[image: image1.wmf]o

q

F

E

v

v

=


[image: image2.wmf]2

C

r

q

k

E

=

v

[image: image3.wmf]2

2

1

c

r

q

q

k

F

=


[image: image4.wmf]2

2

1

c

r

q

q

k

F

=

[image: image5.wmf]2

C

r

q

k

E

=

v

[image: image6.png]


[image: image7.png]


Coulomb Constant


            Charge on Electron

kc = 8.99 x 109 N(m2/C2    


              -e = -1.6 x 10-19 C
[image: image8.png]


1.
What is the magnitude of the force between two point charges, q1 = 2.5 (C (1 (C = 1 x 10-6 C), and q2 = 5.0 (C, if the charges are separated by a distance of 5.0 cm? (45 N)
2.
Three equal charges (q1 = q2 = 1.5 (C, q3 = -1.5 (C ) are located on the vertices of a right triangle as shown.  

(a) What is the net force exerted on q1 due to the other two charges? (0.258 N @ ( = 330.6()
(b) Draw the free body diagrams for q2 and q3. 

[image: image9.png]30.0m


3.
A charge of -3.6 C is transferred to a neutral object.  How many excess electrons does the object have once charged? (2.25 x 1019 electrons)

4.
The figure shows a particle of charge –q located at the middle of a two circular rings of charged particles of radius r and R, where R > r.  What are the magnitude and direction of the net electrostatic force (in terms of the variables provided) on the central particle due to the other particles?  (Hint:  See what forces cancel out). (2 kq2/r2 , up)

[image: image10.png]


[image: image11.wmf]o

q

F

E

v

v

=


[image: image12.png]


6.
The figures show three situations in which charged particles are fixed in place on an axis.  (a) In each case, where (approximately) could an electron be placed such that it was in equilibrium?  Remember that equilibrium is established when forces are balanced. (b) If the separation distance between the two charges in Figure (1) is 2 meters, where could a third charge be placed so that it was in equilibrium?

[image: image13.png]


7. Two charges (q1 = 16 (C and q2 = 18 (C) are separated by a distance of 50.0 meters, as shown.  (a) What is the electric field at point A, located as shown (please include magnitude and direction)? (201 N/C, 243() (b) What is the force on a –0.02 C charge placed at point A? (4.0 N, 63()

8. Three identical charges (q = +5 (C) are located as shown on a circle of radius r = 2.0 m as shown to the left.  What is the electric field strength at point P, at the center of the circle?  (11240 N/C, ()

9. The figure to the right shows electric field lines for a region of space.  Remember that (1) electric field strength is greatest where the electric field lines are closest together, (2) electric field lines point in the direction a positive test charge would experience a force, (3) the electric field at any point is tangent to the electric field lines, and (4) the electric field indicates force per unit charge (N/C).  

(a) At what point is the electric field strength the greatest?

(b) At what point is the electric field strength the least?

(c) At point C, sketch the direction of the force experienced by a negative charge placed there.


(d) If the electric field strength at point A is 10 N/C, what is the force that would be exerted on a +5 C charge placed at A?   Include direction, please. (50 N)
(e) If the electric field strength at point B is 5 N/C, what is the force on a –5 C charge placed at B?  Include direction, please. (25 N)
10.
A capacitor is a circuit device that stores charge.  It typically consists of two metal plates that are separated by a distance.  Often, batteries are used to charge the plates.   The image to the right shows a parallel plate capacitor.  The electric field is very nearly constant inside a parallel plate capacitor.    Let’s say that the capacitor to the right creates an electric field strength of 5 N/C between its plates.  (a) Find the electric force on an electron injected between the plates.  (8.0 x 10-19 N) (b) What is the direction of the force on this electron? (c) What is the acceleration of this electron (the mass of an electron is 9.11 x 10-31 kg)?  (8.78 x 1011 m/s2) (d) Assuming the electron had a downward velocity when it was first injected between the plates, describe the motion of the particle as it moves between the plates.  (parabolic)

11.
Two point charges of equal magnitude Q = -6 (C are located as shown:

(a) If d is 10 cm, what is the magnitude of the electric field at point P?  (2.34 x 106 N/C)
(b) If a charge of magnitude -5(C were placed at point P, what force it will experience? (11.68 N, up)
12. Use the figure below to find (a) the electric field strength at the center of the square.  (1.59 x 1010 N/C, down) (b) If a +2 .0 C charge were placed at the center of the square, what force would it experience? (3.18 x 1011 N, down)  (c) If a –1.0 C charge were placed at the center of the square, what force would it experience? (1.59 x 1010 N/C up)


13. Consider the charges as shown below.  

(a) What is the magnitude of the force between the two charges? (4.495 x 107 N)
(b) Where could a third charge be placed such that it were in equilibrium? (0.041 m to right of 0.005 C charge)
(c)
What is the electric field strength at the position found in (b)? 


14.
Three positive point charges are arranged as shown. Find the magnitude of the electric field at point P.

Electrostatics Practice


� EMBED Equation.3  ���


� EMBED Equation.3  ���


� EMBED Equation.3  ���


    0.4 m


  0.3 m


  q1


  q2


q3


5.   Each of the charges shown to the right has a charge of +0.005 C.  What is the net force on the  upper right-hand corner charge? (2.7 x 108 N @ 45()


+q


-3q


-q


+3q


+3q


+q


(1)


(2)


(3)


4 cm


4 cm


4 cm


+0.005 C


-0.005 C


  +0.005 C


-0.005 C


4 cm


+ 0.005 C


+ 0.010 C


0.1 meters


1.0 m


1.0 m


1.0 m


6.0 nC


3.0 nC


2.0 nC


P


_1456551591.unknown

_1518249889.unknown

_1231823101.unknown

