Chapter - 7

Time - Varying Fields And Maxwell's Equations

Static Electric Fields

$$\nabla \cdot \mathbf{D} = \rho_{v}$$

 the electric flux density emerging from a point equals to the volume charge density

$$\nabla \cdot \mathbf{B} = 0$$

Magnetic sources exists in pair (North and South pole)

$$\nabla \times \mathbf{E} = 0$$

 energy used for moving an electric charge around a closed loop is equal to zero

$$\nabla \times \mathbf{H} = \mathbf{J}$$

 magnetic field around a closed path equals to the current inside It is observed experimentally that **changes** in magnetic flux induce an emf in a conductor.

An electric current is induced if there is a closed circuit (e.g., loop of wire) in the **changing** magnetic flux.

A constant magnetic flux does not induce an emf—it takes a changing magnetic flux.

Faraday's Law of Electromagnetic Induction

 Experimentally discovered: A current was induced in a conducting loop when the magnetic flux linking the loop changed.

Fundamental Postulate for Electromagnetic Induction

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}.$$

It says that the electric field intensity in a region of time-varying magnetic flux density is therefore non-conservative and cannot be expressed as the gradient of a scalar potential.

- Stationary Loop in Time-varying B Field
- Moving Loop in Static B Field

closest to your eyes

- Moving Loop in Time-Varying Field.
 - A magnet may move through a loop of wire, or a loop of wire may be moved through a magnetic field. These involve observable motion.

change area of loop inside magnetic field

rotate coil in magnetic field

• A changing current in a loop of wire gives rise to a changing magnetic field (predicted by Ampere's law) which can induce a current in another nearby loop of wire.

In this case, nothing observable (to your eye) is moving, although, of course microscopically, electrons are in motion.

Induced emf is produced by a changing magnetic flux.

Stationary Loop in a Time-varying Magnetic Field

$$\oint_C \mathbf{E} \cdot d\boldsymbol{\ell} = -\frac{d}{dt} \int_S \mathbf{B} \cdot d\mathbf{s}.$$

Lenz's Law: The current in the loop is always in such a direction as to oppose the change of magnetic flux that produced it

Example: Inductor in a changing Magnetic Field

A inductor is formed by winding N turns of a thin conducting wire into a circular loop of radius *a*. The inductor loop is in the x-y plane with its centre at the origin, and it is connected to a resistor R. In the presence of a magnetic field given by

$$\mathbf{B} = B_0 \left(\mathbf{a}_y 2 + \mathbf{a}_z 3 \right) \sin \omega t$$

Find:

- (a) The magnetic flux linking a single turn of the inductor
- (b) The transformer emf, given that N = 10, $B_0 = 0.2$ T, a = 10 cm and Omega = 1000rad/s
- (c) Induced current in the circuit for R = 1 kOhms

Figure 6-3

Moving Loop in Static B Field

$$\mathscr{V}' = \oint_C (\mathbf{u} \times \mathbf{B}) \cdot d\ell$$
 (V).

Moving Loop in Time – varying B Field

$$\oint_C \mathbf{E}' \cdot d\ell = -\int_S \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{s} + \oint_C (\mathbf{u} \times \mathbf{B}) \cdot d\ell \qquad (V).$$

Home-Assignment

For the situation described in the figure below,

the magnetic field changes with time according to the expression

$$B = (2.00t^3 - 4.00t^2 + 0.800) \text{ T}$$

and $r_2 = 2R = 5.00$ cm.

- (a) Calculate the magnitude and direction of the force exerted on an electron located at point P_2 when t = 2.00 s.
- (b) At what time is the force equal to zero?

