DO PHYSICS ONLINE

MOTORS AND GENERATORS

 $\underline{\text{view}}$ 1 Charge q Q [coulomb C]

view 2 Current *i I* [ampere A]

view 4 Resistance R [ohm Ω]

 $\underline{\text{view}}$ 5 Energy W [joule J] Power P [watt W]

view 6 Magnetic field B [tesla T]

<u>view</u> 7 Magnetic force on a conductor

<u>view</u> 8 Magnetic force between parallel conductors

view 9 Torque τ [N.m]

view 10 DC electric motor

view 11 Motor effect: galvanometer (current measuring instrument)

view 12 Motor effect: loudspeaker

1 Charge q Q [coulomb C]

ATOM

Positive nucleus surrounded by a negative electron cloud Diameter atom $~\sim 10^{\text{-}10}~\text{m}$ Diameter nucleus $~\sim 10^{\text{-}15}~\text{m}$

- Two types of charge: Positive (+) and negative (-)
- Like charges repel / opposite charges attract
- Objects become charged via the transfer of electrons to or from the object
- Positively charged object: lost electrons
- Negatively charged object: gained electrons

- charge on an electron $q_e = -1.6 \text{x} 10^{-19} \text{ C}$
- charge on a proton $q_p = +1.6 \times 10^{-19} \, \text{C}$
- $1 \text{ C} = 6.26 \times 10^{18} \text{ electrons}$

2 Current i I [ampere A]

- Rate of movement of charge
- Direction: in which positive charges would move
- DC: current in the one direction or polarity (+ / -) of voltage does not change
- AC: direction of current oscillates or polarity (+ / -) of voltage oscillates

$$I = \frac{\Delta q}{\Delta t} \qquad I = n \, q \, v \, A$$

- I current [A]
- ΔQ amount of charge [C] crossing a cross-section of the conductor in a time interval Δt [s]
- n number of charge carriers / volume $[m^{-3}]$
- q charge on particle [C]
- v drift velocity of charged particles [m.s⁻¹]
- A cross sectional area $[m^2]$

3 Potential difference V [volt V]

- Measure of the imbalance of charge: the potential difference is always measured between two points
- Created by charge separation or changing magnetic fields
- Potential difference / potential / potential drop / emf / voltage
- emf: potential difference for a source of electrical energy: positive (+) and negative (-) terminals of a battery
- Work is done when a charge moves through a potential difference (voltage)

$$V = \frac{\Delta W}{\Delta q} \qquad \Delta W = V \Delta q$$

V potential difference between two points $\ [V]$ Δq amount of charge moved between two points $\ [C]$ ΔW work done on or by charge $\ [J]$

Electric Field E [V.m⁻¹ N.C⁻¹]

• Region surrounding charge distribution

• Electric charge experiences a force in an electric

$$F = qE \qquad \qquad \vec{F} = q\vec{E}$$

• A charge q of mass m in an electric field E, accelerated by a voltage V increases its kinetic energy

$$\Delta E_K = W = qV = \frac{1}{2}mv^2 - \frac{1}{2}mu^2$$

• Uniform electric field: region between two parallel charged plates with a small separation: +Q on one plate and -Q on the other plate

$$E = \frac{V}{d}$$
 uniform electric field

$$E_x = -\frac{\Delta V}{\Delta x}$$
 X component of electric field (electric field may not be uniform)

• Electric field is equal to the gradient of the potential

4 Resistance R [ohm Ω]

- Opposition to a flow of charge
- The opposition to the movement of charges (current) due to energy being dissipated as thermal energy is known as resistance.

$$R = \frac{V}{I} \qquad R = \rho \frac{A}{L}$$

- R resistance [ohm Ω]
- V potential difference across resistance [V]
- *I* current through resistance [A]
- ρ resistivity of material [Ω .m]
- A cross sectional area of resistance $[m^2]$

Resistors in series

Adding extra resistors increases the equivalent resistance

Resistors in parallel

$$R = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}}$$

Adding extra resistances decreases the equivalent resistance

5 Energy W [joule J] Power P [watt W]

• Work is done when a force moves an object through some displacement

$$W = F_{avg} \, \Delta s \cos \theta$$

- Power: rate of energy conversion
- Current through a resistance produces a heating effect:
- electrical energy → thermal energy

$$P = \frac{\Delta W}{\Delta t} = V I = \frac{V^2}{R} = I^2 R$$

6 Magnetic field B [tesla T]

Region in space in which a moving charges or currents experience forces

similar poles repeleach other

compass needles / magnets align along B-field

7 Magnetic force on a conductor

MAGNETIC FORCE F_B [N]

- A moving charge (current) in a magnetic field will experience a force.
- Direction of force given by right hand screw rule

uniform magnetic field directed into page

 $F_{\rm B} = F = B \, I \, L \sin \theta$ direction given by right hand screw rule

 F_B F magnetic force acting on conductor [N]

B magnetic field strength [T]

I current through conductor [A]

L length of conductor in B field [m]

q angle between B field and conductor

top more more

Magnetic force between parallel conductors 8

currents I_1 and I_2 are into page

 $\operatorname{current} I_1$ out of page and I_2 are into page

$$\frac{F_B}{L} = \frac{\mu_o}{2\pi} \frac{I_1 I_2}{d} = k \frac{I_1 I_2}{d}$$
 $k = \frac{\mu_o}{2\pi} = 2 \times 10^{-7} \text{ T.m.A}^{-1}$

- Currents in same direction: attractive force
- Currents in opposite direction: repulsive force

9 Torque τ [N.m]

A torque causes the rotation of an object

$$\tau = F d \sin \theta = F_{\perp} d = F d_{\perp}$$

Learning aid

Draw and label a rectangle on a sheet of paper and use it to help identify the forces and torque acting on the current loop.

$\tau = n I B A \cos \theta$

au	torque [N.m]
n	number of turns (coil windings)
I	coil current [A]
\boldsymbol{B}	magnetic field strength [T]
\boldsymbol{A}	area of coil cutting magnetic field [m²]
θ	angle between magnetic field and plane of coil

10 DC electric motor

- A coil carrying a current in a magnetic field will experience a force which produces a torque that causes a rotation of the coil.
- Electrical energy → mechanical energy
- Components: coil armature (rotating assembly) commutator (split ring and brushes) magnetic field (permanent magnet or current carrying coil)
- Motor effect: current carrying conductor in a magnetic field will experience a force / torque

Motion of a current-carrying loop in a magnetic field

top more

animation

11 Motor effect: galvanometer (current measuring instrument)

- Current measuring instrument.
- Current through a coil produces a rotation of a pointer which is proportional to the current.
- The larger the current through the coil then the larger the torque experienced by the coil.
- The coil and the attached pointer will rotate only to the point where the torque due to the magnetic field balances the torque exerted by the spring.

12 Motor effect: loudspeaker

- An alternating current (AC) through a coil in a magnetic field produces a fluctuating force which acts to vibrate a diaphragm.
- Electrical energy → mechanical energy → sound energy

 When a AC current passes through the coil, an alternating force moves the speaker back and forth to produce the sound wave. At any instant, the direction of the force on the speaker can be determined from the right hand palm rule.

right hand palm rule