PHYS1112 - Electricity and Magnetism Lecture Notes

Dr. Jason Chun Shing Pun Department of Physics The University of Hong Kong

January 2005

Contents

1	Vec	tor Algebra 1					
	1.1	Definitions					
	1.2	Vector Algebra					
	1.3	Components of Vectors					
	1.4	Multiplication of Vectors					
	1.5	Vector Field (Physics Point of View)					
	1.6	Other Topics					
2	Electric Force & Electric Field						
	2.1	Electric Force					
	2.2	The Electric Field					
	2.3	Continuous Charge Distribution					
	2.4	Electric Field Lines					
	2.5	Point Charge in E-field					
	2.6	Dipole in E-field					
3	Electric Flux and Gauss' Law 29						
	3.1	Electric Flux					
	3.2	Gauss' Law					
	3.3	E-field Calculation with Gauss' Law					
	3.4	Gauss' Law and Conductors					
4	Ele	ctric Potential 36					
	4.1	Potential Energy and Conservative Forces					
	4.2	Electric Potential					
	4.3	Relation Between Electric Field E and Electric Potential V 45					
	4.4	Equipotential Surfaces					
5	Capacitance and DC Circuits 51						
	5.1	Capacitors					
	5.2	Calculating Capacitance					
	5.3	Capacitors in Combination					
	5.4	From Storago in Capacitor					

	5.5 5.6 5.7 5.8 5.9 5.10		1 4				
6	Mag	gnetic Force 7	3				
	6.1	Magnetic Field	3				
	6.2	Motion of A Point Charge in Magnetic Field	5				
	6.3		6				
	6.4		8				
7	Magnetic Field 81						
	7.1	Magnetic Field	1				
	7.2	Parallel Currents	6				
	7.3	Ampère's Law	8				
	7.4	Magnetic Dipole	2				
	7.5	Magnetic Dipole in A Constant B-field	3				
	7.6	Magnetic Properties of Materials	4				
8	Fara	nday's Law of Induction 9	8				
	8.1	Faraday's Law	8				
	8.2	Lenz' Law	9				
	8.3	Motional EMF	0				
	8.4	Induced Electric Field	4				
9	Indu	ictance 10					
	9.1	Inductance					
	9.2	LR Circuits	0				
	9.3	Energy Stored in Inductors					
	9.4	LC Circuit (Electromagnetic Oscillator)					
	9.5	RLC Circuit (Damped Oscillator)	5				
10		Circuits 11					
		Alternating Current (AC) Voltage					
		Phase Relation Between i, V for R,L and C					
		Single Loop RLC AC Circuit					
		Resonance					
		Power in AC Circuits					
	10.6	The Transformer 19	2				

11 Displacement Current and Maxwell's Equations				
11.1 Displacement Current		125		
11.2 Induced Magnetic Field		127		
11.3 Maxwell's Equations		128		

Chapter 1

Vector Algebra

1.1 Definitions

A **vector** consists of two components: *magnitude* and *direction* . (e.g. force, velocity, pressure)

A scalar consists of magnitude only. (e.g. mass, charge, density)

1.2 Vector Algebra

Figure 1.1: Vector algebra

$$\vec{a} + \vec{b} = \vec{b} + \vec{a}$$

$$\vec{a} + (\vec{c} + \vec{d}) = (\vec{a} + \vec{c}) + \vec{d}$$

1.3 Components of Vectors

Usually vectors are expressed according to **coordinate system**. Each vector can be expressed in terms of *components*.

The most common coordinate system: Cartesian

$$\begin{array}{rcl} \vec{a} & = & \vec{a}_x + \vec{a}_y \\ a & = & \sqrt{a_x^2 + a_y^2} \\ a_x & = & a\cos\phi; \ a_y = a\sin\phi \\ tan\phi & = & \frac{a_y}{a_x} \end{array}$$

Figure 1.2: ϕ measured anti-clockwise from position x-axis

Unit vectors have magnitude of 1

$$\begin{split} \hat{a} &= \frac{\vec{a}}{|\vec{a}|} = \text{unit vector along } \vec{a} \text{ direction} \\ \hat{i} &= \hat{j} - \hat{k} - \text{are unit vectors along} \\ \updownarrow &= \updownarrow & \updownarrow \\ x &= y - z - \text{ directions} \end{split}$$

$$\vec{a} = a_x \,\hat{i} + a_y \,\hat{j} + a_z \,\hat{k}$$

Other coordinate systems:

1. Polar Coordinate:

$\vec{a} = a_r \,\hat{r} + a_\theta \,\hat{\theta}$

2. Cylindrical Coordinates:

Figure 1.4: Cylindrical Coordinates

$\vec{a} = a_r \, \hat{r} + a_\theta \, \hat{\theta} + a_z \, \hat{z}$

 \hat{r} originated from nearest point on z-axis (Point O')

3. Spherical Coordinates:

Figure 1.5: Spherical Coordinates

$$\vec{a} = a_r \, \hat{r} + a_\theta \, \hat{\theta} + a_\phi \, \hat{\phi}$$

 \hat{r} originated from Origin O

1.4 Multiplication of Vectors

1. Scalar multiplication:

If
$$\vec{b}=$$
m \vec{a} \vec{b} , \vec{a} are vectors; m is a scalar then b=ma (Relation between magnitude) $b_x=$ m a_x $b_y=$ m a_y Components also follow relation i.e.
$$\vec{a} = a_x \ \hat{i} + a_y \ \hat{j} + a_z \ \hat{k}$$
 $m\vec{a} = ma_x \ \hat{i} + ma_y \ \hat{j} + ma_z \ \hat{k}$

2. Dot Product (Scalar Product):

Figure 1.6: Dot Product

$$\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cos \phi$$

Result is **always** a scalar. It can be positive or negative depending on ϕ .

$$\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$$

Notice: $\vec{a} \cdot \vec{b} = ab \cos \phi = ab \cos \phi'$ i.e. Doesn't matter how you measure angle ϕ between vectors.

$$\begin{split} \hat{i} \cdot \hat{i} &= |\hat{i}| \, |\hat{i}| \, \cos 0^\circ = 1 \cdot 1 \cdot 1 = 1 \\ \hat{i} \cdot \hat{j} &= |\hat{i}| \, |\hat{j}| \cos 90^\circ = 1 \cdot 1 \cdot 0 = 0 \\ & \begin{bmatrix} \hat{i} \cdot \hat{i} = \hat{j} \cdot \hat{j} = \hat{k} \cdot \hat{k} = 1 \\ \hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0 \\ \end{bmatrix} \end{split}$$
 If
$$\begin{aligned} \vec{a} &= a_x \, \hat{i} + a_y \, \hat{j} + a_z \, \hat{k} \\ \vec{b} &= b_x \, \hat{i} + b_y \, \hat{j} + b_z \, \hat{k} \\ \end{aligned}$$
 then
$$\begin{aligned} \vec{a} \cdot \vec{b} &= a_x b_x + a_y b_y + a_z b_z \\ \vec{a} \cdot \vec{a} &= |\vec{a}| \cdot |\vec{a}| \cos 0^\circ = a \cdot a = a^2 \end{aligned}$$

3. Cross Product (Vector Product):

Figure 1.7: Note: How angle ϕ is measured

- Direction of cross product determined from right hand rule.
- Also, $\vec{a} \times \vec{b}$ is \perp to \vec{a} and \vec{b} , i.e.

$$\vec{a} \cdot (\vec{a} \times \vec{b}) = 0$$
$$\vec{b} \cdot (\vec{a} \times \vec{b}) = 0$$

• IMPORTANT:

$$\vec{a} \times \vec{a} = a \cdot a \sin 0^{\circ} = 0$$

$$\begin{array}{rcl} |\hat{i} \times \hat{i}| & = & |\hat{i}| \, |\hat{i}| \, \sin 0^{\circ} \, = 1 \cdot 1 \cdot 0 = 0 \\ |\hat{i} \times \hat{j}| & = & |\hat{i}| \, |\hat{j}| \, \sin 90^{\circ} = 1 \cdot 1 \cdot 1 = 1 \end{array}$$

$$\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = 0$$

$$\hat{i} \times \hat{j} = \hat{k}; \ \hat{j} \times \hat{k} = \hat{i}; \ \hat{k} \times \hat{i} = \hat{j}$$

$$\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_x & a_y & a_z \\ b_x & b_y & b_z \end{vmatrix} = (a_y b_z - a_z b_y) \hat{i} + (a_z b_x - a_x b_z) \hat{j} + (a_x b_y - a_y b_x) \hat{k}$$

4. Vector identities:

$$\vec{a} \times (\vec{b} + \vec{c}) = \vec{a} \times \vec{b} + \vec{a} \times \vec{c}$$

$$\vec{a} \cdot (\vec{b} \times \vec{c}) = \vec{b} \cdot (\vec{c} \times \vec{a}) = \vec{c} \cdot (\vec{a} \times \vec{b})$$

$$\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a} \cdot \vec{c}) \vec{b} - (\vec{a} \cdot \vec{b}) \vec{c}$$

1.5 Vector Field (Physics Point of View)

A vector field $\vec{\mathcal{F}}(x,y,z)$ is a mathematical function which has a *vector* output for a *position* input.

(Scalar field $\vec{\mathcal{U}}(x,y,z)$)

1.6 Other Topics

Tangential Vector

Figure 1.8: $d\vec{l}$ is a vector that is <u>always</u> tangential to the curve C with infinitesimal length dl

Surface Vector

Figure 1.9: $d\vec{a}$ is a vector that is <u>always</u> perpendicular to the surface S with infinitesimal area da

Some uncertainty! $(d\vec{a} \ versus - d\vec{a})$

Two conventions:

• Area formed from a closed curve

Figure 1.10: Direction of $d\vec{a}$ determined from right-hand rule

• Closed surface enclosing a volume

Figure 1.11: Direction of $d\vec{a}$ going from inside to outside

Chapter 2

Electric Force & Electric Field

2.1 Electric Force

The electric force between two **charges** q_1 and q_2 can be described by Coulomb's Law.

 $\vec{F}_{12} = Force$ on $\boldsymbol{q_1}$ exerted by $\boldsymbol{q_2}$

$$\vec{F}_{12} = \frac{1}{4\pi\epsilon_0} \cdot \frac{q_1 q_2}{r_{12}^2} \cdot \hat{r}_{12}$$

where $\hat{r}_{12} = \frac{\vec{r}_{12}}{|\vec{r}_{12}|}$ is the *unit vector* which locates particle 1 relative to particle 2.

i.e.
$$\vec{r}_{12}=\vec{r}_1-\vec{r}_2$$

- q_1, q_2 are electrical charges in units of Coulomb(C)
- Charge is quantized Recall 1 electron carries $1.602 \times 10^{-19}C$
- ϵ_0 = Permittivity of free space = $8.85 \times 10^{-12} C^2/Nm^2$

COULOMB'S LAW:

(1) q_1, q_2 can be either positive or negative.

- (2) If q_1 , q_2 are of same sign, then the force experienced by q_1 is in direction away from q_2 , that is, repulsive.
- (3) Force on q_2 exerted by q_1 :

$$\vec{F}_{21} = \frac{1}{4\pi\epsilon_0} \cdot \frac{q_2 q_1}{r_{21}^2} \cdot \hat{r}_{21}$$

BUT:

$$r_{12} = r_{21} = \text{distance between } q_1, q_2$$

$$\hat{r}_{21} = \frac{\vec{r}_{21}}{r_{21}} = \frac{\vec{r}_2 - \vec{r}_1}{r_{21}} = \frac{-\vec{r}_{12}}{r_{12}} = -\hat{r}_{12}$$

$$\therefore \vec{F}_{21} = -\vec{F}_{12} \ \textit{Newton's 3rd Law}$$

SYSTEM WITH MANY CHARGES:

The total force experienced by charge q_1 is the *vector sum* of the forces on q_1 exerted by other charges.

$$\vec{F}_1$$
 = Force experienced by q_1
= $\vec{F}_{1,2} + \vec{F}_{1,3} + \vec{F}_{1,4} + \cdots + \vec{F}_{1,N}$

PRINCIPLE OF SUPERPOSITION:

$$\vec{F}_1 = \sum_{j=2}^{N} \vec{F}_{1,j}$$

2.2 The Electric Field

While we need two charges to quantify the **electric force**, we define the **electric field** for any single charge distribution to describe its effect on other charges.

Total force $\vec{F} = \vec{F_1} + \vec{F_2} + \cdots + \vec{F_N}$ The **electric field** is defined as

$$\lim_{q_0 \to 0} \frac{\vec{F}}{q_0} = \vec{E}$$

(a) E-field due to a single charge q_i :

From the definitions of **Coulomb's Law**, the force experienced at location of q_0 (point P)

$$\vec{F}_{0,i} = \frac{1}{4\pi\epsilon_0} \cdot \frac{q_0 q_i}{r_{0,i}^2} \cdot \hat{r}_{0,i}$$

where $\hat{r}_{0,i}$ is the unit vector along the direction from charge q_i to q_0 ,

 $\hat{r}_{0,i}$ = Unit vector from charge q_i to point P = \hat{r}_i (radical unit vector from q_i)

Recall $\vec{E} = \lim_{q_0 \to 0} \frac{\vec{F}}{q_0}$

 \therefore E-field due to q_i at point P:

$$\vec{E}_i = \frac{1}{4\pi\epsilon_0} \cdot \frac{q_i}{r_i^2} \cdot \hat{r}_i$$

where \vec{r}_i = Vector pointing from q_i to point P, thus \hat{r}_i = Unit vector pointing from q_i to point P Note:

- (1) E-field is a **vector**.
- (2) Direction of E-field depends on **both** position of P and sign of q_i .
- (b) E-field due to system of charges:

Principle of Superposition:

In a system with N charges, the **total** E-field due to all charges is the **vector sum** of E-field due to individual charges.

i.e.
$$ec{E}=\sum_i ec{E_i}=rac{1}{4\pi\epsilon_0}\sum_i rac{q_i}{r_i^2}\hat{r}_i$$

(c) Electric Dipole

System of equal and opposite charges separated by a distance d.

Figure 2.1: An electric dipole. (Direction of \vec{d} from negative to positive charge)

Electric Dipole Moment
$$\vec{p} = q\vec{d} = qd\hat{d}$$

$$p = qd$$

Example: \vec{E} due to dipole along x-axis

Consider point P at distance x along the perpendicular axis of the dipole \vec{p} :

$$\vec{E}$$
 = \vec{E}_{+} + \vec{E}_{-}
 \uparrow \uparrow \uparrow
(E-field (E-field due to $+q$) due to $-q$)

Notice: Horizontal E-field components of \vec{E}_+ and \vec{E}_- cancel out.

 \therefore Net E-field points along the axis opposite to the dipole moment vector.

