q_{\text{inside}}) \text{ Gauss's law}$$

$$\Rightarrow Q_{\text{inside}} = -Q \Rightarrow Q_{\text{outside}} = -Q_{\text{inside}} = Q \text{ (conductor is overall neutral)}$$

G. Sciolla – MIT

8.022 – Lecture 4

20

Corollary 3

The induced charge density on the surface of a conductor caused by a charge Q inside it is $\sigma_{\text{induced}} = E_{\text{surface}}/4\pi$

Why?

- For surface charge layer, Gauss tells us that $\Delta E = 4\pi\sigma$
- Since $E_{\text{inside}} = 0 \rightarrow E_{\text{surface}} = 4\pi\sigma_{\text{induced}}$

G. Sciolla – MIT

8.022 – Lecture 4

21

Uniqueness theorem

Given the charge density $\rho(x,y,z)$ in a region and the value of the electrostatic potential $\phi(x,y,z)$ on the boundaries, there is only one function $\phi(x,y,z)$ which describes the potential in that region.

Prove:

- Assume there are 2 solutions: ϕ_1 and ϕ_2 ; they will satisfy Poisson:

$$\nabla^2 \phi_1(\vec{r}) = 4\pi\rho(\vec{r})$$

$$\nabla^2 \phi_2(\vec{r}) = 4\pi\rho(\vec{r})$$

- Both ϕ_1 and ϕ_2 satisfy boundary conditions: on the boundary, $\phi_1 = \phi_2 = \phi$
- Superposition: any combination of ϕ_1 and ϕ_2 will be solution, including $\phi_3 = \phi_2 - \phi_1$:

$$\nabla^2 \phi_3(\vec{r}) = \nabla^2 \phi_2(\vec{r}) - \nabla^2 \phi_1(\vec{r}) = 4\pi\rho(\vec{r}) - 4\pi\rho(\vec{r}) = 0$$
- ϕ_3 satisfies Laplace: no local maxima or minima inside the boundaries
- On the boundaries $\phi_3 = 0 \rightarrow \phi_3 = 0$ everywhere inside region

$$\rightarrow \phi_1 = \phi_2 \text{ everywhere inside region}$$

Why do I care?
A solution is THE solution!

G. Sciolla – MIT

8.022 – Lecture 4

Uniqueness theorem: application 1

- A hollow conductor is charged until its external surface reaches a potential (relative to infinity) $\phi = \phi_0$.

What is the potential inside the cavity?

Solution

$\phi = \phi_0$ everywhere inside the conductor's surface, including the cavity.

Why? $\phi = \phi_0$ satisfies boundary conditions and Laplace equation

→ The uniqueness theorem tells me that is THE solution.

Uniqueness theorem: application 2

- Two concentric thin conductive spherical shells of radii R_1 and R_2 carry charges Q_1 and Q_2 respectively.

- What is the potential of the outer sphere? ($\phi_{\text{infinity}} = 0$)
- What is the potential on the inner sphere?
- What at $r = 0$?

Solution

- Outer sphere: $\phi_1 = (Q_1 + Q_2)/R_1$

- Inner sphere $\phi_2 - \phi_1 = - \int_{R_2}^{R_1} \vec{E} \cdot d\vec{s} = - \int_{R_2}^{R_1} \frac{Q_2}{r^2} dr = \frac{Q_2}{R_1} - \frac{Q_2}{R_2}$

$$\Rightarrow \phi_2 = \frac{Q_2}{R_2} + \frac{Q_1}{R_1} \quad \text{Because of uniqueness: } \phi(r) = \phi_2 \forall r < R_2$$

Next time...

- More on Conductors in Electrostatics
- Capacitors
- NB: All these topics are included in Quiz 1
scheduled for Tue October 5: just 2 weeks from now!!!
- Reminders:
 - Lab 1 is scheduled for Tomorrow 5-8 pm
 - Pset 2 is due THIS Fri Sep 24