

Nguyễn Công Phương

Engineering Electromagnetics

Time – Varying Fields & Maxwell's Equations

Contents

- I. Introduction
- II. Vector Analysis
- III. Coulomb's Law & Electric Field Intensity
- IV. Electric Flux Density, Gauss' Law & Divergence
- V. Energy & Potential
- VI. Current & Conductors
- VII. Dielectrics & Capacitance
- VIII. Poisson's & Laplace's Equations
- IX. The Steady Magnetic Field
- X. Magnetic Forces & Inductance
- XI. Time Varying Fields & Maxwell's Equations
- XII. The Uniform Plane Wave
- XIII. Plane Wave Reflection & Dispersion
- XIV. Guided Waves & Radiation

Time – Varying Fields & Maxwell's Equations

- 1. Faraday's Law
- 2. Displacement Current
- 3. Maxwell's Equations in Point Form
- 4. Maxwell's Equations in Integral Form
- 5. The Retarded Potentials

Faraday's Law (1)

$$emf = -\frac{d\Phi}{dt} \quad V$$

- A time-changing flux linking a stationary closed path
- Relative motion between a steady flux and a closed path
- A combination of the two

http://micro.magnet.fsu.edu/electrom ag/electricity/inductance.html

Minus sign ?

Lenz's law

http://www.engineeringtimelines.com/how/electricity/transformer.asp

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

emf = $\oint \mathbf{E} . d\mathbf{L}$
 $\Phi = \int_{S} \mathbf{B} . d\mathbf{S}$
 $\Rightarrow \text{emf} = \oint \mathbf{E} . d\mathbf{L} = -\frac{d}{dt} \int_{S} \mathbf{B} . d\mathbf{S}$
 $\Rightarrow \text{emf} = \oint \mathbf{E} . d\mathbf{L} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t} . d\mathbf{S}$
Stokes' theorem: $\oint \mathbf{E} . d\mathbf{L} = \int_{S} (\nabla \times \mathbf{E}) . d\mathbf{S}$
 $\Rightarrow \int_{S} (\nabla \times \mathbf{E}) . d\mathbf{S} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t} . d\mathbf{S}$
 $\Rightarrow \nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$

Faraday's Law (3)

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

$$\operatorname{emf} = \oint \mathbf{E} \cdot d\mathbf{L} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S}$$

$$\frac{\partial \mathbf{B}}{\partial t} = 0 \text{ (steady)}$$

$$\left\{ \oint \mathbf{E} \cdot d\mathbf{L} = 0 \right\}$$

$$\nabla \times \mathbf{E} = 0$$

$$\Phi = \int_{S} \mathbf{B} \cdot d\mathbf{S} = Byd$$

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

$$\rightarrow emf = -B\frac{dy}{dt}d = -Bvd$$

$$\mathbf{F} = Q\mathbf{v} \times \mathbf{B}$$

$$\rightarrow \frac{\mathbf{F}}{Q} = \mathbf{v} \times \mathbf{B}$$

$$\mathbf{E}_m = \mathbf{v} \times \mathbf{B}$$

emf =
$$\oint \mathbf{E}_m \cdot d\mathbf{L} = \oint (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L} = \int_d^0 v B dx = -Bv d$$

Faraday's Law (6)

emf =
$$\oint \mathbf{E} \cdot d\mathbf{L} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S} + \oint (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L}$$

Ex. 1

Faraday's Law (7)

A single turn loop is situated in air, with a uniform magnetic field normal to its plane. The area of the loop is 10 m². If the rate of change of flux density is 5 Wb/m²/s, what is the emf appearing at the terminals of the loop?

$$\left. \begin{array}{l} \operatorname{emf} = -N \frac{d\Phi}{dt} \\ \Phi = BS \end{array} \right\} \rightarrow \operatorname{emf} = -\frac{dB}{dt} S = 5 \times 10 = 50 \,\mathrm{V}$$

Ex. 2

Faraday's Law (8)

$$\Phi(t) = \frac{\mu_0 IL}{2\pi} \ln \frac{b_0 + vt}{a_0 + vt}$$

$$\Rightarrow \text{emf} = -\frac{d\Phi(t)}{dt} = \frac{\mu_0 IL}{2\pi} \cdot \frac{(b_0 - a_0)v}{(a_0 + vt)^2} \cdot \frac{a_0 + vt}{b_0 + vt} = \frac{\mu_0 IL}{2\pi} \cdot \frac{(b_0 - a_0)v}{(a_0 + vt)b_0 + vt}$$

$$\Phi = BS \cos \omega t$$

$$\rightarrow \text{emf} = -\frac{d\Phi(t)}{dt} = BS\omega\sin\omega t$$

Ex. 4

Faraday's Law (10)