Magnitude of E-field = $2E_{+}\cos\theta$

$$E_{+}$$
 or E_{-} magnitude!

$$\therefore E = 2\left(\frac{1}{4\pi\epsilon_{0}} \cdot \frac{q}{r^{2}}\right) \cos \theta$$

But
$$r = \sqrt{\left(\frac{d}{2}\right)^2 + x^2}$$

 $\cos \theta = \frac{d/2}{r}$

$$\therefore E = \frac{1}{4\pi\epsilon_0} \cdot \frac{p}{\left[x^2 + \left(\frac{d}{2}\right)^2\right]^{\frac{3}{2}}}$$
$$(p = qd)$$

Special case: When $x \gg d$

$$\left[x^{2} + \left(\frac{d}{2}\right)^{2}\right]^{\frac{3}{2}} = x^{3}\left[1 + \left(\frac{d}{2x}\right)^{2}\right]^{\frac{3}{2}}$$

• Binomial Approximation:

$$(1+y)^n \approx 1 + ny$$
 if $y \ll 1$

E-field of dipole
$$\doteqdot \frac{1}{4\pi\epsilon_0} \cdot \frac{p}{x^3} \sim \frac{1}{x^3}$$

- Compare with $\frac{1}{r^2}$ E-field for single charge
- Result also valid for point P along any axis with respect to dipole

2.3 Continuous Charge Distribution

E-field at point P due to dq:

$$d\vec{E} = \frac{1}{4\pi\epsilon_0} \cdot \frac{dq}{r^2} \cdot \hat{r}$$

: E-field due to charge distribution:

$$ec{E} = \int \limits_{Volume} dec{E} = \int \limits_{Volume} rac{1}{4\pi\epsilon_0} \cdot rac{dq}{r^2} \cdot \hat{r}$$

- (1) In many cases, we can take advantage of the *symmetry* of the system to simplify the integral.
- (2) To write down the small charge element dq:

1-D $dq = \lambda ds$ $\lambda = \text{linear charge density}$ ds = small length element

2-D $dq = \sigma dA$ $\sigma = \text{surface charge density}$ dA = small area element

3-D $dq = \rho dV$ $\rho = \text{volume charge density}$ dV = small volume element

Example 1: Uniform line of charge

- (1) Symmetry considered: The E-field from +z and -z directions cancel along z-direction, \therefore Only horizontal E-field components need to be considered.
- (2) For each element of length dz, charge $dq = \lambda dz$ \therefore Horizontal E-field at point P due to element $dz = |d\vec{E}|\cos\theta = \underbrace{\frac{1}{4\pi\epsilon_0}\cdot\frac{\lambda dz}{r^2}}_{dE_{dz}}\cos\theta$

 \therefore E-field due to entire line charge at point P

$$E = \int_{-L/2}^{L/2} \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda dz}{r^2} \cos \theta$$
$$= 2 \int_{0}^{L/2} \frac{\lambda}{4\pi\epsilon_0} \cdot \frac{dz}{r^2} \cos \theta$$

To calculate this integral:

- First, notice that x is fixed, but z, r, θ all varies.
- Change of variable (from z to θ)

(1)
$$z = x \tan \theta \quad \therefore dz = x \sec^2 \theta \ d\theta$$

$$x = r \cos \theta \quad \therefore r^2 = x^2 \sec^2 \theta$$

(2) When
$$z = 0$$
 , $\theta = 0^{\circ}$ $z = L/2$ $\theta = \theta_0$ where $\tan \theta_0 = \frac{L/2}{x}$

$$E = 2 \cdot \frac{\lambda}{4\pi\epsilon_0} \int_0^{\theta_0} \frac{x \sec^2 \theta \, d\theta}{x^2 \sec^2 \theta} \cdot \cos \theta$$

$$= 2 \cdot \frac{\lambda}{4\pi\epsilon_0} \int_0^{\theta_0} \frac{1}{x} \cdot \cos \theta \, d\theta$$

$$= 2 \cdot \frac{\lambda}{4\pi\epsilon_0} \cdot \frac{1}{x} \cdot (\sin \theta) \Big|_0^{\theta_0}$$

$$= 2 \cdot \frac{\lambda}{4\pi\epsilon_0} \cdot \frac{1}{x} \cdot \sin \theta_0$$

$$= 2 \cdot \frac{\lambda}{4\pi\epsilon_0} \cdot \frac{1}{x} \cdot \frac{L/2}{\sqrt{x^2 + (\frac{L}{2})^2}}$$

$$E = \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda L}{x\sqrt{x^2 + (\frac{L}{2})^2}}$$
 along x-direction

Important limiting cases:

1.
$$x \gg L$$
: $E \doteqdot \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda L}{x^2}$
But $\lambda L = \text{Total charge on rod}$
 \therefore System behave like a point charge

2.
$$L \gg x$$
: $E = \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda L}{x \cdot \frac{L}{2}}$

$$E_x = \frac{\lambda}{2\pi\epsilon_0 x}$$

ELECTRIC FIELD DUE TO INFINITELY LONG LINE OF CHARGE

Example 2: Ring of Charge

E-field at a height z above a ring of charge of radius R

- (1) Symmetry considered: For every charge element dq considered, there exists dq' where the horizontal \vec{E} field components cancel.
 - \Rightarrow Overall E-field lies along z-direction.
- (2) For each element of length dz, charge

 $dq = \lambda \cdot R \ d\phi$, where ϕ is the angle measured on the ring plane

 \therefore Net E-field along z-axis due to dq:

$$dE = \frac{1}{4\pi\epsilon_0} \cdot \frac{dq}{r^2} \cdot \cos\theta$$

Total E-field =
$$\int dE$$
 =
$$\int_0^{2\pi} \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda R \, d\phi}{r^2} \cdot \cos \theta \qquad (\cos \theta = \frac{z}{r})$$

Note: Here in this case, θ , R and r are fixed as ϕ varies! BUT we want to convert r, θ to R, z.

$$E = \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda Rz}{r^3} \int_0^{2\pi} d\phi$$

$$E = \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda(2\pi R)z}{(z^2 + R^2)^{3/2}}$$
 along z-axis

BUT: $\lambda(2\pi R)$ = total charge on the ring

Example 3: E-field from a disk of surface charge density σ

We find the E-field of a disk by integrating concentric rings of charges.

view from the top:

Total charge of ring

$$dq = \sigma \cdot (\underbrace{2\pi r \, dr}_{\text{Area of the ring}})$$

Recall from Example 2:

E-field from ring:
$$dE = \frac{1}{4\pi\epsilon_0} \cdot \frac{dq z}{(z^2 + r^2)^{3/2}}$$

$$E = \frac{1}{4\pi\epsilon_0} \int_0^R \frac{2\pi\sigma r \, dr \cdot z}{(z^2 + r^2)^{3/2}}$$
$$= \frac{1}{4\pi\epsilon_0} \int_0^R 2\pi\sigma z \frac{r \, dr}{(z^2 + r^2)^{3/2}}$$

• Change of variable:

$$\begin{array}{ccc} u=z^2+r^2 & \Rightarrow & (z^2+r^2)^{3/2}=u^{3/2} \\ \Rightarrow & du=2r\,dr & \Rightarrow & r\,dr=\frac{1}{2}du \end{array}$$

• Change of integration limit:

$$\begin{cases} r = 0 &, u = z^{2} \\ r = R &, u = z^{2} + R^{2} \end{cases}$$

$$\therefore E = \frac{1}{4\pi\epsilon_{0}} \cdot 2\pi\sigma z \int_{z^{2}}^{z^{2} + R^{2}} \frac{1}{2} u^{-3/2} du$$

$$\text{BUT:} \qquad \int u^{-3/2} du = \frac{u^{-1/2}}{-1/2} = -2u^{-1/2}$$

$$\therefore E = \frac{1}{2\epsilon_{0}} \sigma z \left(-u^{-1/2} \right) \Big|_{z^{2}}^{z^{2} + R^{2}}$$

$$= \frac{1}{2\epsilon_{0}} \sigma z \left(\frac{-1}{\sqrt{z^{2} + R^{2}}} + \frac{1}{z} \right)$$

$$E = \frac{\sigma}{2\epsilon_0} \left[1 - \frac{z}{\sqrt{z^2 + R^2}} \right]$$

VERY IMPORTANT LIMITING CASE:

If $R \gg z$, that is if we have an <u>infinite sheet of charge</u> with charge density σ :

$$E = \frac{\sigma}{2\epsilon_0} \left[1 - \frac{z}{\sqrt{z^2 + R^2}} \right]$$
$$\simeq \frac{\sigma}{2\epsilon_0} \left[1 - \frac{z}{R} \right]$$

$$E \approx \frac{\sigma}{2\epsilon_0}$$

E-field is normal to the charged surface

Figure 2.2: E-field due to an infinite sheet of charge, charge density $= \sigma$

Q: What's the E-field belows the charged sheet?

2.4 Electric Field Lines

To visualize the electric field, we can use a graphical tool called the **electric** field lines.

Conventions:

- 1. The start on position charges and end on negative charges.
- 2. Direction of E-field at any point is given by tangent of E-field line.
- 3. Magnitude of E-field at any point is proportional to number of E-field lines per unit area perpendicular to the lines.

2.5 Point Charge in E-field

When we place a charge q in an E-field \vec{E} , the force experienced by the charge is

$$\vec{F} = q\vec{E} = m\vec{a}$$

Applications: Ink-jet printer, TV cathoderay tube.

Example:

Ink particle has mass m, charge q (q < 0 here)

Assume that mass of inkdrop is small, what's the deflection y of the charge?

Solution:

First, the charge carried by the inkdrop is negtive, i.e. q < 0.

Horizontal motion: Net force = 0

$$\therefore L = vt \tag{2.1}$$

Vertical motion: $|q\vec{E}| \gg |m\vec{q}|$, q is negative,

$$\therefore$$
 Net force = $-qE = ma$ (Newton's 2nd Law)

$$\therefore a = -\frac{qE}{m} \tag{2.2}$$

Vertical distance travelled:

$$y = \frac{1}{2} at^2$$

2.6 Dipole in E-field

Consider the force exerted on the dipole in an external E-field:

Assumption: E-field from dipole doesn't affect the external E-field.

• Dipole moment:

$$\vec{p} = q\vec{d}$$

• Force due to the E-field on +ve and -ve charge are equal and opposite in direction. Total external force on dipole = 0.

BUT: There is an external **torque** on the center of the dipole.

Reminder:

Force \vec{F} exerts at point P. The force exerts a **torque** $\vec{\tau} = \vec{r} \times \vec{F}$ on point P with respect to point O.

Direction of the torque vector $\vec{\tau}$ is determined from the right-hand rule.

<u>Reference</u>: Halliday Vol.1 Chap 9.1 (Pg.175) torque Chap 11.7 (Pg.243) work done

Net torque $\vec{\tau}$

- direction: clockwise torque
- magnitude:

$$\tau = \tau_{+ve} + \tau_{-ve}$$

$$= F \cdot \frac{d}{2} \sin \theta + F \cdot \frac{d}{2} \sin \theta$$

$$= qE \cdot d \sin \theta$$

$$= pE \sin \theta$$

$$\vec{\tau} = \vec{p} \times \vec{E}$$

Energy Consideration:

When the dipole \vec{p} rotates $d\theta$, the E-field does work.

Work done by external E-field on the dipole:

$$dW = -\tau d\theta$$

Negative sign here because torque by E-field acts to decrease θ .

BUT: Because E-field is a **conservative force field** 1 2 , we can define a **potential energy** (U) for the system, so that

$$dU = -dW$$

... For the dipole in external E-field:

$$dU = -dW = pE \sin\theta \ d\theta$$

$$\therefore U(\theta) = \int dU = \int pE \sin \theta \, d\theta$$
$$= -pE \cos \theta + U_0$$

¹more to come in Chap.4 of notes

²ref. Halliday Vol.1 Pg.257, Chap 12.1

set
$$U(\theta = 90^\circ) = 0$$
,

$$\therefore 0 = -pE\cos 90^\circ + U_0$$

$$\therefore U_0 = 0$$

∴ Potential energy:

$$U = -pE\cos\theta = -\vec{p}\cdot\vec{E}$$

configuration

Chapter 3

Electric Flux and Gauss' Law

3.1 Electric Flux

Latin: flux = "to flow"

Graphically: Electric flux Φ_E represents the number of E-field lines crossing a surface.

Mathematically: \vec{E} $\Phi_E = EA$ $\Phi_E = \vec{E} \cdot \vec{A}$

Reminder: Vector of the area \vec{A} is perpendicular to the area A.

For non-uniform E-field & surface, direction of the area vector \vec{A} is not uniform.

$$d\Phi_E = E \cdot dA$$

$$\Phi_E = \int_{\mathcal{C}} \vec{E} \cdot d\vec{A}$$

 $\therefore \text{ Electric flux } \qquad d\Phi_E = \vec{E} \cdot d\vec{A}$ Electric flux of \vec{E} through surface S: $\boxed{\Phi_E = \int_S \vec{E} \cdot d\vec{A}}$

$$\int_{S}$$
 = Surface integral over surface S

Integration of integral over all area elements on surface S

Example:

S = hemisphere radius R

$$\int_{S} dA = \text{Surface area of } S$$

For a closed surface:

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \cdot \frac{-2q}{r^2} \; \hat{r} = \frac{-q}{2\pi\epsilon_0 R^2} \; \hat{r}$$

For a hemisphere, $d\vec{A} = dA \hat{r}$

$$\Phi_E = \int_S \frac{-q}{2\pi\epsilon_0 R^2} \, \hat{r} \cdot (dA \, \hat{r}) \qquad (\because \hat{r} \cdot \hat{r} = 1)$$

$$= -\frac{q}{2\pi\epsilon_0 R^2} \underbrace{\int_S dA}_{2\pi R^2}$$

$$= \frac{-q}{\epsilon_0}$$

Recall: Direction of area vector $d\vec{A}$ goes from inside to outside of closed surface S.

Electric flux over closed surface S: $\Phi_E = \oint_S \vec{E} \cdot d\vec{A}$

$$\oint_S$$
 = Surface integral over closed surface S

Example:

Electric flux of charge q over closed spherical surface of radius R.

$$\vec{E} = \frac{1}{4\pi\epsilon_0} \cdot \frac{q}{r^2} \; \hat{r} = \frac{q}{4\pi\epsilon_0 R^2} \; \hat{r}$$
 at the surface

Again, $d\vec{A} = dA \cdot \hat{r}$

$$\therefore \Phi_E = \oint_S \underbrace{\frac{\vec{E}}{4\pi\epsilon_0 R^2}}_{\vec{r}} \hat{r} \cdot \underbrace{d\vec{A}}_{\vec{r}} \hat{r}$$

$$= \underbrace{\frac{q}{4\pi\epsilon_0 R^2}}_{\vec{r}} \oint_S dA$$

Total surface area of $S = 4\pi R^2$

$$\Phi_E = \frac{q}{\epsilon_0}$$

IMPORTANT POINT:

If we remove the spherical symmetry of closed surface S, the total number of E-field lines crossing the surface remains the same.

\therefore The electric flux Φ_E

 $\vec{E} d\vec{A} \qquad dA \qquad \vec{E}$ Surface S'

 \vec{E} is not $//d\vec{A}$ over surface S'

3.2. GAUSS' LAW

$$\Phi_E = \oint_S \vec{E} \cdot d\vec{A} = \oint_{S'} \vec{E} \cdot d\vec{A} = \frac{q}{\epsilon_0}$$

3.2 Gauss' Law

$$\Phi_E = \oint_S \vec{E} \cdot d\vec{A} = \frac{q}{\epsilon_0} \quad \text{for any closed surface S}$$

And q is the net electric charge enclosed in closed surface S.

- Gauss' Law is valid for all charge distributions and all closed surfaces. (Gaussian surfaces)
- Coulomb's Law can be derived from Gauss' Law.
- For system with high order of *symmetry*, E-field can be easily determined if we construct *Gaussian surfaces with the same symmetry* and applies Gauss' Law

3.3 E-field Calculation with Gauss' Law

(A) Infinite line of charge

Linear charge density: λ

Cylindrical symmetry.

E-field directs radially outward from the rod

Construct a Gaussian surface S in the shape of a **cylinder**, making up of a curved surface S_1 , and the top and bottom circles S_2 , S_3 .

Gauss' Law:
$$\oint_S \vec{E} \cdot d\vec{A} = \frac{\text{Total charge}}{\epsilon_0} = \frac{\lambda L}{\epsilon_0}$$

$$\oint_{S} \vec{E} \cdot d\vec{A} = \underbrace{\int_{S_{1}} \vec{E} \cdot d\vec{A}}_{\vec{E} \parallel d\vec{A}} + \underbrace{\int_{S_{2}} \vec{E} \cdot d\vec{A}}_{= 0 : : \vec{E} \perp d\vec{A}}$$

$$\therefore \quad E \underbrace{\int_{S_{1}} dA}_{= 0 : : \vec{E} \perp d\vec{A}}$$

$$\text{Total area of surface } S_{1}$$

$$E(2\pi rL) = \frac{\lambda L}{\epsilon_{0}}$$

$$\therefore E = \frac{\lambda}{2\pi\epsilon_0 r}$$

(Compare with Chapter 2 note)

$$\vec{E} = \frac{\lambda}{2\pi\epsilon_0 r} \,\hat{r}$$

(B) Infinite sheet of charge

 ${\it Uniform \ surface \ charge \ density:}$

Planar symmetry.

E-field directs perpendicular to the sheet of charge.

Construct Gaussian surface S in the shape of a **cylinder** (pill **box**) of cross-sectional area A.

