Chapter 30

Inductance

Goals for Chapter 30

- To learn how current in one coil can induce an emf in another unconnected coil
- To relate the induced emf to the rate of change of the current
- To calculate the energy in a magnetic field
- To analyze circuits containing resistors and inductors
- To describe electrical oscillations in circuits and why the oscillations decay

Introduction

- How does a coil induce a current in a neighboring coil.
- A sensor triggers the traffic light to change when a car arrives at an intersection. How does it do this?
- Why does a coil of metal behave very differently from a straight wire of the same metal?
- We'll learn how circuits can be coupled without being connected together.

Induced current

- A changing magnetic flux causes an *induced current*. See Figure 29.1 below.
- The *induced emf* is the corresponding emf causing the current.

(a) A stationary magnet does NOT induce a current in a coil.

Mutual inductance

- Mutual inductance: A changing current in one coil induces a current in a neighboring coil. See Figure 30.1 at the right.
- Follow the discussion of mutual inductance in the text.

Mutual inductance: If the current in coil 1 is changing, the changing flux through coil 2 induces an emf in coil 2.

Induced electric fields

$$\Phi_B = BA = \mu_0 nIA$$

$$\mathcal{E} = -\frac{d\Phi_B}{dt} = -\mu_0 nA \frac{dI}{dt}$$

$$V_{ab} = \mathcal{E}$$
 (ideal source of emf) $I' = \mathcal{E}/R$.

induced electric field

$$\oint \vec{E} \cdot d\vec{l} = \mathcal{E}$$

$$\oint \vec{E} \cdot d\vec{l} = -\frac{d\Phi_B}{dt} \qquad \text{(stationary integration path)}$$

$$\oint \vec{E} \cdot d\vec{l} = 2\pi r E$$
, and Eq. (29.10) gives

$$E = \frac{1}{2\pi r} \left| \frac{d\Phi_B}{dt} \right|$$

Induced current

Induced current

Mutual inductance

$$\mathcal{E}_2 = -N_2 \frac{d\Phi_{B2}}{dt} \tag{30.1}$$

We could represent the proportionality of Φ_{B2} and i_1 in the form $\Phi_{B2} = (\text{constant})i_1$, but instead it is more convenient to include the number of turns N_2 in the relationship. Introducing a proportionality constant M_{21} , called the **mutual inductance** of the two coils, we write

$$N_2 \Phi_{B2} = M_{21} i_1 \tag{30.2}$$

where Φ_{B2} is the flux through a *single* turn of coil 2. From this,

$$N_2 \frac{d\Phi_{B2}}{dt} = M_{21} \frac{di_1}{dt}$$

and we can rewrite Eq. (30.1) as

$$\mathcal{E}_2 = -M_{21} \frac{di_1}{dt} \tag{30.3}$$

That is, a change in the current i_1 in coil 1 induces an emf in coil 2 that is directly proportional to the rate of change of i_1 (Fig. 30.2).

We may also write the definition of mutual inductance, Eq. (30.2), as

$$M_{21} = \frac{N_2 \Phi_{B2}}{i_1}$$

Mutual inductance: If the current in coil 1 is changing, the changing flux through coil 2 induces an emf in coil 2.

Mutual inductance

B Flux is constant going through both coils

$$\mathcal{E}_2 = -M \frac{di_1}{dt}$$
 and $\mathcal{E}_1 = -M \frac{di_2}{dt}$

$$M = \frac{N_2 \Phi_{B2}}{i_1} = \frac{N_1 \Phi_{B1}}{i_2}$$

Mutual inductance: If the current in coil 1 is changing, the changing flux through coil 2 induces an emf in coil 2.

Mutual inductance examples

• Follow Example 30.1, which shows how to calculate mutual inductance. See Figure 30.3 below.

Field of a solenoid

- A *solenoid* consists of a helical winding of wire on a cylinder.
- Follow Example 28.9 using Figures 28.22–28.24 below.

Evidently the *field outside does not depend on the distance from the axis*. But we know that it goes to zero for large s. It must therefore be zero everywhere! (This astonishing result can also

Mutual inductance examples

Self-inductance

• Self-inductance: A varying current in a circuit induces an emf in that same circuit. See Figure 30.4 below.

dl

Self-inductance: If the current *i* in the coil is

changing, the changing flux through the coil By Lenz's law, a self-induced emf always opposes the change

$$L = \frac{N\Phi_B}{i}$$
 (self-inductance)

$$N\frac{d\Phi_B}{dt} = L\frac{di}{dt}$$
 $\mathcal{E} = -L\frac{di}{dt}$ (self-induced emf)

$$n_1 = N_1/L.$$
 $B_1 = \mu_0 n_1 i_1 = \frac{\mu_0 N_1 i_1}{l}$ $L = \frac{NBA}{i} = \frac{NuNiA}{i * l} = \frac{N^2 uA}{l}$

Potential across an inductor

- The potential across an inductor depends on the rate of change of the current through it.
- Figure 30.6 at the right compares the behavior of the potential across a resistor and an inductor.
- The self-induced emf does not oppose current, but opposes a change in the current.