A conductive strip of length L pivoted at one end is rotating freely in the xy-plane with an angular frequency ω in a uniform magnetic flux \mathbf{B} . Find the induced emf between the two ends of the strip?

emf =
$$\int (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L}$$

 $\mathbf{v} = \rho \omega \mathbf{a}_{\varphi}$
 $\mathbf{v} \times \mathbf{B} = (\rho \omega \mathbf{a}_{\varphi}) \times (B \mathbf{a}_{z}) = \rho \omega B \mathbf{a}_{\varphi}$

$$\operatorname{emf} = \int_0^L (\rho \omega B \mathbf{a}_{\rho}) \cdot d\rho \mathbf{a}_{\rho} = \int_0^L \rho \omega B d\rho = \omega B \int_0^L \rho d\rho = \frac{B \omega L^2}{2}$$

Ex. 5

Faraday's Law (11)

A conductive strip of length 2L pivoted at the midpoint is rotating freely in the xy-plane with an angular frequency ω in a uniform magnetic flux **B**. Find the induced emf between the two ends of the strip?

$$\operatorname{emf}_g = \frac{B\omega L^2}{2}$$

$$\operatorname{emf}_r = \frac{B\omega L^2}{2}$$

$$\operatorname{emf}_t = \operatorname{emf}_g - \operatorname{emf}_r = 0$$

Ex. 3

Faraday's Law (12)

$$\begin{aligned} \operatorname{emf}_{ab} &= \int_{a}^{b} = \int_{L}^{-L} [(R\omega \mathbf{a}_{\varphi}) \times (B\mathbf{a}_{x})] \cdot (dz \mathbf{a}_{z}) \\ &= \int_{L}^{-L} [BR\omega \sin(\omega t)(-\mathbf{a}_{z})] \cdot (dz \mathbf{a}_{z}) \\ &= -BR\omega \sin \omega t \int_{L}^{-L} dz = 2LBR\omega \sin \omega t \end{aligned}$$

Ex. 3

Faraday's Law (13)

emf = $\oint \mathbf{E}_m \cdot d\mathbf{L} = \oint (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L}$

$$\operatorname{emf}_{bc} = \operatorname{emf}_{da} = 0$$

$$emf_{ab} = 2LBR\omega \sin \omega t$$

$$emf_{cd} = 2LBR\omega\sin\omega t$$

$$emf = emf_{ab} + emf_{cd}$$
$$= 4LBR\omega \sin \omega t = BS\omega \sin \omega t$$

TRƯ**ờng đại Học** BÁCH KHOA HÀ NỘI

Ex. 6

$$\mathbf{B} = B_m \sin \omega t \mathbf{a}_{\rho}.$$

Faraday's Law (14)

$$= B_m \sin \omega t \cos \omega t \int_S dS = B_m S \sin \omega t \cos \omega t = \frac{1}{2} B_m S \sin 2\omega t$$

$$emf = -\frac{d\Phi}{dt} = -B_m S\omega \cos 2\omega t$$

Ex. 6

$$\mathbf{B}=B_{m}\mathrm{sin}\omega t\mathbf{a}_{\rho}.$$

emf =
$$-\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S} + \oint (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L}$$

$$-\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S} = -\int_{S} \left(\frac{\partial B_{m} \sin \omega t}{\partial t} \mathbf{a}_{\rho} \right) \cdot (dS \mathbf{a}_{S})$$

$$= -\int_{S} \left(B_{m} \omega \cos \omega t \mathbf{a}_{\rho} \right) \cdot (dS \mathbf{a}_{S})$$

$$= -B_m \omega \cos \omega t \int_S \mathbf{a}_{\rho} \cdot dS \mathbf{a}_S = -B_m \omega \cos \omega t \int_S \cos \omega t dS$$

$$= -B_m \omega \cos^2 \omega t \int_S dS = -B_m S \omega \cos^2 \omega t$$

Ex. 6

$$\mathbf{B} = B_m \sin \omega t \mathbf{a}_o.$$

$$\oint (\mathbf{v} \times \mathbf{B}) . d\mathbf{L} = 2 \int_{a}^{b} (\mathbf{v} \times \mathbf{B}) . d\mathbf{L}$$

$$=2\int_{L}^{-L}[(R\omega\mathbf{a}_{\varphi})\times(B_{m}\sin\omega t\mathbf{a}_{\rho})]\cdot(dz\mathbf{a}_{z})$$

$$=2\int_{L}^{-L}[(R\omega B_{m}\sin^{2}(-\mathbf{a}_{z})]\cdot(dz\mathbf{a}_{z})=B_{m}S\omega\sin^{2}\omega t$$

