Physics II

Classical Electrodynamics

(Dr. Subhayan Biswas)

Quantum Mechanics and Semiconductor Physics

(Dr. Manish Singh)


- **Review of Mathematical Tools** 3-4 lectures
- **Electrostatics** 4 lectures
- > Special techniques 2 lectures
- Concepts of Dipole 2 lectures
- **Electric Field in Materials** 2 lectures
- Magnetostatics 3 lectures
- ➤ Magnetic Field in Materials 1 lectures
- **Electrodynamics** 2 lectures
- ➤ Maxwell's Equation 1 lectures

Reference Books

- 1. Introduction to Electrodynamics by David. J. Griffiths
 - 2. Classical Electrodynamics by John David Jackson
 - 3. Electricity and Magnetism by Edward M. Purcell

	%
1 st Mid term exam	17
2 nd Mid term exam.	18
Surprise quizzes and attendance and daily evaluation	15
Final exam	50

Position, Displacement, and Separation Vectors


$$\mathbf{\hat{z}} \equiv \mathbf{r} - \mathbf{r}'$$

$$\mathbf{\hat{z}} = \frac{\mathbf{\hat{z}}}{r} = \frac{\mathbf{r} - \mathbf{r}'}{|\mathbf{r} - \mathbf{r}'|}$$

$$\mathbf{\hat{z}} = (x - x')\hat{\mathbf{x}} + (y - y')\hat{\mathbf{y}} + (z - z')\hat{\mathbf{z}},$$

$$\mathbf{\hat{z}} = \sqrt{(x - x')^2 + (y - y')^2 + (z - z')^2},$$


$$\hat{\mathbf{\hat{z}}} = \frac{(x - x')\hat{\mathbf{x}} + (y - y')\hat{\mathbf{y}} + (z - z')\hat{\mathbf{z}}}{\sqrt{(x - x')^2 + (y - y')^2 + (z - z')^2}}$$

$$\mathbf{r} \equiv x\,\hat{\mathbf{x}} + y\,\hat{\mathbf{y}} + z\,\hat{\mathbf{z}}.$$

$$r = \sqrt{x^2 + y^2 + z^2}$$

$$\hat{\mathbf{r}} = \sqrt{x^2 + y^2 + z^2}$$

$$\hat{\mathbf{r}} = \frac{\mathbf{r}}{r} = \frac{x\,\hat{\mathbf{x}} + y\,\hat{\mathbf{y}} + z\,\hat{\mathbf{z}}}{\sqrt{x^2 + y^2 + z^2}}$$


infinitesimal displacement vector


$$(x, y, z)$$
 to $(x + dx, y + dy, z + dz)$,

$$d\mathbf{l} = dx \,\hat{\mathbf{x}} + dy \,\hat{\mathbf{y}} + dz \,\hat{\mathbf{z}}$$

Dot product of two vectors

$$\mathbf{A} \cdot \mathbf{B} \equiv AB \cos \theta$$

$$\vec{A} \bullet \hat{B} = \left| \vec{A} \right| \cos \theta$$


$$\mathbf{A} \cdot \mathbf{B} = (A_x \hat{\mathbf{x}} + A_y \hat{\mathbf{y}} + A_z \hat{\mathbf{z}}) \cdot (B_x \hat{\mathbf{x}} + B_y \hat{\mathbf{y}} + B_z \hat{\mathbf{z}})$$
$$= A_x B_x + A_y B_y + A_z B_z.$$


$$\mathbf{A} \cdot \mathbf{B} = \mathbf{B} \cdot \mathbf{A}$$

$$\hat{\mathbf{x}} \cdot \hat{\mathbf{x}} = \hat{\mathbf{y}} \cdot \hat{\mathbf{y}} = \hat{\mathbf{z}} \cdot \hat{\mathbf{z}} = 1; \quad \hat{\mathbf{x}} \cdot \hat{\mathbf{y}} = \hat{\mathbf{x}} \cdot \hat{\mathbf{z}} = \hat{\mathbf{y}} \cdot \hat{\mathbf{z}} = 0$$

