Electromagnetism

Professor D. Evans d.evans@bham.ac.uk

Lecture 17
Self Inductance
Week 9

Last Two Lectures

Magnetic Inductance

- Motion of conductor in B-field
- Induced voltage (e.m.f)

$$\varepsilon = -\frac{d\Phi_m}{dt}$$

- Lenz's Law (polarity of induced voltage)
- Induced E-fields
- Faraday's Law

Last Lecture

Past Revision Questions

$$\oint \underline{\mathbf{E}} \cdot d\underline{\mathbf{l}} = -\frac{d\Phi_m}{dt}$$

This Lecture

- Definition of Self-Inductance
- Calculation of Self-Inductance

Energy Stored by an Inductor

Energy Density of a magnetic field

Self-Inductance

 The phenomenon of self-inductance was discovered by Joseph Henry in 1832 (Princeton University).

Joseph Henry 1797-1878

Self-Inductance

inductor

 When current in the circuit changes, the flux changes also, and a self-induced voltage appears in the circuit.

Self-Inductance

- I constant => ε = 0.
- Note: ϵ is induced voltage <u>not</u> the voltage from the battery.
- For I increasing or decreasing, ϵ not zero.
- We define, L as the self-inductance of the coil.

•
$$\varepsilon \propto -\frac{d\Phi_m}{dt} \propto -\frac{dB}{dt} \propto -\frac{dI}{dt} = -L\frac{dI}{dt}$$
 "resistance" to the change of current

Definition of Inductance

- Suppose a current I in a coil of N turns causes a flux Φ_m to thread each turn.
- $N\Phi_m \propto B \propto I$
- It's easier to measure current than flux so:
- Self Inductance is defined as:
- $N\Phi_m = LI$

Self Inductance

•
$$N\Phi_m = LI$$

•
$$L = \frac{N\Phi_m}{I}$$

Self Inductance

From Faraday's Law of Induction

$$\varepsilon = -N \frac{d\Phi_m}{dt}$$

$$\varepsilon = -\frac{d(N\Phi_m)}{dt} = -\frac{d(LI)}{dt} = -L\frac{dI}{dt}$$

Two Equivalent Definitions

$$N\Phi_m = LI$$

$$\varepsilon = -L \frac{dI}{dt}$$

SI Unit of inductance

$$\varepsilon = -L \frac{dI}{dt}$$

- SI unit for inductance is: V s A⁻¹
- This is called the Henry (H)

 If a current changing by 1A/s is to generate 1V, the inductance is 1H.

Self-Inductance of a Solenoid

Definition of inductance:

$$L = \frac{N\Phi_m}{I}$$

- n turns per unit length, radius R and the length of the solenoid is l
- Find inductance -> use visualizer

Self-Inductance of a Solenoid

 The inductance does not depend on current or voltage, it is a property of the coil. (length, width, and number of turns per unit length)

Extermple

- Find the inductance of a solenoid of length 10 cm, area 5 cm², and 100 turns.
- $n = \frac{100}{0.1} = 1000 \text{ turns/metre}$
- $L = \mu_0 n^2 l \pi R^2 = 4\pi \times 10^{-7} \times 10^6 \times 0.1 \times 5 \times 10^{-4} = 6.27 \times 10^{-5} \text{ H}.$
- At what rate must the current in the solenoid change to induce a voltage of 20 V?
- Answer: 3.18 x 10⁵ A/s

$$\varepsilon = -L \frac{dI}{dt}$$

Self-Inductance of a Toroid Magnet

- From Lecture 14:
- Magnetic field inside yoke of toroid is:

$$B = \frac{\mu_0 NI}{2\pi r}$$

 Take a cross-sectional view of toriod.

Self-Inductance of a Toroid Magnet

Consider a thin band of radius r, width h, and thickness δr . The cross-sectional area of the thin band is $h \delta r$.

Let's do working on the visualizer.

Self-Inductance of a Toroid Magnet

• Result:
$$L = \frac{\mu_0 N^2 h}{2\pi} \ln \frac{b}{a}$$

 Inductance – like capacitance – depends only on geometric factors

• From the worked examples it can be seen that: μ_0 also has units of H m⁻¹.

Energy Stored in an Inductor

•
$$\varepsilon = -L \frac{aI}{dt}$$

 Power <u>delivered</u> to inductor:

$$P = \varepsilon I = LI \frac{dI}{dt}$$

The energy δU supplied to the inductor during an infinitesimal time interval δt is:

$$\delta U = P \ \delta t = L I \ \delta I$$

Energy Stored in an Inductor

- $\delta U = P \ \delta t = L \ I \ \delta I$
- The total energy U supplied while the current increases from zero to a final value I is

•
$$U = L \int_0^I I \, dI = \frac{1}{2} L I^2$$

 This is the energy stored in the magnetic field in the inductor.

Energy Stored in Capacitor & Inductor

 Note: analogy between energy stored in a capacitor and in an inductor.

$$U_L = \frac{1}{2}LI^2$$

$$U_C = \frac{1}{2} \frac{Q^2}{C}$$

Example: Energy Stored in a Solenoid

•
$$U = \frac{1}{2}LI^2 = \frac{1}{2}\mu_0 n^2 l\pi R^2 I^2$$

Energy per unit volume (magnetic energy density)

•
$$u_B = \frac{U}{\pi R^2 l} = \frac{1}{2} \mu_0 n^2 I^2$$

• But $B = \mu_0 nI$

• So
$$\mu_0 n^2 I^2 = \frac{B^2}{\mu_0}$$

Megnatic Energy Density in a Vacuum

$$u_B = \frac{1}{2} \frac{B^2}{\mu_0}$$

- The equation is true for all magnetic field configurations
- Compare with the energy density in an electric field:

$$u_E = \frac{1}{2}\varepsilon_0 E^2$$

Summary Self Inductance, L

- When a current flow through a circuit, a magnetic field is produced.
- If that current changes (e.g. switching off, AC current etc.) the magnetic field will change.
- The changing magnetic field will induce a voltage, ε and hence a current <u>opposing</u> the changing current.
- This is called self-inductance.

Summary Self Inductance, L

- Devices designed to have a self-inductance are called *Inductors*.
- Definition of inductance:

$$N\Phi_m = LI \qquad \qquad \varepsilon = -L\frac{dI}{dt}$$

• Energy Stored in an inductor:

$$U_L = \frac{1}{2}LI^2$$

• Energy Density in a Magnetic Field $u_B = \frac{1}{2} \frac{B^2}{\mu_0}$