Gauss' Law:
$$\oint_{S} \vec{E} \cdot d\vec{A} = \frac{A\sigma}{\epsilon_{0}}$$

$$\int_{S_{1}} \vec{E} \cdot d\vec{A} = 0 \quad \because \vec{E} \perp d\vec{A} \text{ over whole surface } S_{1}$$

$$\int_{S_{2}} \vec{E} \cdot d\vec{A} + \int_{S_{3}} \vec{E} \cdot d\vec{A} = 2EA \quad (\vec{E} \parallel d\vec{A}_{2}, \vec{E} \parallel d\vec{A}_{3})$$

Note: For S_2 , both \vec{E} and $d\vec{A}_2$ point up For S_3 , both \vec{E} and $d\vec{A}_3$ point down

$$\therefore 2EA = \frac{A\sigma}{\epsilon_0} \implies \boxed{\frac{E = \frac{\sigma}{2\epsilon_0}}{2\epsilon_0}} \quad \text{(Compare with Chapter 2 note)}$$

- (C) Uniformly charged sphere $Total\ charge = Q$ Spherical symmetry.
 - (a) For r > R:

Consider a spherical Gaussian surface S of radius r:

Find Tadrus 7.
$$\vec{E} \parallel d\vec{A} \parallel \hat{r}$$
 Gauss' Law:
$$\oint_{S} \vec{E} \cdot d\vec{A} = \frac{Q}{\epsilon_{0}}$$

$$\oint_{S} E \cdot dA = \frac{Q}{\epsilon_{0}}$$

$$E \oint_{S} dA = \frac{Q}{\epsilon_{0}}$$
 surface area of $S = 4\pi r^{2}$

$$\vec{E} = \frac{Q}{4\pi\epsilon_0 r^2} \hat{r}; \quad \text{for } r > R$$

(b) For r < R:

Consider a spherical Gaussian surface S' of radius r < R, then total charge included q is proportional to the volume included by S'

$$\therefore \quad \frac{q}{Q} = \frac{\text{Volume enclosed by } S'}{\text{Total volume of sphere}}$$

$$\frac{q}{Q} = \frac{4/3 \pi r^3}{4/3 \pi R^3} \quad \Rightarrow \quad q = \frac{r^3}{R^3} \, Q$$
 Gauss' Law:
$$\oint_{S'} \vec{E} \cdot d\vec{A} = \frac{q}{\epsilon_0}$$

$$E \oint_{S'} dA = \frac{r^3}{R^3} \frac{1}{\epsilon_0} \cdot Q$$
 surface area of $S' = 4\pi r^2$
$$\therefore \quad \vec{E} = \frac{1}{4\pi\epsilon_0} \cdot \frac{Q}{R^3} \, r \, \hat{r} \, ; \qquad \text{for } r \leq R$$

3.4 Gauss' Law and Conductors

For isolated conductors, charges are free to move until all charges lie outside the surface of the conductor. Also, the Efield at the surface of a conductor is perpendicular to its surface. (Why?)

Cross-sectional area A

Consider Gaussian surface S of shape of cylinder:

$$\oint_{S} \vec{E} \cdot d\vec{A} = \frac{\sigma A}{\epsilon_0}$$

BUT
$$\int_{S_1} \vec{E} \cdot d\vec{A} = 0 \quad (\because \vec{E} \perp d\vec{A})$$

$$\int_{S_3} \vec{E} \cdot d\vec{A} = 0 \quad (\because \vec{E} = 0 \text{ inside conductor })$$

$$\int_{S_2} \vec{E} \cdot d\vec{A} = E \int_{S_2} dA \quad (\because \vec{E} \parallel d\vec{A})$$
Area of S_2

$$= EA$$

$$\therefore \text{ Gauss' Law} \Rightarrow EA = \frac{\sigma A}{\epsilon_0}$$

$$\therefore \quad \boxed{ \text{On conductor's surface} \quad E = \frac{\sigma}{\epsilon_0} }$$

BUT, there's no charge inside conductors.

$$\therefore$$
 Inside conductors $E = 0$ Always!

Notice: Surface charge density on a conductor's surface is *not uniform*.

Example: Conductor with a charge inside

Note: This is <u>not</u> an isolated system (because of the charge inside).

Note: In BOTH cases, $\vec{E} = \frac{1}{4\pi\epsilon_0} \cdot \frac{q}{r^2} \hat{r}$ outside

Example:

I. Charge sprayed on a conductor sphere:

First, we know that charges all move to the surface of conductors.

Total charge = Q

(i) For r < R:

Consider Gaussian surface S_2

$$\oint_{S_2} \vec{E} \cdot d\vec{A} = 0 \quad (\because \text{ no charge inside })$$

$$\Rightarrow E = 0 \quad \text{everywhere.}$$

(ii) For $r \geq R$:

Consider Gaussian surface S_1 :

$$\oint_{S_1} \vec{E} \cdot d\vec{A} = \frac{Q}{\epsilon_0}$$

$$E \oint_{S_1} d\vec{A} = \frac{Q}{\epsilon_0} \qquad \text{For a conductor} \\
(\vec{E} \parallel d\vec{A} \parallel \hat{r})$$
Spherically symmetric
$$E = \frac{Q}{4\pi\epsilon_0 r^2}$$

II. Conductor sphere with hole inside:

Consider Gaussian surface S_1 : Total charge included = 0

$$\therefore$$
 E-field = 0 inside

The E-field is identical to the case of a solid conductor!!

III. A long hollow cylindrical conductor:

Question: Find the charge on each surface of the conductor.

For the inside hollow cylinder, charges distribute only on the surface.

... Inner radius a surface, charge = 0 and Outer radius b surface, charge = +2q

For the outside hollow cylinder, charges do $\underline{\text{not}}$ distribute only on outside.

: It's not an isolated system. (There are charges inside!)

Consider Gaussian surface S' inside the conductor:

E-field always = 0

 \therefore Need charge -2q on radius c surface to balance the charge of inner cylinder.

So charge on radius d surface = -q. (Why?)

IV. Large sheets of charge:

Total charge Q on sheet of area A,

$$\therefore \quad \text{Surface charge density } \sigma = \frac{Q}{A}$$

By principle of superposition

Region B:

Region C:

Chapter 4

Electric Potential

4.1 Potential Energy and Conservative Forces

(Read Halliday Vol.1 Chap.12) Electric force is a **conservative force**

Work done by the electric force \vec{F} as a charge moves an infinitesimal distance $d\vec{s}$ along $Path\ A=dW$

Note: $d\vec{s}$ is in the tangent direction of the curve of Path A.

$$dW = \vec{F} \cdot d\vec{s}$$

... Total work done W by force \vec{F} in moving the particle from Point 1 to Point 2

$$W = \int_{1}^{2} \vec{F} \cdot d\vec{s}$$
Path A

$$\int_{1}^{2} = Path Integral$$

= Integration over Path A from Point 1 to Point 2.

DEFINITION: A force is **conservative** if the work done on a particle by the force is independent of the path taken.

 \therefore For conservative forces,

Let's consider a path starting at point 1 to 2 through $Path\ A$ and from 2 to 1 through $Path\ C$

Work done =
$$\int_{1}^{2} \vec{F} \cdot d\vec{s} + \int_{2}^{1} \vec{F} \cdot d\vec{s}$$
Path A Path C
$$= \int_{1}^{2} \vec{F} \cdot d\vec{s} - \int_{1}^{2} \vec{F} \cdot d\vec{s}$$
Path A Path B

DEFINITION: The work done by a **conservative force** on a particle when it moves around a closed path returning to its initial position is zero.

MATHEMATICALLY, $\vec{\nabla} \times \vec{F} = 0$ everywhere for conservative force \vec{F}

Conclusion: Since the work done by a conservative force \vec{F} is *path-independent*, we can define a quantity, **potential energy**, that depends only on the *position* of the particle.

Convention: We define potential energy U such that

$$dU = -W = -\int \vec{F} \cdot d\vec{s}$$

 \therefore For particle moving from 1 to 2

$$\int_{1}^{2} dU = U_{2} - U_{1} = -\int_{1}^{2} \vec{F} \cdot d\vec{s}$$

where U_1 , U_2 are **potential energy** at position 1, 2.

Example:

Suppose charge q_2 moves from point 1 to 2.

From definition:
$$U_2 - U_1 = -\int_1^2 \vec{F} \cdot d\vec{r}$$

$$= -\int_{r_1}^{r_2} F \, dr \quad (\because \vec{F} \parallel d\vec{r})$$

$$= -\int_{r_1}^{r_2} \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2} \, dr$$

$$(\because \int \frac{dr}{r^2} = -\frac{1}{r} + C) = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r} \Big|_{r_1}^{r_2}$$

$$-\Delta W = \Delta U = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r} \left(\frac{1}{r_2} - \frac{1}{r_1}\right)$$

Note:

- (1) This result is generally true for 2-Dimension or 3-D motion.
- (2) If q_2 moves away from q_1 , then $r_2 > r_1$, we have
 - If q_1 , q_2 are of same sign, then $\Delta U < 0$, $\Delta W > 0$ ($\Delta W = \text{Work done by electric } repulsive \text{ force}$)
 - If q_1 , q_2 are of different sign, then $\Delta U > 0$, $\Delta W < 0$ ($\Delta W = \text{Work done by electric attractive force})$
- (3) If q_2 moves towards q_1 , then $r_2 < r_1$, we have
 - If q_1 , q_2 are of same sign, then ΔU 0, ΔW 0
 - If q_1 , q_2 are of different sign, then $\Delta U = 0$, $\Delta W = 0$

(4) Note: It is the difference in potential energy that is important.

REFERENCE POINT:
$$U(r = \infty) = 0$$

$$\therefore U_{\infty} - U_{1} = \frac{1}{4\pi\epsilon_{0}} q_{1}q_{2} \left(\frac{1}{r_{2}} - \frac{1}{r_{1}}\right)$$

$$\downarrow$$

$$\infty$$

$$U(r) = \frac{1}{4\pi\epsilon_{0}} \cdot \frac{q_{1}q_{2}}{r}$$

If q_1 , q_2 same sign, then U(r) > 0 for all rIf q_1 , q_2 opposite sign, then U(r) < 0 for all r

(5) Conservation of Mechanical Energy: For a system of charges with no external force,

$$E=K+U={
m Constant}$$
 (Kinetic Energy) (Potential Energy) or $\Delta E=\Delta K+\Delta U=0$

Potential Energy of A System of Charges

Example: P.E. of 3 charges q_1 , q_2 , q_3

Start: q_1, q_2, q_3 all at $r = \infty, U = 0$

Step1: Move q_1 from ∞ to its position $\Rightarrow U = 0$

Step2:

Move q_2 from ∞ to new position \Rightarrow

$$U = \frac{1}{4\pi\epsilon_0} \, \frac{q_1 q_2}{r_{12}}$$

Step3:

Move q_3 from ∞ to new position \Rightarrow Total P.E.

$$U = \frac{1}{4\pi\epsilon_0} \left[\frac{q_1 q_2}{r_{12}} + \frac{q_1 q_3}{r_{13}} + \frac{q_2 q_3}{r_{23}} \right]$$

Step4: What if there are 4 charges?

4.2 Electric Potential

Consider a charge q at center, we consider its effect on test charge q_0

DEFINITION: We define electric potential V so that

$$\Delta V = \frac{\Delta U}{q_0} = \frac{-\Delta W}{q_0}$$

(:. V is the P.E. per unit charge)

- Similarly, we take $V(r = \infty) = 0$.
- Electric Potential is a scalar.
- Unit: Volt(V) = Joules/Coulomb
- For a single point charge:

$$V(r) = \frac{1}{4\pi\epsilon_0} \cdot \frac{q}{r}$$

• Energy Unit: $\Delta U = q\Delta V$

$$electron - Volt(eV) = \underbrace{1.6 \times 10^{-19}}_{\text{charge of electron}} J$$

Potential For A System of Charges

For a total of N point charges, the potential V at any point P can be derived from the **principle of superposition**.

Recall that potential due to q_1 at point P: $V_1 = \frac{1}{4\pi\epsilon_0} \cdot \frac{q_1}{r_1}$

... Total potential at point P due to N charges:

$$V = V_1 + V_2 + \dots + V_N \text{ (principle of superposition)}$$

$$= \frac{1}{4\pi\epsilon_0} \left[\frac{q_1}{r_1} + \frac{q_2}{r_2} + \dots + \frac{q_N}{r_N} \right]$$

$$V = \frac{1}{4\pi\epsilon_0} \sum_{i=1}^{N} \frac{q_i}{r_i}$$

Note: For \vec{E}, \vec{F} , we have a sum of vectors For V, U, we have a sum of scalars

Example: Potential of an electric dipole

Consider the potential of point P at distance $x > \frac{d}{2}$ from dipole.

$$V = \frac{1}{4\pi\epsilon_0} \left[\frac{+q}{x - \frac{d}{2}} + \frac{-q}{x + \frac{d}{2}} \right]$$

Special Limiting Case: $x \gg d$

$$\frac{1}{x\mp\frac{d}{2}} = \frac{1}{x}\cdot\frac{1}{1\mp\frac{d}{2x}} \simeq \frac{1}{x}\left[1\pm\frac{d}{2x}\right]$$

$$V = \frac{1}{4\pi\epsilon_0} \cdot \frac{q}{x} \left[1 + \frac{d}{2x} - (1 - \frac{d}{2x}) \right]$$

$$V = \frac{p}{4\pi\epsilon_0 x^2} \quad (\text{Recall } p = qd)$$

For a point charge $E \propto \frac{1}{r^2}$ $V \propto \frac{1}{r}$

 $E \propto \frac{1}{r^3} \quad V \propto \frac{1}{r^2}$ For a dipole

For a quadrupole $E \propto \frac{1}{r^4} \quad V \propto \frac{1}{r^3}$

Electric Potential of Continuous Charge Distribution

For any charge distribution, we write the electrical potential dV due to infinitesimal charge dq:

$$dV = \frac{1}{4\pi\epsilon_0} \cdot \frac{dq}{r}$$

$$\therefore V = \int_{\substack{\text{charge} \\ \text{distribution}}} \frac{1}{4\pi\epsilon_0} \cdot \frac{dq}{r}$$

Similar to the previous examples on E-field, for the case of uniform charge distribution:

$$\begin{array}{lll} \text{1-D} & \Rightarrow & \log \operatorname{rod} & \Rightarrow & dq = \lambda \, dx \\ \text{2-D} & \Rightarrow & \operatorname{charge sheet} & \Rightarrow & dq = \sigma \, dA \\ \text{3-D} & \Rightarrow & \operatorname{uniformly charged body} & \Rightarrow & dq = \rho \, dV \end{array}$$

Example (1): Uniformly-charged ring

Length of the infinitesimal ring element

Length of the infinitesimal ring element
$$= ds = Rd\theta$$

$$\therefore \text{ charge } dq = \lambda \, ds$$

$$= \lambda R \, d\theta$$

$$dV = \frac{1}{4\pi\epsilon_0} \cdot \frac{dq}{r} = \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda R \, d\theta}{\sqrt{R^2 + z^2}}$$

The integration is around the entire ring.

$$\therefore V = \int dV$$

$$= \int_0^{2\pi} \frac{1}{4\pi\epsilon_0} \cdot \frac{\lambda R d\theta}{\sqrt{R^2 + z^2}}$$

$$= \frac{\lambda R}{4\pi\epsilon_0 \sqrt{R^2 + z^2}} \underbrace{\int_0^{2\pi} d\theta}_{2\pi}$$
Total charge on the ring = $\lambda \cdot (2\pi R)$ $V = \frac{Q}{4\pi\epsilon_0 \sqrt{R^2 + z^2}}$
LIMITING CASE: $z \gg R \Rightarrow V = \frac{Q}{4\pi\epsilon_0 \sqrt{z^2}} = \frac{Q}{4\pi\epsilon_0 |z|}$

Example (2): Uniformly-charged disk

Using the principle of superposition, we will find the potential of a disk of uniform charge density by integrating the potential of concentric rings.

$$dV = \frac{1}{4\pi\epsilon_0} \int_{\text{disk}} \frac{dq}{r}$$

Ring of radius x: $dq = \sigma \, dA = \sigma \, (2\pi x dx)$

$$V = \int_{0}^{R} \frac{1}{4\pi\epsilon_{0}} \cdot \frac{\sigma 2\pi x \, dx}{\sqrt{x^{2} + z^{2}}}$$

$$= \frac{\sigma}{4\epsilon_{0}} \int_{0}^{R} \frac{d(x^{2} + z^{2})}{(x^{2} + z^{2})^{1/2}}$$

$$V = \frac{\sigma}{2\epsilon_{0}} \left(\sqrt{z^{2} + R^{2}} - \sqrt{z^{2}}\right)$$

$$= \frac{\sigma}{2\epsilon_{0}} \left(\sqrt{z^{2} + R^{2}} - |z|\right)$$
Recall:
$$|x| = \begin{cases} +x; & x \geq 0 \\ -x; & x < 0 \end{cases}$$

Recall:
$$|x| = \begin{cases} +x; & x \ge 0 \\ -x; & x < 0 \end{cases}$$

Limiting Case:

(1) If $|z| \gg R$

$$\begin{array}{rcl} \sqrt{z^2 + R^2} & = & \sqrt{z^2 \left(1 + \frac{R^2}{z^2}\right)} \\ \\ & = & |z| \cdot \left(1 + \frac{R^2}{z^2}\right)^{\frac{1}{2}} & \quad \left(\; (1+x)^n \approx 1 + nx \; \text{if} \; x \ll 1 \; \right) \\ \\ & \simeq & |z| \cdot \left(1 + \frac{R^2}{2z^2}\right) & \quad \left(\; \frac{|z|}{z^2} = \frac{1}{|z|} \; \right) \end{array}$$

 $\therefore \text{ At large z, } V \simeq \frac{\sigma}{2\epsilon_0} \cdot \frac{R^2}{2|z|} = \frac{Q}{4\pi\epsilon_0|z|} \quad \text{ (like a point charge)}$ where $Q = \text{total charge on disk} = \sigma \cdot \pi R^2$

(2) If
$$|z| \ll R$$

$$\sqrt{z^2 + R^2} = R \cdot \left(1 + \frac{z^2}{R^2}\right)^{\frac{1}{2}}$$

$$\simeq R \left(1 + \frac{z^2}{2R^2}\right)$$

$$\therefore V \simeq \frac{\sigma}{2\epsilon_0} \left[R - |z| + \frac{z^2}{2R}\right]$$

At
$$z = 0$$
, $V = \frac{\sigma R}{2\epsilon_0}$; Let's call this V_0

$$V(z) = \frac{\sigma R}{2\epsilon_0} \left[1 - \frac{|z|}{R} + \frac{z^2}{2R^2} \right]$$

$$V(z) = V_0 \left[1 - \frac{|z|}{R} + \frac{z^2}{2R^2} \right]$$

The key here is that it is the difference between potentials of two points that is important.

