University of Illinois at Chicago Department of Physics

Electricity and Magnetism PhD Qualifying Examination

January 8, 2016 (Friday) 9:00 am - 12:00 noon

Full credit can be achieved from completely correct answers to **4 questions**. If the student attempts all 5 questions, all of the answers will be graded, and the **top 4 scores** will be counted toward the exam's total score.

1. Two semi-infinite grounded metal plates are parallel to the xz plane, one at y=0, the other at y=a. The left end of their gap, at x=0, is capped off with an infinitely long strip insulated from the two plates and maintained at a specific z-independent potential V(0,y,z). By the method of separation of variables, the potential inside this "slot" (x>0) is known to be

$$V(x,y,z) = \sum_{n=1}^{\infty} C_n e^{-k_n x/a} \sin(n\pi y/a).$$

- Explicitly find the exponent coefficient k_n in terms of a and n based on the Laplace equation.
- Now if the left end potential is explicitly set up to be $V(0,y,z) = V_0 \sin(7\pi y/a)$, determine all C_n simply by inspection. Explicitly find the charge residing in the area between z=0 and z=b on the lower xz plane (y=0), in terms of V_0, a, b, ϵ_0 .
- Explicitly determine the resultant electrostatic force acting on the above mentioned area.

The Laplace equation implies $(\frac{k_n}{a})^2 - (\frac{n\pi}{a})^2 = 0$. So, $k_n = n\pi$. The given potential $V(0, y, z) = V_0 \sin(7\pi y/a)$ simply sets $C_7 = V_0$, otherwise $C_n = 0$.

$$\sigma(x,0,z) = \epsilon_0 E_y = -\epsilon_0 V_0(\frac{7\pi}{a}) e^{-\frac{7\pi x}{a}} .$$

$$Q(z \in [0,b]) = -b\epsilon_0 V_0 \int_0^\infty (\frac{7\pi}{a}) e^{-\frac{7\pi x}{a}} dx = -b\epsilon_0 V_0 .$$

$$F = b \int_0^\infty \frac{\sigma^2}{2\epsilon_0} dx = \frac{1}{2} b\epsilon_0 V_0^2 \int_0^\infty (\frac{7\pi}{a})^2 e^{-\frac{14\pi x}{a}} dx = \frac{7\pi}{4a} b\epsilon_0 V_0^2 .$$

2. A square circuit $a \times a$ is folded along the diagonal line into two perpendicular isosceles right triangles. The fold-line is placed along the x axis. The center of the circuit is placed at the origin O. The current I flows around the first isosceles, starting from $(a/\sqrt{2},0,0)$, reaching (0,a/2,a/2), then $(-a/\sqrt{2},0,0)$. The current moves around the second isosceles, flowing to (0,-a/2,a/2), and returning to the beginning point.

- Determine the magnetic field at the origin.
- Determine the leading dipole magnetic field **B** at a large distance $r \gg a$.
- A secondary circular loop is placed at the spherical coordinates of fixed $r = R \gg a, \ \theta = 60^{\circ}$ and $\phi \in [0, 2\pi]$. Find the leading dipole contribution of the mutual inductance between the two circuits.
- If the secondary loop carries another current I', determine the leading contribution of the magnetic flux due to I' through the first small circuit.

For an unfolded square circuit, $B_{\text{square}} = \frac{2\sqrt{2}\mu_0 I}{\pi a}$ by Biot Savart law. It is straightforward to show that for our case of the folded square, $\mathbf{B}_{\text{folded}}(0) = \frac{2\mu_0 I}{\pi a}\hat{\mathbf{z}}$. The magnetic dipole is $\mathbf{m} = (a^2 I/\sqrt{2})\hat{\mathbf{z}}$. So, for the far field,

$$\boldsymbol{B}(r,\theta) = rac{\mu_0 rac{a^2 I}{\sqrt{2}}}{4\pi} \left(rac{2\cos\theta}{r^3} \hat{\boldsymbol{r}} + rac{\sin\theta}{r^3} \hat{\boldsymbol{\theta}}
ight) \ .$$

