Announcements

□ Homework for tomorrow...

Ch. 33: CQs 4 & 5, Probs. 10, 12, & 50

CQ1: CCW

CQ2: push against resistive force

33.2: 0.10 T, out of page

33.3: 2.3 T, 1.0N

□ 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

(Lenz's Law & Faraday's Law)

Last time...

The *magnetic flux* of a *uniform B*-field passing through a loop is...

$$\Phi_m = \vec{B} \cdot \vec{A} = BA \cos \theta$$

The *magnetic flux* of a *non-uniform B*-field passing through a loop is...

$$\left(\Phi_m = \int \vec{B} \cdot d\vec{A}\right)$$

33.4 Lenz's Law

Consider the figure below showing a bar magnet being pushed toward the loop, *increasing the flux through the loop*..

• Which direction is the *induced current* in the loop?

A bar magnet pushed into a loop increases the flux through the loop.

Lenz's Law

There IS an induced current in a closed, conducting loop *if and* only *if* the magnetic flux through the loop is *changing*.

The *direction* of the induced current is such that *the induced B-field opposes the change in flux*.

33.4 Lenz's Law

Consider the figure below showing a bar magnet being pushed toward the loop, *increasing the flux through the loop*..

• Which direction is the induced current in the loop?

There is an induced current in a closed, conducting loop *if and only if* the magnetic flux through the loop is *changing*.

The *direction* of the induced current is such that *the induced B-field opposes the change* in flux.

33.4 Lenz's Law

Consider the figure below showing a bar magnet being pushed toward the loop, *increasing the flux through the loop*..

• Which direction is the induced current in the loop?

There is an induced current in a closed, conducting loop *if and only if* the magnetic flux through the loop is *changing*.

The *direction* of the induced current is such that *the induced B-field opposes the change* in flux.

The bar magnet is pushed toward the center of a wire loop. Which is true?

- 1. There is a clockwise induced current in the loop.
 - 2. There is a counterclockwise induced current in the loop.
- 3. There is no induced current in the loop.

The bar magnet is pushed toward the center of a wire loop. Which is true?

- 1. There is a clockwise induced current in the loop.
- 2. There is a counterclockwise induced current in the loop.
- There is no induced current in the loop.

Using Lenz's Law...

- 1. Determine the *direction* of the applied *B*-field.
 - The field must pass through the loop.
- 2. Determine how the flux (of the applied *B*-field) is *changing*.
- 3. Determine the direction of the *induced B*-field that will oppose the change in the flux.
- 4. Determine the *direction* of the *induced current*.

The current in the straight wire is *decreasing*. Which is true?

- 1. There is a clockwise induced current in the loop.
 - 2. There is a counterclockwise induced current in the loop.
 - 3. There is no induced current in the loop.

The *B*-field is confined to the region inside the dashed lines; it is *zero* outside. The metal loop is being pulled out of the *B*-field. Which is true?

- There is a clockwise induced current in the loop.
- 2. There is a counterclockwise induced current in the loop.
- 3. There is no induced current in the loop.

Immediately after the switch is closed, the lower loop exerts _____ on the upper loop.

- 1. a torque
- an upward force
- 3. a downward force
- 4. no force nor torque

33.5 Faraday's Law

- An emf is induced in a conducting loop if the magnetic flux through the loop *changes*.
- □ The magnitude of the emf is:

$$\mathcal{E} = \left| \frac{d\Phi_m}{dt} \right|$$

The direction of the emf is such as to drive an *induced* current in the direction given by Lenz's law.

Motional emf, revisited...

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

$$\mathcal{E} = vlB$$

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

Using Faraday's Law...

An emf is induced in a conducting loop if the magnetic flux through the loop *changes*.

Magnetic flux $\Phi_m = AB = xlB$

$$\mathcal{E} = \left| \frac{d\Phi_m}{dt} \right|$$

SO,

The direction of the emf is such as to drive an *induced current* in the direction given by Lenz's law.

$$\begin{aligned}
\overline{\Phi}_{m} &= \overline{B} \cdot \overrightarrow{A} \\
&= BA = BLx \\
&= \frac{d\Phi_{m}}{dt} = \frac{d}{dt} (BLx) \\
&= BL \frac{dx}{dt} \\
&= BLv
\end{aligned}$$

Using Faraday's Law...

An emf is induced in a conducting loop if the magnetic flux through the loop *changes*.

The direction of the emf is such as to drive an *induced current* in the direction given by Lenz's law.

Induced current