 \Rightarrow A convenience reference point to compare in this example is the potential of the charged disk.

.. The important quantity here is

$$V(z) - V_0 = -\frac{|z|}{R} V_0 + \frac{z^2}{2R^2} V_0$$

neglected as $z \ll R$

$$V(z) - V_0 = -\frac{V_0}{R} |z|$$

4.3 Relation Between Electric Field E and Electric Potential V

(A) To get V from \vec{E} :

Recall our definition of the potential V:

$$\Delta V = \frac{\Delta U}{q_0} = -\frac{W_{12}}{q_0}$$

where ΔU is the change in P.E.; W_{12} is the work done in bringing charge q_0 from point 1 to 2.

$$\Delta V = V_2 - V_1 = \frac{-\int_1^2 \vec{F} \cdot d\vec{s}}{q_0}$$

However, the definition of E-field: $\vec{F} = q_0 \vec{E}$

$$\Delta V = V_2 - V_1 = -\int_1^2 \vec{E} \cdot d\vec{s}$$

Note: The integral on the right hand side of the above can be calculated along any path from point 1 to 2. (Path-Independent)

Convention:
$$V_{\infty} = 0 \quad \Rightarrow \quad \boxed{V_P = -\int_{\infty}^P \vec{E} \cdot d\vec{s}}$$

(B) To get \vec{E} from V:

(i.e. Potential = V on the surface)

Again, use the definition of V:

$$\Delta U = q_0 \Delta V = \underbrace{-W}_{\text{Work done}}$$

However,

$$W = \underbrace{q_0 \vec{E}}_{\text{Electric force}} \cdot \Delta \vec{s}$$

$$= q_0 E_s \Delta s$$

where E_s is the E-field component along the path $\Delta \vec{s}$.

$$\therefore q_0 \Delta V = -q_0 E_s \Delta s$$

$$\therefore E_s = -\frac{\Delta V}{\Delta s}$$

For infinitesimal Δs ,

$$\therefore \qquad E_s = -\frac{dV}{ds}$$

Note: (1) Therefore the E-field component along *any direction* is the negtive derivative of the potential *along the same direction*.

- (2) If $d\vec{s} \perp \vec{E}$, then $\Delta V = 0$
- (3) ΔV is biggest/smallest if $d\vec{s} \parallel \vec{E}$

Generally, for a potential V(x,y,z), the relation between $\vec{E}(x,y,z)$ and V is

$$E_x = -\frac{\partial V}{\partial x}$$
 $E_y = -\frac{\partial V}{\partial y}$ $E_z = -\frac{\partial V}{\partial z}$

 $\frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z}$ are partial derivatives

For $\frac{\partial}{\partial x}V(x,y,z)$, everything y,z are treated like a *constant* and we only take derivative with respect to x.

Example: If $V(x, y, z) = x^2y - z$

$$\frac{\partial V}{\partial x} =$$

$$\frac{\partial V}{\partial y}$$
 =

$$\frac{\partial V}{\partial z}$$
 =

For other co-ordinate systems

(1) Cylindrical:

$$V(r,\theta,z) \begin{cases} E_r = -\frac{\partial V}{\partial r} \\ E_{\theta} = -\frac{1}{r} \cdot \frac{\partial V}{\partial \theta} \\ E_z = -\frac{\partial V}{\partial z} \end{cases}$$

(2) Spherical:

$$V(r, \theta, \phi) \begin{cases} E_r = -\frac{\partial V}{\partial r} \\ E_{\theta} = -\frac{1}{r} \cdot \frac{\partial V}{\partial \theta} \\ E_{\phi} = -\frac{1}{r \sin \theta} \cdot \frac{\partial V}{\partial \phi} \end{cases}$$

Note: Calculating V involves summation of scalars, which is easier than adding vectors for calculating E-field.

To find the E-field of a general charge system, we first calculate V, and then derive \vec{E} from the partial derivative.

Example: Uniformly charged disk

From potential calculations:

$$V = \frac{\sigma}{2\epsilon_0} \big(\sqrt{R^2 + z^2} - |z| \, \big) \qquad \mbox{for a point along} \\ \mbox{the z-axis}$$

For $z > 0, \quad |z| = z$

$$E_z = -\frac{\partial V}{\partial z} = \frac{\sigma}{2\epsilon_0} \left[1 - \frac{z}{\sqrt{R^2 + z^2}} \right] \qquad \text{(Compare with Chap.2 notes)}$$

Example: Uniform electric field

(e.g. Uniformly charged +ve and -ve plates)

Consider a path going from the -veplate to the +ve plate Potential at point P, V_P can be deduced from definition.

i.e.
$$V_P - V_- = -\int_0^s \vec{E} \cdot d\vec{s}$$
 $(V_- = \text{Potential of } -ve \text{ plate})$

$$= -\int_0^s (-E \, ds) \qquad \therefore \vec{E}, d\vec{s} \text{ pointing opposite directions}$$

$$= E \int_0^s ds = Es$$

Convenient reference:

$$\therefore \quad \boxed{V_P = E \cdot s}$$

 $V_{-} = 0$

48

4.4 Equipotential Surfaces

Equipotential surface is a surface on which the *potential is constant*. $\Rightarrow (\Delta V = 0)$

$$V(r) = \frac{1}{4\pi\epsilon_0} \cdot \frac{+q}{r} = const$$

- $\Rightarrow r = const$
- \Rightarrow Equipotential surfaces are $circles/spherical\ surfaces$

Note: (1) A charge can move freely on an equipotential surface without any work done.

(2) The electric field lines must be perpendicular to the equipotential surfaces. (Why?)

On an equipotential surface, V = constant

 $\Rightarrow \Delta V = 0 \Rightarrow \vec{E} \cdot d\vec{l} = 0$, where $d\vec{l}$ is tangent to equipotential surface

 \vec{E} must be *perpendicular* to equipotential surfaces.

Example: Uniformly charged surface (infinite)

Recall
$$V = V_0 - \frac{\sigma}{2\epsilon_0}|z|$$

Potential at z = 0

Equipotential surface means

$$V = const \Rightarrow V_0 - \frac{\sigma}{2\epsilon_0}|z| = C$$

 $\Rightarrow |z| = constant$

Example: Isolated spherical charged conductors

Recall:

- (1) E-field inside = 0
- (2) charge distributed on the *outside* of conductors.
- (i) Inside conductor:

 $E = 0 \implies \Delta V = 0$ everywhere in conductor

 $\Rightarrow V = constant$ everywhere in conductor

 \Rightarrow The entire conductor is at the same potential

(ii) Outside conductor:

$$V = \frac{Q}{4\pi\epsilon_0 r}$$

 \therefore Spherically symmetric (Just like a point charge.) <u>BUT</u> not true for conductors of arbitrary shape.

Example: Connected conducting spheres

Two conductors connected can be seen as a single conductor

.. Potential everywhere is identical.

Potential of radius R_1 sphere $V_1 = \frac{q_1}{4\pi\epsilon_0 R_1}$ Potential of radius R_2 sphere $V_2 = \frac{q_2}{4\pi\epsilon_0 R_2}$

$$V_1 = V_2$$

$$\Rightarrow \frac{q_1}{R_1} = \frac{q_2}{R_2} \quad \Rightarrow \quad \frac{q_1}{q_2} = \frac{R_1}{R_2}$$

Surface charge density

$$\sigma_1 = \underbrace{\frac{q_1}{4\pi R_1^2}}$$

Surface area of radius R_1 sphere

$$\therefore \quad \frac{\sigma_1}{\sigma_2} = \frac{q_1}{q_2} \cdot \frac{R_2^2}{R_1^2} = \frac{R_2}{R_1}$$

$$\therefore$$
 If $R_1 < R_2$, then $\sigma_1 > \sigma_2$

And the surface electric field $E_1 > E_2$

For arbitrary shape conductor:

At every point on the conductor, we fit a *circle*. The radius of this circle is the *radius of curvature*.

Note: Charge distribution on a conductor does **not** have to be uniform.

Chapter 5

Capacitance and DC Circuits

5.1 Capacitors

A capacitor is a system of two conductors that carries equal and opposite charges. A capacitor stores charge and energy in the form of electro-static field.

We define **capacitance** as

$$C = \frac{Q}{V}$$
 Unit: Farad(F)

where

Q = Charge on one plate

V = Potential difference between the plates

Note: The C of a capacitor is a *constant* that depends only on its shape and material.

i.e. If we increase V for a capacitor, we can increase Q stored.

5.2 Calculating Capacitance

5.2.1 Parallel-Plate Capacitor

(1) Recall from Chapter 3 note,

$$|\vec{E}| = \frac{\sigma}{\epsilon_0} = \frac{Q}{\epsilon_0 A}$$

(2) Recall from Chapter 4 note,

$$\Delta V = V_+ - V_- = -\int_-^+ \vec{E} \cdot d\vec{s}$$

Again, notice that this integral is independent of the path taken.

 \therefore We can take the path that is parallel to the \vec{E} -field.

$$\begin{array}{rcl} \therefore & \Delta V & = & \displaystyle \int_{+}^{-} \vec{E} \cdot d\vec{s} \\ \\ & = & \displaystyle \int_{+}^{-} E \cdot ds \\ \\ & = & \displaystyle \frac{Q}{\epsilon_0 A} \, \int_{+}^{-} ds \\ \\ & \text{Length of path taken} \\ \\ & = & \displaystyle \frac{Q}{\epsilon_0 A} \cdot d \end{array}$$

$$(3) : C = \frac{Q}{\Delta V} = \frac{\epsilon_0 A}{d}$$

5.2.2 Cylindrical Capacitor

Consider two concentric cylindrical wire of innner and outer radii r_1 and r_2 respectively. The length of the capacitor is L where $r_1 < r_2 \ll L$.

(1) Using Gauss' Law, we determine that the E-field between the conductors is (cf. Chap3 note)

$$\vec{E} = \frac{1}{2\pi\epsilon_0} \cdot \frac{\lambda}{r} \, \hat{r} = \frac{1}{2\pi\epsilon_0} \cdot \frac{Q}{Lr} \, \hat{r}$$

where λ is charge per unit length

(2)

$$\Delta V = \int_{+}^{-} \vec{E} \cdot d\vec{s}$$

Again, we choose the path of integration so that $d\vec{s} \parallel \hat{r} \parallel \vec{E}$

$$\therefore \quad \Delta V = \int_{r_1}^{r_2} E \, dr = \frac{Q}{2\pi\epsilon_0 L} \underbrace{\int_{r_1}^{r_2} \frac{dr}{r}}_{\ln(\frac{r_2}{r_1})}$$

$$\therefore \quad C = \frac{Q}{\Delta V} = 2\pi\epsilon_0 \frac{L}{\ln(r_2/r_1)}$$

5.2.3 Spherical Capacitor

Choose $d\vec{s} // \hat{r}$

For the space between the two conductors,

$$E = \frac{1}{4\pi\epsilon_0} \cdot \frac{Q}{r^2}; \qquad r_1 < r < r_2$$

$$\Delta V = \int_{+}^{-} \vec{E} \cdot d\vec{s}$$
Choose $d\vec{s} \parallel \hat{r} = \int_{r_1}^{r_2} \frac{1}{4\pi\epsilon_0} \cdot \frac{Q}{r^2} dr$

$$= \frac{Q}{4\pi\epsilon_0} \left[\frac{1}{r_1} - \frac{1}{r_2} \right]$$

$$C = 4\pi\epsilon_0 \left[\frac{r_1 r_2}{r_2 - r_1} \right]$$

Capacitors in Combination 5.3

(a) Capacitors in Parallel

In this case, it's the potential difference $V = V_a - V_b$ that is the same across the capacitor.

<u>BUT</u>: Charge on each capacitor different

Total charge
$$Q = Q_1 + Q_2$$

 $= C_1V + C_2V$
 $Q = \underbrace{(C_1 + C_2)}_{\text{Equivalent capacitance}} V$

- For capacitors in parallel: $C = C_1 + C_2$
- (b) Capacitors in Series

$$V_a$$
 V_c V_c V_c V_c V_c V_c V_c The charge across capacitors are the same.

<u>BUT</u>: Potential difference (P.D.) across capacitors different

$$\Delta V_1 = V_a - V_c = \frac{Q}{C_1}$$
 P.D. across C_1
$$\Delta V_2 = V_c - V_b = \frac{Q}{C_2}$$
 P.D. across C_2

Potential difference

$$\begin{split} \Delta V &= V_a - V_b \\ &= \Delta V_1 + \Delta V_2 \\ \Delta V &= Q\left(\frac{1}{C_1} + \frac{1}{C_2}\right) = \frac{Q}{C} \end{split}$$

where C is the Equivalent Capacitance

$$\therefore \frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$$

5.4 Energy Storage in Capacitor

In charging a capacitor, positive charge is being moved from the negative plate to the positive plate.

⇒ NEEDS WORK DONE!

Suppose we move charge dq from -ve to +ve plate, change in potential energy

$$dU = \Delta V \cdot dq = \frac{q}{C} \, dq$$

Suppose we keep putting in a total charge Q to the capacitor, the *total potential* energy

$$U = \int dU = \int_0^Q \frac{q}{C} dq$$

$$\therefore \quad U = \frac{Q^2}{2C} = \frac{1}{2} C\Delta V^2 \qquad (\because Q = C\Delta V)$$

The energy stored in the capacitor is stored in the **electric field** between the plates.

 ${f Note}$: In a parallel-plate capacitor, the *E-field is constant between the plates*.

:. We can consider the E-field energy

density u =
$$\frac{\text{Total energy stored}}{\text{Total volume with E-field}}$$

 $\therefore u = \underbrace{\frac{U}{Ad}}_{\text{Rectangular volume}}$

Recall

$$\begin{cases} C = \frac{\epsilon_0 A}{d} \\ E = \frac{\Delta V}{d} \Rightarrow \Delta V = Ed \end{cases}$$

$$\therefore u = \frac{1}{2} (\underbrace{\frac{\epsilon_0 A}{d}}_{C}) \cdot (\underbrace{Ed}_{C})^2 \cdot \underbrace{\frac{1}{Volume}}_{Volume}$$

$$u = \frac{1}{2} \epsilon_0 E^2$$

Energy per unit volume of the electrostatic field

can be generally applied

Example: Changing capacitance

(1) Isolated Capacitor:

Charge on the capacitor plates remains constant.

BUT:
$$C_{new} = \frac{\epsilon_0 A}{2d} = \frac{1}{2} C_{old}$$

$$\therefore U_{new} = \frac{Q^2}{2C_{new}} = \frac{Q^2}{2C_{old}/2} = 2U_{old}$$

In pulling the plates apart, work done W > 0

Summary:

$$(V = \frac{Q}{C}) \Rightarrow V \rightarrow 2V \qquad E \rightarrow E \qquad (E = \frac{V}{d})$$

$$\frac{1}{2} \epsilon_0 E^2 = u \rightarrow u \qquad U \rightarrow 2U \qquad (U = u \cdot volume)$$

(2) Capacitor connected to a battery:

Potential difference between capacitor plates remains constant.
$$U_{new} = \frac{1}{2} C_{new} \Delta V^2 = \frac{1}{2} \cdot \frac{1}{2} C_{old} \Delta V^2 = \frac{1}{2} U_{old}$$

 \therefore In pulling the plates apart, work done by battery < 0

Summary:

5.5 Dielectric Constant

We first recall the case for a conductor being placed in an external E-field E_0 .