Therefore, the flux through the secondary loop is

$$\Phi_{2\leftarrow 1} = 2\pi R^2 \int B_r(R) d(\cos\theta) = \frac{\mu_0 I a^2}{\sqrt{2}R} \int_{\frac{1}{2}}^1 \cos\theta (d\cos\theta) = \frac{3\mu_0 I a^2}{8\sqrt{2}R} , \quad M_{21} = \frac{3\mu_0 a^2}{8\sqrt{2}R} .$$

As $M_{21} = M_{12}$ reciprocally, the flux through the first circuit due to I' is

$$\Phi_{1\leftarrow 2} = \frac{3\mu_0 I' a^2}{8\sqrt{2}R} \ .$$

- 3. (i) Determine the electric flux of the Coulomb field from a point charge q located at (0,0,z) through a circular disk of radius R, on the xy plane and centered at (0,0,0) with its normal $\hat{\boldsymbol{n}}=+\hat{\boldsymbol{z}}$. Show the result $\Phi_e\equiv\int_{\rm disk}\boldsymbol{E}\cdot\hat{\boldsymbol{n}}d^2a$ explictly in terms of q,R,z. Describe any discontinuity.
 - (ii) The point charge q moves at a uniform velocity v along the z axis. Its position is z = vt. In the non-relativistic limit for the slow motion, the corresponding electric field is simply given by the instantaneous Coulomb form. Determine the Maxwell displacement current I_d through the disk area, in terms of q, R, v, t. Use appropriate mathematical prescription for the singular behavior in the interval when $t \approx 0$.
 - (iii) Summing up the displacement current I_d and the particle q current $I_q = qv\delta(vt)$, find the Amperian integral $\oint \mathbf{B} \cdot d\mathbf{\ell}$, in terms of q, R, v, t.
 - (iv) Explicitly give the magnetic field at (R, 0, 0) based on above reasoning and the symmetry, for all t.

Direct calculation of the Coulombic flux gives

$$\Phi_e = \frac{q}{4\pi\epsilon_0} \int_0^{R^2} \frac{-z\pi d(r^2)}{(z^2 + r^2)^{\frac{3}{2}}} = \frac{qz}{2\epsilon_0} \left[\frac{1}{\sqrt{z^2 + R^2}} - \frac{1}{|z|} \right] .$$

Similar result can be obtained from the solid angle evaluation.

$$\Omega = -\text{sign}(z)2\pi [1 - |z|/\sqrt{R^2 + z^2}] ,$$

$$\Phi_e(t) = -\frac{q}{2\epsilon_0} \text{sign}(vt) + \frac{q}{2\epsilon_0} vt/\sqrt{R^2 + (vt)^2}] .$$

$$\epsilon_0 \frac{d}{dt} \Phi_e(t) = -qv\delta(vt) + \frac{1}{2}qvR^2/[R^2 + (vt)^2]^{\frac{3}{2}} .$$

$$\oint \boldsymbol{B} \cdot d\boldsymbol{\ell} = \mu_0 (I_q + I_d) = \frac{1}{2}qvR^2/[R^2 + (vt)^2]^{\frac{3}{2}} .$$

$$\boldsymbol{B}(R, 0, 0) = \frac{\mu_0 qvR}{4\pi} \hat{\boldsymbol{y}}/[R^2 + (vt)^2]^{\frac{3}{2}} .$$

4. An accelerated charged particle q radiates the retarded electric field, approximately given by

$$\boldsymbol{E}_{\mathrm{rad}} = \frac{q}{4\pi\epsilon_0 c^2} \left(\frac{\hat{\boldsymbol{r}} \times (\hat{\boldsymbol{r}} \times \boldsymbol{a})}{r} \right) ,$$

where a denotes the particle acceleration, r the position vector at the field point with respect to q. The right handed side is evaluated at the retarded time.

- (i) Find the power radiated per unit solid angle $dP/d\Omega$ into the direction \hat{r} in terms of a and χ , where χ is the angle between \hat{r} and a.
- (ii) An incoming harmonic electromagnetic wave is described by $\mathbf{E}_{\text{in}} = E_0 \hat{\mathbf{x}} \cos(kz \omega t)$. Find the time-averaged energy flux I, the rate of the energy transmitted per unit area across the xy plane, in terms of the input amplitude E_0, k, ω .