TRƯ**ờng đại Học** BÁCH KHOA HÀ NỘI

Ex. 6

emf =
$$-\int_{S} \frac{\partial \mathbf{B}}{\partial t} . d\mathbf{S} + \oint (\mathbf{v} \times \mathbf{B}) . d\mathbf{L}$$

$$-\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S} = -B_{m} S \omega \cos^{2} \omega t$$

$$\oint (\mathbf{v} \times \mathbf{B}) \cdot d\mathbf{L} = B_m S \omega \sin^2 \omega t$$

emf =
$$-B_m S\omega \cos^2 \omega t + B_m S\omega \sin^2 \omega t = -B_m S\omega \cos 2\omega t$$

Ex. 7

Faraday's Law (18)

A circular conducting loop of radius R lies in the xy plane. Find the emf of the loop if $\mathbf{B} = 0.5\sin 500t\mathbf{a}_x + 0.3\sin 400t\mathbf{a}_y + 0.9\cos 314t\mathbf{a}_z$ T?

$$\Phi = \int_{S} \mathbf{B} \cdot d\mathbf{S}$$

$$= \int_{S} (0.5 \sin 500t \mathbf{a}_{x} + 0.3 \sin 400t \mathbf{a}_{y} + 0.9 \cos 314t \mathbf{a}_{z}) \cdot (dS \mathbf{a}_{z})$$

$$= \int_{S} (0.9 \cos 314t) dS$$

$$= 0.9 \cos 314t \int_{S} dS$$

$$= 0.9 \cos 314t (\pi R^{2})$$

emf =
$$-\frac{d\Phi}{dt}$$
 = $-\frac{d}{dt}(0.9\pi R^2 \cos 314t) = 888R^2 \sin 314t \text{ V}$

Time – Varying Fields & Maxwell's Equations

- 1. Faraday's Law
- 2. Displacement Current
- 3. Maxwell's Equations in Point Form
- 4. Maxwell's Equations in Integral Form
- 5. The Retarded Potentials

Displacement Current (1)

$$\nabla \times \mathbf{H} = \mathbf{J} \rightarrow \nabla \cdot \nabla \times \mathbf{H} = \nabla \cdot \mathbf{J}$$

$$\nabla \cdot \nabla \times \mathbf{H} = 0$$

$$\nabla \cdot \mathbf{J} = -\frac{\partial \rho_{v}}{\partial t}$$

$$\Rightarrow \frac{\partial \rho_{v}}{\partial t} = 0 \text{ (unreasonable)}$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \mathbf{G} \to 0 = \nabla \cdot \mathbf{J} + \nabla \cdot \mathbf{G}$$

$$\nabla \cdot \mathbf{J} = -\frac{\partial \rho_{v}}{\partial t}$$

$$\nabla \cdot \mathbf{D} = \rho_{v}$$

Displacement Current (2)

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\text{Define } \mathbf{J}_d = \frac{\partial \mathbf{D}}{\partial t}$$

$$\text{In nonconducting medium } \mathbf{J} = 0 \rightarrow \nabla \times \mathbf{H} = \frac{\partial \mathbf{D}}{\partial t}$$

$$I_{d} = \int_{S} \mathbf{J}_{d} . d\mathbf{S} = \int_{S} \frac{\partial \mathbf{D}}{\partial t} . d\mathbf{S}$$

$$\int_{S} (\nabla \times \mathbf{H}) . d\mathbf{S} = \int_{S} \mathbf{J} . d\mathbf{S} + \int_{S} \frac{\partial \mathbf{D}}{\partial t} . d\mathbf{S}$$

$$\oint \mathbf{H} . d\mathbf{L} = \int_{S} (\nabla \times \mathbf{H}) . d\mathbf{S}$$

$$\oint \mathbf{H} . d\mathbf{L} = \int_{S} (\nabla \times \mathbf{H}) . d\mathbf{S}$$