Displacement Current

$$\nabla \times \overline{H} = \overline{J} + \overline{J}_d$$

Final Form of Maxwell's Equations

Differential

<u>Integral</u>

Remarks

1
$$\nabla \cdot D = \rho_V$$

$$\oint_{S} D \cdot dS = \int_{V} \rho_{V} dV$$

$$\nabla \cdot \boldsymbol{B} = 0$$

$$\oint_{S} B \cdot dS = 0$$

$$\Im \qquad \nabla x E = -\frac{\partial B}{\partial t}$$

$$\oint_{L} E \cdot dI = -\frac{\partial}{\partial t} \int_{S} B \cdot dS$$

$$4 \quad \nabla x H = J + \frac{\partial D}{\partial t}$$

$$\oint_L H \cdot dI = \iint_S \left(J + \frac{\partial D}{\partial t} \right) \cdot dS$$

Ampere's circuital law

In 1 and 2, S is a closed surface enclosing the volume V

In 2 and 3, L is a closed path that bounds the surface S

Example:

Show that $i_c = i_d$

$$v_c = V_0 \sin \omega t$$

Potential Functions

$$\mathbf{B} = \nabla \times \mathbf{A}$$

$$\mathbf{B} = \nabla \times \mathbf{A}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\mathbf{E} + \frac{\partial \mathbf{A}}{\partial t} = -\nabla V \longleftarrow \nabla \times (\mathbf{E} + \frac{\partial \mathbf{A}}{\partial t}) = 0 \longleftarrow \nabla \times \mathbf{E} = -\frac{\partial}{\partial t} (\nabla \times \mathbf{A})$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}$$

We can see that B and E are coupled through the vector and scalar potentials.

$$V = \frac{1}{4\pi\varepsilon_0} \int_{V'} \frac{\rho}{R} dv' \qquad \mathbf{A} = \frac{\mu_0}{4\pi} \int_{V'} \frac{\mathbf{J}}{R} dv' \qquad \text{no longer valid for time-varying EM fields}$$

When charge and current vary slowly with time (at a very low frequency) and the range of interest R is small in comparison with the wavelength, the above two expressions would be considered as quasi-static fields approximation.

However, at high source frequency and longer range

Time-retardation effects

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}$$

$$\nabla \times \nabla \times \mathbf{A} = \mu \mathbf{J} + \mu \varepsilon \frac{\partial}{\partial t} \left(-\nabla V - \frac{\partial \mathbf{A}}{\partial t} \right)$$

$$\nabla (\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A} = \mu \mathbf{J} - \nabla \left(\mu \varepsilon \frac{\partial V}{\partial t} \right) - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2}$$

$$\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J} + \nabla (\nabla \cdot \mathbf{A} + \mu \varepsilon \frac{\partial V}{\partial t})$$

10/15/2013

$$\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J} + \nabla (\nabla \cdot \mathbf{A} + \mu \varepsilon \frac{\partial V}{\partial t})$$

If we choose
$$\nabla \cdot$$

If we choose
$$\nabla \cdot \mathbf{A} + \mu \varepsilon \frac{\partial V}{\partial t} = 0$$
 $\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J}$

$$\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J}$$

Vector wave equation for A

Lorentz-gauge condition

$$-\nabla \cdot \varepsilon (\nabla V + \frac{\partial \mathbf{A}}{\partial t}) = \rho \qquad \text{For a constant } \varepsilon \qquad \nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho}{\varepsilon}$$

For a constant
$$arepsilon$$

$$\nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho}{\varepsilon}$$

Scalar wave equation for V

$$\nabla^2 V - \mu \varepsilon \frac{\partial^2 V}{\partial t^2} = -\frac{\rho}{\varepsilon} \qquad \text{Use Lorentz-gauge condition}$$

Solution of Wave Equations for Potentials

$$\nabla^2 V - \mu \varepsilon \frac{\partial^2 V}{\partial t^2} = -\frac{\rho}{\varepsilon}$$
 Scalar wave equation for V
$$\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J}$$
 Vector wave equation for \mathbf{A}

$$\nabla^2 \mathbf{A} - \mu \varepsilon \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu \mathbf{J}$$

$$\frac{1}{R^2}\frac{\partial}{\partial R}\left(R^2\frac{\partial V}{\partial R}\right) + \frac{1}{R^2\sin\theta}\frac{\partial}{\partial\theta}\left(\sin\theta\frac{\partial V}{\partial\theta}\right) + \frac{1}{R^2\sin^2\theta}\frac{\partial^2 V}{\partial\phi^2} - \mu\varepsilon\frac{\partial^2 V}{\partial t^2} = 0$$