(iii The electric field of this wave drives a nano-particle of mass m and charge q to oscillate around the origin on the xy plane at z=0. Since the motion is highly non-relativistic, we can neglect the magnetic force and the self-reaction. The oscillation generates secondary radiation into all possible directions, specified by the polar angle θ with respect to the z axis and the azimuthal angle ϕ of the spherical coordinates.

Determine the *time-averaged* power per unit solid angle, $\frac{dP}{d\Omega}$, emitted from the oscillating particle, in terms of $q, m, E_0, k, \omega, \theta, \phi$.

Into which direction, does $\frac{dP}{d\Omega}$ vanish?

(iv) Find the total cross-section $\sigma \equiv (\int \frac{dP}{d\Omega} d\Omega)/I$.

 $\boldsymbol{E}_{\mathrm{rad}}$ is perpendicular to $\hat{\boldsymbol{r}}$.

$$\boldsymbol{E}_{\mathrm{rad}} = \frac{q}{4\pi\epsilon_0 c^2} \frac{1}{r} \left[(\hat{\boldsymbol{r}} \cdot \boldsymbol{a}) \hat{\boldsymbol{r}} - \boldsymbol{a} \right] .$$

Note that the acceleration projection a_r along \hat{r} is removed from a for the contribution in $E_{\rm rad}$.

The Poynting vector is along \hat{r} .

$$\mathbf{S} = c\epsilon_0 E_{\text{rad}}^2 \hat{\mathbf{r}} = c\epsilon_0 \left(\frac{qa}{4\pi\epsilon_0 c^2}\right)^2 \frac{\sin^2 \chi}{r^2} \hat{\mathbf{r}} .$$
$$\frac{dP}{d\Omega} = r^2 S = \frac{q^2 a^2 \sin^2 \chi}{16\pi^2 \epsilon_0 c^3} .$$

The time-averaged energy flux $I = \frac{1}{2}c\epsilon_0 E_0^2$.

The Newton's 2nd Law gives the acceleration of the nano-particle q to be $\mathbf{a} = q\mathbf{E}_{\rm in}/m$. Also, $\cos^2\chi = (\hat{\mathbf{x}}\cdot\hat{\mathbf{r}})^2 = \sin^2\theta\cos^2\phi$

$$\frac{dP}{d\Omega} = \frac{q^4 E_0^2}{32\pi^2 \epsilon_0 m^2 c^3} (1 - \sin^2 \theta \cos^2 \phi) .$$

The radiation vanishes at $\theta = \frac{\pi}{2}$, $\phi = 0$.

$$\frac{d\sigma}{d\Omega} \equiv \frac{1}{I} \frac{dP}{d\Omega} = \left(\frac{q^2}{4\pi\epsilon_0 mc^2}\right)^2 (1 - \sin^2\theta \cos^2\phi) .$$

$$\sigma = \frac{8\pi}{3} \left(\frac{q^2}{4\pi\epsilon_0 mc^2} \right)^2 .$$

5. An electrostatic potential near the origin of an observer \mathcal{O} is given by $V(x,y,z)=(V_0/a^2)(y^2+z^2)$. The absence of magnetic field implies the corresponding vector potential $\mathbf{A}=0$. Find the charge density ρ near the origin (in terms of input parameters V_0, a, ϵ_0).

An observer \mathcal{O}' slides with velocity v along the overlapping x, x' axes. The other axis pairs are parallel, $y \parallel y'$, $z \parallel z'$. As $(V/c, \mathbf{A})$ transforms into $(V'/c, \mathbf{A}')$ like (x^0, \mathbf{x}) into (x'^0, \mathbf{x}') , determine V' and \mathbf{A}' .

Find the electric and magnetic fields observed by \mathcal{O}' .

