

Induced EMF

The needle deflects momentarily when the switch is closed

A current flows through the loop when a magnet is moved near it, without any batteries!

Faraday's Law of Induction

The emf induced in a circuit is directly proportional to the time rate of change of the magnetic flux through the circuit.

$$\mathcal{E} = -\frac{d\Phi_B}{dt}$$

where,

$$\Phi_B = \int \mathbf{B} \cdot d\mathbf{A}$$

For N loops,

$$\mathcal{E} = -N \frac{d\Phi_B}{dt}$$

Faraday's Law of Induction

$$E = -\frac{d\Phi_B}{dt}$$

$$E = -\frac{d}{dt}(BA \cos \theta)$$

To induce an emf we can change,

- the magnitude of B
- the area enclosed by the loop
- the angle between B and the normal to the area
- any combination of the above

over time.

Magnetic Circuits

(a)

(b)

FIGURE 1.2

Magnetic circuit: (a) for a transformer; (b) for a simple two-pole motor.

Magnetic Circuit Definitions

5

- Magnetomotive Force
 - The “driving force” that causes a magnetic field
 - Symbol, F
 - Definition, $F = \mathcal{N}I$
 - Units, Ampere-turns, (A-t)

Magnetic Circuit Definitions

6

□ Magnetic Field Intensity

- mmf gradient, or mmf per unit length
- Symbol, H
- Definition, $\mathcal{H} = \mathcal{F}/\ell = \mathcal{N}I/\ell$
- Units, (A-t/m)

Magnetic Circuit Definitions

7

- Flux Density
 - The concentration of the lines of force in a magnetic circuit
 - Symbol, B
 - Definition, $B = \Phi/A$
 - Units, (Wb/m^2) , or T (Tesla)

Magnetic Circuit Definitions

8

□ Reluctance

- The measure of “opposition” the magnetic circuit offers to the flux
- The analog of Resistance in an electrical circuit
- Symbol, \mathcal{R}
- Definition, $\mathcal{R} = \mathcal{F}/\Phi$
- Units, (A-t/Wb)

Magnetic Circuit Definitions

9

□ Permeability

- Relates flux density and field intensity
- Symbol, μ
- Definition, $\mu = B/H$
- Units, (Wb/A-t-m)

Magnetic Circuit Definitions

10

- Permeability of free space (air)
 - Symbol, μ_0
 - $\mu_0 = 4\pi \times 10^{-7}$ Wb/A-t-m

Magnetic Circuit Definitions

11

□ Relative Permeability

□ Compares permeability of material with the permeability of free space (air)

□ Symbol, μ_r

□ $\mu_r = \mu/\mu_0$ Dimensionless

Magnetic Fields

Magnetic fields can be visualized as lines of flux that form closed paths.

Using a compass, we can determine the direction of the flux lines at any point.

Note that the **flux density vector B** is tangent to the lines of flux.

(a) Permanent magnet

(b) Field around a straight wire carrying current I

(c) Field for a coil of wire

Magnetic Materials

- In general, relationship between B and H in magnetic materials is nonlinear.
- Magnetic fields of atoms in small domains are aligned (Fig. 15.18 b).
- Field directions are random for various domains, so the external magnetic field is zero.
- When H is increased the magnetic fields tend to align with the applied field.

(a) Sample and coil for applying H

(b) Magnetic domains

(c) Hysteresis loop in the $B - H$ plane

Figure 15.18 Materials such as iron display a $B - H$ relationship with hysteresis and saturation.

Magnetic Materials

- Domains tend to maintain their alignment even if the applied field is reduced to zero.
- For very large applied field all the domains are aligned with the field and the slope of B-H curve approaches μ_0 .
- When H is reduced to 0 from point 3 on the curve, a residual flux density B remains in the core.
- When H is increased in the reverse direction B is reduced to 0.
- Hysteresis result from ac current

(a) Sample and coil for applying H

(b) Magnetic domains

(c) Hysteresis loop in the $B - H$ plane

Figure 15.18 Materials such as iron display a $B - H$ relationship with hysteresis and saturation.

