بسم الله الرحمن الرحيم

King Fahd University of Petroleum and Minerals
Electrical Engineering Department

MakeUp Exam EE 340

Thursday November 8th, 2007

Duration:
1 hour and 30 mins.

	Student Name:
	……………………………………

	Student ID#
	……………………………………

	Problem #1
	

	Problem #2
	

	Problem #3
	

	TOTAL /30
	

Good Luck

Problem I: (10 points)

Two concentric conducting spheres of radii a=6 cm and b=16 cm have equal and opposite charges, 10 nC on the inner and -10 nC on the outer. Assuming that the region between the two spheres is free space, find:

1. The maximum value of |E|.

2. The total energy stored.

3. Plot the |E| versus r from 0 to infinity.

Problem II: (10 Points)
1. Given that
[image: image1.wmf]y

x

a

a

E

r

r

r

8

15

-

=

 V/m at a point on a conductor surface, what is the surface charge density at that point? Assume
[image: image2.wmf]0

e

e

=

.

2. If the x-axis is charged with
[image: image3.wmf]m

nC

L

/

3

-

=

r

, find the electric potential at A(0,4,3) given that the potential at (0,0,1) is equal to 5 V.

Problem II: (10 points)
Given that
[image: image4.wmf]z

a

a

a

z

D

r

v

r

r

)

(

2

cos

2

)

sin(

)

(

2

cos

2

f

r

f

f

r

r

f

r

+

-

=

 C/m
[image: image5.wmf]2

, calculate the electric flux through the following surfaces of a cylinder:

3. Surface
[image: image6.wmf].

5

0

,

3

£

£

=

z

r

4. Surface
[image: image7.wmf]3

0

,

0

£

£

=

r

z

.

5. Surface
[image: image8.wmf]3

0

,

5

£

£

=

r

z

.

6. Calculate the charge enclosed by the whole cylinder
[image: image9.wmf].

5

0

,

3

£

£

=

z

r

7. Calculate
[image: image10.wmf]v

r

 in the x-y plane.

You may use:

[image: image11.wmf])

(

)

(

1

)

(

1

.

z

A

dz

d

A

d

d

A

d

d

D

+

+

=

Ñ

f

f

r

r

r

r

r

r

_1000623684.unknown

_1111300975.unknown

_1255800458.unknown

_1255800459.unknown

_1255800282.unknown

_1033026955.unknown

_1111300868.unknown

_1000623762.unknown

_1000623553.unknown

_1000623595.unknown

_1000623478.unknown

