Fields and Waves I

Lecture 18
Magnetic Force and Energy

James D. Rees Electrical, Computer, and Systems Engineering Department Rensselaer Polytechnic Institute, Troy, NY

These slides were prepared through the work of the following people:

- Kenneth A. Connor ECSE Department, Rensselaer Polytechnic Institute, Troy, NY (Emeritus)
- J. Darryl Michael GE Global Research Center, Niskayuna, NY
- Thomas P. Crowley National Institute of Standards and Technology, Boulder, CO
- Sheppard J. Salon ECSE Department, Rensselaer Polytechnic Institute, Troy, NY (Emeritus)
- Lale Ergene ITU Informatics Institute, Istanbul, Turkey
- Jeffrey Braunstein ECE Department, University at Albany
- James Lu ECSE Department, Rensselaer Polytechnic Institute, Troy, NY
- James Dylan Rees ECSE Department, Rensselaer Polytechnic Institute, Troy, NY

Materials from other sources are referenced where they are used. Those listed as Ulaby are figures from Ulaby's textbook.

Overview

- Review
- Magnetic Energy
- Magnetic Force
- DC Motors
- Motors vs. Generators
- Wrap-Up

Review

Boundary Conditions

Arguing from analogy with Electric Fields

$$\vec{D} = \epsilon \vec{E}$$

$$\vec{B} = \mu \vec{H}$$

$$\vec{D} \cdot \vec{ds} = Q_{encl}$$

$$\vec{D}_{n1} - D_{n2} = \rho_{s}$$

$$\vec{D} \cdot \vec{ds} = 0$$

$$\vec{B}_{n1} - B_{n2} = 0$$

$$\vec{D}_{r1} - E_{r2} = 0$$

http://www.cedrat.com

MAGNETIC CIRCUITS used to analyze relays, switches, speakers...

In a simple experiment:

Flux stays in TOROID

http://www.cedrat.com/

Flux is a constant = $\int B \cdot ds$

Flux stays in toroid - so area is a constant

B and H are constant along the path

$$\therefore \mathfrak{g}H \bullet dl = 2 \cdot \pi \cdot r \cdot H_{\varphi} = N \cdot I$$

$$\therefore \mathfrak{G}H \bullet dl = 2 \cdot \pi \cdot r \cdot H_{\varphi} = N \cdot I$$

$$\Rightarrow H = \frac{N \cdot I}{2 \cdot \pi \cdot r} \hat{a}_{\varphi}$$

$$\Rightarrow L \approx \frac{\mu_0 \cdot \mu_r \cdot N \cdot Area}{2 \cdot \pi \cdot r_{average}}$$

Introduce an air gap to toroïd:

$$\oint H \bullet d\bar{l} = (2 \cdot \pi \cdot r - g) \cdot H_{iron} + g \cdot H_{gap}$$

Apply boundary conditions across gap:

$$B_{In} = B_{2n} \Rightarrow \mu_{iron} \cdot H_{n,iron} = \mu_0 \cdot H_{n,gap}$$

Can get very large \underline{H} in gap \Box $H_{n,gap} \approx 5000 \cdot H_{n,iron}$

$$\oint H \bullet d\bar{l} = NI \approx (2 \cdot \pi \cdot r + 5000g) \cdot H_{iron}$$

Gap has very strong effect on H and on energy consumption

$$=(\mathfrak{R}_{iron}+\mathfrak{R}_{gap})\cdot \Psi$$

enables us to draw analogy to electric circuits

Electric Circuits

Magnetic Circuits

NI or m.m.f

Magneto motive force

$$\Psi = \int B \bullet ds$$

$$R = \frac{l}{\sigma \cdot A}$$

$$\Re = \frac{\iota}{\mu \cdot A}$$

Magnetic circuits model:

$$V = NI$$

- a. Evaluate \(\begin{aligned} \mathbf{H} \cdot \delta \end{aligned} \text{ around the dashed line in the figure on the left below. Then, determine \(|\mathbf{H}| \) and \(|\mathbf{B}| \) in the iron core. Make reasonable approximations.
- b. What is the inductance, L?
- c. For the figure on the left, what are the reluctance and magnetomotive force? Draw a magnetic circuit equivalent and show how to solve for the inductance using the circuit.
- d. Analyze the situation on the right using magnetic circuits. Determine the flux through the iron core. What is the inductance? What is **H** in the core and in the gap?
- e. Calculate numerical values for L, $|\mathbf{H}|_{\rm gap}$ and $|\mathbf{H}|_{\rm core}$ when N = 1000, I = 1 A, w=5 cm, g=1 cm, l=20 cm, and $\mu_r=5000$

$$\begin{array}{l} \S\vec{H} \cdot d\vec{l} = I_{net} = NI \\ |\vec{H}| \text{ is } \approx \text{ constant along path since flux stays in iron} \\ + \text{ area is } \approx \text{ constant} \\ |\vec{H}| = \frac{NL}{4L} \qquad |\vec{B}| = \mu |\vec{H}| = \frac{\mu NL}{4L} \\ |\vec{L}| = \frac{NL}{4L} = \frac{NL}{4L} = \frac{\mu N^2 w^2}{4L} \\ |\vec{L}| = \frac{NL}{2} = \frac{NL}{4L} = \frac{NL}{4L} = \frac{NL}{4L}$$

d.
$$V_{m} = NI$$
; $R_{1} = \frac{41-9}{410^{2}}$ $R_{2} = \frac{3}{100^{2}}$ iron reluctance

 $V_{m} = \frac{V_{m}}{R_{1}+R_{2}} = \frac{NI}{41-9} + \frac{9}{100^{2}} = \frac{100^{2}NI}{41-9+\mu_{r}9}$
 $L = \frac{NV_{m}}{I} = \frac{100^{2}N^{2}}{410^{2}} + \frac{9}{100^{2}} = \frac{100^{2}NI}{410^{2}}$
 $V_{m} = Bw^{2} = 100^{2} + 100^{2}$
 $V_{m} = Bw^{2} = 100^{2}$
 $V_{m} = \frac{100^{2}NI}{410^{2}} = \frac{100^{2}NI}{4100^{2}}$
 $V_{m} = \frac{100^{2}NI}{4100^{2}} = \frac{1000^{2}NI}{4100^{2}} = \frac{1000^{2}NI}{41000^{2}} = \frac{1000^{2}NI}{41000^{2}} = \frac{1000^{2}NI}{41000^{2}} = \frac{1000^{2}NI}$

Figure 3-1. Single excited magnetic structure and its magnetic circuit model.

Brushless Permanent Magnet Motor Design, © Duane Hanselman

Figure 3-2. Doubly excited magnetic structure and its magnetic circuit model.

Fields and Waves I

http://www.cedrat.com

Do Lecture 18 Exercise 1 with in groups of up to 4.

DC Motor

"Variable reluctance circuit"

Variable Reluctance Sensor

Sensors: Variable reluctance sensor

slideserve.com

Relays

Relays

Flux distribution in a relay

High reluctance, low flux density

Low reluctance, High flux density

Fields and Waves I

http://www.cedrat.com/

Electric Energy

The energy stored in capacitors is stored in the E-field

Define stored energy:
$$W_e = \frac{1}{2} \cdot CV^2$$

Substitute values of C and V for parallel plate capacitor

$$W_{e} = \frac{1}{2} \cdot CV^{2} = \frac{1}{2} \cdot \left(\varepsilon \frac{A}{d} \right) \cdot \left(E \cdot d \right)^{2} = \frac{1}{2} \cdot \varepsilon \left| E \right|^{2} \cdot Ad$$

Power in inductor:

$$P = I \cdot V = I \cdot L \cdot \frac{dI}{dt} = \frac{d}{dt} \left(\frac{1}{2} \cdot L \cdot I^{2} \right)$$

energy in Inductor

Can we obtain energy in terms of <u>B</u> and <u>H</u> fields?