Cross product of two vectors

$$\mathbf{A} \times \mathbf{B} \equiv AB \sin \theta \,\hat{\mathbf{n}}$$


$$\mathbf{A} \times \mathbf{B} = (A_x \hat{\mathbf{x}} + A_y \hat{\mathbf{y}} + A_z \hat{\mathbf{z}}) \times (B_x \hat{\mathbf{x}} + B_y \hat{\mathbf{y}} + B_z \hat{\mathbf{z}})$$


$$\mathbf{A} \times \mathbf{B} = \begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

$$= (A_y B_z - A_z B_y)\hat{\mathbf{x}} + (A_z B_x - A_x B_z)\hat{\mathbf{y}} + (A_x B_y - A_y B_x)\hat{\mathbf{z}}$$


$$(\mathbf{B} \times \mathbf{A}) = -(\mathbf{A} \times \mathbf{B})$$


$$\hat{\mathbf{x}} imes \hat{\mathbf{x}} = \hat{\mathbf{y}} imes \hat{\mathbf{y}} = \hat{\mathbf{z}} imes \hat{\mathbf{z}} = 0,$$
 $\hat{\mathbf{x}} imes \hat{\mathbf{y}} = -\hat{\mathbf{y}} imes \hat{\mathbf{x}} = \hat{\mathbf{z}},$
 $\hat{\mathbf{y}} imes \hat{\mathbf{z}} = -\hat{\mathbf{z}} imes \hat{\mathbf{y}} = \hat{\mathbf{x}},$
 $\hat{\mathbf{z}} imes \hat{\mathbf{x}} = -\hat{\mathbf{x}} imes \hat{\mathbf{z}} = \hat{\mathbf{y}}.$

Triple Products

Scalar triple product: $\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C})$


 $|\mathbf{B} \times \mathbf{C}|$ is the area of the base


 $|\mathbf{A}\cos\theta|$ is the altitude

$$\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \mathbf{B} \cdot (\mathbf{C} \times \mathbf{A}) = \mathbf{C} \cdot (\mathbf{A} \times \mathbf{B})$$


$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \mathbf{B}(\mathbf{A} \cdot \mathbf{C}) - \mathbf{C}(\mathbf{A} \cdot \mathbf{B})$$

Vector Calculus

Vector Field / Vector Function


 $\vec{F} = \sin y \hat{i} + \sin x \hat{j}$


A vector field describing the velocity of a flow in a pipe

Note: All the figures of vector field have been taken from a lectures given by Dr. Chris Tisdell, UNSW


Velocity vector field of a flow around a aircraft wing


Circular flow in a tub

Vector Field or Vector function


$$\vec{F}(x, y, z) = F_1(x, y, z)\hat{i} + F_2(x, y, z)\hat{j} + F_3(x, y, z)\hat{k}$$

$$\vec{F}(x, y, z) = xyz\hat{i} - x^2z^4\hat{j} + x\hat{k}$$

Ordinary derivatives

$$\frac{df}{dx} \qquad \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$
$$df = \left(\frac{df}{dx}\right) dx$$

$$T = T(x, y, z)$$

Scalar field


Partial derivatives


$$dT = \left(\frac{\partial T}{\partial x}\right) dx + \left(\frac{\partial T}{\partial y}\right) dy + \left(\frac{\partial T}{\partial z}\right) dz.$$

$$f_{x}(x, y, z) = \lim_{h \to 0} \frac{f(x+h, y, z) - f(x, y, z)}{h}$$


$$f_{y}(x, y, z) = \lim_{h \to 0} \frac{f(x, y+h, z) - f(x, y, z)}{h}$$

$$f_{z}(x, y, z) = \lim_{h \to 0} \frac{f(x, y, z+h) - f(x, y, z)}{h}$$


Geometrical Meaning


Suppose the graph of z = f(x, y) is the surface shown. Consider the partial derivative of f with respect to x at a point (x_0, y_0) .

