

Chapter 34 The Faraday's Law of Induction (法拉第电磁感应定律)

General Review

- Electrostatics (静电学)
 - » motion of "q" in external E-field
 - » *E*-field generated by Σq_i
- ・Magnetostatics (稳恒磁场)
 - » motion of "q" and "i" in external B-field
 - » B-field generated by "i"
- ・Electrodynamics (电动力学)
 - » time dependent B-field generates E-field
 - » AC circuits(交流电路), inductors(电感), transformers(变压器), etc.
 - » time dependent E-field generates B-field
 - electromagnetic radiation (电磁辐射) light!

Today...

- Induction Effects (电磁感应)
- Faraday's Law (Lenz' Law, 楞次定律)
 - Energy Conservation with induced currents?
- Faraday's Law in terms of Electric Fields
- Cool Applications

34-1 Basic Phenomena (基本现象)

 Φ_B change $\to \varepsilon \to \text{Induced Current}$ Induced emf (电动势)

Induction Effects from Currents

- Switch closed (or opened)
 - ⇒ current induced in coil b
- Steady state current in coil a
 - ⇒ no current induced in coil b

Conclusion:

A current is induced in a loop when:

- there is a change in magnetic field through it
- this can happen many different ways
- How can we quantify this?

34-2 Faraday's Law of Induction

 Define the flux of the magnetic field through an open surface as:

$$\Phi_B = \iint \vec{B} \bullet d\vec{A}$$

Faraday's Law:

The electromotive force (emf, 电动势) ε induced in a circuit is determined by the time rate of change of the magnetic flux through that circuit.

So what is this emf??

$$\varepsilon = -\frac{d\Phi_{B}}{dt}$$

The minus sign indicates direction of induced current (given by Lenz's Law).

Sign of ε

Right Hand Rule

$$\varepsilon = -\frac{d\Phi}{dt}$$

$$\Phi > 0, \Phi \uparrow, \frac{d\Phi}{dt} > 0$$

$$\therefore \varepsilon < 0$$

$$\Phi > 0, \Phi \downarrow, \frac{d\Phi}{dt} < 0$$

$$\therefore \varepsilon > 0$$

$$\Phi < 0, |\Phi| \uparrow, \frac{d\Phi}{dt} < 0$$

$$\therefore \varepsilon > 0$$

$$\Phi < 0, |\Phi| \downarrow, \frac{d\Phi}{dt} > 0$$

$$\therefore \varepsilon < 0$$

34-3 Lenz's Law (楞次定律)

Lenz's Law:

The induced current will appear in such a direction that it opposes the change in flux that produced it.

Conservation of energy considerations:

Claim: Direction of induced current must be so as to oppose the change; otherwise conservation of energy would be violated.

» Why???

 If current reinforced the change, then the change would get bigger and that would in turn induce a larger current which would increase the change, etc..

Application of Induction E-M Cannon(电磁炮)

- Connect solenoid to a source of alternating voltage.
- The flux through the area \perp to axis of solenoid therefore changes in time.
- A conducting ring placed on top of the solenoid will have a current induced in it opposing this change.
- There will then be a force on the ring since it contains a current which is circulating in the presence of a magnetic field.

side view

top view

Chapter 34, Act 1

- For this act, we will predict the results of variants of the electromagnetic cannon demo which you just observed.
 - Suppose two aluminum rings are used in the demo; Ring 2 is identical to Ring 1 except that it has a small slit as shown. Let F_1 be the force on Ring 1; F_2 be the force on Ring 2.

(a)
$$F_2 < F_1$$
 (b) $F_2 = F_1$ (c) $F_2 > F_1$

– Suppose two identically shaped rings are used in the demo. Ring 1 is made of copper (resistivity = 1.7X10-8 Ω -m); Ring 2 is made of aluminum (resistivity = 2.8X10-8 Ω -m). Let F_1 be the force on Ring 1; F_2 be the force on Ring 2.

