Transformed E&M I homework

Method of Image
(Griffiths Chapter 3)

Method of Images

Question AUTONUM Thunderstorms

REAL-WORLD, POTENTIAL, IMAGES

Thunderstorms create charged regions in the thunderstorm.

Charged regions can have any approximate shape and charge distribution but would generally be a whole region of positive and a whole region of negative.

· Could assume a sphere of charge (first approx 1000 m above conducting plane, which is the ground) and find E in space between and where is it most likely to break down. Air will ionize where potential is largest. Distance between is least at the bottom of sphere. Spark will start there.

· In real world it’s not a uniform sphere of charge. But this is a good first approximation.

· Could also assume a uniform disk of charge

· Could also use two spheres of charge (one at top and one above for intercloud lightening)

· Now take a sphere above grounded plane and put a vertical wire from bottom point on sphere and hang it down halfway to the ground. That’s a lightening bolt that’s gone halfway. Now where’s the field greatest? At pointy end of lightening. That’s step leader. That’s why next step occurs at the end of the step leader, not in the middle. This is nice in mountains around boulder.

Question AUTONUM Charge at intersections of planes

 (Purcell; 3.21 pg. 117)

Imagine the xy plane, the xz plane, and the yz plane all made of metal and soldered together at the intersections. A single point charge Q is located a distance d from each of the planes. Describe by a sketch the configuration of image charges you need to satisfy the boundary conditions. What is the direction and magnitude of the force that acts on the charge Q?

Question AUTONUM Equipotentials at corners of metal sheet

 (Purcell; 3.9 pg. 115)

Locate two charges q each and two charges –q each on the corners of a square, with like charges diagonally opposite on another. Show that there are two equipotential surfaces that are planes. IN this way obtain, and sketch qualitatively, the field of a single point charge located symmetrically in the inside corner formed by being a metal sheet through a right angle. Which configurations of conducting planes and point charges can be solved this way and which can’t? How about a point charge located on the bisector of a 1200 dihedral angle between two conducting planes?

Question AUTONUM Thundercloud

 REAL-WORLD, IMAGES?

A thundercloud is forming above Boulder. Assume the cloud acts as a flat disk of charge with radius R. It is at a height ___. At what voltage will a lightening bolt form? Asssume the breakdown voltage of air is ___.

Question AUTONUM Spherical cow

 IMAGES, REAL-WORLD (sort of)

A farmer has installed synthetic grass in his fields, but finds that as the cows walk across the grass, that they are accumulating a static charge. He is concerned about the spark that may result as the cow approaches the metal barn door. What is the value of the accumulated charge that will result in a spark? Assume the breakdown voltage of air is ___, and assume a spherical cow.

Question AUTONUM V of q at angular bisector of two planes

 (Pollack & Stump; 4.11 pg. 128)

Two grounded conducting planes meet at an angle
[image: image24.wmf]

z

=0

z

q

R

degrees at the origin. A point charge q is a distance r0 from the origin along their angular bisector. What image charges are needed to satisfy the boundary conditions? What is the r dependence of the potential, on the angular bisector, for r>> r0? (Hint: Choose the most symmetric arrangement, with the real charge on the horizontal axis.)

[Answer: The leading term is
[image: image2.wmf])

16

/(

15

)

(

4

0

3

0

r

qr

r

V

pe

=

.]

(Pollack & Stump; 4.12 pg. 128)

Two grounded conducting planes meet at an angle
[image: image3.wmf]q

 at the origin, and a point charge q is a distance r0 from the origin along their angular bisector. (See Exercise 11.) Show that if
[image: image4.wmf]q

=2π-n, where n is any even integer, then n-1 image charges are required to ground both sides of the edge. Show that if, however, n is an odd integer then an image solution cannot be obtained. (Hint: Consider the case n=3)

This problem raises an interesting question about the connection between physics and mathematics. For the special cases where the angle between the plates is 2π/n with n even, it is not difficult to find the potential and field, exactly, by analytical mathematics. But for all other angles the mathematics is too hard for us. Why should this be? In nature there is nothing special about any angle, because in settling up an experiment we can set the plates as easily at one angle as at another.

Question AUTONUM V of hemispherical bump

 (Pollack & Stump; 4.16 Pg. 129)

Figure 4.20 shows the grounded conducting plane z=0, and on it a grounded conducting hemispherical boss of radius R0 whose center is at the origin. A charge +q is at the point (0, 0, z0).