(a) Resistor with current i flowing from a to b: potential drops from a to b.

(b) Inductor with *constant* current *i* flowing from *a* to *b*: no potential difference.

i constant:
$$di/dt = 0$$

$$\begin{array}{ccc}
a & & b \\
\hline
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & & \\
& & &$$

(c) Inductor with *increasing* current *i* flowing from *a* to *b*: potential drops from *a* to *b*.

i increasing:
$$di/dt > 0$$
a b
 $V_{ab} = L\frac{di}{dt} > 0$

(d) Inductor with *decreasing* current *i* flowing from *a* to *b*: potential increases from *a* to *b*.

i decreasing:
$$di/dt < 0$$

$$U_{ab} = L \frac{di}{dt} < 0$$

self-induced emf

Magnetic field energy

- The energy stored in an inductor is $U = 1/2 LI^2$. See Figure 30.9 below.
- The energy density in a magnetic field is $u = B^2/2\mu_0$ (in vacuum) and $u = B^2/2\mu$ (in a material).
- Follow Example 30.5.

Resistor with current *i*: energy is *dissipated*.

$$P = V_{ab}i = Li\frac{di}{dt}$$

$$dU = P dt$$

$$dU = Li di$$

Inductor with current *i*: energy is *stored*.

$$U = L \int_0^I i \, di = \frac{1}{2} L I^2$$
 (energy stored in an inductor)

The R-L circuit

- An *R-L circuit* contains a resistor and inductor and possibly an emf source.
- Figure 30.11 at the right shows a typical *R-L* circuit.
- Follow Problem-Solving Strategy 30.1.

Closing switch S_1 connects the R-L combination in series with a source of emf \mathcal{E} .

Closing switch S_2 while opening switch S_1 disconnects the combination from the source.

Current growth in an R-L circuit

$$v_{ab} = iR$$

$$v_{bc} = L \frac{di}{dt}$$

$$\mathcal{E} - iR - L\frac{di}{dt} = 0$$

$$\frac{di}{dt} = \frac{\mathcal{E} - iR}{L} = \frac{\mathcal{E}}{L} - \frac{R}{L}i$$

 S_1 is first closed, i = 0

$$\left(\frac{di}{dt}\right)_{\text{initial}} = \frac{\mathcal{E}}{L}$$

$$\left(\frac{di}{dt}\right)_{\text{final}} = 0 = \frac{\mathcal{E}}{L} - \frac{R}{L}I$$
 and
$$I = \frac{\mathcal{E}}{R}$$

Switch S_1 is closed at t = 0.

Current decay in an R-L circuit

- Read the text discussion of current decay in an *R-L* circuit.
- Figure 30.13 at the right shows a graph of the current versus time.
- Follow Example 30.7.

The *L-C* circuit

• An *L-C circuit* contains an inductor and a capacitor and is an *oscillating* circuit. See Figure 30.14 below.

Electrical oscillations in an L-C circuit

• Follow the text analysis of electrical oscillations and energy in an *L-C* circuit using Figure 30.15 at the right.

Electrical and mechanical oscillations

- Table 30.1 summarizes the analogies between SHM and L-C circuit oscillations.
- Follow Example 30.8.
- Follow Example 30.9.

Table 30.1 Oscillation of a Mass-Spring System Compared with Electrical Oscillation in an *L-C* Circuit

Mass-Spring System

Kinetic energy =
$$\frac{1}{2}mv_x^2$$

Potential energy = $\frac{1}{2}kx^2$
 $\frac{1}{2}mv_x^2 + \frac{1}{2}kx^2 = \frac{1}{2}kA^2$
 $v_x = \pm \sqrt{k/m}\sqrt{A^2 - x^2}$
 $v_x = dx/dt$
 $\omega = \sqrt{\frac{k}{m}}$
 $x = A\cos(\omega t + \phi)$

Inductor-Capacitor Circuit

Magnetic energy =
$$\frac{1}{2}Li^2$$

Electric energy = $q^2/2C$
 $\frac{1}{2}Li^2 + q^2/2C = Q^2/2C$
 $i = \pm \sqrt{1/LC}\sqrt{Q^2 - q^2}$
 $i = dq/dt$
 $\omega = \sqrt{\frac{1}{LC}}$
 $q = Q\cos(\omega t + \phi)$

The *L-R-C* series circuit

- Follow the text analysis of an *L-R-C* circuit.
- An *L-R-C* circuit exhibits damped harmonic motion if the resistance is not too large. (See graphs in Figure 30.16 at the right.)
- Follow Example 30.10.

(b) Critically damped circuit (larger resistance *R*)

(c) Overdamped circuit (very large resistance *R*)

