Computing the electric field due to multiple point charges obeys


[image: image1.wmf](

)

3

1

1

4

N

i

qiRRi

E

RRi

pe

=

-

=

-

å

 (V/m)

Write a MATLAB function get_efield_points that accepts the charge magnitudes {q1,q2,…qn}, the desired location of the electric field intensity, and the cartesian coordinate vectors for each point charge in the system.  The output of the function should return the electric field intensity vector E.

_1247578172.unknown