$$\frac{\partial f}{\partial x}\Big|_{(x_0,y_0)}$$


$$dT = \left(\frac{\partial T}{\partial x}\right) dx + \left(\frac{\partial T}{\partial y}\right) dy + \left(\frac{\partial T}{\partial z}\right) dz.$$

$$dT = \left(\frac{\partial T}{\partial x}\hat{\mathbf{x}} + \frac{\partial T}{\partial y}\hat{\mathbf{y}} + \frac{\partial T}{\partial z}\hat{\mathbf{z}}\right) \cdot (dx\,\hat{\mathbf{x}} + dy\,\hat{\mathbf{y}} + dz\,\hat{\mathbf{z}})$$
$$= (\nabla T) \cdot (d\mathbf{l}),$$

$$\nabla T \equiv \frac{\partial T}{\partial x}\hat{\mathbf{x}} + \frac{\partial T}{\partial y}\hat{\mathbf{y}} + \frac{\partial T}{\partial z}\hat{\mathbf{z}}$$


Geometrical Interpretation of the Gradient

$$dT = \nabla T \cdot d\mathbf{l} = |\nabla T| |d\mathbf{l}| \cos \theta$$

when
$$\theta = 0$$
 (for then $\cos \theta = 1$)

The gradient ∇T points in the direction of maximum increase of the function T.

The magnitude $|\nabla T|$ gives the slope (rate of increase) along this maximal direction.


The Operator ∇

$$\nabla = \hat{\mathbf{x}} \frac{\partial}{\partial x} + \hat{\mathbf{y}} \frac{\partial}{\partial y} + \hat{\mathbf{z}} \frac{\partial}{\partial z}.$$

$$\nabla T = \left(\hat{\mathbf{x}} \frac{\partial}{\partial x} + \hat{\mathbf{y}} \frac{\partial}{\partial y} + \hat{\mathbf{z}} \frac{\partial}{\partial z}\right) T$$
Vector Field

Scalar Field

The Divergence

$$\nabla \cdot \mathbf{v} = \left(\hat{\mathbf{x}} \frac{\partial}{\partial x} + \hat{\mathbf{y}} \frac{\partial}{\partial y} + \hat{\mathbf{z}} \frac{\partial}{\partial z}\right) \cdot (v_x \hat{\mathbf{x}} + v_y \hat{\mathbf{y}} + v_z \hat{\mathbf{z}})$$

$$= \frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z}$$


$$\nabla \cdot \vec{V} \neq \vec{V} \cdot \nabla$$

(a)
$$\mathbf{v}_a = x^2 \,\hat{\mathbf{x}} + 3xz^2 \,\hat{\mathbf{y}} - 2xz \,\hat{\mathbf{z}}$$
.


(b)
$$\mathbf{v}_b = xy\,\hat{\mathbf{x}} + 2yz\,\hat{\mathbf{y}} + 3zx\,\hat{\mathbf{z}}$$
.

(c)
$$\mathbf{v}_c = y^2 \,\hat{\mathbf{x}} + (2xy + z^2) \,\hat{\mathbf{y}} + 2yz \,\hat{\mathbf{z}}.$$


 $\mathbf{v}_a = \mathbf{r} = x\,\hat{\mathbf{x}} + y\,\hat{\mathbf{y}} + z\,\hat{\mathbf{z}}$


$$\mathbf{v}_b = \hat{\mathbf{z}}$$


$$\mathbf{v}_c = z\,\hat{\mathbf{z}}$$


In many cases, the divergence of a vector function at point P may be predicted by considering a closed surface surrounding P and analyzing the flow over the boundary, keeping in mind that at P:


$$\nabla \cdot \vec{F} = \text{outflow} - \text{inflow}$$


$$\vec{V} = x\hat{i} + y\hat{j}$$


$$\vec{\nabla} \cdot \vec{V} = 2$$

In 3-D, divergence is a measure of Change of flux per unit volume


(B) The force field $\mathbf{F} = \langle y - 2x, x - 2y \rangle$


There is a net inflow into every circle.


