Transformed E&M I homework

Multipole Expansion
(Griffiths Chapter 3)

Multipole Expansion

Question AUTONUM Multipole moment of charged wire

CALCULATION; EXPANSION (U. Nauenberg, HW3, solutions available)

A charge Q is uniformly distributed along a straight non-conducting wire

of length “a” with a charge/unit length = “λ”.

(a)Calculate the potential φ by integration using the origin of your coordi-

nate system the middle of the wire.

(b)Calculate the monopole, dipole, and quadrupole terms in the multipole

expansion of the potential φ done in class.

(c)Expand the potential found in part (a) up to terms in 1/r3 and compare

with the results in part (b).

Question AUTONUM Quadrupole and V for four charges

MULTIPOLE; CALCULATION (deGrand)

Find the quadrulope moment and approximate V(r) for the charge distribution of four point charges arranged in a square: q = +1 at coordinates (x,y,z) = (-a,a,0) and (a,-a,0), and q = -1 at (a,a,0) and (-a,-a,0).

Question AUTONUM Point charges

You have four point charges. Their location and charges in Cartesian coordinates are:

A charge -q located at (a,0,0), another charge -q located at (-a,0,0), a third charge
+3q located at (0,0,b), and finally a fourth charge -q located at (0,0,-b)

Find a simple approximate formula for the V(r,) (i.e. in spherical coordinates!) valid at points far from the origin. ("Simple" means only the first non-zero term is needed!)
ii)Find a simple approximate expression for the electric field valid at points far from the origin. (Again, express your answer in spherical coordinates, so we want

[image: image1.wmf]

r

E

(

r

,

q

)

=

E

r

(

r

,

q

)

ˆ

r

+

E

q

(

r

,

q

)

ˆ

q

, and you should figure out what Er and E are.)

Sketch this E field. (Don't worry about what happens near the origin, I just want a sketch of the simple approximation)

Assigned in SP08 (average score: i) 3.9, ii) 3.76)

Assigned in FA08

Instructor notes: Some students add the dipole moments like scalars, not vectorially. Graphing seems to be difficult for students, and there is some evidence of cheating on this problem (graphs that are right despite differences in the calculated E field).
Question AUTONUM Potential of finite rod

MULTIPOLE; CALCULATION (deGrand)

You may recall that we computed the radial component of electric field from a rod length L and uniform charge per unit length [image: image3.png]

 a distance r from its center along the axis of the rod (call it [image: image5.png]

 in the picture) and perpendicular to it ([image: image7.png]6 =mn/2

). We found the leading connection to Coulombic behavior to be

[image: image8.png]1 AL
ams, 4t

And

[image: image9.png]1 i
me, B

respectively. Obtain these results directly by finding the potential using the Legendre expansion and taking appropriate derivatives. (Note: you can also find the potential for all (r,θ) by direct integration, but I do not recommend trying to Taylor expand it!)

Question AUTONUM Potential of charged sphere with cap

CALCULATION; LIMITING FORMS (Jackson, Classical Electrodynamics, 2nd Ed., Problem 3.2)

A spherical surface of radius R has charge uniformly distributed over its surface with a density Q/4πR2 , except for a spherical cap at the north pole, defined by the bounding cone θ = α. a. Before we get started here, show the following recursion relation for Legendre polynomials to be true:

[image: image10.png]Bl) gy

(for l > 0).

This can be obtained by considering the Rodriques formula (Griffiths, (3.62)).

b. Show that the potential inside the spherical surface can be expressed as

[image: image11.png]

where, for l = 0, we should substitute Pl −1 (cos α) = −1.

c. What is the potential outside the sphere?

d. Find the magnitude and the direction of the electric field at the origin.

e. Discuss the limiting forms of the potential (b,c) and the electric field (d) as the spherical cap becomes either (1) very small or (2) so large that the entire remaining charged area becomes a very small cap at the south pole.

Question AUTONUM Quadrupole moment of nuclei

REAL-WORLD, CALCULATION (Berkeley, Stamper-Kurn)

Many nuclei have electric quadrupole moments. The quadrupole moment of a given state of a given nucleus is typically quantified as Q = Q33 /e where Qij is defined as in Griffiths’ Problem 3.45, and the index “3” refers to the ˆz axis. Now, consider a nucleus centered at the origin finding itself in a cylindrically symmetric electric field with a gradient ∂ Ez /∂ z) along the ˆz axis at the position of the nucleus.

a. Show that the inhomogeneous field modifies the energy of the quadrupole by

[image: image12.png]

For this, you might want to find a suitable form of the electrostatic potential near the position of the nucleus. Be sure that this potential satisfies the Laplace equation. You should let V=0 at the origin.

b. Nuclear charge distributions can be approximated by a constant charge density throughout a spheroidal (egg-shaped) volume of semimajor axis a and semimajor axis b. Calculate the quadrupole moment of such a nucleus assuming that the total charge is Z e. Given that the 153 Eu (Z = 63) nucleus has a quadrupole moment of Q = 2.5 × 10− 25 cm2 and a mean radius R = (a+b)/2= 7 × 10−13 cm, determine the fractional difference in radius (a − b)/R.

