Problem 5.40 The rectangular loop shown in Fig. P5.40 is coplanar with the long, straight wire carrying the current I = 20 A. Determine the magnetic flux through the loop.

Figure P5.40: Loop and wire arrangement for Problem 5.40.

Solution: The field due to the long wire is, from Eq. (5.30),

$$\mathbf{B} = \hat{\boldsymbol{\phi}} \, \frac{\mu_0 I}{2\pi r} = -\hat{\mathbf{x}} \, \frac{\mu_0 I}{2\pi r} = -\hat{\mathbf{x}} \, \frac{\mu_0 I}{2\pi y} \,,$$

where in the plane of the loop, $\hat{\phi}$ becomes $-\hat{\mathbf{x}}$ and r becomes y.

The flux through the loop is along $-\hat{\mathbf{x}}$, and the magnitude of the flux is

$$\begin{split} \Phi &= \int_{S} \mathbf{B} \cdot d\mathbf{s} = \frac{\mu_{0}I}{2\pi} \int_{5 \text{ cm}}^{20 \text{ cm}} -\frac{\hat{\mathbf{x}}}{y} \cdot -\hat{\mathbf{x}} (30 \text{ cm} \times dy) \\ &= \frac{\mu_{0}I}{2\pi} \times 0.3 \int_{0.05}^{0.2} \frac{dy}{y} \\ &= \frac{0.3 \,\mu_{0}}{2\pi} \times 20 \times \ln\left(\frac{0.2}{0.05}\right) = 1.66 \times 10^{-6} \quad \text{(Wb)}. \end{split}$$

Problem 6.6 The square loop shown in Fig. P6.6 is coplanar with a long, straight wire carrying a current

$$I(t) = 5\cos(2\pi \times 10^4 t)$$
 (A).

- (a) Determine the emf induced across a small gap created in the loop.
- (b) Determine the direction and magnitude of the current that would flow through a 4- Ω resistor connected across the gap. The loop has an internal resistance of 1 Ω .

Figure P6.6: Loop coplanar with long wire (Problem 6.6).

Solution:

(a) The magnetic field due to the wire is

$$\mathbf{B} = \hat{\boldsymbol{\phi}} \, \frac{\mu_0 I}{2\pi r} = -\hat{\mathbf{x}} \, \frac{\mu_0 I}{2\pi y} \,,$$

where in the plane of the loop, $\hat{\phi} = -\hat{x}$ and r = y. The flux passing through the loop is

$$\Phi = \int_{S} \mathbf{B} \cdot d\mathbf{s} = \int_{5 \text{ cm}}^{15 \text{ cm}} \left(-\hat{\mathbf{x}} \frac{\mu_{0}I}{2\pi y} \right) \cdot \left[-\hat{\mathbf{x}} 10 \text{ (cm)} \right] dy$$

$$= \frac{\mu_{0}I \times 10^{-1}}{2\pi} \ln \frac{15}{5}$$

$$= \frac{4\pi \times 10^{-7} \times 5 \cos(2\pi \times 10^{4}t) \times 10^{-1}}{2\pi} \times 1.1$$

$$= 1.1 \times 10^{-7} \cos(2\pi \times 10^{4}t) \quad \text{(Wb)}.$$

$$V_{\text{emf}} = -\frac{d\Phi}{dt} = 1.1 \times 2\pi \times 10^4 \sin(2\pi \times 10^4 t) \times 10^{-7}$$
$$= 6.9 \times 10^{-3} \sin(2\pi \times 10^4 t) \quad \text{(V)}.$$

(b)

$$I_{\text{ind}} = \frac{V_{\text{emf}}}{4+1} = \frac{6.9 \times 10^{-3}}{5} \sin(2\pi \times 10^4 t) = 1.38 \sin(2\pi \times 10^4 t)$$
 (mA).

At t = 0, **B** is a maximum, it points in $-\hat{\mathbf{x}}$ -direction, and since it varies as $\cos(2\pi \times 10^4 t)$, it is decreasing. Hence, the induced current has to be CCW when looking down on the loop, as shown in the figure.