(C) The force field $F = \langle x, -y \rangle$

The Curl

$$\nabla \times \mathbf{v} = \begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ v_x & v_y & v_z \end{vmatrix}$$
$$= \hat{\mathbf{x}} \left(\frac{\partial v_z}{\partial y} - \frac{\partial v_y}{\partial z} \right) + \hat{\mathbf{y}} \left(\frac{\partial v_x}{\partial z} - \frac{\partial v_z}{\partial x} \right) + \hat{\mathbf{z}} \left(\frac{\partial v_y}{\partial x} - \frac{\partial v_x}{\partial y} \right)$$


Paddle wheel analysis


$$[\nabla \times \vec{F}(x_0, y_0)] \cdot \hat{k} < 0$$

$$\vec{F}(x,y) = -y\hat{i} + x\hat{j} \qquad (\vec{\nabla} \times \vec{F}) \cdot \hat{k} = 2$$


$$\vec{F}(x,y) = y\hat{i}$$


$$(\nabla \times \vec{F}) \cdot \hat{k} = -1$$

$$\vec{F}(x,y) = y\hat{i} + x\hat{j}$$

$$\vec{F}(x,y) = x\hat{i} + y\hat{j}$$


$$\nabla \times \vec{F} = 0$$

$$\nabla (f + g) = \nabla f + \nabla g, \qquad \nabla \cdot (\mathbf{A} + \mathbf{B}) = (\nabla \cdot \mathbf{A}) + (\nabla \cdot \mathbf{B}),$$

$$\nabla \times (\mathbf{A} + \mathbf{B}) = (\nabla \times \mathbf{A}) + (\nabla \times \mathbf{B}),$$

$$\nabla(kf) = k\nabla f, \quad \nabla \cdot (k\mathbf{A}) = k(\nabla \cdot \mathbf{A}), \quad \nabla \times (k\mathbf{A}) = k(\nabla \times \mathbf{A}),$$

fg (product of two scalar functions),

 $\mathbf{A} \cdot \mathbf{B}$ (dot product of two vector functions)

$$\nabla(fg) = f\nabla g + g\nabla f$$

$$\nabla (\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \times (\nabla \times \mathbf{B}) + \mathbf{B} \times (\nabla \times \mathbf{A}) + (\mathbf{A} \cdot \nabla)\mathbf{B} + (\mathbf{B} \cdot \nabla)\mathbf{A}$$

f A (scalar times vector), A × B (cross product of two vectors)

$$\nabla \cdot (f\mathbf{A}) = f(\nabla \cdot \mathbf{A}) + \mathbf{A} \cdot (\nabla f)$$

$$\nabla \cdot (\mathbf{A} \times \mathbf{B}) = \mathbf{B} \cdot (\nabla \times \mathbf{A}) - \mathbf{A} \cdot (\nabla \times \mathbf{B})$$

$$\nabla \times (f\mathbf{A}) = f(\nabla \times \mathbf{A}) - \mathbf{A} \times (\nabla f)$$

$$\nabla \times (\mathbf{A} \times \mathbf{B}) = (\mathbf{B} \cdot \nabla)\mathbf{A} - (\mathbf{A} \cdot \nabla)\mathbf{B} + \mathbf{A}(\nabla \cdot \mathbf{B}) - \mathbf{B}(\nabla \cdot \mathbf{A})$$

Second Derivatives

 ∇T is a vector

- (1) Divergence of gradient: $\nabla \cdot (\nabla T)$
- (2) Curl of gradient: $\nabla \times (\nabla T)$.

