(b) For $B = \hat{z}10\cos x \cos 10^3 t$ (T),

$$V_{\text{emf}} = -100 \frac{d}{dt} \left(10\cos 10^3 t \int_{x=-0.125}^{0.125} \int_{y=-0.125}^{0.125} \cos x \, dx \, dy \right) = 62.3 \sin 10^3 t \quad (\text{kV}).$$

(c) For $B = \hat{z}10\cos x \sin 2y \cos 10^3 t$ (T),

$$V_{\text{emf}} = -100 \frac{d}{dt} \left(10\cos 10^3 t \int_{x=-0.125}^{0.125} \int_{y=-0.125}^{0.125} \cos x \sin 2y \, dx \, dy \right) = 0.$$

Problem 6.4 A stationary conducting loop with internal resistance of 0.5 Ω is placed in a time-varying magnetic field. When the loop is closed, a current of 2.5 A flows through it. What will the current be if the loop is opened to create a small gap and a 2- Ω resistor is connected across its open ends?

Solution: $V_{\rm emf}$ is independent of the resistance which is in the loop. Therefore, when the loop is intact and the internal resistance is only 0.5 Ω ,

$$V_{\rm emf} = 2.5 \text{ A} \times 0.5 \Omega = 1.25 \text{ V}.$$

When the small gap is created, the total resistance in the loop is infinite and the current flow is zero. With a $2-\Omega$ resistor in the gap,

$$I = V_{\text{emf}}/(2 \Omega + 0.5 \Omega) = 1.25 \text{ V}/2.5 \Omega = 0.5$$
 (A).

Problem 6.5 A circular-loop TV antenna with 0.01 m² area is in the presence of a uniform-amplitude 300-MHz signal. When oriented for maximum response, the loop develops an emf with a peak value of 20 (mV). What is the peak magnitude of B of the incident wave?

Solution: TV loop antennas have one turn. At maximum orientation, Eq. (6.5) evaluates to $\Phi = \int \mathbf{B} \cdot d\mathbf{s} = \pm BA$ for a loop of area A and a uniform magnetic field with magnitude $B = |\mathbf{B}|$. Since we know the frequency of the field is f = 300 MHz, we can express B as $B = B_0 \cos(\omega t + \alpha_0)$ with $\omega = 2\pi \times 300 \times 10^6$ rad/s and α_0 an arbitrary reference phase. From Eq. (6.6),

$$V_{\text{emf}} = -N \frac{d\Phi}{dt} = -A \frac{d}{dt} [B_0 \cos(\omega t + \alpha_0)] = A B_0 \omega \sin(\omega t + \alpha_0).$$

 $V_{\rm emf}$ is maximum when $\sin(\omega t + \alpha_0) = 1$. Hence,

$$20 \times 10^{-3} = AB_0\omega = 10^{-2} \times B_0 \times 6\pi \times 10^8$$
,

is

$$\Phi = \int_{S} \mathbf{B} \cdot d\mathbf{s} = \int_{5 \text{ cm}}^{15 \text{ cm}} \left(-\hat{\mathbf{x}} \frac{\mu_0 I}{2\pi y} \right) \cdot \left[-\hat{\mathbf{x}} \cdot 10 \text{ (cm)} \right] dy$$

$$= \frac{\mu_0 I \times 10^{-1}}{2\pi} \ln \frac{15}{5}$$

$$= \frac{4\pi \times 10^{-7} \times 2.5 \cos(2\pi \times 10^4 t) \times 10^{-1}}{2\pi} \times 1.1$$

$$= 0.55 \times 10^{-7} \cos(2\pi \times 10^4 t) \quad \text{(Wb)}.$$

$$V_{\text{emf}} = -\frac{d\Phi}{dt} = 0.55 \times 2\pi \times 10^4 \sin(2\pi \times 10^4 t) \times 10^{-7}$$

$$= 3.45 \times 10^{-3} \sin(2\pi \times 10^4 t) \quad \text{(V)}.$$

(b)

$$I_{\text{ind}} = \frac{V_{\text{emf}}}{4+1} = \frac{3.45 \times 10^{-3}}{5} \sin(2\pi \times 10^4 t) = 0.69 \sin(2\pi \times 10^4 t) \quad \text{(mA)}$$

At t = 0, B is a maximum, it points in $-\hat{x}$ -direction, and since it varies as $\cos(2\pi \times 10^4 t)$, it is decreasing. Hence, the induced current has to be CCW when looking down on the loop, as shown in the figure.