(a)
$$F_2 < F_1$$
 (b) $F_2 = F_1$ (c) $F_2 > F_1$

Chapter 34, Act 1

- For this act, we will predict the results of variants of the electromagnetic cannon demowhich you just observed.
 - Suppose two aluminum rings are used in the demo; Ring 2 is identical to Ring 1 except that it has a small slit as shown. Let F_1 be the force on Ring 1; F_2 be the force on Ring 2.

(a)
$$F_2 < F_1$$
 (b) $F_2 = F_1$ (c) $F_2 > F_1$

- The key here is to realize exactly how the force on the ring is produced.
- A force is exerted on the ring because a current is flowing in the ring and the ring is located in a magnetic field with a component perpendicular to the current.
- An emf is induced in Ring 2 equal to that of Ring 1, but NO CURRENT is induced in Ring 2 because of the slit!
- Therefore, there is NO force on Ring 2!

Chapter 34 ACT 1

- For this act, we will predict the results of variants of the electromagnetic cannon demowhich you just observed.
 - Suppose two identically shaped rings are used in the demo. Ring 1 is made of copper (resistivity = 1.7X10⁻⁸ Ω -m); Ring 2 is made of aluminum (resistivity = 2.8X10⁻⁸ Ω -m). Let F_1 be the force on Ring 1; F_2 be the force on Ring 2.

(a)
$$F_2 < F_1$$
 (b) $F_2 = F_1$ (c) $F_2 > F_1$

- The emf's induced in each case are equal.
- The currents induced in the ring are NOT equal because of the different resistivities of the materials.
- The copper ring will have a larger current induced (smaller resistance) and therefore will experience a larger force (F proportional to current).

3B

Eddy currents (涡流)

Materials are laminated.

Induction furnace

Magnetic breaking

More Applications of Magnetic Induction

Tape / Hard Drive / ZIP Readout

 Tiny coil responds to change in flux as the magnetic domains (encoding 0's or 1's) go by.

Question: How can your VCR display an image while paused?

Credit Card Reader

- Must swipe card
 - → generates changing flux
- Faster swipe → bigger signal

More Applications of Magnetic Induction

- Magnetic Levitation (Maglev) Trains
 - Induced surface ("eddy") currents produce field in opposite direction
 - → Repels magnet
 - → Levitates train

- Maglev trains today can travel up to 620 km/hr
 - → Almost Twice the speed of 高铁's fastest conventional train!
- May eventually use superconducting loops to produce B-field
 - → No power dissipation in resistance of wires!

34-4 Motional emf (动生电动势) and Induced emf (感生电动势)

- In a steady magnetic field, moving conductor: motional emf
- · Conductor in steady, Changing magnetic field: induced emf

1. Motional emf (动生电动势):

Lorentz force results in a motional emf.

$$\vec{f} = -e(\vec{v} \times \vec{B})$$

Electron moves in the direction of DCBA

Non electrostatic force:

(非静电力)

atic force:
$$\vec{K} = \frac{\vec{f}}{\vec{f}} = \vec{v} \times \vec{B}$$

Motional emf:
$$\varepsilon = \int_{-}^{+} \vec{K} \cdot d\vec{l} = \int_{C}^{D} (\vec{v} \times \vec{B}) \cdot d\vec{l}$$

Notes

In high school case:

$$\vec{v} \perp \vec{B}, \quad v = \text{constant}$$

$$\varepsilon = \int_{C}^{D} (\vec{v} \times \vec{B}) \bullet d\vec{l} = Bvl$$

- Motional emf exists only in the moving conductor
- For any cases, (any shape, closed, non-closed)

$$\varepsilon = \int_{C}^{D} (\vec{v} \times \vec{B}) \bullet d\vec{l}$$

• Lorentz force can't do work to electron! Why we speak that Lorentz force results in a motional emf? Due to: the velocity of electron $\vec{u}_x + \vec{v}$

$$\vec{F} = -e(\vec{u}_d + \vec{v}) \times \vec{B}$$

$$\vec{f}_1 = -e\vec{v} \times \vec{B}$$

$$\vec{f}_2 = -e\vec{u}_d \times \vec{B}$$

Do positive work

Do negative work

Example: Page 781, Sample problem 34-4

Solution 1:

$$\varepsilon = \int_{o}^{a} (\vec{v} \times \vec{B}) \bullet d\vec{l}$$

$$d\varepsilon = (\vec{v} \times \vec{B}) \bullet d\vec{r} = -Bvdr,$$

$$\varepsilon = -\int_0^R Bv dr = -\int_0^R B\omega r dr = -\frac{1}{2}B\omega R^2$$