Find the corresponding charge density ρ' , and the current density J'.

$$E = -\nabla V = -(V_0/a^2)(2y\hat{y} + 2z\hat{z}), \ \nabla \cdot E = -4V_0/a^2, \ \rho = -4\epsilon_0 V_0/a^2.$$

The Lorentz transformation gives

$$A'^{x} = -\gamma v V/c^{2} = -\gamma v (V_{0}/a)(y'^{2} + z'^{2})/c^{2} , A'^{y} = 0 , A'^{z} = 0 , V' = \gamma V .$$

$$E' = -\frac{\partial}{\partial t'} A' - \nabla' V' = \gamma E .$$

$$\boldsymbol{B}' = \boldsymbol{\nabla}' \times \boldsymbol{A}' = -\frac{\gamma v V_0}{c^2 a^2} \begin{vmatrix} \hat{\boldsymbol{x}}' & \hat{\boldsymbol{y}}' & \hat{\boldsymbol{z}}' \\ \partial_{x'} & \partial_{y'} & \partial_{z'} \\ y'^2 + z'^2 & 0 & 0 \end{vmatrix} = -2\frac{\gamma v V_0}{c^2 a^2} (z' \hat{\boldsymbol{y}}' - y' \hat{\boldsymbol{z}}')$$

$$\nabla' \times \boldsymbol{B}' = 4 \frac{\gamma v V_0}{c^2 a^2} \hat{\boldsymbol{x}}' = \mu_0 \boldsymbol{J}'$$
.

So, $J' = 4\gamma \epsilon_0 V_0 \boldsymbol{v}/a^2$. Also, div' \boldsymbol{E}' gives $\rho = \gamma \rho'$. Thus, $J' = \rho' \boldsymbol{v}$ as expected. We notice that J' can also be obtained from Lorentz transformation of the 4-current directly.

Formulas

$$\oint \mathbf{B} \cdot d\mathbf{\ell} = \mu_0 (I_{q,\text{enc}} + I_{\text{disp}}) , \quad I_{\text{disp}} = \epsilon_0 \frac{d}{dt} \int d^2 \mathbf{a} \cdot \mathbf{E} .$$

$$\nabla \cdot \mathbf{B} = 0 , \quad \nabla \cdot \mathbf{E} = \rho / \epsilon_0 ,$$

$$\nabla \times \mathbf{E} = -\frac{\partial}{\partial t} \mathbf{B} , \quad \nabla \times \mathbf{B} = \mu_0 (\mathbf{J} + \epsilon_0 \frac{\partial}{\partial t} \mathbf{E}) .$$

$$\mathbf{f} = \rho \mathbf{E} + \mathbf{J} \times \mathbf{B} , \quad \mathbf{E} = -\frac{\partial}{\partial t} \mathbf{A} - \nabla V , \quad \mathbf{B} = \nabla \times \mathbf{A} .$$

Solid angle: $\Omega = 2\pi(1 - \cos\theta)$.

Biot-Savart Law:

$$\boldsymbol{B}(\boldsymbol{x}) = \frac{\mu_0}{4\pi} \int \frac{\boldsymbol{J}(\boldsymbol{x}') \times (\boldsymbol{x} - \boldsymbol{x'})}{|\boldsymbol{x} - \boldsymbol{x'}|^3} \longrightarrow \frac{\mu_0}{4\pi} \int \frac{d\boldsymbol{\ell} \times (\boldsymbol{x} - \boldsymbol{x}_{\boldsymbol{\ell}})}{|\boldsymbol{x} - \boldsymbol{x}_{\boldsymbol{\ell}}|^3}$$

The current I in a line segment gives

$$B = \frac{\mu_0 I}{4\pi r} (\cos \theta_{\rm end} - \cos \theta_{\rm front}) ,$$

at the point P with the front/end angle $\theta_{\text{front/end}}$. A circular current loop of radius R gives $B = \frac{\mu_0 I}{2R}$ at its center. In general, for a magnetic dipole,

$$\boldsymbol{B}(r,\theta) = \frac{\mu_0 m}{4\pi} \left(\frac{2\cos\theta}{r^3} \hat{\boldsymbol{r}} + \frac{\sin\theta}{r^3} \hat{\boldsymbol{\theta}} \right) ,$$

$$u_{\rm em} = \frac{1}{2} (\epsilon_0 E^2 + \frac{1}{\mu_0} B^2) , \quad \boldsymbol{S} = \frac{1}{\mu_0} \boldsymbol{E} \times \boldsymbol{B} , \ \omega = vk , \ v = c/n .$$

Lorentz Transformation:

$$x' = \gamma(x - vt)$$
, $y' = y$, $z' = z$, $t' = \gamma(t - xv/c^2)$, $x^0 = ct$, $\gamma = 1/\sqrt{1 - v^2/c^2}$.