 $\nabla \cdot \mathbf{v}$ is a *scalar* Gradient of divergence: $\nabla (\nabla \cdot \mathbf{v})$

 $\nabla \times \mathbf{v}$ is a *vector*. Divergence of curl: $\nabla \cdot (\nabla \times \mathbf{v})$. Curl of curl: $\nabla \times (\nabla \times \mathbf{v})$.

 $\nabla \cdot (\nabla T) = \left(\hat{\mathbf{x}} \frac{\partial}{\partial x} + \hat{\mathbf{y}} \frac{\partial}{\partial y} + \hat{\mathbf{z}} \frac{\partial}{\partial z}\right) \cdot \left(\frac{\partial T}{\partial x} \hat{\mathbf{x}} + \frac{\partial T}{\partial y} \hat{\mathbf{y}} + \frac{\partial T}{\partial z} \hat{\mathbf{z}}\right)$

$$= \frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} + \frac{\partial^2 T}{\partial z^2}$$

$$= \nabla^2 T$$
Laplacian oparator

Laplacian of a vector,

$$\nabla^2 \mathbf{v} \equiv (\nabla^2 v_x) \hat{\mathbf{x}} + (\nabla^2 v_y) \hat{\mathbf{y}} + (\nabla^2 v_z) \hat{\mathbf{z}}$$

The curl of a gradient is always zero. $\nabla \times (\nabla T) = 0$


$$\nabla^2 \mathbf{v} = (\nabla \cdot \nabla) \mathbf{v} \neq \nabla (\nabla \cdot \mathbf{v})$$

The divergence of a curl, like the curl of a gradient, is always zero $\nabla \cdot (\nabla \times \mathbf{v}) = 0$

$$\nabla \times (\nabla \times \mathbf{v}) = \nabla (\nabla \cdot \mathbf{v}) - \nabla^2 \mathbf{v}$$


$$(i) \quad \vec{V} = -y\hat{i} + x\hat{j}$$


$$(ii) \quad \vec{V} = x\hat{i} + y\hat{j}$$


Vector Surface Integral

Vector surface Integral


$$(i) \quad \vec{V_1} = -y\hat{i} + x\hat{j}$$

$$(ii) \quad \overline{V}_2 = -y\hat{i} + xy\hat{j}$$


$$(iii) \quad \vec{V}_3 = x\hat{i} + y\hat{j} + z\hat{k}$$


Volume Integral

$$\int_{\mathcal{V}} T \, d\tau \qquad d\tau = dx \, dy \, dz$$

Calculate the volume integral of $T = xyz^2$ over the prism in Fig.


The Fundamental Theorem for Gradients

The integral of a derivative over a region is equal to the value of the function at the boundary

$$\int_{\mathbf{a}}^{\mathbf{b}} (\nabla T) \cdot d\mathbf{l} = T(\mathbf{b}) - T(\mathbf{a}).$$

 $dT = (\nabla T) \cdot d\mathbf{l}_1$


Difference of function's value at b and a

$$\vec{\nabla} \times \vec{\nabla} T = 0$$
 $\vec{\nabla} \times \vec{F} = 0$ F conservative field

Corollary 1: $\int_{\mathbf{a}}^{\mathbf{b}} (\nabla T) \cdot d\mathbf{l}$ is independent of path taken from \mathbf{a} to \mathbf{b} .

Corollary 2: $\oint (\nabla T) \cdot d\mathbf{l} = 0$, since the beginning and end points are identical, and hence $T(\mathbf{b}) - T(\mathbf{a}) = 0$.

Let $T = xy^2$, and take point **a** to be the origin (0, 0, 0) and **b** the point (2, 1, 0). Check the fundamental theorem for gradients.