Solution 2: Suppose <u>oab</u> is a loop,

$$\Phi_B = BA = B(\frac{1}{2}R^2\theta)$$

$$\varepsilon = -\frac{d\Phi_B}{dt} = -\frac{1}{2}BR^2\frac{d\theta}{dt} = -\frac{1}{2}BR^2\omega$$

A copper rod of length R, angular frequency ω , in an uniform magnetic field B

What is the direction of induced emf?

Applications: Generators and Motors (发电机和电动机)

Generator is a device for converting mechanical work (or other) into electrical work in the load.

$$\Phi_B = \vec{B} \cdot \vec{A} = BA \cos \theta = BA \cos \omega t$$

$$\varepsilon = -\frac{d\Phi_B}{dt} = -BA\frac{d\cos\omega t}{dt} = BA\omega\sin\omega t$$

Alternating current (AC)

Applications of Magnetic Induction

AC Generator

- Water turns wheel
 - → rotates magnet
 - → changes flux
 - → induces emf
 - → drives current

"Dynamic" Microphones

(E.g., some telephones)

- Sound
 - → oscillating pressure waves
 - → oscillating [diaphragm + coil]
 - → oscillating magnetic flux
 - → oscillating induced emf
 - → oscillating current in wire

Question: Do dynamic microphones need a battery?

2. Induced emf 感生电动势 (Vortex electric field,涡旋电场) time

A magnetic field, increasing in time, passes through the blue loop

An electric field is generated "ringing" the increasing magnetic field

Circulating *E*-field will drive currents, just like a voltage difference

Loop integral of *E*-field is the "emf"

Note: The loop does not have to be a wire—the emf exists even in vacuum! When we put a wire there, the electrons respond to the emf \rightarrow current.

Induced emf (Cont.)

1. Induced electric field E

Notes:

$$\vec{B} \uparrow, \frac{dB}{dt} = cont.$$

If there is a circular loop,

- \rightarrow induced current i,
- \rightarrow induced emf ε

$$\varepsilon = -\frac{d\Phi_B}{dt} = -A\frac{dB}{dt}$$

If there is no circular loop,

- \rightarrow induced emf ε
- → induced electric field E
- The induced electric field is just real as any that might be set up by static charges, for instance, it exists a force q₀E on a test charge.
- The presence of the induced electric field has nothing to do with the presence of the loop of wire.

Induced electric field (感应电场)

induced

• The work W done on the charge by the induced electric field E in circular is $q_0\varepsilon$

$$\varepsilon q_0 = q_0 E_{induced} \cdot 2\pi r$$

$$\varepsilon = E_{induced} \cdot 2\pi r = \oint \vec{E}_{induced} \cdot d\vec{l}$$

• Faraday's Law:

$$\varepsilon = -\frac{d\Phi_{B}}{dt}$$

$$\therefore \oint \vec{E}_{induced} \cdot d\vec{l} = -\frac{d\Phi_{B}}{dt}$$

For any point in space

$$\vec{E} = \vec{E}_{sta} + \vec{E}_{ind}$$

$$\therefore \oint \vec{E} \cdot d\vec{l} = \oint (\vec{E}_{sta} + \vec{E}_{ind}) \cdot d\vec{l} = 0 + (-\frac{d\Phi_B}{dt}) = -\frac{d\Phi_B}{dt}$$

$$\Phi_{B} = \iint \vec{B} \cdot d\vec{A}$$

$$\oint \vec{E} \cdot d\vec{l} = -\iint \frac{\partial \vec{B}}{\partial t} \cdot d\vec{A}$$

$$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

It is apparent that Faraday's Law implies that a changing magnetic field produces an electric field.