(a) What is
[image: image5.wmf])

,

(

q

r

V

? (Hint: There will be three image charges.)

(b) What fraction of the total induced charge is induced on the hemispherical boss?

[Answer:
[image: image6.wmf]2

0

2

0

0

2

0

2

0

/

)

(

1

R

z

z

R

z

+

-

-

]
[image: image7.png]FIGURE 420 Exercise 16. A point charge above a grounded plane with a hemispherical

boss.

Question AUTONUM Method of images Take a look at Griffiths' Fig 3.12, which shows a grounded metal sphere with a charge q outside it. He argues (leading up to Eq. 3.17) that there is a simple "method of images" trick available here - you just have to put the right charge (q') at the right spot (b, inside the radius of the sphere). Your task:

i) Solve Griffiths' problem 3.7a (p. 126)

(which shows WHY this particular "image trick" works for a spherical conductor)

ii) Solve Griffiths' problem 3.7b

iii) Now let's apply this result to a novel situation:

[image: image1.wmf]60

=

q

Imagine a grounded infinite conducting plane in the x-y plane, that has a (conducting) hemispherical bump (radius R) in it, centered at the origin, as shown.

A charge q sits a distance "a" above the plane, i.e. at the point (0,0,a)

I claim that you can find the potential V anywhere in the plane above the conductor using the method of images, with three image charges.

Where should they be? (Explain your reasoning- you need to ensure the boundary condition V=0 on the entire conductor.)

Assigned in SP08

Assigned in FA08

Instructor notes: Several students struggled with the math involved in integrating sigma, although they managed to work it out. There was almost universal confusion about what the answer SHOULD be, nobody was comfortable with a Gauss' law explanation, they sort of wanted for the integral of sigma to come out to be zero (maybe since the sphere is grounded).
Question AUTONUM V in cavity in conductor

 (Pollack & Stump; 4.19 pg. 130)

An arbitrarily shaped grounded conductor has within it a spherical cavity of radius a. Define the origin to be the center of the cavity. There is a point charge q in the cavity at distance b from the center. Define the z axis to be the direction fromt eh origin to q.

(a) Use the method of images to find the potential V(r) in the cavity.

(b) Determine the charge density
[image: image8.wmf])

(

q

s

on the cavity wall.

(c) Evaluate
[image: image9.wmf]ò

p

q

q

p

q

s

0

2

sin

2

)

(

d

a

, the total charge induced on the wall. Explain the result by Gauss’s Law.

[Answer (b):
[image: image10.wmf]2

/

3

2

2

2

2

)

cos

2

(

4

)

(

)

(

q

p

q

s

ab

b

a

a

a

b

q

-

+

-

=

]

[image: image11.png]|

i conductor

FIGURE 4.21 Exercise 23. A cylindrical cavity in a conductor, with a linc charge A at
d, .

Question AUTONUM V of line charge in conductor

 (Pollack & Stump; 4.23 pg. 131)

A cylindrical conductor with arbitrary cross-sectional shape has in it an infinitely long cavity with circular cross-section, radius R, centered at the origin, as shown in Fig. 4.21. The axis of the conductor and cavity is the z axis. An infinite line charge
[image: image12.wmf]l

+

inside the cavity is parallel to the z axis and passes through the point (d, 0).

(a) Find an expression for the potential
[image: image13.wmf])

,

(

q

r

V

inside the cavity, in terms of plane polar coordinates. (
[image: image14.wmf])

,

(

q

r

V

is determined up to an additive constant.)

(b) What is the charge density
[image: image15.wmf])

(

q

s

on the wall of the cavity?

[Answer (b):
[image: image16.wmf])

cos

2

(

2

)

(

)

(

2

2

2

2

q

p

l

q

s

dR

d

R

R

R

d

-

+

-

=

]

(c) What is the total charge per unit length induced on the wall?

(d) What is the force per unit length on the line charge?

Question AUTONUM Grounded conducting sphere with charge Q

CALCULATION; IMAGES; BOUNDARY CONDITION (U. Nauenberg HW5, solutions available)

Consider a grounded conducting sphere of radius “a” in the presence of a

point charge “Q” a distance “D” away from the center of the sphere.

a)Show that the electric field E is everywhere normal to the surface of the

sphere.

b)Calculate the induced charge/unit area on the surface of the sphere.

c)Show that the total induced charge is -Qa/D.

d)Calculate the total force between the point charge and the sphere.

e)Show that your solution satisfies Laplace’s equation.