Displacement Current (3)

$$emf = V_0 \cos \omega t$$

$$\rightarrow I = -\omega CV_0 \sin \omega t$$

$$= \left(-\omega \frac{\varepsilon S}{d} V_0 \sin \omega t\right)$$

$$\oint_k \mathbf{H} \cdot d\mathbf{L} = I_k$$

$$D = \varepsilon E = \varepsilon \left(\frac{V_0}{d} \cos \omega t \right)$$

$$I_d = \int_S \frac{\partial \mathbf{D}}{\partial t} d\mathbf{S} = \frac{\partial D}{\partial t} S$$

$$\rightarrow I_d = \left(-\omega \frac{\varepsilon S}{d} V_0 \sin \omega t \right)$$

Ex. 1

Displacement Current (4)

Given a magnetic field in free space as $\mathbf{H} = H_0 \sin(\omega t - \beta z) \mathbf{a}_y$ A/m. Determine the displacement current density.

$$\mathbf{J}_{d} = \frac{\partial \mathbf{D}}{\partial t}$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\mathbf{J} = 0$$

$$\rightarrow \mathbf{J}_{d} = \nabla \times \mathbf{H} = \left(\frac{\partial H_{z}}{\partial y} - \frac{\partial H_{y}}{\partial z}\right) \mathbf{a}_{x} + \left(\frac{\partial H_{x}}{\partial z} - \frac{\partial H_{z}}{\partial x}\right) \mathbf{a}_{y} + \left(\frac{\partial H_{y}}{\partial x} - \frac{\partial H_{x}}{\partial y}\right) \mathbf{a}_{z}$$
$$= H_{0} \beta \cos(\omega t - \beta z) \mathbf{a}_{x}$$

Ex. 2

Displacement Current (5)

A parallel – plate capacitor consists of two circular plates of radius R. Suppose that the capacitor is being charged at a uniform rate so that the EFI between the plates changes at a constant rate $dE/dt = 10^{12}$ V/m/s. Find the displacement current for the capacitor?

$$\mathbf{J}_{d} = \frac{\partial \mathbf{D}}{\partial t} = \boldsymbol{\varepsilon}_{0} \frac{\partial \mathbf{E}}{\partial t}$$

$$I_{d} = \int_{S} \mathbf{J}_{d} d\mathbf{S} = \int_{S} \varepsilon_{0} \frac{\partial \mathbf{E}}{\partial t} d\mathbf{S} = \int_{S} \varepsilon_{0} \frac{\partial E}{\partial t} dS$$

$$= \varepsilon_0 \frac{\partial E}{\partial t} \int_S dS = \varepsilon_0 \frac{dE}{dt} \pi R^2$$

Time – Varying Fields & Maxwell's Equations

- 1. Faraday's Law
- 2. Displacement Current
- 3. Maxwell's Equations in Point Form
- 4. Maxwell's Equations in Integral Form
- 5. The Retarded Potentials

Maxwell's Equations in Point Form (1)

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

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\nabla \mathbf{D} = \rho_{v}$$

$$\nabla \cdot \mathbf{B} = 0$$

Ex. 1 Maxwell's Equations in Point Form (2)

Given an electric field $\mathbf{E} = A\cos\omega(t - z/c)\mathbf{a}_y$. Determine the time-dependent MFI **H** in free space?

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} = -\mu_0 \frac{\partial \mathbf{H}}{\partial t}$$

$$\nabla \times \mathbf{E} = -\frac{\partial E_y}{\partial z} \mathbf{a}_x = -\frac{\omega}{c} A \sin \omega \left(t - \frac{z}{c} \right)$$

$$\rightarrow \mathbf{H} = \frac{\omega A}{c \mu_0} \int \sin \omega \left(t - \frac{z}{c} \right) \mathbf{a}_x$$

$$= -\frac{A}{c \mu_0} \cos \omega \left(t - \frac{z}{c} \right) \mathbf{a}_x$$

Ex. 1 Maxwell's Equations in Point Form (3)

Given an electric field $\mathbf{E} = A\cos\omega(t - z/c)\mathbf{a}_y$. Determine the time-dependent

MFI **H** in free space?