In a conductor, charges are free to move inside so that the $internal\ E$ -field E' set up by these charges

$$E' = -E_0$$

so that E-field inside conductor = 0.

Generally, for **dielectric**, the atoms and molecules behave like a **dipole** in an E-field.

Or, we can envision this so that in the absence of E-field, the *direction of dipole* in the dielectric are randomly distributed.

The aligned dipoles will generate an induced E-field E', where $|E'| < |E_0|$. We can observe the aligned dipoles in the form of *induced surface charge*.

Dielectric Constant: When a dielectric is placed in an external E-field E_0 , the E-field inside a dielectric is induced. E-field in dielectric

$$E = \frac{1}{K_e} E_0$$

 $K_e = \text{dielectric constant} \geq 1$

Example:

Vacuum	$K_e = 1$
Porcelain	$K_e = 6.5$
Water	$K_e \sim 80$
Perfect conductor	$K_e = \infty$
Air	$K_e = 1.00059$

5.6 Capacitor with Dielectric

Case I:

$$\begin{array}{c|c} +Q & -Q & \longrightarrow & +Q & -Q \\ \hline \end{array}$$

Again, the *charge remains constant* after dielectric is inserted.

$$\underline{\mathrm{BUT}}: E_{new} = \frac{1}{K_e} E_{old}$$

Again, the charge remains constant after
$$\underline{\mathrm{BUT}}$$
: $E_{new} = \frac{1}{K_e} E_{old}$

$$\therefore \quad \Delta V = Ed \quad \Rightarrow \quad \Delta V_{new} = \frac{1}{K_e} \Delta V_{old}$$

$$\therefore \quad C = \frac{Q}{\Delta V} \quad \Rightarrow \quad C_{new} = K_e C_{old}$$

$$\therefore \quad C = \frac{Q}{\Delta V} \quad \Rightarrow \quad C_{new} = K_e \, C_{old}$$

For a parallel-plate capacitor with dielectric:

$$C = \frac{K_e \epsilon_0 A}{d}$$

We can also write $C = \frac{\epsilon A}{d}$ in general with

$$\epsilon = K_e \epsilon_0$$
 (called **permittivity of dielectric**)

(Recall ϵ_0 = Permittivity of free space)

Energy stored
$$U = \frac{Q^2}{2C}$$
;
 $\therefore U_{new} = \frac{1}{K_e} U_{old} < U_{old}$

 \therefore Work done in inserting dielectric < 0

Case II: Capacitor connected to a battery

Voltage across capacitor plates *remains constant* after insertion of dielectric.

In both scenarios, the E-field inside capacitor remains constant (: E = V/d)

BUT: How can E-field remain constant?

ANSWER: By having extra charge on capacitor plates.

Recall: For conductors,

$$E = \frac{\sigma}{\epsilon_0} \qquad \text{(Chapter 3 note)}$$

$$\Rightarrow E = \frac{Q}{\epsilon_0 A} \qquad (\sigma = \text{charge per unit area} = Q/A)$$

After insertion of dielectric:

$$E' = \frac{E}{K_e} = \frac{Q'}{K_e \epsilon_0 A}$$

But E-field remains constant!

$$E' = E \implies \frac{Q'}{K_e \epsilon_0 A} = \frac{Q}{\epsilon_0 A}$$
$$\Rightarrow Q' = K_e Q > Q$$

$$\begin{array}{cccc} \therefore & \text{Capacitor} & C = Q/V & \Rightarrow & C' \to K_eC \\ \text{Energy stored} & U = \frac{1}{2}\,CV^2 & \Rightarrow & U' \to K_eU \\ \text{(i.e. } U_{new} \, > \, U_{old}) & \end{array}$$

Work done to insert dielectric > 0

Gauss' Law in Dielectric 5.7

The Gauss' Law we've learned is applicable in vacuum only. Let's use the capacitor as an example to examine Gauss' Law in dielectric.

Free charge on plates

$$\pm Q$$

 $\pm Q$

Induced charge on dielectric

 $\mp Q'$

Gauss' Law Gauss' Law:
$$\oint_{S} \vec{E} \cdot d\vec{A} = \frac{Q}{\epsilon_{0}} \qquad \oint_{S} \vec{E'} \cdot d\vec{A} = \frac{Q - Q'}{\epsilon_{0}}$$

$$\Rightarrow E_{0} = \frac{Q}{\epsilon_{0}A} \qquad (1) \qquad \therefore E' = \frac{Q - Q'}{\epsilon_{0}A} \qquad (2)$$
However, we define
$$E' = \frac{E_{0}}{K_{e}} \qquad (3)$$
From $(1), (2), (3) \qquad \therefore \frac{Q}{K_{e}\epsilon_{0}A} = \frac{Q}{\epsilon_{0}A} - \frac{Q'}{\epsilon_{0}A}$

$$E' = \frac{E_0}{K_e} \tag{3}$$

From
$$(1), (2), (3)$$
 $\therefore \frac{Q}{K_e \epsilon_0 A} = \frac{Q}{\epsilon_0 A} - \frac{Q'}{\epsilon_0 A}$

$$\therefore \quad \text{Induced charge density } \sigma' = \frac{Q'}{A} = \sigma \left(1 - \frac{1}{K_e} \right) < \sigma$$

where σ is free charge density.

Recall Gauss' Law in Dielectric:

$$\Rightarrow \epsilon_0 \oint_S \vec{E}' \cdot d\vec{A} = Q - Q \left[1 - \frac{1}{K_e} \right]$$
$$\Rightarrow \epsilon_0 \oint_S \vec{E}' \cdot d\vec{A} = \frac{Q}{K_e}$$

$$\oint_{S} K_{e} \vec{E}' \cdot d\vec{A} = \frac{Q}{\epsilon_{0}} \quad \text{Gauss' Law}$$
 in dielectric

Note:

- (1) This goes back to the Gauss' Law in vacuum with $E = \frac{E_0}{K_e}$ for dielectric
- (2) Only *free charges* need to be considered, even for dielectric where there are *induced charges*.
- (3) Another way to write:

$$\oint_{S} \vec{E} \cdot d\vec{A} = \frac{Q}{\epsilon}$$

where \vec{E} is E-field in dielectric, $\epsilon = K_e \epsilon_0$ is Permittivity

Energy stored with dielectric:

Total energy stored: $U = \frac{1}{2}CV^2$

With dielectric, recall $C = \frac{K_e \epsilon_0 A}{d}$

$$V = Ed$$

:. Energy stored per unit volume:

$$u_e = \frac{U}{Ad} = \frac{1}{2} K_e \epsilon_0 E^2$$

and
$$u_{dielectric} = K_e u_{vacuum}$$

... More energy is stored per unit volume in dielectric than in vacuum.

5.8 Ohm's Law and Resistance

ELECTRIC CURRENT is defined as the flow of electric charge through a cross-sectional area.

$$i = \frac{dQ}{dt}$$
 Unit: Ampere (A) = C/second

Convention:

- (1) Direction of current is the direction of flow of positive charge.
- (2) Current is NOT a vector, but the **current density** is a **vector**.

 $\vec{j}=$ charge flow per unit time per unit area

$$\boxed{i = \int \vec{j} \cdot d\vec{A}}$$

Drift Velocity:

Consider a current i flowing through a cross-sectional area A:

 \therefore In time Δt , total charges passing through segment:

$$\Delta Q = q \underbrace{A(V_d \Delta t)}_{\text{Volume of charge}} n$$
Volume of charge passing through

where q is charge of the current carrier, n is density of charge carrier per unit volume

$$\therefore \quad \text{Current:} \quad \boxed{i = \frac{\Delta Q}{\Delta t} = nqAv_d}$$

Current Density:
$$\vec{j} = nq\vec{v}_d$$

Note: For metal, the charge carriers are the free electrons inside.

- $\vec{j} = -ne\vec{v}_d$ for metals
- \vec{j} and \vec{v}_d are in opposite direction.

We define a general property, **conductivity** (σ) , of a material as:

$$\vec{j} = \boldsymbol{\sigma} \vec{E}$$

Note: In general, σ is NOT a constant number, but rather a function of position and applied E-field.

A more commonly used property, **resistivity** (ρ) , is defined as $\rho = \frac{1}{\sigma}$

$$\vec{E} = \rho \vec{j}$$

Unit of ρ : Ohm-meter (Ωm) where Ohm $(\Omega) = \text{Volt/Ampere}$

OHM'S LAW:

Ohmic materials have resistivity that are *independent of the applied electric field*.

i.e. metals (in not too high E-field)

Example:

Consider a **resistor** (ohmic material) of length L and cross-sectional area A.

: Electric field inside conductor:

$$\Delta V = \int \vec{E} \cdot d\vec{s} = E \cdot L \quad \Rightarrow \quad E = \frac{\Delta V}{L}$$

Current density: $j = \frac{i}{A}$

$$\begin{array}{cccc} \therefore & \rho & = & \frac{E}{j} \\ & & \\ \rho & = & \frac{\Delta V}{L} \cdot \frac{1}{i/A} \end{array}$$

$$\boxed{\frac{\Delta V}{i} = R = \rho \frac{L}{A}}$$

where R is the **resistance** of the conductor.

Note: $\Delta V = iR$ is NOT a statement of Ohm's Law. It's just a definition for resistance.

(Read Chap. 29-4 of Halliday Vol 2)

ENERGY IN CURRENT:

Assuming a charge ΔQ enters with potential V_1 and leaves with potential V_2 :

Potential energy lost in the wire:

$$\Delta U = \Delta Q V_2 - \Delta Q V_1$$

$$\Delta U = \Delta Q (V_2 - V_1)$$

:. Rate of energy lost per unit time

$$\frac{\Delta U}{\Delta t} = \frac{\Delta Q}{\Delta t} \left(V_2 - V_1 \right)$$

Joule's heating
$$P = i \cdot \Delta V = \frac{\text{Power dissipated}}{\text{in conductor}}$$

For a resistor
$$R$$
, $P = i^2 R = \frac{\Delta V^2}{R}$

5.9 DC Circuits

A **battery** is a device that *supplies electrical energy* to maintain a current in a circuit.

In moving from point 1 to 2, electric potential energy increase by $\Delta U = \Delta Q(V_2 - V_1) = \text{Work done by } \mathcal{E}$

Define $\mathcal{E} = \text{Work done/charge} = V_2 - V_1$

Example:

$$\begin{cases} V_a = V_c \\ V_b = V_d \end{cases}$$
 assuming⁽¹⁾ perfect conducting wires.

By Definition:
$$V_c - V_d = iR$$

 $V_a - V_b = \mathcal{E}$
 $\therefore \quad \mathcal{E} = iR \quad \Rightarrow \quad i = \frac{\mathcal{E}}{R}$

Also, we have assumed⁽²⁾ zero resistance inside battery.

Resistance in combination:

Potential differece (P.D.)

$$V_a - V_b = (V_a - V_c) + (V_c - V_b)$$

= $iR_1 + iR_2$

: Equivalent Resistance

$$R = R_1 + R_2 \qquad \text{for resistors in series}$$

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} \qquad \text{for resistors in parallel}$$

Example:

For real battery, there is an **internal resistance** that we cannot ignore.

$$\therefore \quad \mathcal{E} = i(R+r)$$
$$i = \frac{\mathcal{E}}{R+r}$$

Joule's heating in resistor R:

$$P = i \cdot (P.D. \text{ across resistor } R)$$

 $= i^2 R$
 $P = \frac{\mathcal{E}^2 R}{(R+r)^2}$

Question: What is the value of R to obtain maximum Joule's heating?

Answer: We want to find R to maximize P.

$$\frac{dP}{dR} = \frac{\mathcal{E}^2}{(R+r)^2} - \frac{\mathcal{E}^2 2R}{(R+r)^3}$$

Setting
$$\frac{dP}{dR} = 0 \Rightarrow \frac{\mathcal{E}^2}{(R+r)^3} [(R+r) - 2R] = 0$$

 $\Rightarrow r - R = 0$
 $\Rightarrow R = r$

5.9. DC CIRCUITS 67

ANALYSIS OF COMPLEX CIRCUITS:

KIRCHOFF'S LAWS:

(1) First Law (Junction Rule):

Total current entering a junction equal to the total current leaving the junction.

(2) Second Law (Loop Rule):

The sum of potential differences around a complete circuit loop is zero.

Convention:

 $V_a > V_b \implies \text{Potential difference} = -iR$

i.e. Potential drops across resistors

 $V_b > V_a \implies \text{Potential difference} = +\mathcal{E}$

i.e. Potential *rises* across the negative plate of the battery.

Example:

5.9. DC CIRCUITS

By junction rule:

$$i_1 = i_2 + i_3 \tag{5.1}$$

By loop rule:

Loop A
$$\Rightarrow 2\mathcal{E}_0 - i_1 R - i_2 R + \mathcal{E}_0 - i_1 R = 0$$
 (5.2)

Loop B
$$\Rightarrow -i_3R - \mathcal{E}_0 - i_3R - \mathcal{E}_0 + i_2R = 0$$
 (5.3)

Loop C
$$\Rightarrow 2\mathcal{E}_0 - i_1 R - i_3 R - \mathcal{E}_0 - i_3 R - i_1 R = 0$$
 (5.4)

BUT:
$$(5.4) = (5.2) + (5.3)$$

General rule: Need only 3 equations for 3 current

$$i_1 = i_2 + i_3 \tag{5.1}$$

$$3\mathcal{E}_0 - 2i_1R - i_2R = 0 \tag{5.2}$$

$$-2\mathcal{E}_0 + i_2 R - 2i_3 R = 0 ag{5.3}$$

Substitute (5.1) into (5.2):

$$3\mathcal{E}_0 - 2(i_2 + i_3)R - i_2R = 0$$

$$\Rightarrow 3\mathcal{E}_0 - 3i_2R - 2i_3R = 0$$
(5.4)

Subtract (5.3) from (5.4), i.e. (5.4)-(5.3)

$$3\mathcal{E}_0 - (-2\mathcal{E}_0) - 3i_2R - i_2R = 0$$

$$\Rightarrow \qquad i_2 = \frac{5}{4} \cdot \frac{\mathcal{E}_0}{R}$$

Substitute i_2 into (5.3):

$$-2\mathcal{E}_0 + \left(\frac{5}{4} \cdot \frac{\mathcal{E}_0}{R}\right)R - 2i_3R = 0$$

$$\Rightarrow \qquad i_3 = -\frac{3}{8} \cdot \frac{\mathcal{E}_0}{R}$$

Substitute i_2 , i_3 into (5.1):

$$i_1 = \left(\frac{5}{4} - \frac{3}{8}\right) \frac{\mathcal{E}_0}{R} = \frac{7}{8} \cdot \frac{\mathcal{E}_0}{R}$$

Note: A negative current means that it is flowing in opposite direction from the one assumed.

5.10 RC Circuits

(A) Charging a capacitor with battery:

Using the loop rule:

$$+\mathcal{E}_0 - \underbrace{iR}_{\text{P.D.}} - \underbrace{\frac{Q}{C}}_{\text{P.D.}} = 0$$

$$\underset{\text{across C}}{\text{e.s.}} - \underbrace{\frac{Q}{C}}_{\text{p.D.}} = 0$$

Note: Direction of i is chosen so that the current represents the rate at which the charge on the capacitor is *increasing*.

$$\therefore \quad \mathcal{E} = R \underbrace{\frac{dQ}{dt}}^{i} + \underbrace{\frac{Q}{C}}^{l} \quad \text{1st order differential eqn.}$$

$$\Rightarrow \quad \frac{dQ}{\mathcal{E}C - Q} = \frac{dt}{RC}$$

Integrate both sides and use the initial condition:

t = 0, Q on capacitor = 0

$$\int_{0}^{Q} \frac{dQ}{\mathcal{E}C - Q} = \int_{0}^{t} \frac{dt}{RC}$$

$$-\ln(\mathcal{E}C - Q)\Big|_{0}^{Q} = \frac{t}{RC}\Big|_{0}^{t}$$

$$\Rightarrow -\ln(\mathcal{E}C - Q) + \ln(\mathcal{E}C) = \frac{t}{RC}$$

$$\Rightarrow \ln\left(\frac{1}{1 - \frac{Q}{\mathcal{E}C}}\right) = \frac{t}{RC}$$

$$\Rightarrow \frac{1}{1 - \frac{Q}{\mathcal{E}C}} = e^{t/RC}$$

$$\Rightarrow \frac{Q}{\mathcal{E}C} = 1 - e^{-t/RC}$$

$$\Rightarrow Q(t) = \mathcal{E}C(1 - e^{-t/RC})$$

Note: (1) At
$$t = 0$$
, $Q(t = 0) = \mathcal{E}C(1 - 1) = 0$

(2) As
$$t \to \infty$$
, $Q(t \to \infty) = \mathcal{E}C(1-0) = \mathcal{E}C$
= Final charge on capacitor (Q_0)

$$i = \frac{dQ}{dt}$$

$$= \mathcal{E}C\left(\frac{1}{RC}\right)e^{-t/RC}$$

$$i(t) = \frac{\mathcal{E}}{R}e^{-t/RC}$$

$$\begin{cases} i(t=0) = \frac{\mathcal{E}}{R} = \text{Initial current} = i_0 \\ i(t \to \infty) = 0 \end{cases}$$

- (4) At time = 0, the capacitor acts like *short circuit* when there is zero charge on the capacitor.
- (5) As time $\to \infty$, the capacitor is fully charged and current = 0, it acts like a open circuit.