Problem 6.11 The loop shown in P6.11 moves away from a wire carrying a current $I_1 = 10$ A at a constant velocity $\mathbf{u} = \hat{\mathbf{y}}7.5$ (m/s). If R = 10 Ω and the direction of I_2 is as defined in the figure, find I_2 as a function of y_0 , the distance between the wire and the loop. Ignore the internal resistance of the loop.

Figure P6.11: Moving loop of Problem 6.11.

Solution: Assume that the wire carrying current I_1 is in the same plane as the loop. The two identical resistors are in series, so $I_2 = V_{\text{emf}}/2R$, where the induced voltage is due to motion of the loop and is given by Eq. (6.26):

$$V_{\text{emf}} = V_{\text{emf}}^{\text{m}} = \oint_{C} (\mathbf{u} \times \mathbf{B}) \cdot d\mathbf{l}.$$

The magnetic field **B** is created by the wire carrying I_1 . Choosing $\hat{\mathbf{z}}$ to coincide with the direction of I_1 , Eq. (5.30) gives the external magnetic field of a long wire to be

$$\mathbf{B} = \hat{\mathbf{\phi}} \frac{\mu_0 I_1}{2\pi r} \ .$$

For positive values of y_0 in the y-z plane, $\hat{\mathbf{y}} = \hat{\mathbf{r}}$, so

$$\mathbf{u} \times \mathbf{B} = \hat{\mathbf{y}} |\mathbf{u}| \times \mathbf{B} = \hat{\mathbf{r}} |\mathbf{u}| \times \hat{\mathbf{\phi}} \frac{\mu_0 I_1}{2\pi r} = \hat{\mathbf{z}} \frac{\mu_0 I_1 u}{2\pi r}$$
.

Integrating around the four sides of the loop with $d\mathbf{l} = \hat{\mathbf{z}} dz$ and the limits of integration chosen in accordance with the assumed direction of I_2 , and recognizing

that only the two sides without the resistors contribute to $V_{\mathrm{emf}}^{\mathrm{m}}$, we have

$$\begin{split} V_{\rm emf}^{\rm m} &= \int_0^{0.2} \left(\hat{\mathbf{z}} \frac{\mu_0 I_1 u}{2\pi r} \right) \bigg|_{r=y_0} \cdot (\hat{\mathbf{z}} \, dz) + \int_{0.2}^0 \left(\hat{\mathbf{z}} \frac{\mu_0 I_1 u}{2\pi r} \right) \bigg|_{r=y_0+0.1} \cdot (\hat{\mathbf{z}} \, dz) \\ &= \frac{4\pi \times 10^{-7} \times 10 \times 7.5 \times 0.2}{2\pi} \left(\frac{1}{y_0} - \frac{1}{y_0+0.1} \right) \\ &= 3 \times 10^{-6} \left(\frac{1}{y_0} - \frac{1}{y_0+0.1} \right) \quad (\text{V}), \end{split}$$

and therefore

$$I_2 = \frac{V_{\text{emf}}^{\text{m}}}{2R} = 150 \left(\frac{1}{y_0} - \frac{1}{y_0 + 0.1} \right)$$
 (nA).

Problem 6.15 A coaxial capacitor of length l = 6 cm uses an insulating dielectric material with $\varepsilon_r = 9$. The radii of the cylindrical conductors are 0.5 cm and 1 cm. If the voltage applied across the capacitor is

$$V(t) = 50\sin(120\pi t) \quad (V)$$

what is the displacement current?

Solution:

Figure P6.15:

To find the displacement current, we need to know \mathbf{E} in the dielectric space between the cylindrical conductors. From Eqs. (4.114) and (4.115),

$$\mathbf{E} = -\hat{\mathbf{r}} \frac{Q}{2\pi\varepsilon rl},$$

$$V = \frac{Q}{2\pi\varepsilon l} \ln\left(\frac{b}{a}\right).$$

Hence,

$$\begin{split} \mathbf{E} &= -\hat{\mathbf{r}} \frac{V}{r \ln \left(\frac{b}{a}\right)} = -\hat{\mathbf{r}} \frac{50 \sin(120\pi t)}{r \ln 2} = -\hat{\mathbf{r}} \frac{72.1}{r} \sin(120\pi t) \quad \text{(V/m)}, \\ \mathbf{D} &= \varepsilon \mathbf{E} \\ &= \varepsilon_r \varepsilon_0 \mathbf{E} \\ &= -\hat{\mathbf{r}} 9 \times 8.85 \times 10^{-12} \times \frac{72.1}{r} \sin(120\pi t) \\ &= -\hat{\mathbf{r}} \frac{5.75 \times 10^{-9}}{r} \sin(120\pi t) \quad \text{(C/m}^2). \end{split}$$