Problem 6.7 The rectangular conducting loop shown in Fig. 6-20 (P6.7) rotates at 6,000 revolutions per minute in a uniform magnetic flux density given by

$$\mathbf{B} = \hat{\mathbf{y}} 50 \quad (mT).$$

Determine the current induced in the loop if its internal resistance is 0.5 Ω .

Solution:

$$\Phi = \int_{S} \mathbf{B} \cdot d\mathbf{S} = \hat{\mathbf{y}} 50 \times 10^{-3} \cdot \hat{\mathbf{y}} (2 \times 3 \times 10^{-4}) \cos \phi(t) = 3 \times 10^{-5} \cos \phi(t),$$

$$\phi(t) = \omega t = \frac{2\pi \times 6 \times 10^{3}}{60} t = 200\pi t \quad \text{(rad/s)},$$

$$\Phi = 3 \times 10^{-5} \cos(200\pi t) \quad \text{(Wb)},$$

$$V_{\text{emf}} = -\frac{d\Phi}{dt} = 3 \times 10^{-5} \times 200\pi \sin(200\pi t) = 18.85 \times 10^{-3} \sin(200\pi t) \quad \text{(V)},$$

$$I_{\text{ind}} = \frac{V_{\text{emf}}}{0.5} = 37.7 \sin(200\pi t) \quad \text{(mA)}.$$

Figure P6.7: Rotating loop in a magnetic field (Problem 6.7).

The direction of the current is CW (if looking at it along $-\hat{\mathbf{x}}$ -direction) when the loop is in the first quadrant ($0 \le \dot{\phi} \le \pi/2$). The current reverses direction in the second quadrant, and reverses again every quadrant.

Problem 6.8 A rectangular conducting loop 5 cm $\times 10$ cm with a small air gap in one of its sides is spinning at 7200 revolutions per minute. If the field B is normal to the loop axis and its magnitude is 5×10^{-6} T, what is the peak voltage induced across the air gap?

Solution:

$$\omega = \frac{2\pi \text{ rad/cycle} \times 7200 \text{ cycles/min}}{60 \text{ s/min}} = 240\pi \text{ rad/s},$$

$$A = 5 \text{ cm} \times 10 \text{ cm/}(100 \text{ cm/m})^2 = 5.0 \times 10^{-3} \text{ m}^2.$$

From Eqs. (6.36) or (6.38), $V_{\rm emf} = A\omega B_0 \sin \omega t$; it can be seen that the peak voltage is $V_{\rm emf}^{\rm peak} = A\omega B_0 = 5.0 \times 10^{-3} \times 240\pi \times 5 \times 10^{-6} = 18.85 \quad (\mu \text{V}).$

Problem 6.9 A 50-cm-long metal rod rotates about the z-axis at 180 revolutions per minute, with end 1 fixed at the origin as shown in Fig. 6-21 (P6.9). Determine the induced emf V_{12} if $B = \hat{z} \, 3 \times 10^{-4}$ T.

Solution: Since B is constant, $V_{\rm emf} = V_{\rm emf}^{\rm m}$. The velocity u for any point on the bar is given by $u = \hat{\phi} r \omega$, where

$$\omega = \frac{2\pi \text{ rad/cycle} \times (180 \text{ cycles/min})}{(60 \text{ s/min})} = 6\pi \text{ rad/s}.$$

Figure P6.9: Rotating rod of Problem 6.9.

From Eq. (6.24),

$$V_{12} = V_{\text{emf}}^{\text{m}} = \int_{2}^{1} (\mathbf{u} \times \mathbf{B}) \cdot d\mathbf{I} = \int_{r=0.5}^{0} (\hat{\phi} 6\pi r \times \hat{\mathbf{z}} 3 \times 10^{-4}) \cdot \hat{\mathbf{r}} dr$$

$$= 18\pi \times 10^{-4} \int_{r=0.5}^{0} r dr$$

$$= 9\pi \times 10^{-4} r^{2} \Big|_{0.5}^{0}$$

$$= -9\pi \times 10^{-4} \times 0.25 = -707 \quad (\mu \text{V}).$$

Problem 6.10 The loop shown in Fig. 6-22 (P6.10) moves away from a wire carrying a current $I_1 = 10$ (A) at a constant velocity $\mathbf{u} = \hat{\mathbf{y}}5$ (m/s). If R = 10 Ω and the direction of I_2 is as defined in the figure, find I_2 as a function of y_0 , the distance between the wire and the loop. Ignore the internal resistance of the loop.