- (6) $\tau_c = RC$ is called the **time constant**. It's the time it takes for the charge to reach $\left(1 \frac{1}{e}\right)Q_0 \simeq 0.63Q_0$
- (B) Discharging a charged capacitor:

Note: Direction of i is chosen so that the current represents the rate at which the charge on the capacitor is *decreasing*.

$$\therefore \quad i = -\frac{dQ}{dt}$$

Loop Rule:

$$\begin{aligned} V_c - iR &= 0 \\ \Rightarrow & \frac{Q}{C} + \frac{dQ}{dt}R = 0 \\ \Rightarrow & \frac{dQ}{dt} = -\frac{1}{RC}Q \end{aligned}$$

Integrate both sides and use the initial condition:

t = 0, Q on capacitor $= Q_0$

$$\int_{Q_0}^{Q} \frac{dQ}{Q} = -\frac{1}{RC} \int_{0}^{t} dt$$

$$\Rightarrow \ln Q - \ln Q_0 = -\frac{t}{RC}$$

$$\Rightarrow \ln\left(\frac{Q}{Q_0}\right) = -\frac{t}{RC}$$

$$\Rightarrow \frac{Q}{Q_0} = e^{-t/RC}$$

$$\Rightarrow Q(t) = Q_0 e^{-t/RC}$$

$$\Rightarrow i(t) = \frac{Q_0}{RC} e^{-t/RC}$$

$$(At t = 0) \Rightarrow i(t = 0) = \frac{1}{R} \cdot \frac{Q_0}{C}$$
Initial P.D. across capacitor
$$i_0 = \frac{V_0}{R}$$

Chapter 6

Magnetic Force

6.1 Magnetic Field

For stationary charges, they experienced an **electric force** in an **electric field**. For moving charges, they experienced a **magnetic force** in a **magnetic field**.

$$\begin{array}{ll} \text{Mathematically,} & \vec{F}_E = q \vec{E} & \text{(electric force)} \\ & \vec{F}_B = q \vec{v} \times \vec{B} & \text{(magnetic force)} \end{array}$$

Direction of the magnetic force determined from right hand rule.

Magnetic field \vec{B} : Unit = Tesla (T) 1T = 1C moving at 1m/s experiencing 1N

Common Unit: 1 Gauss (G) = 10^{-4} T \approx magnetic field on earth's surface

Example: What's the force on a 0.1C charge moving at velocity $\vec{v} = (10\hat{j} - 20\hat{k})ms^{-1}$ in a magnetic field $\vec{B} = (-3\hat{i} + 4\hat{k}) \times 10^{-4}T$

$$\vec{F} = q\vec{v} \times \vec{B}$$

$$= +0.1 (10\hat{j} - 20\hat{k}) \times (-3\hat{i} + 4\hat{k}) \times 10^{-4}N$$

= 10⁻⁵ (-30 \cdot -\hat{k} + 40\hat{i} + 60\hat{j} + 0)N

Effects of magnetic field is usually quite small.

$$\vec{F} = q\vec{v} \times \vec{B}$$

 $|\vec{F}| = qvB\sin\theta$, where θ is the angle between \vec{v} and \vec{B}

Magnetic force is maximum when $\theta = 90^{\circ}$ (i.e. $\vec{v} \perp \vec{B}$)
Magnetic force is minimum (0) when $\theta = 0^{\circ}$, 180° (i.e. $\vec{v} \parallel \vec{B}$)

Graphical representation of B-field: **Magnetic field lines** Compared with **Electric field lines**:

Similar characteristics:

- (1) <u>Direction</u> of E-field/B-field indicated by *tangent* of the field lines.
- (2) Magnitude of E-field/B-field indicated by density of the field lines.

Differeces:

- (1) $\vec{F}_E \parallel$ E-field lines; $\vec{F}_B \perp$ B-field lines
- (2) E-field line begins at positive charge and ends at negative charge; B-field line forms a closed loop.

Example: Chap35, Pg803 Halliday

<u>Note</u>: Isolated magnetic monopoles do not exist.

6.2 Motion of A Point Charge in Magnetic Field

Since $\vec{F}_B \perp \vec{v}$, therefore B-field only changes the *direction* of the velocity but not its *magnitude*.

Generally, $\vec{F}_B = q\vec{v} \times \vec{B} = q\,v_\perp B$, ... We only need to consider the motion component \perp to B-field.

We have *circular motion*. Magnetic force provides the *centripetal force* on the moving charge particles.

$$F_B = m \frac{v^2}{r}$$

$$|q| vB = m \frac{v^2}{r}$$

$$r = \frac{mv}{|q|B}$$

where r is radius of circular motion.

Time for moving around one orbit:

$$T = \frac{2\pi r}{v} = \frac{2\pi m}{qB}$$

Cyclotron Period

- (1) Independent of v (non-relativistic)
- (2) Use it to measure m/q

Generally, charged particles with constant velocity moves in **helix** in the presence of constant B-field.

Note:

- (1) B-field does NO work on particles.
- (2) B-field does NOT change K.E. of particles.

Particle Motion in Presence of E-field & B-field:

$$|\vec{F} = q\vec{E} + q\vec{v} \times \vec{B}|$$
 Lorentz Force

Special Case : $\vec{E} \perp \vec{B}$

- \therefore For charged particles moving at v = E/B, they will pass through the crossed E and B fields without vertical displacement.
- \Rightarrow velocity selector

Applications:

- Cyclotron (Lawrence & Livingston 1934)
- Measuring e/m for electrons (Thomson 1897)
- Mass Spectrometer (Aston 1919)

6.3 Hall Effect

Charges travelling in a conducting wire will be *pushed to one side of the wire by* the external magnetic field. This separation of charge in the wire is called the **Hall Effect**.

The separation will stop when F_B experienced by the current carrier is balanced by the force \vec{F}_H caused by the E-field set up by the separated charges.

Define:

$$\Delta V_H =$$
Hall Voltage

= Potential difference across the conducting strip

$$\therefore$$
 E-field from separated charges: $E_H = \frac{\Delta V_H}{W}$ where $W = width$ of conducting strip

In equilibrium: $q\vec{E}_H + q\vec{v}_d \times \vec{B} = 0$, where \vec{v}_d is drift velocity

$$\therefore \quad \frac{\Delta V_H}{W} = v_d B$$

Recall from Chapter 5,

$$i = nqAv_d$$

where n is density of charge carrier,

A is cross-sectional area = width \times thickness = $W \cdot t$

$$\therefore \quad \frac{\Delta V_H}{W} = \frac{i}{nqWt} B$$

$$\Rightarrow \boxed{n = \frac{iB}{qt\Delta V_H}} \qquad \text{To determine density} \\ \text{of charge carriers}$$

Suppose we determine n for a particular metal ($percent{.}{.}{.}{.}{.}q = e$), then we can measure $percent{.}{.}{.}{.}$ B-field strength by measuring the Hall voltage:

$$B = \frac{net}{i} \, \Delta V_H$$

6.4 Magnetic Force on Currents

Current = many charges moving together

Consider a wire segment, length L, carrying current i in a magnetic field.

Total magnetic force =
$$(\underbrace{q\vec{v}_d \times \vec{B}}_{\text{force on one charge carrier}}) \cdot \underbrace{n\ A\ L}_{\text{Total number of charge carrier}}$$

Recall $i = nqv_dA$

.. Magnetic force on current
$$\vec{F} = i\vec{L} \times \vec{B}$$

where $\vec{L}=$ Vector of which: $|\vec{L}|=$ length of current segment; direction = direction of current

For an infinitesimal wire segment $d\vec{l}$

$$d\vec{F} = i\,d\vec{l} \times \vec{B}$$

Example 1: Force on a semicircle current loop

$$d\vec{l} = \text{Infinitesimal}$$
 $\text{arc length element } \perp \vec{B}$
 $\therefore dl = R d\theta$
 $\therefore dF = iRB d\theta$

By symmetry argument, we only need to consider vertical forces, $dF \cdot \sin \theta$

... Net force
$$F = \int_0^{\pi} dF \sin \theta$$

 $= iRB \int_0^{\pi} \sin \theta \, d\theta$
 $F = 2iRB \text{ (downward)}$

Method 2: Write $d\vec{l}$ in \hat{i} , \hat{j} components

$$d\vec{l} = -dl \sin \theta \, \hat{i} + dl \cos \theta \, \hat{j}$$

$$= R \, d\theta \, (-\sin \theta \, \hat{i} + \cos \theta \, \hat{j})$$

$$\vec{B} = -B \, \hat{k} \quad (\text{into the page})$$

$$\therefore d\vec{F} = i \, d\vec{l} \times \vec{B}$$

$$= -iRB \sin \theta \, d\theta \, \hat{j} - iRB \cos \theta \, \hat{i}$$

$$\vec{F} = \int_0^{\pi} d\vec{F}$$

$$= -iRB \left[\int_0^{\pi} \sin\theta \, d\theta \, \hat{j} + \int_0^{\pi} \cos\theta \, d\theta \, \hat{i} \right]$$

$$= -2iRB \, \hat{j}$$

Example 2: Current loop in B-field

View from top

For segment2:

$$F_2 = ibB\sin(90^\circ + \theta) = ibB\cos\theta$$

(pointing downward)

For segment4:

$$F_2 = ibB\sin(90^\circ - \theta) = ibB\cos\theta$$
 (pointing upward)

For segment1: $F_1 = iaB$ For segment3: $F_3 = iaB$

 \therefore Net force on the current loop = 0 But, net torque on the loop about O

$$= \tau_1 + \tau_3$$

$$= iaB \cdot \frac{b}{2} \sin \theta + iaB \cdot \frac{b}{2} \sin \theta$$

$$= i \underbrace{ab}_{A} B \sin \theta$$

$$= area of loop$$

Suppose the loop is a coil with N turns of wires:

Total torque
$$\tau = NiAB\sin\theta$$

Define: Unit vector \hat{n} to represent the area-vector (using right hand rule)

Then we can rewrite the torque equation as

$$\boxed{\vec{\tau} = NiA\,\hat{n} \times \vec{B}}$$

Define: $NiA \hat{n} = \vec{\mu}$ = Magnetic dipole moment of loop

$$\vec{\tau} = \vec{\mu} \times \vec{B}$$

Chapter 7

Magnetic Field

7.1 Magnetic Field

 $\mbox{A moving charge} \left\{ \begin{array}{l} \mbox{experiences magnetic force in B-field.} \\ \\ \mbox{can generate B-field.} \end{array} \right.$

Magnetic field \vec{B} due to moving point charge:

$$\vec{B} = \frac{\mu_0}{4\pi} \cdot \frac{q\vec{v} \times \hat{r}}{r^2} = \frac{\mu_0}{4\pi} \cdot \frac{q\vec{v} \times \vec{r}}{r^3}$$

Permeability of free space (Magnetic constant)

$$|\vec{B}| = \frac{\mu_0}{4\pi} \cdot \frac{qv \sin \theta}{r^2} \quad \begin{cases} maximum & \text{when } \theta = 90^{\circ} \\ minimum & \text{when } \theta = 0^{\circ}/180^{\circ} \end{cases}$$

However, a single moving charge will NOT generate a steady magnetic field. stationary charges generate steady E-field. steady currents generate steady B-field.

Magnetic field at point P can be obtained by integrating the contribution from individual current segments. (Principle of Superposition)

$$d\vec{B} = \frac{\mu_0}{4\pi} \cdot \frac{dq \, \vec{v} \times \hat{r}}{r^2}$$

Notice: $dq \vec{v} = dq \cdot \frac{d\vec{s}}{dt} = i d\vec{s}$

$$\boxed{d\vec{B} = \frac{\mu_0}{4\pi} \cdot \frac{i \, d\vec{s} \times \hat{r}}{r^2}} \quad \text{Biot-Savart Law}$$

For current around a whole circuit:

$$\vec{B} = \int_{\text{entire circuit}} d\vec{B} = \int_{\text{entire circuit}} \frac{\mu_0}{4\pi} \cdot \frac{i \, d\vec{s} \times \hat{r}}{r^2}$$

Biot-Savart Law is to magnetic field as Coulomb's Law is to electric field. Basic element of E-field: Electric charges dq Basic element of B-field: Current element $i d\vec{s}$

Example 1: Magnetic field due to straight current segment

Limiting Cases: When $L \gg d$ (B-field due to long wire)

$$\left(\frac{L^2}{4} + d^2\right)^{-1/2} \approx \left(\frac{L^2}{4}\right)^{-1/2} = \frac{2}{L}$$

$$\therefore B = \frac{\mu_0 i}{2\pi d}; \text{ direction of B-field determined from } right-hand \ screw \ rule$$

Recall: $E = \frac{\lambda}{2\pi\epsilon_0 d}$ for an infinite long line of charge.

Example 2 : A circular current loop

Notice that for every current element $id\vec{s_1}$, generating a magnetic field $d\vec{B_1}$ at point P, there is an opposite current element $id\vec{s_2}$, generating B-field $d\vec{B_2}$ so that

$$d\vec{B}_1 \sin \alpha = -d\vec{B}_2 \sin \alpha$$

 \therefore Only vertical component of B-field needs to be considered at point P.

$$dB = \frac{\mu_0}{4\pi} \cdot \frac{i \, ds \, \sin 90^{\circ}}{r^2}$$

 \therefore B-field at point P:

$$B = \int_{\text{around circuit}} dB = \underbrace{\cos \alpha}_{\text{consider vertical component}}$$

$$\therefore B = \int_{0}^{2\pi} \frac{\mu_0 i \cos \alpha}{4\pi r^2} \cdot \underbrace{ds}_{Rd\theta}$$

$$= \frac{\mu_0 i}{4\pi} \cdot \frac{R}{r^3} \int_{0}^{2\pi} ds$$
Integrate around circumference of circle = $2\pi R$

$$\therefore B = \frac{\mu_0 i R^2}{2r^3}$$

$$B = \frac{\mu_0 i R^2}{2(R^2 + z^2)^{3/2}}; \quad \text{direction of B-field determined from right-hand screw rule}$$

Limiting Cases:

(1) B-field at center of loop:

$$z = 0 \quad \Rightarrow \quad \boxed{B = \frac{\mu_0 i}{2R}}$$

(2) For $z \gg R$,

$$B = \frac{\mu_0 i R^2}{2z^3 \left(1 + \frac{R^2}{z^2}\right)^{3/2}} \approx \frac{\mu_0 i R^2}{2z^3} \propto \frac{1}{z^3}$$

Recall E-field for an electric dipole: $E = \frac{p}{4\pi\epsilon_0 x^3}$

: A circular current loop is also called a magnetic dipole.

(3) A current arc:

Example 3: Magnetic field of a solenoid

Solenoid is used to produce a strong and uniform magnetic field inside its coils.

Consider a solenoid of length L consisting of N turns of wire.