Because of spherical symmetry, potential V is independent of θ or ϕ

$$\frac{1}{R^2} \frac{\partial}{\partial R} \left(R^2 \frac{\partial V}{\partial R} \right) - \mu \varepsilon \frac{\partial^2 V}{\partial t^2} = 0$$

Introducing a new variable

$$V(R,t) = \frac{1}{R}U(R,t)$$

$$\frac{\partial^2 U}{\partial P^2} - \mu \varepsilon \frac{\partial^2 U}{\partial t^2} = 0$$

$$\frac{\partial^2 U}{\partial R^2} - \mu \varepsilon \frac{\partial^2 U}{\partial t^2} = 0$$

$$U(R,t) = f(t - R\sqrt{\mu\varepsilon})$$

$$U(R,t) = f(t - R\sqrt{\mu\varepsilon})$$
 or $V(R,t) = \frac{1}{R}f(t - R/u)$

$$V(R,t) = \frac{1}{4\pi\varepsilon} \int_{V'} \frac{\rho(t-R/u)}{R} dv'$$

Retarded scalar potential

$$\mathbf{A}(R,t) = \frac{\mu}{4\pi} \int_{V'} \frac{\mathbf{J}(t - R/u)}{R} dv'$$

Retarded vector potential

Wave Equations of E & H in Source-Free Region

Wave in a simple nonconducting medium

$$\nabla^2 \mathbf{E} - \mu \varepsilon \frac{\partial^2 \mathbf{E}}{\partial t^2} = 0$$

$$\nabla^2 \mathbf{H} - \mu \varepsilon \frac{\partial^2 \mathbf{H}}{\partial t^2} = 0$$

Wave speed

$$u = 1/\sqrt{\mu\varepsilon}$$

Electromagnetic Boundary conditions

$$E_{1t}=E_{2t} \qquad \text{(V/m);}$$

$$\mathbf{a}_{n2} \times (\mathbf{H}_1 - \mathbf{H}_2) = \mathbf{J}_s \qquad (A/m).$$

$$\mathbf{a}_{n2} \cdot (\mathbf{D}_1 - \mathbf{D}_2) = \rho_s \qquad (C/m^2);$$

$$B_{1n}=B_{2n} \qquad (T).$$

Interface Between Two Lossless Linear Media

$$\sigma = 0$$

$$\rho_s = 0$$
 and $\mathbf{J}_s = 0$

$$E_{1t} = E_{2t} \to \frac{D_{1t}}{D_{2t}} = \frac{\epsilon_1}{\epsilon_2}$$

$$H_{1t} = H_{2t} \to \frac{B_{1t}}{B_{2t}} = \frac{\mu_1}{\mu_2}$$

$$D_{1n} = D_{2n} \to \epsilon_1 E_{1n} = \epsilon_2 E_{2n}$$

$$B_{1n} = B_{2n} \to \mu_1 H_{1n} = \mu_2 H_{2n}$$

Interface Between Dielectric and Perfect Conductor

B and **H** are also zero in the interior of a conductor in a time-varying situation

Boundary Conditions between a Dielectric (Medium 1) and a Perfect Conductor (Medium 2) (Time-Varying Case)

On the Side of Medium 1	On the Side of Medium 2
$E_{1t}=0$	$E_{2t}=0$
$\mathbf{a}_{n2} \times \mathbf{H}_1 = \mathbf{J}_s$	$H_{2t}=0$
$\mathbf{a}_{n2} \cdot \mathbf{D}_1 = \rho_s$	$D_{2n}=0$
$B_{1n}=0$	$B_{2n}=0$

Time-Harmonic Fields

Maxwell's equations are *linear* differential equations hence sinusoidal time variations of source functions of a given frequency will produce sinusoidal variations of **E** and **H** with the *same frequency* in the steady state.