Illustrations of the right-hand rule

(a) If a wire is grasped with the thumb pointing in the current direction, the fingers encircle the wire in the direction of the magnetic field

(b) If a coil is grasped with the fingers pointing in the current direction, the thumb points in the direction of the magnetic field inside the coil

Flux Linkage and Induced Voltage

When the flux linking a coil changes, a voltage is induced in the coil.

The polarity of the voltage is such that if a circuit is formed by placing a resistance across the coil terminals, the resulting current produces a field that tends to oppose the original change in the field.

Faraday Law of magnetic induction: voltage e induced by the flux changes is

$$e = \frac{d\lambda}{dt}$$

where total flux linkage

is

$$\lambda$$

$$\lambda = N\phi = N \int B dA$$

N -number of turns, A magnetic flux passing through the surface area, and B is the magnetic field

$$\phi$$

\mathbf{B} points into the page and is increasing in magnitude

Induced voltage

Copyright © 2011, Pearson Education, Inc.

Magnetic Hysteresis and Hysteresis Loss

17

□ Magnetic circuit with alternating mmf

FIGURE 1.8

(a) Magnetic circuit with an alternating mmf; (b) representative hysteresis loop.

Magnetic Hysteresis Loss

18

- Power loss due to hysteresis
 - Produces heat due to re-alignment of magnetic domains
 - Varies directly with the frequency of the flux density
 - Varies directly as the nth power of the flux density

Magnetic Hysteresis Loss

19

- $P_h = (k_h)(f)(B_{max})^n$ where
 - P_h = hysteresis loss (W/unit mass)
 - f = frequency of the flux (Hz)
 - B_{max} = maximum value of the flux
 - k_h = constant
 - n = Steinmetz exponent
 - Value of 1.6 for silicon steel sheets

Induced EMF and Electric Fields

Changing Magnetic Flux

→ EMF

Electric Field Inside a Conductor

This induced electric field is non-conservative and time-varying

$$\mathcal{E} = -\frac{d\Phi_B}{dt}$$

$$\oint \mathbf{E} \cdot d\mathbf{s} = -\frac{d\Phi_B}{dt}$$

$$W = q\mathcal{E} = F_E(2\pi r)$$

$$q\mathcal{E} = qE(2\pi r)$$

$$E = \frac{\mathcal{E}}{2\pi r}$$

General Form of Faraday's Law

$$E = -\frac{1}{2\pi r} \frac{d\Phi_B}{dt} = -\frac{1}{2\pi r} \frac{d}{dt} (\pi r^2 B)$$

$$E = -\frac{r}{2} \frac{dB}{dt}$$

EDDY CURRENT LOSS

- Another power loss of mag. Core is due to rapid variation of B (using ac source)
- In core cross section, voltage induced and i_e passes, resistance of core cause:

$$P_e = i_e^2 R \quad (\text{Eddy Current loss})$$

- this loss can be reduced as follows when:
 - a- using high resistive core material, few % Si
 - b- using a laminated core

EDDY CURRENT LOSS

□ Application of Laminated Core

Eddy current loss: $P_e = K_e B_{max}^2 f^2$

Ke: constant depends on material & lamination

thickness which varies from 0.01 to 0.5 mm

CORE LOSS

- $P_c = P_h + P_e$
- If current I varies slowly eddy loss negligible
- Total core loss determined from dynamic B-H loop:

$$P_c = V_{core} f \oint_{dynamic\ loop} H dB$$

- Using a wattmeter core loss can be measured
- However It is not easy to know what portion is eddy & hysteresis

Residential Circuits

- Residential loads are connected in parallel, since the voltage remains the same through the loads and if a circuit fails it does not affect the others
- Purely resistor load (e.g. lights, toaster)
 - Demand $P = VI\cos(\alpha_v - \alpha_i)$
 - $\cos(\alpha_v - \alpha_i)$ is the power factor
- If a motor is added (e.g. ceiling fan, refrigerator)
 - Demand $Q = VI\sin(\alpha_v - \alpha_i)$, as well as P
 - $\sin(\alpha_v - \alpha_i)$ is the reactive factor

Improving Power Consumption

- Add a capacitor/capacitor block in parallel to the load
- Make sure is the right one
- Don't add it to purely resistor circuits