Define: $n = \text{Number of turns per unit length} = \frac{N}{L}$

Consider B-field at distance d from the center of the solenoid:

For a segment of length dz, number of current turns = ndz

 \therefore Total current = ni dz

Using the result from one coil in Example 2, we get B-field from coils of length dz at distance z from center:

$$dB = \frac{\mu_0(ni\,dz)R^2}{2r^3}$$

However $r = \sqrt{R^2 + (z - d)^2}$

$$\therefore B = \int_{-L/2}^{+L/2} dB \qquad \text{(Integrating over the entire solenoid)}$$

$$= \frac{\mu_0 ni R^2}{2} \int_{-L/2}^{+L/2} \frac{dz}{\left[R^2 + (z-d)^2\right]^{3/2}}$$

$$B = \frac{\mu_0 ni}{2} \left[\frac{\frac{L}{2} + d}{\sqrt{R^2 + (\frac{L}{2} + d)^2}} + \frac{\frac{L}{2} - d}{\sqrt{R^2 + (\frac{L}{2} - d)^2}} \right]$$
along negative z direction

Ideal Solenoid:

$$L \gg R$$
 then $B = \frac{\mu_0 ni}{2} [1+1]$
$$B = \mu_0 ni ; \text{ direction of B-field determined from $right$-hand screw rule}$$

Question: What is the B-field at the end of an ideal solenoid? $B = \frac{\mu_0 ni}{2}$

7.2 Parallel Currents

Magnetic field at point $P \vec{B}$ due to two currents i_1 and i_2 is the *vector sum* of the \vec{B} fields $\vec{B_1}$, $\vec{B_2}$ due to individual currents. (Principle of Superposition)

Force Between Parallel Currents:

Consider a segment of length L on i_2 :

$$\vec{B}_1 = \frac{\mu_0 i_1}{2\pi d}$$
 (pointing down) $\vec{B}_2 = \frac{\mu_0 i_1}{2\pi d}$ (pointing up)

Force on i_2 coming from i_1 :

$$|\vec{F}_{21}| = i_2 \vec{L} \times \vec{B}_1 = \frac{\mu_0 L i_1 i_2}{2\pi d} = |\vec{F}_{12}|$$
 (Def'n of ampere, A)

:. Parallel currents attract, anti-parallel currents repel.

Example: Sheet of current

Consider an infinitesimal wire of width dx at position x, there exists another element at -x so that vertical \vec{B} -field components of \vec{B}_{+x} and \vec{B}_{-x} cancel.

 \therefore Magnetic field due to dx wire:

$$dB = \frac{\mu_0 \cdot di}{2\pi r}$$
 where $di = i\left(\frac{dx}{a}\right)$

 \therefore Total B-field (pointing along -x axis) at point P:

$$B = \int_{-a/2}^{+a/2} dB \cos \theta = \int_{-a/2}^{+a/2} \frac{\mu_0 i}{2\pi a} \cdot \frac{dx}{r} \cdot \cos \theta$$

Variable transformation (Goal: change r, x to d, θ , then integrate over θ):

$$\begin{cases} d = r \cos \theta & \Rightarrow r = d \sec \theta \\ x = d \tan \theta & \Rightarrow dx = d \sec^2 \theta d\theta \end{cases}$$

Limits of integration: $-\theta_0$ to θ_0 , where $\tan \theta_0 = \frac{a}{2d}$

$$\therefore B = \frac{\mu_0 i}{2\pi a} \int_{-\theta_0}^{\theta_0} \frac{d \sec^2 \theta \, d\theta}{d \sec \theta} \cdot \cos \theta$$
$$= \frac{\mu_0 i}{2\pi a} \int_{-\theta_0}^{\theta_0} d\theta$$
$$B = \frac{\mu_0 i \theta_0}{\pi a} = \frac{\mu_0 i}{\pi a} \tan^{-1} \left(\frac{a}{2d}\right)$$

Limiting Cases:

(1)
$$d \gg a$$

$$\tan \theta = \frac{a}{2d} \quad \Rightarrow \quad \theta \approx \frac{a}{2d}$$

$$\therefore \quad B = \frac{\mu_0 i}{2\pi a} \quad \quad \text{B-field due to} \quad \text{infinite long wire}$$

(2) $d \ll a$ (Infinite sheet of current)

$$\tan \theta = \frac{a}{2d} \to \infty \quad \Rightarrow \quad \theta = \frac{\pi}{2}$$

$$\therefore \quad B = \frac{\mu_0 i}{2a} \quad Constant!$$

Question: Large sheet of opposite flowing currents.

What's the B-field between & outside the sheets?

7.3 Ampère's Law

In our study of electricity, we notice that the **inverse square force law** leads to **Gauss' Law**, which is useful for *finding E-field for systems with high level of symmetry*.

For magnetism, Gauss' Law is simple

$$\int_{S}$$

$$\oint_{S} \vec{B} \cdot d\vec{A} = 0$$
 There is no magnetic monopole.

A more useful law for calculating B-field for highly symmetric situations is the Ampère's Law:

$$\oint_C \qquad \oint_C \vec{B} \cdot d\vec{s} = \mu_0 i$$

$$\oint_C$$
 = Line intefral evaluated around a closed loop C (Amperian curve)

 $i = Net \ current$ that penetrates the area bounded by curve C^* (topological property)

Convention: Use the **right-hand screw rule** to determine the *sign* of current.

$$\oint_C \vec{B} \cdot d\vec{s} = \mu_0 (i_1 - i_3 + i_4 - i_4)$$

$$= \mu_0 (i_1 - i_3)$$

Applications of the Ampere's Law:

(1) Long-straight wire

Construct an Amperian curve of radius d:

By symmetry argument, we know \vec{B} -field only has tangential component

$$\therefore \oint_C \vec{B} \cdot d\vec{s} = \mu_0 i$$

Take $d\vec{s}$ to be the tangential vector around the circular path:

$$\therefore \vec{B} \cdot d\vec{s} = B \, ds$$

$$B \oint_C ds = \mu_0 i$$
Circumference
of circle = $2\pi d$

$$\therefore B(2\pi d) = \mu_0 i$$

B-field due to long, straight current

$$B = \frac{\mu_0 i}{2\pi d}$$
 (Compare with 7.1 Example 1)

(2) Inside a current-carrying wire

Again, symmetry argument implies that \vec{B} is tangential to the Amperian curve and $\vec{B} \to B(r)\hat{\theta}$

Consider an Amperian curve of radius r(< R)

$$\oint_C \vec{B} \cdot d\vec{s} = B \oint ds = B(2\pi r) = \mu_0 i_{included}$$

But $i_{included} \propto \text{cross-sectional area of C}$

$$\therefore \frac{i_{included}}{i} = \frac{\pi r^2}{\pi R^2}$$
$$\therefore i_{included} = \frac{r^2}{R^2}i$$

$$\therefore \quad B = \frac{\mu_0 i}{2\pi R^2} \cdot r \propto r$$

Recall: Uniformly charged infinite long rod

(3) Solenoid (Ideal)

Consider the rectangular Amperian curve 1234.

$$\oint_C \vec{B} \cdot d\vec{s} = \int_1 \vec{B} \cdot d\vec{s} + \int_2 \vec{B} \cdot d\vec{s} + \int_3 \vec{B} \cdot$$

But $i_{tot} = \underbrace{nl}_{\cdot} i$

Number of coils included

$$\therefore B = \mu_0 ni$$

Note:

- (i) The assumption that $\vec{B} = 0$ outside the ideal solenoid is only approximate. (Halliday, Pg.763)
- (ii) B-field everywhere inside the solenoid is a *constant*. (for ideal solenoid)
- (4) Toroid (A circular solenoid)

By symmetry argument, the B-field lines form concentric circles inside the toroid.

Take Amperian curve C to be a circle of radius r inside the toroid.

$$\oint_C \vec{B} \cdot d\vec{s} = B \oint_C ds = B \cdot 2\pi r = \mu_0(Ni)$$

$$\therefore \quad B = \frac{\mu_0 Ni}{2\pi r} \quad \text{inside toroid}$$

Note:

- (i) $B \neq \text{constant inside toroid}$
- (ii) Outside toroid:

Take Amperian curve to be circle of radius r > R.

$$\oint_C \vec{B} \cdot d\vec{s} = B \oint_C ds = B \cdot 2\pi r = \mu_0 \cdot i_{incl} = 0$$

$$B = 0$$

Similarly, in the central cavity B = 0

7.4 Magnetic Dipole

Recall from §6.4, we define the **magnetic dipole moment** of a rectangular current loop

$$\vec{\mu} = NiA\hat{n}$$

where \hat{n} = area unit vector with direction

determined by the right-hand rule

N = Number of turns in current loop

A =Area of current loop

This is actually a *general definition* of a magnetic dipole, i.e. we use it for current loops of <u>all</u> shapes.

A common and symmetric example: circular current.

Recall from $\S 7.1$ Example 2, magnetic field at point P (height z above the ring)

$$\vec{B} = \frac{\mu_0 i R^2 \hat{n}}{2(R^2 + z^2)^{3/2}} = \frac{\mu_0 \vec{\mu}}{2\pi (R^2 + z^2)^{3/2}}$$

At distance $z \gg R$,

Also, notice
$$\vec{\mu}$$
 = magnetic dipole moment
 $\begin{bmatrix} \text{Unit: Am}^2 \\ J/T \end{bmatrix}$
 μ_0 = Permeability of free space
= $4\pi \times 10^{-7} \text{Tm/A}$

7.5 Magnetic Dipole in A Constant B-field

In the presence of a constant magnetic field, we have shown for a rectangular current loop, it experiences a **torque** $\vec{\tau} = \vec{\mu} \times \vec{B}$. It applies to any magnetic dipole in general.

 \therefore External magnetic field aligns the magnetic dipoles.

Similar to electric dipole in a E-field, we can consider the work done in rotating the magnetic dipole. (refer to Chapter 2)

dW = -dU, where U is potential energy of dipole

$$U = -\vec{\mu} \cdot \vec{B}$$

Note:

- (1) We <u>cannot</u> define the potential energy of a magnetic field in general. However, we <u>can</u> define the potential energy of a magnetic dipole in a constant magnetic field.
- (2) In a non-uniform external B-field, the magnetic dipole will experience a net force (not only net torque)

7.6 Magnetic Properties of Materials

Recall intrinsic electric dipole in molecules:

Intrinsic dipole (magnetic) in atoms:

In our classical model of atoms, electrons revolve around a positive nuclear.

.: "Current" $i = \frac{e}{P}$, where P is period of one orbit around nucleus

$$P = \frac{2\pi r}{v}$$
, where v is velocity of electron

· Orbit magnetic dipole of atom:

$$\mu = iA = \left(\frac{ev}{2\pi r}\right)(\pi r^2) = \frac{erv}{2}$$

Recall: angular momentum of rotation l = mrv

$$\therefore \quad \mu = \frac{e}{2m} \cdot l$$

In quantum mechanics, we know that

$$l$$
 is quantized, i.e. $l = N \cdot \frac{h}{2\pi}$

where $N = \text{Any positive integer } (1,2,3, \dots)$ $h = \text{Planck's constant } (6.63 \times 10^{-34} J \cdot s)$

: Orbital magnetic dipole moment

$$\mu_l = \underbrace{\frac{eh}{4m\pi}} \cdot N$$

Bohr's magneton $\mu_B = 9.27 \times 10^{-24} J/T$

There is <u>another</u> source of intrinsic magnetic dipole moment inside an atom:

Spin dipole moment: coming from the intrinsic "spin" of electrons.

Quantum mechanics suggests that e^- are always spinning and it's either an "up" spin or a "down" spin

$$\mu_e = 9.65 \times 10^{-27} \approx \mu_B$$

So can there be induced magnetic dipole?

Recall: for electric field

$$E_{dielectric} = K_e E_{vacuum} \; ; \quad K_e \ge 1$$

For magnetic field in a material:

$$\vec{B}_{net} = \vec{B}_0 + \vec{B}_M$$
 $\uparrow \qquad \uparrow$
applied B-field produced by induced dipoles

In many materials (except ferromagnets),

$$\vec{B}_M \propto \vec{B}_0$$

Define:

$$\vec{B}_M = \chi_m \vec{B}_0$$

 χ_m is a number called magnetic susceptibility.

$$\therefore \vec{B}_{net} = \vec{B}_0 + \chi_m \vec{B}_0$$

$$= (1 + \chi_m) \vec{B}_0$$

$$\vec{B}_{net} = \kappa_m \vec{B}_0 ; \quad \kappa_m = 1 + \chi_m$$

Define: κ_m is a *number* called **relative permeability**.

One more term

Define: the **Magnetization** of a material:

$$\vec{M} = \frac{d\vec{\mu}}{dV}$$
 where $\vec{\mu}$ is magnetic dipole moment, V is volume

(or, the net magnetic dipole moment per unit volume)

In most materials (except ferromagnets),

$$\vec{B}_M = \mu_0 \vec{M}$$

Three types of magnetic materials:

(1) Paramagnetic:

$$\kappa_m \geq 1$$
 induced magnetic dipoles aligned $(\chi_m \geq 0)$ ' with the applied B-field.

e.g. Al
$$(\chi_m \doteq 2.2 \times 10^{-5})$$
, Mg (1.2×10^{-5}) , $O_2(2.0 \times 10^{-6})$

(2) Diamagnetic:

$$\kappa_m \leq 1$$
 induced magnetic dipoles aligned $(\chi_m \leq 0)$, opposite with the applied B-field.

e.g. Cu
$$(\chi_m \approx -1 \times 10^{-5})$$
, Ag (-2.6×10^{-5}) , $N_2 (-5 \times 10^{-9})$

(3) Ferromagnetic:

e.g. Fe, Co, Ni Magnetization not linearly proportional to applied field.

$$\Rightarrow \frac{B_{net}}{B_{app}}$$
 not a constant (can be as big as $\sim 5000 - 100,000$)

(hysteros: [Greek!] later, behind)

Interesting Case: Superconductors

$$\chi_m = -1$$

A perfect diamagnetic. NO magnetic field inside.

Chapter 8

Faraday's Law of Induction

8.1 Faraday's Law

In the previous chapter, we have shown that *steady electric current* can give *steady magnetic field* because of the symmetry between electricity & magnetism. We can ask:

Steady magnetic field can give *steady electric current*.

OR Changing magnetic field can give steady electric current.

Define:

(1) Magnetic flux through surface S:

Unit of Φ_m : Weber (Wb) $1\text{Wb} = 1\text{Tm}^2$

(2) Graphical:

 Φ_m = Number of magnetic field lines passing through surface S

Faraday's law of induction:

Induced emf
$$|\mathcal{E}| = N \left| \frac{d\Phi_m}{dt} \right|$$

where N = Number of coils in the circuit.

8.2. LENZ' LAW 99

Note: The induced emf drives a current throughout the circuit, similar to the function of a battery. However, the difference here is that the induced emf is distributed throughout the circuit. The consequence is that we cannot define a potential difference between any two points in the circuit.

Suppose there is an induced current in the loop, can we define ΔV_{AB} ?

Recall:

$$A \xrightarrow{\longrightarrow i} B$$

$$R$$

$$\Delta V_{AB} = V_A - V_B = iR > 0$$

$$\Rightarrow V_A > V_B$$

Going anti-clockwise (same as i),

If we start from A, going to B, then we get $V_A > V_B$. If we start from B, going to A, then we get $V_B > V_A$.

$$\therefore$$
 We cannot define ΔV_{AB} !!

This situation is like when we study the interior of a battery.

A battery
$$\begin{cases} \text{provides the energy needed to drive the} \\ \text{charge carriers around the circuit by} \end{cases}$$
 changing magnetic flux. $\begin{cases} \text{sources of emf} \end{cases}$ $\begin{cases} \text{non-electric means} \end{cases}$

8.2 Lenz' Law

(1) The flux of the magnetic field due to induced current *opposes* the change in flux that causes the induced current.

- (2) The induced current is in such a direction as to *oppose* the changes that produces it.
- (3) Incorporating Lentz' Law into Faraday's Law:

$$\mathcal{E} = -N \frac{d\Phi_m}{dt}$$

If
$$\frac{d\Phi_m}{dt} > 0$$
, $\Phi_m \uparrow \Rightarrow \mathcal{E}$ appears \Rightarrow Induced current appears.

$$\Rightarrow \stackrel{\vec{B}\text{-field due to}}{\text{induced current}} \Rightarrow \text{ change in } \Phi_m \stackrel{so \, that}{\Longrightarrow} \Phi_m \downarrow$$

(4) Lenz' Law is a consequence from the principle of conservation of energy.

8.3 Motional EMF

Let's try to look at a special case when the *changing magnetic flux* is carried by motion in the circuit wires.

Consider a conductor of length L moving with a velocity v in a magnetic field \vec{B} .

Hall Effect for the charge carriers in the rod:

$$\vec{F}_E + \vec{F}_B = 0$$

 $\Rightarrow q\vec{E} + q\vec{v} \times \vec{B} = 0$ (where \vec{E} is Hall electric field)
 $\Rightarrow \vec{E} = -\vec{v} \times \vec{B}$

Hall Voltage inside rod:

$$\Delta V = -\int_0^L \vec{E} \cdot d\vec{s}$$
$$\Delta V = -EL$$

$$\therefore$$
 Hall Voltage : $\Delta V = vBL$

Now, suppose the moving wire slides without friction on a stationary U-shape conductor. The motional emf can drive an electric current i in the U-shape conductor.