Time - Varying Fields & Maxwell's Equations - sites.google.com/site/ncpdhbkhn

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

Maxwell's Equations in Point Form (4) **Ex. 2**

Find **E** if **B** =
$$\begin{vmatrix} B_0 \cos(\omega t + \alpha) \mathbf{a}_z & (\rho \le a) \\ 0 & (\rho > a) \end{vmatrix}$$

Find **E** if **B** =
$$\begin{vmatrix} B_0 \cos(\omega t + \alpha) \mathbf{a}_z & (\rho \le a) \\ 0 & (\rho > a) \end{vmatrix}$$

$$\oint \mathbf{E} . d\mathbf{L} = \int_S (\nabla \times \mathbf{E}) . d\mathbf{S}$$

$$\mathbf{E} = E(\rho) \mathbf{a}_{\varphi}$$

$$\rightarrow \oint \mathbf{E} . d\mathbf{L} = 2\pi \rho E$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} = \omega B \sin(\omega t + \alpha) \mathbf{a}_z$$

$$\to \int_{S} (\nabla \times \mathbf{E}) . d\mathbf{S} = \omega B \sin(\omega t + \alpha) \int_{S} dS$$

$$\rho \le a \to \omega B \sin(\omega t + \alpha) \int_{S} dS = \omega B \sin(\omega t + \alpha) (\pi \rho^{2})$$

$$\rho > a \to \omega B \sin(\omega t + \alpha) \int_{S} dS = \omega B \sin(\omega t + \alpha) \int_{S, \rho \le a} dS + 0 \int_{S, \rho > a} dS$$

$$= \omega B \sin(\omega t + \alpha)(\pi a^2)$$

TRUONG BAI HOC BÁCH KHOA HÀ NỘI

Maxwell's Equations in Point Form (5) **Ex. 2**

Find **E** if **B** =
$$\begin{vmatrix} B_0 \cos(\omega t + \alpha) \mathbf{a}_z & (\rho \le a) \\ 0 & (\rho > a) \end{vmatrix} \oint \mathbf{E} . d\mathbf{L} = \int_S (\nabla \times \mathbf{E}) . d\mathbf{S}$$
$$\oint \mathbf{E} . d\mathbf{L} = 2\pi \rho E$$

$$\int_{S} (\nabla \times \mathbf{E}) . d\mathbf{S} = \begin{vmatrix} \omega B \sin(\omega t + \alpha)(\pi \rho^{2}) & (\rho \le a) \\ \omega B \sin(\omega t + \alpha)(\pi a^{2}) & (\rho > a) \end{vmatrix}$$

$$\rightarrow 2\pi\rho E = \begin{vmatrix} \omega B \sin(\omega t + \alpha)(\pi \rho^2) & (\rho \le a) \\ \omega B \sin(\omega t + \alpha)(\pi a^2) & (\rho \ge a) \end{vmatrix}$$

$$\Rightarrow 2\pi\rho E = \begin{vmatrix} \omega B \sin(\omega t + \alpha)(\pi\rho^2) & (\rho \le a) \\ \omega B \sin(\omega t + \alpha)(\pi a^2) & (\rho > a) \end{vmatrix}$$

$$\Rightarrow \mathbf{E} = \begin{vmatrix} \frac{1}{2} \omega B \rho \sin(\omega t + \alpha) \mathbf{a}_{\varphi} & (\rho \le a) \\ \frac{1}{2} \omega B \frac{a^2}{\rho} \sin(\omega t + \alpha) \mathbf{a}_{\varphi} & (\rho > a) \end{vmatrix}$$
exwell's Equations - sites.google.com/site/ncpdhbkhn 33

Ex. 3 Maxwell's Equations in Point Form (6)

Given a magnetic field in free space where there is neither current density nor charge, $\mathbf{B} = A\sin(\omega t - nx)\mathbf{a}_x + Ank\cos(\omega t - nx)\mathbf{a}_y$ (T) where A, n, & ω are constants. Use a Maxwell equation to derive the time-dependent part of \mathbf{E} ?