The displacement current flows between the conductors through an imaginary cylindrical surface of length l and radius r. The current flowing from the outer conductor to the inner conductor along $-\hat{\mathbf{r}}$ crosses surface \mathbf{S} where

$$\mathbf{S} = -\hat{\mathbf{r}} 2\pi r l$$
.

Hence,

$$I_{d} = \frac{\partial \mathbf{D}}{\partial t} \cdot \mathbf{S} = -\hat{\mathbf{r}} \frac{\partial}{\partial t} \left(\frac{5.75 \times 10^{-9}}{r} \sin(120\pi t) \right) \cdot (-\hat{\mathbf{r}} 2\pi r l)$$
$$= 5.75 \times 10^{-9} \times 120\pi \times 2\pi l \cos(120\pi t)$$
$$= 0.82 \cos(120\pi t) \quad (\mu A).$$

Alternatively, since the coaxial capacitor is lossless, its displacement current has to be equal to the conduction current flowing through the wires connected to the voltage sources. The capacitance of a coaxial capacitor is given by (4.116) as

$$C = \frac{2\pi\varepsilon l}{\ln\left(\frac{b}{a}\right)}.$$

The current is

$$I = C\frac{dV}{dt} = \frac{2\pi\varepsilon l}{\ln\left(\frac{b}{a}\right)} \left[120\pi \times 50\cos(120\pi t)\right] = 0.82\cos(120\pi t) \quad (\mu A),$$

which is the same answer we obtained before.

Problem 6.16 The parallel-plate capacitor shown in Fig. P6.16 is filled with a lossy dielectric material of relative permittivity ε_r and conductivity σ . The separation between the plates is d and each plate is of area A. The capacitor is connected to a time-varying voltage source V(t).

Figure P6.16: Parallel-plate capacitor containing a lossy dielectric material (Problem 6.16).

- (a) Obtain an expression for I_c , the conduction current flowing between the plates inside the capacitor, in terms of the given quantities.
- (b) Obtain an expression for I_d , the displacement current flowing inside the capacitor.
- (c) Based on your expressions for parts (a) and (b), give an equivalent-circuit representation for the capacitor.
- (d) Evaluate the values of the circuit elements for A=4 cm², d=0.5 cm, $\varepsilon_{\rm r}=4$, $\sigma=2.5$ (S/m), and $V(t)=10\cos(3\pi\times 10^3t)$ (V).

Solution:

(a)
$$R = \frac{d}{\sigma A}, \qquad I_{c} = \frac{V}{R} = \frac{V \sigma A}{d}.$$
(b)
$$E = \frac{V}{d}, \qquad I_{d} = \frac{\partial D}{\partial t} \cdot A = \varepsilon A \frac{\partial E}{\partial t} = \frac{\varepsilon A}{d} \frac{\partial V}{\partial t}.$$

(c) The conduction current is directly proportional to V, as characteristic of a resistor, whereas the displacement current varies as $\partial V/\partial t$, which is characteristic

of a capacitor. Hence,

$$R = \frac{d}{\sigma A}$$
 and $C = \frac{\varepsilon A}{d}$.

Figure P6.16: (a) Equivalent circuit.

(d)

$$R = \frac{0.5 \times 10^{-2}}{2.5 \times 4 \times 10^{-4}} = 5 \Omega,$$

$$C = \frac{4 \times 8.85 \times 10^{-12} \times 4 \times 10^{-4}}{0.5 \times 10^{-2}} = 2.84 \times 10^{-12} \text{ F}.$$