Announcements

Homework for tomorrow...

Ch. 33: CQ 3, Probs. 4, 6, & 27

32.38: 0.28 Am²

32.39: a) 1.3 x 10⁻¹¹ Nm

b) 90° CW rotation

32.63: 2.4 x 10¹⁰ m/s², up

□ 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

(Motional emf & Magnetic Flux)

Last time...

Motional emf for a conductor moving with velocity v perpendicular to the B-field...

$$\mathcal{E} = vlB$$

The *induced current* in the circuit....

$$I = \frac{vlB}{R}$$

The *force* required to pull the wire with a constant speed v...

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

Last time...

The rate at which work is done on the circuit exactly equals the rate at which energy is dissipated.

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

Summary:

- Pulling or pushing the wire through the *B*-field at speed *v* creates a *motional emf* in the wire, which *induces a current* in the circuit.
- 2. To keep the wire moving at *constant* speed, a *pulling or pushing force* must balance the *magnetic force* on the wire. This force does work on the circuit.
- 3. The work done by the pulling or pushing force *exactly balances* the energy dissipated by the current as it passes through the resistance of the circuit.

i.e. 33.3 Lighting a bulb

The figure below shows a circuit consisting of a flashlight bulb, rated 3.0 V/1.5 W, and ideal wires with no resistance. The right wire of the circuit, which is 10 cm long, is pulled at a constant speed v through a perpendicular B-field of strength 0.10 T.

What *speed* must the wire have to light the bulb to full brightness?

What *force* is needed to keep the wire moving?

$$\triangle V = 3.0V$$

$$P = 1.5W$$

$$L = 0.10M$$

$$P = 0.10T$$

$$V = \frac{TR}{10}$$

$$P_{\Gamma} = I \Delta V$$

$$I = \frac{\rho_{\Gamma}}{\Delta V} = \frac{1.5\omega}{3 \Delta V} = 0.5A$$

$$V = \frac{0.5A(6N)}{(0.10M)(0.10T)}$$

$$R = \frac{\Delta V}{I} = \frac{3.0V}{0.5A} = 6.1$$

$$V = 300 \text{ m/s}$$

$$F_{2} = \frac{(300MS)(0.1M)^{2}(0.17)^{2}}{6L}$$

$$F_{3} = 5.0 \times 10^{-3} \text{J}$$

Eddy Currents

- Consider pulling a sheet of metal through a B-field.
- Two "whirlpools" of current begin to circulate in the solid metal, called *eddy currents*.
- The magnetic force on the eddy currents is a *retarding force*.
 - form of magnetic braking.

33.3: Magnetic Flux

Faraday found that a current is *induced* when the *amount of B-field passing through a coil or loop* of wire *changes*..

■ What exactly is "amount of *B*-field passing through a loop"?

33.3: Magnetic Flux

What is the magnetic flux, $\Phi_{\rm m}$, passing through a loop?

Define the area vector, \vec{A} , ...

Magnitude: Area A of the loop

Direction: perpendicular to the loop

33.3: Magnetic Flux

What is the magnetic flux, Φ_{m} , passing through a loop?

$$\Phi_m = BA\cos\theta$$

$$[\Phi_m] = T m^2 = Wb$$
 "Weber"

33.3:

Magnetic Flux

What is the magnetic flux, Φ_{m} , passing through a loop?

$$\Phi_m = BA\cos\theta$$

or

$$\Phi_m = \vec{B} \cdot \vec{A}$$

SI Units?

$$[\Phi_m] = T \ m^2 = Wb \quad \text{``Weber''}$$

i.e. 33.4: A circular loop in a *B*-field

The figure below is an edge view of a 10 cm diameter circular loop in a uniform 0.050 T magnetic field.

What is the magnetic flux through the loop?

Quiz Question 1

The metal loop is being pulled through a *uniform B*-field. Is the magnetic flux through the loop changing?

1. Yes.

 \bigcirc No.

Quiz Question 2

The metal loop is rotating in a *uniform B*-field. Is the magnetic flux through the loop changing?

- (1) Yes.
 - 2. No.

Magnetic Flux in a non-uniform field

What is the *magnetic flux*, $\Phi_{\rm m}$, passing through the loop in the *non-uniform B-field*?

Magnetic Flux in a non-uniform field

What is the *magnetic flux*, $\Phi_{\rm m}$, passing through the loop in the *non-uniform B-field*?

$$\Phi_m = \int \vec{B} \cdot d\vec{A}$$

Notice:

The integral is over the area of the loop.

i.e. 33.5: Magnetic flux from the current in a long straight wire

The 1.0 cm x 4.0 cm rectangular loop of the figure below is 1.0 cm away from a long straight wire. The wire carries a current of 1.0 A.

What is the magnetic flux through the loop?