Notes

- $\oint \vec{E} \cdot d\vec{l}$ can be applied to any shape paths
- E_s is set up by charges,

 E_{in} is set up by changing magnetic field.

Both kinds of electric field exert on charges.

 $\oint \vec{E} \cdot d\vec{l} = \oint (\vec{E}_s + \vec{E}_{in}) \cdot d\vec{l} = -\frac{d\Phi_B}{dt}$

 $\vec{E} = \vec{E}_s + \vec{E}_{in}$

Ein:

Note: In Ch. 28 we claimed
 , so we could define a
 potential independent of path. This holds only for charges at
 rest (electrostatics). Forces from changing magnetic fields
 are nonconservative, and no potential can be defined!

Application: The betatron

(电子感应加速器, 电子回旋加速器)

电子枪

Betatron produces a pulsed (脉冲)

34-5. Induction & Relative Motion

> In the Reference S fixed with B:

Motional emf:

$$\vec{V} = \vec{v} + \vec{v}_d, \quad \vec{F}_B = \vec{N} + \vec{F}_i$$

$$dW_N = N(vdt)$$

$$=F_{R}\sin\theta(vdt)$$

$$= (qVB)(v_d/V)(vdt)$$

$$= (qBv_d)(vdt)$$

$$= (qBv)(v_d dt)$$

$$= qBvdl$$

$$W_{N} = \int qBvdl = qBvD$$
$$\varepsilon = W_{N}/q = BDv$$

Induction & Relative Motion

$$dW_i = -F_i dl = -F_B \cos \theta dl = -qVB(v/V)dl = -qvBdl$$

$$W_i = -qvBD = -W_N$$

Arr W_N+ W_i=0, the work by force F_L on the charge carrier is zero. It does not apply energy, but play the role of transforming energy.

Motional emf is intimately connected with the sideways deflecting force by a magnetic field.

Induction & Relative Motion

> The Reference S' fixed with the loop:

$$\varepsilon' = \int E'dl = E'D$$

$$\because \varepsilon' = BDv$$

$$\vec{E}' = \vec{v} \times \vec{B}$$

Force is of purely electric origin,

$$\varepsilon = \int \vec{E}' \cdot d\vec{l}$$

In general in S":

$$\varepsilon = \int (\vec{E}' + \vec{v} \times \vec{B}) \cdot d\vec{l}$$

Induction & Relative Motion

- * Electric and magnetic fields are not independent of each other. They are in one unity—electromagnetic field (电磁场).
- * The basic laws of electromagnetism, including Faraday's law, hold in all inertial reference frames.
- ❖ Maxwell's equations are invariant with respect to the Lorentz transformation (电动力学).

$$ec{B} =
abla imes ec{A}$$
 $ec{A}$ 磁矢势 $ec{E} =
abla arphi$, $arphi$ 电势 $ec{A}_u = (ec{A}, \ \dfrac{i}{c} arphi) = (A_x, A_y, A_z, \dfrac{i}{c} arphi)$ 四维矢量

Summary

- Faraday's Law (Lenz's Law)
 - a changing magnetic flux through a loop induces a current in that loop

$$\Phi_{\!\scriptscriptstyle B} \equiv \iint \vec{B} \cdot d\vec{A}$$

negative sign indicates that the induced EMF opposes the change in flux

Faraday's Law in terms of Electric Fields

$$\oint \vec{E} \bullet d\vec{l} = -\frac{d\Phi_B}{dt}$$

$$\begin{split} &\Phi_B = \iint \vec{B} \cdot d\vec{A} \\ &\oint \vec{E} \cdot d\vec{l} = -\iint \frac{\partial \vec{B}}{\partial t} \cdot d\vec{A} \\ &\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t} \end{split}$$

Escher depiction of nonconservative emf

Homework

- Page 793 (questions), 26, 33
- Page 797(Problems), 6, 11,