Divergence
$$div \vec{F} = \lim_{\Delta v \to 0} \frac{\oint \vec{F} \cdot d\vec{s}}{\Delta v}$$

Curl
$$\underset{\Delta S \to 0}{Lim} \frac{\oint \vec{F} \cdot d\vec{l}}{\Delta S} = (curl F)\hat{n}$$


The Fundamental Theorem for Divergences

$$\int_{\mathcal{V}} (\nabla \cdot \mathbf{v}) d\tau = \oint_{\mathcal{S}} \mathbf{v} \cdot d\mathbf{a}.$$

The integral of a derivative over a region is equal to the value of the function at the boundary

$$\nabla \cdot \vec{V} = \text{outflow} - \text{inflow} \longrightarrow \text{+ve (source)}$$

$$\int \text{(flow out through the surface)}$$


(iii)
$$\int \mathbf{v} \cdot d\mathbf{a} = \int_0^1 \int_0^1 (2x + z^2) \, dx \, dz = \frac{4}{3}.$$


(iv)
$$\int \mathbf{v} \cdot d\mathbf{a} = -\int_0^1 \int_0^1 z^2 \, dx \, dz = -\frac{1}{3}.$$

(v)
$$\int \mathbf{v} \cdot d\mathbf{a} = \int_0^1 \int_0^1 2y \, dx \, dy = 1.$$

The Fundamental Theorem for Curls Stokes' theorem

$$\int_{\mathcal{S}} (\nabla \times \mathbf{v}) \cdot d\mathbf{a} = \oint_{\mathcal{P}} \mathbf{v} \cdot d\mathbf{l}.$$

The integral of a derivative over a region is equal to the value of the function at the boundary


rotational force field / non-conservative force field

Corollary 1: $\int (\nabla \times \mathbf{v}) \cdot d\mathbf{a}$ depends only on the boundary line, not on the particular surface used.

Corollary 2: $\oint (\nabla \times \mathbf{v}) \cdot d\mathbf{a} = 0$ for any closed surface

Suppose $\mathbf{v} = (2xz + 3y^2)\hat{\mathbf{y}} + (4yz^2)\hat{\mathbf{z}}$. Check Stokes' theorem for the square surface

$$(iv)$$

$$(iv)$$

$$(ii)$$

$$(ii)$$

$$x$$

$$(i)$$

$$1$$

$$y$$

$$\nabla \times \mathbf{v} = (4z^2 - 2x)\,\hat{\mathbf{x}} + 2z\,\hat{\mathbf{z}}$$
 and $d\mathbf{a} = dy\,dz\,\hat{\mathbf{x}}$.

$$\int (\nabla \times \mathbf{v}) \cdot d\mathbf{a} = \int_0^1 \int_0^1 4z^2 \, dy \, dz = \frac{4}{3}.$$

(i)
$$x = 0$$
, $z = 0$, $\mathbf{v} \cdot d\mathbf{l} = 3y^2 \, dy$, $\int \mathbf{v} \cdot d\mathbf{l} = \int_0^1 3y^2 \, dy = 1$,

(ii)
$$x = 0$$
, $y = 1$, $\mathbf{v} \cdot d\mathbf{l} = 4z^2 dz$, $\int \mathbf{v} \cdot d\mathbf{l} = \int_0^1 4z^2 dz = \frac{4}{3}$,

(iii)
$$x = 0$$
, $z = 1$, $\mathbf{v} \cdot d\mathbf{l} = 3y^2 \, dy$, $\int \mathbf{v} \cdot d\mathbf{l} = \int_1^0 3y^2 \, dy = -1$,

(iv)
$$x = 0$$
, $y = 0$, $\mathbf{v} \cdot d\mathbf{l} = 0$, $\int \mathbf{v} \cdot d\mathbf{l} = \int_{1}^{0} 0 \, dz = 0$.

$$\oint \mathbf{v} \cdot d\mathbf{l} = 1 + \frac{4}{3} - 1 + 0 = \frac{4}{3}$$

- Concepts of Vector Field
- Gradient [converts scalar field to a vector field]
- •Divergence [A measure of change of flux per unit volume]
- •Curl [measure of rotational nature of a vector field]
- Line integration
- Surface integration
- Volume integration
- •Fundamental theorem for Gradient
- •Fundamental theorem for Divergence
- •Fundamental theorem for Curl