

ELECTROSTATICA HUISWERKOPGAVE

Inleveren uiterlijk 26 april

We beschouwen een dikke bolschil met binnen radius a en buitenradius b . Deze schil is uniform geladen met ladingsdichtheid ρ . Elders is de ladingsdichtheid nul. Zie figuur.

Ia) Gebruik de wet van Gauss en geef het elektrische veld overal. Onderscheid de gebieden: $r < a$, $a < r < b$ en $r > b$.

Ib) Geef ook de potentiaal in deze gebieden. Beredeneer en bereken expliciet dat de kringintegraal van het elektrische veld voor $r > b$ gelijk is aan nul.

We beschouwen nu een oneindig lange geladen draad met een ladingsverdeling:

$$r(r) = r_0(1 - r/R)$$

waarbij R de straal van de draad is. Op de rand van de draad en daarbuiten is de ladingsverdeling $r=0$.

Ic) Bepaal o.a. m.b.v. wet van Gauss in integraalvorm het elektrische veld. Licht je antwoord duidelijk toe.

We beschouwen vervolgens een oneindig lange draad met straal R waarvan we de ladingsverdeling r willen weten. Het elektrisch veld in de draad hebben we gemeten:

$$\vec{E} = \frac{1}{e_0} r^4 \vec{r} \quad (\text{in cilindercoördinaten})$$

Id) Bepaal m.b.v. wet van Gauss in differentiële vorm de ladingsverdeling binnen de draad.

Tot slot beschouwen we een uniforme cirkelvormige lijnlading (ladingsdichtheid λ) met radius R , in oorsprong in XY vlak. We willen het elektrische veld bepalen in een punt $x=0, y=0, z=P$. Zie figuur.

Ie) Schrijf duidelijk in stappen op hoe je van deze verdeling het elektrische veld berekent.