

ELECTROMAGNETISM PRELIMINARY EXAM January 2004

1. The z-axis coincides with the axis of an infinite conducting cylinder of inner radius a, outer radius b. For a < r < b, there is a current density flowing around the wire, $\vec{J} = J_0 \, \hat{\phi} + A/m^2$.

For the three regions

- (I) 0 < r < a,
- (II) a < r < b
- (III) b < r,

Find:

- (a) The **B** field.
- (b) The A field.

And then find

(c) The pressure exerted by the magnetic field on the cylinder.

2. A grounded conducting sphere of radius a is inside a sphere of radius b. The region between radius a and radius b is vacuum. The outer sphere is non-conducting, and carries a surface charge density $_{0}$ cos . In the regions:

- (I) a < r < b
- (II) b < r

Find the potential .

A hollow grounded conducting sphere of radius R contains a point charge q at the point $|\widehat{ak}|$.

- (a) Find the potential inside the sphere.
- (b) Find the vector force on the charge q.

The sphere of the previous problem is now reduced to a conducting hemisphere, with a conducting flat base. The charge q is still at the point $\, \hat{ak}$.

- (e) Find the potential in the hemisphere.
- (f) Find the vector force on the charge ${\bf q}$.

- 4. A plane wave of frequency , with $\vec{E}_I = E_I \, \hat{j}$, is normally incident on a conducting plane of conductivity . The conducting plane fills the half space z>0. The conductivity is very high, >> , so the displacement current inside the conductor can be neglected. There is a reflected wave, \vec{E}_R .
- (a) Find the B and E fields inside the conductor in terms of their values at z=0, as functions of z, and .
- (b) Find the reflected electric field vector in terms of $E_{\rm I}$, and

5. An wire stretches along the z-axis from z = -a/2 to z = a/2. An alternating current of angular frequency—runs in the wire, and the radiated EM wave has a wavelength—that is much greater than the wire length a. A good approximation to the current density in the wire is

where k = /c.

At large distances r from the wire, where r >> a, and r >>,

find as functions of r, , and I_0 :

- (a) The vector potential A.
- (b) The magnetic field B.
- (c) The electric field E,.
- (d) Find the power radiated per unit solid angle as a function of $\ , \ \$ and I_0 .
- (e) Find the wire's electric dipole moment ${\bf p}$, and its magnetic dipole moment ${\bf m}$.