DISPLACEMENT CURRENT

>Maxwell's curl equation for static EM fields is:

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

▶But the divergence of the curl of any vector field is identically zero, hence:

$$\nabla \cdot (\nabla \times \mathbf{H}) = 0 = \nabla \cdot \mathbf{J}$$

>The continuity of current equation, however, requires that:

$$\nabla \cdot \mathbf{J} = -\frac{\partial \rho_{v}}{\partial t} \neq 0$$

- ➤ Thus the above equations are obviously incompatible for timevarying conditions
- >We must modify Maxwell's curl equation to agree with the continuity equation

➤ To do this, we add a term to Maxwell's curl equation so that it becomes:

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

 \triangleright where J_d is to be determined and defined

>Again, the divergence of the curl of any vector is zero, hence:

$$\nabla \cdot (\nabla \times \mathbf{H}) = 0 = \nabla \cdot \mathbf{J} + \nabla \cdot \mathbf{J}_d$$

➤ In order for the above equation to agree with the continuity equation:

$$\nabla \cdot \mathbf{J}_d = -\nabla \cdot \mathbf{J} = \frac{\partial \rho_v}{\partial t} = \frac{\partial}{\partial t} (\nabla \cdot \mathbf{D}) = \nabla \cdot \frac{\partial \mathbf{D}}{\partial t}$$

$$\mathbf{J}_d = \frac{\partial \mathbf{D}}{\partial t}$$

 \triangleright Substituting J_d into Maxwell's curl equation, we get:

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

- This is Maxwell's equation (based on Ampere's circuit law) for a time-varying field
- The term J_d is known as *displacement current density* and J is the conduction current density
- ightharpoonup The insertion of J_d into Maxwell's curl equations was one of the major contributions of Maxwell
- Without the term J_d , electromagnetic wave propagation (radio or TV waves, for example) would be impossible

- \triangleright At low frequencies, J_d is usually neglected compared with J, however, at radio frequencies, the two terms are comparable
- ➤ At the time of Maxwell, high-frequency sources were not available and the curl equation could not be verified experimentally
- It was years later that Hertz succeeded in generating and detecting radio waves thereby verifying the curl equation
- This is one of the rare situations where mathematical argument paved the way for experimental investigation


➤ Based on the displacement current density, we define the displacement current as:

$$I_d = \int \mathbf{J}_d \cdot d\mathbf{S} = \int \frac{\partial \mathbf{D}}{\partial t} \cdot d\mathbf{S}$$

- It must be kept in mind that displacement current is a result of time-varying electric field
- A typical example of such current is the current through a capacitor when an alternating voltage source is applied to its plates

➤ Consider the example of current through a capacitor illustrated in

figure:


>We apply Ampere's law to the two different surfaces shown in the figure

Applying an unmodified form of Ampere's circuit law to a closed path L shown in figure (a) gives:

$$\oint_{L} \mathbf{H} \cdot d\mathbf{l} = \int_{S_{1}} \mathbf{J} \cdot d\mathbf{S} = I_{\text{enc}} = I$$

 \triangleright If we use the balloon-shaped surface S_2 that passes between the capacitor plates, as in figure (b):

$$\oint_{L} \mathbf{H} \cdot d\mathbf{l} = \int_{S_2} \mathbf{J} \cdot d\mathbf{S} = I_{\text{enc}} = 0$$

- rightharpoonup Because no conduction current (J = 0) flows through S_2
- This is contradictory because the same closed path L is used

- To resolve the conflict, we need to include the displacement current in Ampere's circuit law
- The total current density is $J + J_d$
- ▶In the first case, $J_d = 0$ so that the equation remains valid
- ➤ While in the second case, J = 0 so that:

$$\oint_{L} \mathbf{H} \cdot d\mathbf{l} = \int_{S_{2}} \mathbf{J}_{d} \cdot d\mathbf{S} = \frac{d}{dt} \int_{S_{2}} \mathbf{D} \cdot d\mathbf{S} = \frac{dQ}{dt} = I$$

 \triangleright So we obtain the same current for either surface, though it is conduction current in S_1 and displacement current in S_2

Maxwell's Equations

For a field to be "qualified" as an electromagnetic field, it must satisfy all four Maxwell's equations

Differential Form	Integral Form	Remarks
$\nabla \cdot \mathbf{D} = \rho_{\nu}$	$\oint_{S} \mathbf{D} \cdot d\mathbf{S} = \int_{V} \rho_{V} dV$	Gauss's law
$\mathbf{\nabla} \cdot \mathbf{B} = 0$	$\oint_{S} \mathbf{B} \cdot d\mathbf{S} = 0$	Nonexistence of isolated magnetic charge*
$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$	$\oint_{L} \mathbf{E} \cdot d\mathbf{I} = -\frac{\partial}{\partial t} \int_{S} \mathbf{B} \cdot d\mathbf{S}$	Faraday's law
$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$	$\oint_{L} \mathbf{H} \cdot d\mathbf{l} = \int_{S} \left(\mathbf{J} + \frac{\partial \mathbf{D}}{\partial t} \right) \cdot d\mathbf{S}$	Ampere's circuit law

^{*}This is also referred to as Gauss's law for magnetic fields.

Problem-1

- In free space, $\mathbf{E} = 20\cos(\omega t 50x)\mathbf{a_y}$ V/m. Calculate
- \succ (a) J_d
- **≻**(b) **H**
- \triangleright (c) ω