Question AUTONUM Potential of long wire

 CALCULATION; IMAGES (deGrand)

A long wire with charge per unit length [image: image18.png]

 is suspended a distance d above a grounded conducting plane. Find (a) [10 points] the electrostatic potential everywhere above the plane and (b) [10 points] the surface charge density induced on the plane.

Question AUTONUM Potential of point charge in corner

 CALCULATION; IMAGES (deGrand)

 (a) [10 points] Find the electrostatic potential due to a point charge in the “corner” near two grounded conductors. (b) [10 points] Find the surface charge density induced on the plane at x = 0.

[image: image19.jpg]

Question AUTONUM Potential due to two grounded plates

NEW SITUATION, STEPPING THROUGH PROBLEM (U WASHINGTON)

[image: image20.jpg]3" Consider two groundod conducting plates. both with normals along the axis.
One i located at 2 = . the other st ¢ = —a. Consider a charge -+ & distance d
from tho right-hand plate (L. ot = a &) Let us do this problom by imoges.
A)First ignore the plate at & = —a and just put an imago charge at the appropriate
placo on the far side of the plate ac = = a so that tho potential on this plate will
be sero. Weite down the potential V(z,) between the plaies (ie. —1 < ¢ < 1).
(T have defined = 32 + 57

b) Now lot's got tho potential on tha plata st 2 = —a to bo zaro. For this you will
have to ad two imago chargss on the far side (= < —a) of the plate st = = —a.

Question AUTONUM Potential of conducting sphere

CALCULATION; IMAGES (deGrand)

NEEDS PICTURE [15 points] Find the electrostatic potential on the interior of a grounded conducting sphere of radius R due to a point charge: the point charge is offset a distance d from the center. (See Fig. 2) There is an obvious way to do this but perform all the calculations very carefully: don’t just write the answer down.

Question AUTONUM Potential of hemispherical bump

IMAGES (Downloaded from Reed)

Consider a charge q a distance d above an infinite grounded conducting plane with a hemispherical bump of radius R directly below the charge. Find the potential in the region above the conductor.

[image: image21.png]

Question AUTONUM Potential of hemispherical bump 2

THE ABOVE IS SIMILAR TO Pollack and Stump, Electromagnetism, Problem 4.16:

A conductor is formed with a grounded conducting plane spanning the x − y axis (z = 0). Upon it is attached a hemispherical conductor of radius R0 that extends into the half-plane z > 0 and whose center is at the origin. A charge q is placed at the point (x, y, z) = (0, 0, z) with z > R0 .

a. What is the electrostatic potential V (r, θ) with r and θ being conventionally defined spherical coordinates (by symmetry, the potential must be independent of the azimuthal angle φ)? Hint: there will be three image charges. Refer to Griffiths’ example 3.2.

b. What fraction of the total induced charge is induced on the hemispherical part of the conductor?
[image: image22.png][Answer: 1 (s — R¥)/(zy/25 + FE)]

Question AUTONUM Potential of charge in angled corner

 IMAGES; NEW SITUATIONS (From Pollack and Stump, Electromagnetism, Problem 4.11 and 4.12)

a. Two grounded conducting planes meet at an angle of θ = 60◦ at the origin. A point charge q is a distance r0 from the origin along their angular bisector. What image charges are needed to satisfy the boundary conditions? (Hint: their arrangement is going to be highly symmetric) What is the r depedence of the potential along the angular bisector for r >> r0 ?

b. Repeating the above problem but for different angles θ between the grounded plates. Show that if θ = 2π/n, where n is any even integer, then n − 1 image charges are required to ground both sides of the wedge. Show that if, however, n is an odd integer (e.g. n = 3) then an image solution cannot be obtained.
� EMBED Word.Picture.8 ���

[image: image23.wmf]

_1264360715.unknown

_1264361042.unknown

_1264361127.unknown

_1264361318.unknown

_1264361424.unknown

_1264361307.unknown

_1264360894.unknown

_1264360306.unknown

_1264360313.unknown

_1264360646.unknown

_1264360196.unknown

_1138538357.doc

z=0

z

q

R