Flux linkage:
$$L \cdot I = \Lambda = B \times Area \times N$$

Also,
$$I = \frac{\int H \bullet d\bar{l}}{N} = \frac{H \cdot length}{N}$$

Energy =
$$\frac{1}{2} \cdot L \cdot I^2 = \frac{1}{2} \cdot (L \cdot I) \cdot I = \frac{1}{2} \cdot (B \times Area) \times N \cdot \left(\frac{H \times Length}{N}\right)$$

= $\frac{1}{2} \cdot \int B \cdot H \cdot dv = W_m$ VOLUME

Energy stored in Magnetic field

Energy Density: (per unit volume)

$$w_m = \frac{1}{2} \cdot B \bullet H = \frac{1}{2} \cdot \frac{B^2}{\mu} = \frac{1}{2} \cdot \mu \cdot H^2$$

(a) Hard material

"permanent magnet like"

Figure 5

 H-field has units of amperes per meter, B-field has units of teslas

$$T = \frac{V \cdot s}{m^2} = \frac{N}{A \cdot m} = \frac{J}{A \cdot m^2} = \frac{H \cdot A}{m^2} = \frac{Wb}{m^2} = \frac{kg}{C \cdot s} = \frac{N \cdot s}{C \cdot m} = \frac{kg}{A \cdot s^2}$$

- Product of H-field and B-field has units of energy density (J/m³)
- Area inside the hysteresis curve also has units of J/m³ and represents hysteresis losses

Coaxial Cable

One of the three standard configurations

Solenoid I is in ϕ direction

n

Toroid I wraps around core

Detailed Solution for Coax:

Ampere's Law Contours

Ampere's Law

Left Hand Side:

 $\mathcal{L}_{\vec{j}}^{H \cdot al} =$

 $H_{\phi}2\pi r$

Right Hand Side:

$$I\frac{r^2}{a^2}$$

$$0 \le r \le a$$

$$a \le r \le b$$

Fields and Waves I

25

Coaxial Cable

$$\vec{H} = \hat{\phi} \frac{Ir}{2\pi a^2}$$

$$0 \le r \le a$$

$$\vec{H} = \hat{\phi} \frac{I}{2\pi r}$$

$$a \le r \le b$$

$$\vec{H} = 0$$

$$r \geq b$$

Assume the outer conductor is very thin

Coaxial Cable

The energy in the magnetic field can be divided into two terms:

$$W_m = \frac{1}{2} \int (\vec{B} \cdot \vec{H}) dv$$

$$W_{m} = \frac{1}{2}l(2\pi)\left(\int_{0}^{a}\mu\left(\frac{Ir}{2\pi a^{2}}\right)^{2}rdr + \int_{a}^{b}\mu\left(\frac{I}{2\pi r}\right)^{2}rdr\right)$$

Coaxial Cable

$$W_{m} = \frac{\mu l^{2}}{4\pi} l \left(\int_{0}^{a} \left(\frac{r}{a^{2}} \right)^{2} r dr + \int_{a}^{b} \left(\frac{1}{r} \right)^{2} r dr \right)$$

$$W_{m} = \frac{\mu I^{2}}{4\pi} l \left(\frac{1}{4} + \ln \frac{b}{a} \right) = \frac{1}{2} L I^{2}$$

$$L = \frac{\mu_o}{8\pi}l + \frac{\mu_o}{2\pi}l \ln\frac{b}{a} = L_i + L_e$$

$$\frac{L}{l} = \frac{\mu_o}{8\pi} + \frac{\mu_o}{2\pi} \ln \frac{b}{a}$$

Coaxial Cable

To compute the inductance per unit length, we need to determine the magnetic flux through the area S between the conductors

(which dS surface element would we use to do this integral?)