Solution: Assume that the wire carrying current I_1 is in the same plane as the loop. The two identical resistors are in series, so $I_2 = V_{\text{emf}}/2R$, where the induced voltage is due to motion of the loop and is given by Eq. (6.26):

$$V_{\text{emf}} = V_{\text{emf}}^{\text{m}} = \oint_C (\mathbf{u} \times \mathbf{B}) \cdot d\mathbf{I}.$$

The magnetic field B is created by the wire carrying l_1 . Choosing \hat{z} to coincide with the direction of l_1 , Eq. (5.30) gives the external magnetic field of a long wire to be

$$\mathbf{B} = \hat{\mathbf{\Phi}} \frac{\mu_0 I_1}{2\pi r} \,.$$

Figure P6.11: Rotating cylinder in a magnetic field (Problem 6.11).

The cylinder, whose radius is 5 cm and height 10 cm, has sliding contacts at its top and bottom connected to a voltmeter. Determine the induced voltage.

Solution: The surface of the cylinder has velocity u given by

$$\mathbf{u} = \hat{\phi} \, \omega r = \hat{\phi} \, 2\pi \times \frac{1,200}{60} \times 5 \times 10^{-2} = \hat{\phi} \, 2\pi \quad (\text{m/s}),$$

$$V_{12} = \int_0^L (\mathbf{u} \times \mathbf{B}) \cdot d\mathbf{l} = \int_0^{0.1} (\hat{\phi} \, 2\pi \times \hat{\mathbf{r}} \, 6) \cdot \hat{\mathbf{z}} \, dz = -3.77 \quad (\text{V}).$$

Problem 6.12 The electromagnetic generator shown in Fig. 6-12 is connected to an electric bulb with a resistance of 100 Ω . If the loop area is 0.1 m² and it rotates at 3,600 revolutions per minute in a uniform magnetic flux density $B_0 = 0.2$ T, determine the amplitude of the current generated in the light bulb.

Solution: From Eq. (6.38), the sinusoidal voltage generated by the a-c generator is $V_{\rm emf} = A\omega B_0 \sin(\omega x + C_0) = V_0 \sin(\omega x + C_0)$. Hence,

$$V_0 = A\omega B_0 = 0.1 \times \frac{2\pi \times 3,600}{60} \times 0.2 = 7.54$$
 (V),
 $I = \frac{V_0}{R} = \frac{7.54}{100} = 75.4$ (mA).

Problem 6.13 The circular disk shown in Fig. 6-24 (P6.13) lies in the x-y plane and rotates with uniform angular velocity ω about the z-axis. The disk is of radius a and is present in a uniform magnetic flux density $\mathbf{B} = \hat{\mathbf{z}}B_0$. Obtain an expression for the emf induced at the rim relative to the center of the disk.

Figure P6.13: Rotating circular disk in a magnetic field (Problem 6.13).

Figure P6.13: (a) Velocity vector u.

Solution: At a radial distance r, the velocity is

$$\mathbf{u} = \hat{\mathbf{\varphi}} \omega r$$

where ϕ is the angle in the x-y plane shown in the figure. The induced voltage is

$$V = \int_0^a (\mathbf{u} \times \mathbf{B}) \cdot d\mathbf{I} = \int_0^a [(\hat{\mathbf{\phi}} \, \mathbf{\omega} r) \times \hat{\mathbf{z}} \, B_0] \cdot \hat{\mathbf{r}} \, dr.$$

 $\hat{\phi} \times \hat{z}$ is along \hat{r} . Hence,

$$V = \omega B_0 \int_0^a r dr = \frac{\omega B_0 a^2}{2}.$$

Section 6-7: Displacement Current

Problem 6.14 The plates of a parallel-plate capacitor have areas 10 cm² each and are separated by 1 cm. The capacitor is filled with a dielectric material with

 $\varepsilon = 4\varepsilon_0$, and the voltage across it is given by $V(t) = 20\cos 2\pi \times 10^6 t$ (V). Find the displacement current.

Solution: Since the voltage is of the form given by Eq. (6.46) with $V_0 = 20 \text{ V}$ and $\omega = 2\pi \times 10^6 \text{ rad/s}$, the displacement current is given by Eq. (6.49):

$$I_{d} = -\frac{\varepsilon A}{d} V_{0} \omega \sin \omega t$$

$$= -\frac{4 \times 8.854 \times 10^{-12} \times 10 \times 10^{-4}}{1 \times 10^{-2}} \times 20 \times 2\pi \times 10^{6} \sin(2\pi \times 10^{6} t)$$

$$= -445 \sin(2\pi \times 10^{6} t) \quad (\mu A).$$

Problem 6.15 A coaxial capacitor of length l = 6 cm uses an insulating dielectric material with $\varepsilon_r = 9$. The radii of the cylindrical conductors are 0.5 cm and 1 cm. If the voltage applied across the capacitor is

$$V(t) = 100\sin(120\pi t)$$
 (V),

what is the displacement current?