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\mathbf{J} = 0$$

$$\rightarrow \nabla \times \mathbf{H} = \frac{\partial \mathbf{D}}{\partial t} \rightarrow \frac{1}{\mu_0} \nabla \times \mathbf{B} = \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t} \rightarrow \nabla \times \mathbf{B} = \mu_0 \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t}$$

$$\nabla \times \mathbf{B} = \left(\frac{\partial B_z}{\partial y} - \frac{\partial B_y}{\partial z}\right) \mathbf{a}_x + \left(\frac{\partial B_x}{\partial z} - \frac{\partial B_z}{\partial x}\right) \mathbf{a}_y + \left(\frac{\partial B_y}{\partial x} - \frac{\partial B_x}{\partial y}\right) \mathbf{a}_z$$

$$= An^2 k \sin(\omega t - nx) \mathbf{a}_z$$

$$\rightarrow An^2k\sin(\omega t - nx)\mathbf{a}_z = \mu_0 \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t}$$

$$\rightarrow \mathbf{E} = \frac{An^2k}{\mu_0 \varepsilon_0} \mathbf{a}_z \int_0^t \sin(\omega t - nx) dt = \frac{An^2k}{\mu_0 \varepsilon_0 \omega} \cos(\omega t - nx) \mathbf{a}_z$$

Time - Varying Fields & Maxwell's Equations - sites.google.com/site/ncpdhbkhn

Time – Varying Fields & Maxwell's Equations

- 1. Faraday's Law
- 2. Displacement Current
- 3. Maxwell's Equations in Point Form
- 4. Maxwell's Equations in Integral Form
- 5. The Retarded Potentials

Maxwell's Equations in Integral Form (1)

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

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\nabla \mathbf{.D} = \rho_v$$

$$\nabla . \mathbf{B} = 0$$

$$\oint \mathbf{E}.d\mathbf{L} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t}.d\mathbf{S}$$

$$\oint \mathbf{H}.d\mathbf{L} = I + \int_{S} \frac{\partial \mathbf{D}}{\partial t}.d\mathbf{S}$$

$$\oint_{S} \mathbf{D}.d\mathbf{S} = \int_{V} \rho_{v} dv$$

$$\oint_{S} \mathbf{B}.d\mathbf{S} = 0$$

$$E_{t1} = E_{t2}$$

$$H_{t1} = H_{t2}$$

$$D_{N1} - D_{N2} = \rho_S$$

$$B_{N1} = B_{N2}$$

Ex. Maxwell's Equations in Integral Form (2)

Find **E** given an magnetic field $\mathbf{B} = B_0 e^{bt} \mathbf{a}_z$?

$$\oint \mathbf{E} \cdot d\mathbf{L} = -\int_{S} \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{S} \\
\mathbf{E} = E(\rho) \mathbf{a}_{\varphi}$$

$$\rightarrow \mathbf{E} \cdot \oint d\mathbf{L} = -\frac{\partial \mathbf{B}}{\partial t} \cdot \int_{S} d\mathbf{S}$$

$$\rightarrow E(2\pi\rho) = -bB_{0}e^{bt}(\pi\rho^{2})$$

$$\rightarrow E = -\frac{1}{2}bB_{0}e^{bt}\pi\rho$$

$$\rightarrow \mathbf{E} = -\frac{1}{2}bB_{0}e^{bt}\pi\rho\mathbf{a}_{\varphi}$$

Time – Varying Fields & Maxwell's Equations

- 1. Faraday's Law
- 2. Displacement Current
- 3. Maxwell's Equations in Point Form
- 4. Maxwell's Equations in Integral Form
- 5. The Retarded Potentials

TRUONG BAI HOC BÁCH KHOA HÀ NÔI

$$\mathbf{E} = -\nabla V + \mathbf{N} \to \nabla \times \mathbf{E} = -\nabla \times (\nabla V) + \nabla \times \mathbf{N}$$

$$\nabla \times (\nabla V) = 0$$

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

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

$$\mathbf{B} = \nabla \times \mathbf{A}$$

$$\rightarrow \nabla \times \mathbf{N} = -\frac{\partial}{\partial t} (\nabla \times \mathbf{A}) \rightarrow \nabla \times \mathbf{N} = -\nabla \times \frac{\partial \mathbf{A}}{\partial t} \rightarrow \mathbf{N} = -\frac{\partial \mathbf{A}}{\partial t}$$

$$\rightarrow \mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NỘI

The Retarded Potentials (2)

$$\mathbf{B} = \nabla \times \mathbf{A}$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\nabla \cdot \mathbf{D} = \rho_{v}$$

$$\rightarrow \begin{cases} \frac{1}{\mu} \nabla \times \nabla \times \mathbf{A} = \mathbf{J} + \varepsilon \left(-\nabla \frac{\partial V}{\partial t} - \frac{\partial^2 \mathbf{A}}{\partial t^2} \right) \\ \varepsilon \left(-\nabla \cdot \nabla V - \frac{\partial}{\partial t} \nabla \cdot \mathbf{A} \right) = \rho_v \end{cases}$$