Question AUTONUM Spherical charge distribution

Griffiths derives (on page 142-144) the exact potential V(r,) everywhere outside a spherical shell of radius R which has a surface charge distribution R kcos

i) Calculate the dipole moment of this object, and also the total charge on this object.

ii) Use the methods of "the multipole expansion" (Griffiths p. 148) to find an approximate form for the potential far from the sphere. You can stop with the leading nonzero term. Now compare with Griffiths exact formula from the earlier example (on p.144). What does this tell you about the quadrupole moment (and higher moments) of this surface charge distribution?
Assigned in SP08 (average score: i) 7.9, ii) 3.62)

Instructor notes: Almost all students fail to argue by symmetry that px=py=0. Most fail to show interest in the fact that this distribution gives a pure dipole (part ii), suggesting they are not deeply considering the physics.
Question AUTONUM Multipole moments of charged cylinder

 CALCULATION, NEW SITUATION (G. Gwinn, UC Santa Barbara)

Consider a cylinder of radius a, and of height a. The surface of the cylinder is covered with surface charge. The end caps of the cylinder have surface charge σ0 , and the sides have surface charge −σ0 . Take the center of the cylinder as your origin, with the z -axis along the cylinder axis. Find the multipole moments of this distribution through l= 3. (Hint: You may find it useful to employ symmetry arguments, and to express rlPl(cos θ) in Cartesian coordinates for calculations.)

Question AUTONUM Dipole moment of nuclei

CALCULATION, DIPOLE MOMENT, REAL WORLD (C. Gwinn, UC Santa Barbara)

(a) Consider a charge distribution that contains only one sign of charge, and has a limited volume, such as an atomic nucleus. Let the charge density be ρ(r) and suppose that the distribution is contained within a radius a from the origin: ρ = 0 for r > a. Eq. 3.98 in Griffiths gives the dipole moment of the distribution, pold. You can translate the coordinates by the transformation [image: image13.png]Frew = Foti + 70

where r0 is a constant vector. Find the dipole moment of your distribution pnew in the translated coordinates. Show that an appropriate choice of r0 will yield zero dipole moment pnew , if the charge density is all of one sign.

For this reason, nuclei (and galaxies, which contain only positive gravitational charge)

are sometimes said to have zero dipole moments; although strictly speaking this is

true only for one choice of coordinates. (Thus, some nuclei have “dipole resonances”

in which the proton “fluid” sloshes back and forth relative to the neutron “fluid”.)

b] Show that the dipole moment is independent of origin, if the total charge is zero. You

may again assume that all charge is confined within a radius a.

One of the mysteries of particle phenomenology is the fact that the neutron (which

has zero total charge, but contains quarks of both signs) has zero detectable dipole

moment.

c] Show that any charge distribution within radius a can be given zero dipole moment,

by an appropriate choice of origin, so long as the total charge is nonzero. (Hint: Try

superposing distributions from parts a and b). Note that the origin might be outside

of radius a, in some cases.

Question AUTONUM Real dipole

Griffiths 4.1 (p. 163) Only, instead of just using/assuming the Bohr radius (like Griffiths suggests) please estimate the radius of hydrogen, wherever you may need it, by using the experimental atomic polarizability of hydrogen given in Table 4.1 (p. 161) of Grifffiths. (Griffiths' Example 4.1 should tell you how this would give you a quick estimate of the hydrogen atom radius. How does it compare with the Bohr radius?)

Assigned in SP08 (average score: 8.43)

Instructor notes: Students were not clear on where/how to start. The idea of using Griffiths' model problem (Ex 4.1) was not jumping out at them, I wonder if they had actually read it? Seemed like maybe they had not. S. and R. were struggling just to visualize what the problem was asking in the first place. C. wanted a calculator, and when I told her this was an estimation problem, she seemed suddenly pleased, remembering e.g. that 1/4 pi epsilon0 = k = 9E9, and so on...
Question AUTONUM Deep questions about multipole

DEEPER QUESTIONS (From U WASHINGTON)

1.) Why should we care about approximate solutions for the scalar potential V(r) and/or

electric field E(r) ? What are their benefits, and what are their uses?

 2.) What are electric multipole moments of an electric charge distribution?

 3.) When is it appropriate to use such approximate solutions the scalar potential V(r) and/or electric field E(r)?
Question AUTONUM Non-linear dielectric
We often assume that the induced dipole moment of an atom is proportional to the external field (at least for small fields). This is not a fundamental law, and it is easy to construct counter-examples, in theory. Suppose the charge density of the electron cloud is proportional to r out to a maximum radius R. (Not a crazy assumption: in QM, the charge density is zero at the origin for non-s states.) In this case, the induced dipole moment p is proportional to what power of the E, in the weak field limit?

Assigned in FA08

Question AUTONUM Boundary conditions
In last week's problem 3 (Homework Set 6, problem 3), you had to solve for the voltage inside a square pipe with the voltage fixed on three side of the pipe and the strange-looking condition
[image: image14.wmf]V/x0

¶¶=

on the 4th side. What physical situation would produce such boundary conditions: that is, how would an experimentalist arrange things so as to guarantee that
[image: image15.wmf]V/x0

¶¶=

 on the 4th side? Hint: compare this problem with Griffiths' example 3.4 on pages 132-134.

Assigned in FA08

_1139154292.unknown

_1284906203.unknown