Figure P6.15:

Solution: To find the displacement current, we need to know E in the dielectric space between the cylindrical conductors. From Eqs. (4.114) and (4.115),

$$\mathbf{E} = -\hat{\mathbf{r}} \frac{Q}{2\pi \varepsilon r l},$$

$$V = \frac{Q}{2\pi \varepsilon l} \ln \left(\frac{b}{a}\right).$$

Hence,

$$\mathbf{E} = -\hat{\mathbf{r}} \frac{V}{r \ln \left(\frac{b}{a}\right)} = -\hat{\mathbf{r}} \frac{100 \sin(120\pi t)}{r \ln 2} = -\hat{\mathbf{r}} \frac{144.3}{r} \sin(120\pi t) \quad (V/m),$$

$$\begin{aligned} \mathbf{D} &= \varepsilon \mathbf{E} \\ &= \varepsilon_r \varepsilon_0 \mathbf{E} \\ &= -\hat{\mathbf{r}} 9 \times 8.85 \times 10^{-12} \times \frac{144.3}{r} \sin(120\pi t) \\ &= -\hat{\mathbf{r}} \frac{1.15 \times 10^{-8}}{r} \sin(120\pi t) \quad (C/m^2). \end{aligned}$$

The displacement current flows between the conductors through an imaginary cylindrical surface of length l and radius r. The current flowing from the outer conductor to the inner conductor along $-\hat{\mathbf{r}}$ crosses surface \mathbf{S} where

$$S = -\hat{\mathbf{r}} 2\pi r l$$
.

Hence,

$$I_{d} = \frac{\partial \mathbf{D}}{\partial t} \cdot \mathbf{S} = -\hat{\mathbf{r}} \frac{\partial}{\partial t} \left(\frac{1.15 \times 10^{-8}}{r} \sin(120\pi t) \right) \cdot (-\hat{\mathbf{r}} 2\pi r l)$$
$$= 1.15 \times 10^{-8} \times 120\pi \times 2\pi l \cos(120\pi t)$$
$$= 1.63 \cos(120\pi t) \quad (\mu \mathbf{A}).$$

Alternatively, since the coaxial capacitor is lossless, its displacement current has to be equal to the conduction current flowing through the wires connected to the voltage sources. The capacitance of a coaxial capacitor is given by (4.116) as

$$C = \frac{2\pi \varepsilon l}{\ln\left(\frac{b}{a}\right)}.$$

The current is

$$I = C \frac{dV}{dt} = \frac{2\pi\epsilon l}{\ln(\frac{b}{a})} \left[120\pi \times 100\cos(120\pi t) \right] = 1.63\cos(120\pi t) \quad (\mu A),$$

which is the same answer we obtained before.

Problem 6.16 The parallel-plate capacitor shown in Fig. 6-25 (P6.16) is filled with a lossy dielectric material of relative permittivity ε_r and conductivity σ . The separation between the plates is d and each plate is of area A. The capacitor is connected to a time-varying voltage source V(t).

(a) Obtain an expression for I_c , the conduction current flowing between the plates inside the capacitor, in terms of the given quantities.

Figure P6.16: Parallel-plate capacitor containing a lossy dielectric material (Problem 6.16).

- (b) Obtain an expression for I_d , the displacement current flowing inside the capacitor.
- (c) Based on your expression for parts (a) and (b), give an equivalent-circuit representation for the capacitor.
- (d) Evaluate the values of the circuit elements for A=2 cm², d=0.5 cm, $\varepsilon_r=4$, $\sigma=2.5$ (S/m), and $V(t)=10\cos(3\pi\times10^3t)$ (V).

Solution:

(a)

$$R = \frac{d}{\sigma A}, \qquad I_{\rm c} = \frac{V}{R} = \frac{V \sigma A}{d}.$$

(b)

$$E = \frac{V}{d}$$
, $I_d = \frac{\partial D}{\partial t} \cdot A = \varepsilon A \frac{\partial E}{\partial t} = \frac{\varepsilon A}{d} \frac{\partial V}{\partial t}$.

(c) The conduction current is directly proportional to V, as characteristic of a resistor, whereas the displacement current varies as $\partial V/\partial t$, which is characteristic of a capacitor. Hence,

$$R = \frac{d}{\sigma A}$$
 and $C = \frac{\varepsilon A}{d}$.