Coaxial Cable

The flux through the surface S:

$$\psi_m = \int \vec{B} \cdot d\vec{S} = l \int_a^b \frac{\mu_o I}{2 \pi r} dr = l \frac{\mu_o I}{2 \pi} \ln \frac{b}{a}$$

Note that the flux is linked only once since there is only one turn. Thus, the inductance is given by:

$$L = \frac{\psi_m}{l} = l \frac{\mu_o}{2\pi} \ln \frac{b}{a} \qquad \text{or} \qquad \frac{L}{l} = \frac{\mu_o}{2\pi} \ln \frac{b}{a}$$

Coaxial Cable

Using the flux:

$$\frac{L}{l} = \frac{\mu_o}{2\pi} \ln \frac{b}{a}$$

External inductance

Using the energy:

$$\frac{L}{l} = \frac{\mu_o}{8\pi} + \frac{\mu_o}{2\pi} \ln \frac{b}{a}$$

Total inductance

Additional term

Coaxial Cable

Note that this analysis does not incorporate the flux inside the center conductor so it does not give us the total inductance. However, figuring out the flux linking this current is difficult. Thus we leave this to our method based on energy.

External Inductance: What we have determined is called the external inductance, since it is inductance due to the magnetic field external to the current-carrying wires.

Internal Inductance: What we have neglected is the contribution to the inductance from the field inside the wires.

$$\vec{E} = -\nabla V$$

- Gradient points in the direction of largest change
- Therefore, E-field lines are perpendicular (normal) to constant V surfaces
- We know that electric fields are capable of doing work. Magnetic fields can as well!

Energy Approach

First approach - <u>F</u> does work and changes energy

$$W_m = \int \vec{F} \cdot dl \qquad \qquad \vec{F} = -\nabla W_m$$

with the energy stored being:

$$W_m = \frac{1}{2} \int (\vec{B} \cdot \vec{H}) dv = \frac{1}{2} \int LI^2$$

Relay Example

Consider a simple electromagnetic relay consisting of a solenoid and a moveable arm.

In the region of the gap, the normal component of the magnetic field will be continuous.

$$B_{gap} = B_{core} = B$$

Fields and Waves I

35

Magnetic Pressure

The magnetic field intensity H is very different in the gap and the core, since B is the same.

$$H_{gap} = \frac{B}{\mu_0} \qquad H_{core} = \frac{B}{\mu}$$

The magnetic energy density is also very different.

$$W_m = \frac{1}{2}\vec{B} \cdot \vec{H}$$
 $w_{mgap} = \frac{1}{2}\frac{B^2}{\mu_o}$ $w_{mcore} = \frac{1}{2}\frac{B^2}{\mu}$

Fluid Pressure

$$\frac{Kinetic\ energy}{Volume} = \frac{\frac{1}{2}mv^2}{V} = \frac{1}{2}\rho v^2$$

$$P = \frac{Force}{Area} = \frac{F}{A} = \frac{F \cdot d}{A \cdot d} = \frac{W}{V} = \frac{Energy}{Volume}$$

Magnetic Pressure

The difference in the magnetic field energy density on the two sides produces a pressure difference.

$$\frac{Joules}{m^3} = \frac{Joules}{m^2} = \frac{Newtons}{m^2}$$

Energy Density

Pressure

Magnetic Pressure

Since the pressure is so much higher on the gap side than in the core we only need to evaluate the pressure on the gap side to figure out the force. S is the area of the gap and core.

$$F = S w_{mgap} = \frac{1}{2} \frac{B^2}{\mu_o} S$$

To figure out the force, we first need to find the magnetic field, which we can do using the magnetic circuits technique.

Magnetic Pressure

To analyze this configuration, we will use the idealized version at the right. Assume that each leg has a length I_o and the area of each leg is S. The gap length is Δ . The reluctances are

$$R_{gap} = \frac{\Delta}{\mu_o S}$$

$$R_{core} = \frac{4 l_o}{\mu S}$$

Fields and Waves I

40

Magnetic Pressure

$$\psi_{m} = \frac{NI}{R_{gap} + R_{core}} \approx \frac{NI}{R_{gap}} = \frac{\mu_{o} NIS}{\Delta}$$

$$B = \frac{\psi_{m}}{S} \approx \frac{\mu_{o} NI}{\Delta}$$

$$F = Sw_{mgap} = \frac{1}{2} \frac{B^{2}}{\mu_{o}} S$$

$$F = \frac{1}{2} \frac{\mu_{o} NI}{\Delta}$$

$$S = \frac{1}{2} \frac{\mu_{o} NI}{\Delta^{2}} S$$

Fields and Waves I

41

Magnetic pressure creates force between permanent magnets

Giphy

How to account for forces on currents?