A time-harmonic field is one that varies periodically or sinusoidally with time

For time-harmonic fields it is convenient to use a phasor notation

Time-Harmonic Electromagnetics

- Time-harmonic Maxwell's Equations (for a simple medium)
- Time harmonic wave equations for scalar potential V and vector potential A
- Lorentz condition

$$V(R) = \frac{1}{4\pi\epsilon} \int_{V'} \frac{\rho e^{-jkR}}{R} dv' \qquad (V), \qquad \qquad A(R) = \frac{\mu}{4\pi} \int_{V'} \frac{\mathbf{J} e^{-jkR}}{R} dv'$$

$$\mathbf{A}(R) = \frac{\mu}{4\pi} \int_{V'} \frac{\mathbf{J}e^{-jkR}}{R} \, dv' \qquad \text{(Wb/m)}.$$

$$e^{-jkR} = 1 - jkR + \frac{k^2R^2}{2} + \cdots,$$

- 1. Find phasors V(R) and A(R) from
- 2. Find phasors $\mathbf{E}(R) = -\nabla V j\omega \mathbf{A}$ and $\mathbf{B}(R) = \nabla \times \mathbf{A}$.
- 3. Find instantaneous $\mathbf{E}(R, t) = \Re e[\mathbf{E}(R)e^{j\omega t}]$ and $\mathbf{B}(R, t) = \Re e[\mathbf{B}(R)e^{j\omega t}]$ for a cosine reference.

Source-Free Fields in Simple Media

$$\nabla \times \mathbf{E} = -j\omega\mu\mathbf{H},$$
 $\nabla \times \mathbf{H} = j\omega\epsilon\mathbf{E},$
 $\nabla \cdot \mathbf{E} = 0,$
 $\nabla \cdot \mathbf{H} = 0.$

$$\nabla^2 \mathbf{E} + k^2 \mathbf{E} = 0$$

$$\nabla^2 \mathbf{H} + k^2 \mathbf{H} = 0,$$

Homogeneous vector Helmholtz's Equations

If the simple medium is **conducting**, a current **J** will flow

Concept of complex permittivity and loss tangent

Example:2 [Use time-domain approach]

Suppose the Electric field in a source free (i.e. ρ_v =0) region is given by a wave travelling in the z-direction

$$\mathbf{E} = E_o \sin(\omega t - \beta z) \mathbf{a_x}$$

Find the value of the magnetic field present. What must be the value of β so that both fields satisfy Maxwell's equations?

$$\nabla x E = -\frac{\partial B}{\partial t}$$

$$= -(\mathbf{a}_x \frac{\partial}{\partial x} + \mathbf{a}_y \frac{\partial}{\partial y} + \mathbf{a}_z \frac{\partial}{\partial z}) \times (E_o \sin(\omega t - \beta z) \mathbf{a}_x)$$

$$= \beta E_o \cos(\omega t - \beta z) \mathbf{a}_y$$

$$\mathbf{B} = \int \beta E_o \cos(\omega t - \beta z) \mathbf{a_y} dt$$
$$= \frac{\beta E_o}{\omega} \sin(\omega t - \beta z) \mathbf{a_y}$$

$$\mathbf{H} = \frac{\mathbf{B}}{\mu_o} = \frac{\beta E_o}{\omega \mu_o} \sin(\omega t - \beta z) \mathbf{a_y}$$

This shows that an associated time-varying H-field must coexist.

$$\varepsilon_o \frac{\partial \mathbf{E}}{\partial t} = \nabla \times \mathbf{H} = \frac{\beta^2 E_o}{\omega \mu_o} \cos(\omega t - \beta z) \mathbf{a_x}$$

$$\mathbf{E} = \frac{\beta^2 E_o}{\omega^2 \mu_o \varepsilon_o} \sin(\omega t - \beta z) \mathbf{a_x} \qquad \mathbf{E} = E_o \sin(\omega t - \beta z) \mathbf{a_x}$$

$$\beta = \omega \sqrt{\mu_o \varepsilon_o}$$
 \Rightarrow phase velocity $u_p = \omega / \beta = 1 / \sqrt{\mu_o \varepsilon_o} = 3 \times 10^8 \, m / s$

Solve this example using phasors approach

