	PHY 106

Homework 9
	Name: ____________________

April 7, 2008

1. There is a positive charge q=3 (C on the x-axis a distance a=10 mm to the right of the origin, and a negative charge of equal magnitude 10 mm to the left of the origin.

A. Find the electric field at a point on the y-axis a distance b=20 mm from the origin.

B. Sketch the electric field lines for this arrangement.

C. For this arrangement draw a closed surface which has a positive net electric flux through it.

2. Four identical charges (q= +10.0 (C) are located at the corners of a rectangle, as shown below. The rectangle’s length is 40.0 cm, and its height is 30.0 cm. Calculate the magnitude and direction of the net electric force exerted on the charge at the lower left corner by the other three charges.

3. Suppose in the region 0 (x (d=1.00 cm, which is bounded by two walls, the electric field is given by

Ex = 5.00 V/m

A. What is the corresponding electrostatic potential in that region?
B. An electron (q= −1.6021765 × 10−19 C, m = 9.11 × 10−31 kg) is placed at x=0.45 cm and released. Which wall (x=0 or x=1) will it strike? What speed will it have when it strikes that wall?
4. Find the equivalent capacitance as well as the charge on and voltage across each of the capacitors in the following circuit.

2 (F

4 (F

40.0 cm

30.0 cm

a

a

x

q

-q

b

10 V

y

2 (F