The Retarded Potentials (3)

$$\begin{cases} \frac{1}{\mu} \nabla \times \nabla \times \mathbf{A} = \mathbf{J} + \varepsilon \left(-\nabla \frac{\partial V}{\partial t} - \frac{\partial^2 \mathbf{A}}{\partial t^2} \right) \\ \varepsilon \left(-\nabla \cdot \nabla V - \frac{\partial}{\partial t} \nabla \cdot \mathbf{A} \right) = \rho_v \end{cases}$$

$$\rightarrow \begin{cases} \nabla(\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A} = \mu \mathbf{J} - \mu \varepsilon \left(\nabla \frac{\partial V}{\partial t} + \frac{\partial^2 \mathbf{A}}{\partial t^2} \right) \\ \nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho_v}{\varepsilon} \end{cases}$$

The Retarded Potentials (4)

$$\begin{cases} \nabla(\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A} = \mu \mathbf{J} - \mu \varepsilon \left(\nabla \frac{\partial V}{\partial t} + \frac{\partial^2 \mathbf{A}}{\partial t^2} \right) \\ \nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho_v}{\varepsilon} \\ \text{Define } \nabla \cdot \mathbf{A} = -\mu \varepsilon \frac{\partial V}{\partial t} \end{cases}$$

$$\Rightarrow \begin{cases}
\nabla^2 \mathbf{A} = -\mu \mathbf{J} + \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} \\
\nabla^2 V = -\frac{\rho_v}{\varepsilon} + \mu \varepsilon \frac{\partial^2 V}{\partial t^2}
\end{cases}$$

TRƯ**ờng Đại Học** BÁCH KHOA HÀ NÔI

The Retarded Potentials (5)

Ex:
$$\rho_v = e^{-r} \cos \omega t \rightarrow [\rho_v] = e^{-r} \cos \left[\omega \left(t - \frac{R}{v}\right)\right]$$

$$\mathbf{A} = \int_{V} \frac{\mu \mathbf{J}}{4\pi R} dV \rightarrow \mathbf{A} = \int_{V} \frac{\mu[\mathbf{J}]}{4\pi R} dV$$

$$Q \longrightarrow \mathbf{F} = \frac{Q_1 Q_2}{4\pi \varepsilon R^2} \mathbf{a}_R \longrightarrow \mathbf{E} = \frac{Q}{4\pi \varepsilon R^2} \mathbf{a}_R \longrightarrow \mathbf{D} = \varepsilon \mathbf{E}$$

$$V = -Q \int \mathbf{E} . d\mathbf{L} \longrightarrow V = -\int \mathbf{E} . d\mathbf{L} \longrightarrow C = \frac{Q}{V}$$

$$I = \frac{dQ}{dt} \longrightarrow R = \frac{V}{I} \qquad \nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}; \quad \nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\nabla \cdot \mathbf{D} = \rho_v; \quad \nabla \cdot \mathbf{B} = 0$$

$$\mathbf{H} = \frac{I}{\mathbf{A}} \mathbf{a} \longrightarrow \mathbf{B} = u\mathbf{H} \longrightarrow \Phi = \int \mathbf{B} d\mathbf{S} \longrightarrow L = \frac{\Phi}{V}$$

$$\mathbf{H} = \frac{I}{2\pi\rho} \mathbf{a}_{\varphi} \longrightarrow \mathbf{B} = \mu \mathbf{H} \longrightarrow \Phi = \int \mathbf{B} . d\mathbf{S} \longrightarrow L = \frac{\Phi}{I}$$

$$V_{m,ab} = -\int_{b}^{a} \mathbf{H} . d\mathbf{L} \qquad \mathbf{B} = \nabla \times \mathbf{A} \quad \text{emf} = -\frac{d\Phi}{dt} \qquad M_{12} = \frac{N_{2}\Phi_{12}}{I_{1}}$$

$$\mathbf{F} = -I \oint \mathbf{B} \times d\mathbf{L} \longrightarrow \mathbf{T} = \mathbf{R} \times \mathbf{F}$$