Announcements

□ Homework for tomorrow...

Ch. 32: CQ 7, Probs. 16, 18, & 48

32.4: a) -(3.2 x 10⁻¹⁵ T) jhat b) o T c) +(1.1 x 10⁻¹⁵ T) ihat

32.6: +(2.9 x 10⁻¹⁶ T) khat

32.7: (6.3 x 10⁶ m/s) khat

□ Office hours...

MW 10-11 am TR 9-10 am F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

MTWR 8-6 pm F 8-11 am, 2-5 pm Su 1-5 pm

Chapter 32

The Magnetic Field

(Magnetic Dipoles & The Magnetic Force on a Moving Charge)

Review...

The *B*-field of an *long wire* carrying a current *I* a distance *d* from the wire...

$$B_{wire} = \frac{\mu_0 I}{2\pi d}$$

The *B*-field of a *current loop* of radius *R* carrying a current *I*...

$$B_{loop} = \frac{\mu_0}{2} \frac{IR^2}{(z^2 + R^2)^{3/2}}$$

The B-field of a *coil* consisting of *N* turns of wire..

$$B_{coil\ center} = \frac{\mu_0}{2} \frac{NI}{R}$$

i.e. 32.6: Matching the earth's *B*-field

What current is needed in a 5-turn, 10 cm diameter coil to cancel the earth's magnetic field at the center of the coil?

$$\frac{2RB}{M_0N} = I \qquad I = \frac{5}{20}A = 0.80A$$

Electric dipole moment, revisited...

□ Electric dipole moment

$$\vec{p} = qs$$
, from the - to + charge

■ *E-field* of a dipole on the *dipole axis*

$$\vec{E}_{dipole} = \frac{1}{4\pi\epsilon_0} \frac{2\vec{p}}{z^3}$$
 on the axis of the electric dipole

- \square z is distance measured from the *center* of dipole.
- \square z >> s

32.5: Magnetic Dipoles

The *B*-field of a current loop...

Notice:

This field has *rotational* symmetry

32.5: Magnetic Dipoles

The *B*-field of a magnetic dipole moment is...

On Axis Corrent Loop is

$$\vec{B} = \frac{M_0}{2} \frac{IR^2}{(z^2 + R^2)^3 z}$$

$$\vec{B} = \frac{M_0}{2} \frac{IR^2}{Z^3} \cdot \frac{2\Pi}{2\Pi} = \frac{M_0}{4\Pi} \frac{2(\Gamma R^2)I}{Z^3}$$

$$\vec{B} = \frac{M_0}{4\Gamma} \frac{2AI}{Z^3}$$

M= IA , From South to worth

The magnetic dipole moment is perpendicular to the loop, in the direction of the right-hand rule. The magnitude of $\vec{\mu}$ is AI.

32.5: Magnetic Dipoles

The *B*-field of a magnetic dipole moment is...

$$\vec{B}_{dipole} = \frac{\mu_0}{4\pi} \frac{2\vec{\mu}}{z^3}$$

The magnetic dipole moment is perpendicular to the loop, in the direction of the right-hand rule. The magnitude of $\vec{\mu}$ is AI.

Notice:

This result is valid *on axis* of dipole, when z >> R!

where

 $\vec{\mu} = (AI, \text{from the south to north pole})$

Comparing the Electric dipole moment to Magnetic dipole moment...

The *B*-field of a magnetic dipole moment is...

$$\vec{B}_{dipole} = \frac{\mu_0}{4\pi} \frac{2\vec{\mu}}{z^3}$$

The magnetic dipole moment is perpendicular to the loop, in the direction of the right-hand rule. The magnitude of $\vec{\mu}$ is AI.

The E-field of an *electric* dipole moment is...

$$\vec{E}_{dipole} = \frac{1}{4\pi\epsilon_0} \frac{2\vec{p}}{z^3}$$

Quiz Question 1

What is the current direction in the loop?

- 1. Out at the top, in at the bottom.
- ② In at the top, out at the bottom.
- 3. Either 1. or 2. would cause the current loop and the bar magnet to repel each other.

32.7:

The Magnetic Force on a Moving Charge

- After the discovery that electric currents produce *B*-fields,
 Ampère set up two parallel wires that could carry large currents either in the *same or opposite* direction.
- Ampère's experiment showed that a magnetic field exerts a force on a current!

The Magnetic Force on a Moving Charge

Ampere's experiment implied that...

a B-field exerts a force on a moving charge!

$$\left(\vec{F}_{on\ q} = q\vec{v} \times \vec{B}\right)$$

Magnitude:

$$F_{on\ q} = qvB\sin\alpha$$

Direction:

given by RHR

The Magnetic Force on a Moving Charge

Several important properties:

- 1. Only a moving charge experiences a magnetic force.
- 2. There is NO *magnetic force* on a charge moving parallel/antiparallel to a *B*-field.
- 3. When there is a force, the force is perpendicular to v & B
- 4. The force on a negative charge is in the direction opposite to $\vec{v} \times \vec{B}$
- 5. For a charge moving *perpendicular* to *B*, the *magnitude* of the *magnetic force* is

$$F = |q|vB$$

$$\vec{F}_{on\ q} = q\vec{v} \times \vec{B}$$

Quiz Question 2

The direction of the magnetic force on the proton is

- 1. to the right.
- 2. to the left.
- 3. into the screen.
- out of the screen.
- 5. The magnetic force is zero.

Quiz Question 3

The direction of the magnetic force on the electron is

- ı. upward.
- 2. downward.
- 3. into the screen.
- 4. out of the screen.
- 5. The magnetic force is zero.

i.e. 32.10: The magnetic force on an electron

A long wire carries a 10 A current from left to right. An electron 1.0 cm above the wire is traveling to the right at a speed of 1.0 x 10^7 m/s.

What are the magnitude and the direction of the magnetic force on the electron?

I = 10A $V = 1.0 \times 10^{7} \text{ m/s}$ $d = 1.0 \times 10^{2} \text{ m}$