Giphy

Force on Currents

Force on a point charge: $ec{F}=q\cdot(ec{v} imesec{B})$

 For a constant B-field like the one below, F causes a change in v which in turn causes a change in F, creating a circular path.

The Large Hadron Collider

forbes.com

Force on Currents

First approach - similar to that for individual particles

For one particle:

 $F = qE = q \cdot (v \times B)$ $\frac{F}{volume} = \rho \cdot (v \times B) = j \times B$ For many particles:

For a wire in a magnetic field.

$$F = \int j \times B dv = \int I dl \times B$$

Plane of $\vec{B} \& \vec{l}$

http://www.ac.wwu.edu/~vawter/PhysicsNet/Topics/MagneticField/MFOnWire.html

Fields and Waves I

Rail Gun

If a sliding contact is placed across a two wire transmission line carrying a large current, a very large force can result on the contact. Assume that all the wires (including the slider) have a radius = a and that the transmission line wires are separated by a distance d.

Rail Gun

The external inductance of a two wire line of length / is given by (one of many forms:

$$L \approx l \frac{\mu_o}{4\pi} \operatorname{cosh}^{-1} \frac{d}{2a} \approx l \frac{\mu_o}{4\pi} \ln \frac{d}{a}$$

where we have used the fact that typically d >> a. The force on the sliding conductor will be:

$$\overline{F} = \nabla W_m = \frac{I^2}{2} \nabla L = \frac{I^2}{2} \frac{dL}{dl} \approx \frac{I^2}{2} \frac{\mu_o}{4\pi} \ln \frac{d}{a}$$

If d/a = 5 and $I = 10^5$ A, F = 100 Newtons

Fields and Waves I

Rail Gun

Current Loop

The force on a current loop in a magnetic field can result in rotational torque if the loop has a fixed axis as shown.

$$F = \int j \times B dv = \int I dl \times B$$

$$C$$

$$A$$

$$F$$

Current Loop

$$F = \int j \times B dv = \int I dl \times B$$

$$\tau = IABsin\theta$$

B = field strength θ = angle between the loop surface normal and direction of B field A = area of loop

libretexts.org

Current Loop

The presence of the rotational torque suggests that this loop could be used to make a DC motor. What happens when the is placed at an angle relative to the field, then allowed to rotate freely?

http://physics.bu.edu/~duffy/semester2/c13 torque.html

The Commutator

- A commutator allows a current loop to switch current direction at different stages of its rotation.
- As a result, the loop can achieve an average positive net torque through its rotation, and can rotate continuously while current is applied.

- The stator is the stationary outside part of a motor. The rotor is the inner part which rotates.
- In the motor animations, red represents a magnet or winding with a north polarization, while green represents a magnet or winding with a south polarization. Opposite, red and green, polarities attract.

http://www.freescale.com/files/microcontrollers/doc/train_ref_material/MOTORDCTUT.html

- Just as the rotor reaches alignment, the brushes move across the commutator contacts and energize the next winding.
- Above, the commutator contacts are brown and the brushes are dark grey.

http://www.freescale.com/files/microcontrollers/doc/train_ref_material/MOTORDCTUT.html

homofaciens.de

Another animated example

Fields and Waves I

56

What's the difference between a motor and a generator?

Mechanical Work

Electrical Work

homofaciens.de

- In general, motors and generators can perform a two-way conversion of electrical and mechanical work (a motor can act as a generator and vice versa)
- You can think of motors and generators as a <u>single class</u> of electromechanical device with variations for specific applications

AC Generator

kfz-tech.de

- In an AC motor or generator, the coils are excited with an AC voltage
- This is the common method for power system applications

Generator Motoring

- A generator can fail to provide the power demanded of it by a power system
- In this situation it begins to act like a motor, consuming power from the system until supply meets depend or a generator failure occurs

Motors in Generator Mode

- Motors that are mechanically pushed beyond the speed at which they are being driven can enter generator mode, feeding power back into the system
- Electric cars can use this principle to recharge while going downhill

carmagazine.co.uk