(d)

$$R = \frac{0.5 \times 10^{-2}}{2.5 \times 2 \times 10^{-4}} = 10 \,\Omega,$$

Figure P6.16: (a) Equivalent circuit.

$$C = \frac{4 \times 8.85 \times 10^{-12} \times 2 \times 10^{-4}}{0.5 \times 10^{-2}} = 1.42 \times 10^{-12} \text{ F}.$$

Problem 6.17 An electromagnetic wave propagating in seawater has an electric field with a time variation given by $E = \hat{z}E_0\cos\omega t$. If the permittivity of water is $81\epsilon_0$ and its conductivity is 4 (S/m), find the ratio of the magnitudes of the conduction current density to displacement current density at each of the following frequencies: (a) 1 kHz, (b) 1 MHz, (c) 1 GHz, (d) 100 GHz.

Solution: From Eq. (6.44), the displacement current density is given by

$$\mathbf{J}_{\mathrm{d}} = \frac{\partial}{\partial t} \mathbf{D} = \varepsilon \frac{\partial}{\partial t} \mathbf{E}$$

and, from Eq. (4.67), the conduction current is $J = \sigma E$. Converting to phasors and taking the ratio of the magnitudes,

$$\left|\frac{\widetilde{\mathbf{J}}}{\widetilde{\mathbf{J}}_{d}}\right| = \left|\frac{\sigma\widetilde{\mathbf{E}}}{j\omega\varepsilon_{r}\varepsilon_{0}\widetilde{\mathbf{E}}}\right| = \frac{\sigma}{\omega\varepsilon_{r}\varepsilon_{0}}.$$

(a) At f = 1 kHz, $\omega = 2\pi \times 10^3$ rad/s, and

$$\left|\frac{\widetilde{J}}{\widetilde{J}_d}\right| = \frac{4}{2\pi \times 10^3 \times 81 \times 8.854 \times 10^{-12}} = 888 \times 10^3.$$

The displacement current is negligible.

(b) At f = 1 MHz, $\omega = 2\pi \times 10^6$ rad/s, and

$$\left|\frac{\widetilde{\mathbf{J}}}{\widetilde{\mathbf{J}}_{d}}\right| = \frac{4}{2\pi \times 10^{6} \times 81 \times 8.854 \times 10^{-12}} = 888.$$

The displacement current is practically negligible.

(c) At f = 1 GHz, $\omega = 2\pi \times 10^9$ rad/s, and

$$\left|\frac{\tilde{\mathbf{J}}}{\tilde{\mathbf{J}}_d}\right| = \frac{4}{2\pi \times 10^9 \times 81 \times 8.854 \times 10^{-12}} = 0.888.$$

Neither the displacement current nor the conduction current are negligible.

(d) At f = 100 GHz, $\omega = 2\pi \times 10^{11}$ rad/s, and

$$\left|\frac{\widetilde{\mathbf{J}}}{\widetilde{\mathbf{J}}_d}\right| = \frac{4}{2\pi \times 10^{11} \times 81 \times 8.854 \times 10^{-12}} = 8.88 \times 10^{-3}.$$

The conduction current is practically negligible.

Sections 6-9 and 6-10: Continuity Equation and Charge Dissipation

Problem 6.18 At t = 0, charge density ρ_{v0} was introduced into the interior of a material with a relative permittivity $\varepsilon_r = 4\varepsilon_0$. If at t = 1 μ s the charge density has dissipated down to $10^{-3}\rho_{v0}$, what is the conductivity of the material?

Solution: We start by using Eq. (6.61) to find τ_r :

$$\rho_{\rm v}(t) = \rho_{\rm v0}e^{-t/\tau_{\rm r}},$$

OF

$$10^{-3}\rho_{v0} = \rho_{v0}e^{-10^{-6}/\tau_{r}},$$

which gives

$$\ln 10^{-3} = -\frac{10^{-6}}{\tau_r} \; ,$$

or

$$\tau_{\rm r} = -\frac{10^{-6}}{\ln 10^{-3}} = 1.45 \times 10^{-7}$$
 (s).

But $\tau_r = \epsilon/\sigma = 4\epsilon_0/\sigma$. Hence

$$\sigma = \frac{4\epsilon_0}{\tau_r} = \frac{4 \times 8.854 \times 10^{-12}}{1.45 \times 10^{-7}} = 2.44 \times 10^{-4} \quad \text{(S/m)}.$$