Announcements

□ Homework for tomorrow...

□ 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 33

Electromagnetic Induction

(Induced Currents & Motional emf)

Last time...

Torque on a current loop in a B-field

$$\left[ec{ au} = ec{\mu} imes ec{B}
ight]$$

33.1 Induced Currents

Michael Faraday's discovery of 1831..

 When one coil is placed directly above another, there is NO current in the lower circuit while the switch is in the closed position.

 A momentary current appears whenever the switch is opened or closed.

33.1 Induced Currents

Michael Faraday's discovery of 1831..

- When a bar magnet is pushed into a coil of wire, it causes a momentary deflection of the current-meter needle.
- Holding the magnet inside the coil has NO effect.
- A quick *withdrawal* of the magnet *deflects* the needle in the other direction.

33.1 Induced Currents

Michael Faraday's discovery of 1831..

Faraday found that there IS a current in a coil of wire *if and only if* the *B*-field passing through the coil is *changing*!

33.2

Motional emf

Consider a conductor of length l that moves with velocity vthrough a perpendicular uniform B-field...

upward force of magnitude $F_{\rm B} = qvB$. Being free to move, positive charges flow upward (or, if you prefer, negative charges downward).

© 2013 Pearson Education, Inc.

the conductor. \vec{E} increases as more charge flows.

The charge flow continues until the downward electric force $\vec{F}_{\rm E}$ is large enough to balance the upward magnetic force $\vec{F}_{\rm B}$. Then the net force on a charge is zero and the current ceases.

What is the *motional emf*?

Charge seperation will increase until

$$F_B = F_E$$

$$QVB = QE$$

$$E = VB$$

$$The electric potential difference is...$$

$$\Delta V = -\int_1^a \dot{E} \cdot d\dot{s}$$

$$\dot{E} = -VB\dot{j}, d\dot{s} = dy\dot{j}$$

$$\dot{E} \cdot d\dot{s} = -VBdy$$

$$V_{TOP} - V_{BOHTOM} = -\int_0^L -VBdy = VB\int_0^L dy$$

$$= VBJ$$

$$E = VBJ$$

33.2 Motional emf

Consider a conductor of length l that moves with velocity v through a *perpendicular uniform B*-field...

What is the *motional emf*?

$$\mathcal{E} = vlB$$

The motion of the conductor through a *B*-field *induces* a *potential difference* between the ends of the conductor!

i.e. 33.1 Measuring the earth's *B*-field

It is known that the earth's *B*-field over northern Canada points straight down. The crew of a Boeing 747 aircraft flying at 260 m/s over northern Canada finds a 0.95 V potential difference between the wing tips. The wing span of a Boeing 747 is 65 m.

What is the *B*-field strength there?

Quiz Question 1

A metal bar moves through a *B*-field. The induced charges on the bar are

i.e. 33.2

Potential difference along a rotating bar

A metal bar of length l rotates with angular velocity ω about a pivot at one end of the bar. A uniform B-field is perpendicular to the plane of rotation.

What is the *potential difference* between the ends of the bar?

$$DV = -\int \vec{E} \cdot d\vec{S}$$

$$\vec{E} = -VB \hat{e}r \qquad \vec{E} \cdot d\vec{S} = -VB dr \qquad V = Wr$$

$$d\vec{S} = dr \hat{e}r \qquad = -WB r dr$$

$$-\int_0^1 wBr dr = wB \int_0^1 r dr = \frac{1}{2}wBr^2 \Big|_0^1$$

$$\vec{E} = \frac{1}{2}wBl^2$$

$$\vec{E} = V_{mid}Bl$$

Induced Current in a Circuit...

Consider a wire sliding with speed v along a U-shaped conducting rail..

What is the *induced current* in the circuit?

What is the *force* required to pull the wire with a constant speed v?

Induced carrent

$$\frac{\mathcal{E}}{R} = \frac{\text{VlB}}{R}$$

$$F_{B}=IB=\frac{vlB}{R}$$
 $lB=\frac{vl^2B^2}{R}$

2. The charge carriers flow around the conducting loop as an induced current.

© 2013 Pearson Education, Inc.

Induced Current in a Circuit...

Consider a wire sliding with speed v along a U-shaped conducting rail..

What is the *induced current* in the circuit?

 $I = \frac{vlB}{}$

What is the *force* required to pull the wire with a constant speed v?

$$F_{pull} = F_{mag} = \frac{vl^2B^2}{R}$$

2. The charge carriers flow around the conducting loop as an induced current.

© 2013 Pearson Education, Inc

Energy Considerations...

What happens to the energy transferred to the wire by this work?

Is energy *conserved* as the wire moves along the rail?

Energy

Consider the power exerted by the pushing or pulling force

$$\int_{input}^{\infty} = FV = \frac{v^{2}l^{2}B^{2}}{R}$$
Power Dissipated?
$$\int_{Dis}^{\infty} = I^{2}R$$

$$= \frac{v^{2}l^{2}B^{2}}{R^{2}}R = \frac{v^{2}l^{2}B^{2}}{R}$$

$$\int_{0}^{\infty} = \frac{v^{2}l^{2}B^{2}}{R^{2}}R$$

$$\int_{0}^{\infty} = \frac{v^{2}l^{2}B^{2}}{R}$$

1. The magnetic force on the charge carriers is down, so the induced current flows clockwise.

2. The magnetic force on the current-carrying wire is to the right.

© 2013 Pearson Education, Inc.

Energy Considerations...

What happens to the energy transferred to the wire by this work?

Is energy *conserved* as the wire moves along the rail?

$$P_{input} = P_{dis} = \frac{v^2 l^2 B^2}{R}$$

The rate at which work is done on the circuit exactly equals the rate at which energy is dissipated. 1. The magnetic force on the charge carriers is down, so the induced current flows clockwise.

Quiz Question 2

An induced current flows clockwise as the metal bar is pushed to the right. The B-field points

- 1. up.
- e. down.
- into the screen.
 - 4. out of the screen.
 - 5. to the right.