- \Rightarrow Power is dissipated in the circuit.
- \Rightarrow $P_{out} = Vi$ (Joule's heating) (see Lecture Notes Chapter 4)

What is the source of this power? Look at the forces acting on the conducting rod:

• Magnetic force:

$$\vec{F}_m = i\vec{L} \times \vec{B}$$
 $F_m = iLB$ (pointing left)

• For the rod to continue to move at constant velocity v, we need to apply an external force:

$$\vec{F}_{ext} = -\vec{F}_m = iLB$$
 (pointing right)

:. Power required to keep the rod moving:

$$\begin{split} P_{in} &= \vec{F}_{ext} \cdot \vec{v} \\ &= iBLv \\ &= iBL \frac{dx}{dt} \\ &= iB \frac{d(xL)}{dt} \qquad (xL = A, \text{ area enclosed by circuit}) \\ &= i \frac{d(BA)}{dt} \qquad (BA = \Phi_m, \text{ magnetic flux}) \end{split}$$

Since energy is not being stored in the system,

$$P_{in} + P_{out} = 0$$

$$iV + i\frac{d\Phi_m}{dt} = 0$$

We "prove" Faraday's Law

$$\Rightarrow V = -\frac{d\Phi_m}{dt}$$

Applications:

(1) Eddy current: moving conductors in presence of magnetic field

To reduce Eddy currents:

(2) Generators and Motors:

Assume that the circuit loop is rotating at a constant angular velocity ω , (Source of rotation, e.g. steam produced by burner, water falling from a dam)

Magnetic flux through the loop

Number of coils
$$\Phi_B = N \int_{loop} \vec{B} \cdot d\vec{A} = NBA \cos \theta$$
 changes with time! $\theta = \omega t$

$$\Phi_B = NBA\cos\omega t$$

Induced emf:
$$\mathcal{E} = -\frac{d\Phi_B}{dt} = -NBA\frac{d}{dt}(\cos \omega t)$$

= $NBA\omega \sin \omega t$

Induced current:
$$i = \frac{\mathcal{E}}{R} = \frac{NBA\omega}{R} \sin \omega t$$

Alternating current (AC) voltage generator

Power has to be provided by the source of rotation to overcome the torque acting on a current loop in a magnetic field.

$$\vec{\tau} = Ni\vec{A} \times \vec{B}$$

$$\therefore \tau = NiAB \sin \theta$$

The net effect of the torque is to *oppose* the rotation of the coil.

An electric motor is simply a generator operating in reverse.

 \Rightarrow Replace the load resistance R with a battery of emf \mathcal{E} .

With the battery, there is a current in the coil, and it experiences a torque in the B-field.

 \Rightarrow Rotation of the coil leads to an induced emf, \mathcal{E}_{ind} , in the direction opposite of that of the battery. (Lenz' Law)

$$\therefore \quad i = \frac{\mathcal{E} - \mathcal{E}_{ind}}{R}$$

⇒ As motor speeds up, \mathcal{E}_{ind} ↑, ... $i \downarrow$ ∴ mechanical power delivered = torque delivered = $NiAB\sin\theta$ ↓ In conclusion, we can show that

$$P_{electric} = i^2 R + P_{mechanical}$$

Electric power input Mechanical power delivered

8.4 Induced Electric Field

So far we have discussed that a *change* in magnetic flux will lead in an induced emf distributed in the loop, resulting from an induced E-field.

 $\therefore \vec{B} \uparrow \Rightarrow \text{anti-clockwise current} \\ \vec{B} \downarrow \Rightarrow \text{clockwise current}$

However, even in the *absence* of the loop (so that there is no induced current), the induced E-field will still accompany a change in magnetic flux.

:. Consider a circular path in a region with changing magnetic field.

The induced E-field only has tangential components. (i.e. radial E-field = 0) Why?

Imagine a point charge q_0 travelling around the circular path.

Work done by induced E-field =
$$\underbrace{q_0 E_{ind}}_{force} \cdot \underbrace{2\pi r}_{distance}$$

Recall work done also equals to $q_0 \mathcal{E}$, where \mathcal{E} is induced emf

$$\therefore \quad \mathcal{E} = E_{ind} 2\pi r$$

Generally,

$$\mathcal{E} = \oint \vec{E}_{ind} \cdot d\vec{s}$$

where \oint is line integral around a closed loop, \vec{E}_{ind} is induced E-field, \vec{s} is tangential vector of path.

: Faraday's Law becomes

$$\oint_C \vec{E}_{ind} \cdot d\vec{s} = -\frac{d}{dt} \int_S \vec{B} \cdot d\vec{A}$$

L.H.S. = Integral around a closed loop CR.H.S. = Integral over a surface bounded by C

Direction of $d\vec{A}$ determined by direction of line integration C (Right-Hand Rule)

"Regular" E-field

created by charges

E-field lines start from +ve and end on -ve charge

can define electric potential so that we can discuss potential difference between two points

Induced E-field

created by changing B-field

E-field lines form closed loops

Electric potential cannot be defined (or, potential has no meaning)

↓ Non-conservative force field

The classification of electric and magnetic effects depend on the frame of reference of the observer. e.g. For motional emf, observer in the reference frame of the moving loop, will NOT see an induced E-field, just a "regular" E-field. (Read: Halliday Chap.33-6, 34-7)

Chapter 9

Inductance

9.1 Inductance

An *inductor* stores energy in the *magnetic field* just as a *capacitor* stores energy in the *electric field*.

We have shown earlier that a changing B-field will lead to an induced emf in a circuit.

Question: If a circuit generates a changing magnetic field, does it lead to an induced emf in the same circuit? YES! Self-Inductance

The **inductance** L of any current element is

$$\mathcal{E}_L = \Delta V_L = -L \frac{di}{dt}$$
 The negative sign comes from Lenz Law. Unit of L: Henry(H)
$$1 \text{H}{=}1 \cdot \frac{\text{Vs}}{\Delta}$$

- All circuit elements (including resistors) have some inductance.
- Commonly used inductors: solenoids, toroids
- circuit symbol:

Example: Solenoid

Recall Faraday's Law,

$$\mathcal{E}_L = -N \frac{d\Phi_B}{dt} = -\frac{d}{dt} (N\Phi_B)$$

where Φ_B is magnetic flux, $N\Phi_B$ is flux linkage.

: Alternative definition of Inductance:

$$-\frac{d}{dt}(N\Phi_B) = -L\frac{di}{dt} \quad \Rightarrow \quad \boxed{L = \frac{N\Phi_B}{i}}$$

:. Inductance is also flux linkage per unit current.

Calculating Inductance:

(1) Solenoid:

To first order approximation,

$$B = \mu_0 ni$$

where n = N/L = Number of coils per unit length.

Consider a subsection of length l of the solenoid:

Flux linkage =
$$N \Phi_B$$

= $nl \cdot BA$ where A is cross-sectional area

$$\therefore \boxed{ \begin{aligned} L &= \frac{N\Phi_B}{i} = \mu_0 n^2 lA \\ \frac{L}{l} &= \mu_0 n^2 A = Inductance \ per \ unit \ length \end{aligned}}$$

Notice:

- (i) $L \propto n^2$
- (ii) The inductance, like the capacitance, depends only on geometric factors, not on i.

(2) Toroid:

Recall: B-field lines are concentric circles.

Inside the toroid:

$$B = \frac{\mu_0 i N}{2\pi r}$$
 (NOT a constant)

where r is the distance from center. Outside the toroid:

$$B = 0$$

Flux linkage through the toroid

$$N\Phi_{B} = N \int \vec{B} \cdot d\vec{a} \begin{cases} \text{Notice } \vec{B} \parallel d\vec{a} \\ \text{Write } da = h \, dr \end{cases}$$

$$= \frac{\mu_{0} i N^{2}}{2\pi} \int_{a}^{b} \frac{h \, dr}{r}$$

$$= \frac{\mu_{0} i N^{2} h}{2\pi} \ln \left(\frac{b}{a}\right)$$

$$\therefore \quad \text{Inductance} \quad L = \frac{N\Phi_B}{i} = \frac{\mu_0 N^2 h}{2\pi} \ln\left(\frac{b}{a}\right)$$

Again, $L \propto N^2$

Inductance with magnetic materials:

We showed earlier that for capacitors:

$$\begin{cases} \vec{E} \to \vec{E}/\kappa_e & \text{(after insertion of} \\ C \to \kappa_e C & \text{dielectric } \kappa_e > 1 \end{cases}$$

For inductors, we first know that

$$\vec{B} \to \kappa_m \vec{B}$$
 (after insertion of magnetic material)

Inductance
$$L = \frac{N\Phi_B}{i}$$

However $\Phi_B = \int \vec{B} \cdot d\vec{A} \rightarrow \kappa_m \Phi_B$

$$\therefore L \to \kappa_m L \qquad \text{(after insertion of magnetic material)}$$

 \therefore To increase inductance, fill the interior of inductor with ferromagnetic materials. ($\times 10^3 - 10^4$)

9.2 LR Circuits

(A) "Charging" an inductor

When the switch is adjusted to position a, By *loop rule* (clockwise):

$$\mathcal{E}_{0} - \Delta V_{R} + \Delta V_{L} = 0$$

$$\downarrow \qquad \qquad \downarrow$$

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

$$\therefore \frac{di}{dt} + \frac{R}{L}i = \frac{\mathcal{E}_{0}}{L} \qquad \text{First Order Differential Equation}$$

Similar to the equation for charging a capacitor! (Chap5)

Solution:
$$i(t) = \frac{\mathcal{E}_0}{R} \left(1 - e^{-t/\tau_L} \right)$$

where $\tau_L = Inductive \ time \ constant = L/R$

(B) "Discharging" an inductor

When the switch is adjusted at position b after the inductor has been "charged" (i.e. current $i = \mathcal{E}_0/R$ is flowing in the circuit.).

By loop rule:

$$\Delta V_L - \Delta V_R = 0$$

$$\downarrow \qquad \qquad \downarrow$$

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

(Treat inductor as source of emf)

$$\therefore \quad \frac{di}{dt} + \frac{R}{L}i = 0 \qquad \text{Discharging a capacitor}$$
(Chap5)

$$i(t) = i_0 e^{-t/\tau_L}$$

where $i_0 = i(t = 0) = \text{Current}$ when the circuit just switch to position b.

Summary: During charging of inductor,

- 1. At t = 0, inductor acts like open circuit when current flowing is zero.
- 2. At $t \to \infty$, inductor acts like short circuit when current flowing is stablized at maximum.

3. Inductors are used everyday in switches for safety concerns.

9.3 Energy Stored in Inductors

Inductors stored magnetic energy through the magnetic field stored in the circuit. Recall the equation for charging inductors:

$$\mathcal{E}_0 - iR - L\frac{di}{dt} = 0$$

Multiply both sides by i:

$$\underbrace{\mathcal{E}_{0}i}_{\text{Power input by emf}} = \underbrace{i^{2}R}_{\text{Joule's heating}} + \underbrace{Li\frac{di}{dt}}_{\text{Power stored in inductor}}$$
Power stored in inductor

Power stored in inductor = $\frac{dU_B}{dt} = Li \frac{di}{dt}$ Integrating both sides and use initial condition

At
$$t = 0$$
, $i(t = 0) = U_B(t = 0) = 0$

$$\therefore \quad \boxed{\text{Energy stored in inductor: } U_B = \frac{1}{2} Li^2}$$

Energy Density Stored in Inductors:

Consider an *infinitely long* solenoid of cross-sectional area A. For a portion l of the solenoid, we know from §8.1,

$$L = \mu_0 n^2 l A$$

Energy stored in inductor:

$$U_B = \frac{1}{2} Li^2 = \frac{1}{2} \mu_0 n^2 i^2 \underbrace{lA}_{\text{Volume of solenoid}}$$

Energy density (= Energy stored per unit volume) inside inductor:

$$u_B = \frac{U_B}{lA} = \frac{1}{2} \,\mu_0 n^2 i^2$$

Recall magnetic field inside solenoid (Chap7)

$$B = \mu_0 ni$$

$$\therefore \quad u_B = \frac{B^2}{2\mu_0}$$

This is a general result of the energy stored in a magnetic field.

9.4 LC Circuit (Electromagnetic Oscillator)

Initial charge on capacitor = QInitial current = 0No battery.

Assume current i to be in the direction that *increases* charge on the *positive* capacitor plate.

$$\Rightarrow \qquad i = \frac{dQ}{dt} \tag{9.1}$$

By Lenz Law, we also know the "poles" of the inductor.

Loop rule:
$$V_C + V_L = 0$$

 $-\frac{Q}{C} - L\frac{di}{dt} = 0$ (9.2)

Combining equations (9.1) and (9.2), we get

$$\boxed{\frac{d^2Q}{dt^2} + \frac{1}{LC} \, Q = 0}$$

This is similar to the equation of motion of a *simple harmonic oscillator*:

$$\frac{d^2x}{dt^2} + \frac{k}{m}x = 0$$

Another approach (conservation of energy) Total energy stored in circuit:

$$U = U_E + U_B$$

$$\downarrow \qquad \downarrow$$

$$U = \frac{Q^2}{2C} + \frac{1}{2}Li^2$$

Since the resistance in the circuit is zero, no energy is dissipated in the circuit. : Energy contained in the circuit is conserved.

$$\therefore \frac{dU}{dt} = 0$$

$$\Rightarrow \frac{Q}{C} \cdot \frac{dQ}{dt} + Li \frac{di}{dt} = 0 \quad (\because i = \frac{dQ}{dt})$$

$$\Rightarrow L\frac{di}{dt} + \frac{Q}{C} = 0$$

$$\Rightarrow \left[\frac{d^2Q}{dt^2} + \frac{1}{LC}Q = 0\right]$$

The solution to this differential equation is in the form

$$Q(t) = Q_0 \cos(\omega t + \phi)$$

$$\therefore \frac{dQ}{dt} = -\omega Q_0 \sin(\omega t + \phi)$$

$$\frac{d^2Q}{dt^2} = -\omega^2 Q_0 \cos(\omega t + \phi)$$

$$= -\omega^2 Q$$

$$\therefore \frac{d^2Q}{dt^2} + \omega^2 Q = 0$$

$$\therefore \frac{d^2Q}{dt^2} + \omega^2 Q = 0$$

$$\therefore \omega^2 = \frac{1}{LC} \quad \text{Angular frequency of the LC oscillator}$$

Also, Q_0 , ϕ are constants derived from the initial conditions. (Two initial conditions, e.g. Q(t=0), and $i(t=0) = \frac{dQ}{dt}\Big|_{t=0}$ are required.)

Energy stored in
$$C = \frac{Q^2}{2C} = \frac{Q_0^2}{2C} \cos^2(\omega t + \phi)$$

Energy stored in $L = \frac{1}{2}Li^2 = \frac{1}{2}L\omega^2Q_0^2\sin^2(\omega t + \phi)$

$$\therefore L\omega^2 = \frac{1}{C} = \frac{Q_0^2}{2C}\sin^2(\omega t + \phi)$$

$$\therefore \text{ Total energy stored } = \frac{Q_0^2}{2C}$$

$$= \text{Initial energy stored in capacitor}$$

9.5 RLC Circuit (Damped Oscillator)

In real life circuit, there's always resistance. In this case, energy stored in the LC oscillator is NOT conserved,

and $\frac{dU}{dt}$ = Power dissipated in the resistor = $-i^2R$ (Joule's heating)

Negative sign shows that energy U is decreasing.

$$\therefore Li \frac{di}{dt} + \frac{Q}{C} \cdot \underbrace{\frac{dQ}{dt}}^{i} = -i^{2}R$$

$$\Rightarrow \left[\frac{d^{2}Q}{dt^{2}} + \frac{R}{L} \cdot \frac{dQ}{dt} + \frac{1}{LC} Q = 0 \right]$$

This is similar to the equation of motion of a damped harmonic oscillator (e.g. if a mass-spring system faces a frictional force $\vec{F} = -b\vec{v}$). Solution to the equation is in the form $Q(t) = e^{\lambda t}$ If damping is not too big (i.e. R not too big), solution would become

$$Q(t) = Q_0 \underbrace{e^{-\frac{R}{2L}t}}_{\text{exponential oscillating decay term term}} \underbrace{\cos(\omega_1 t + \phi)}_{\text{oscillating}}$$

where
$$\omega_1^2 = \frac{1}{LC} - \left(\frac{R}{2L}\right)^2$$
$$\omega_1^2 = \omega^2 - \left(\frac{R}{2L}\right)^2$$

Damped oscillator always oscillates at a *lower* frequency than the *natural frequency* of the oscillator. (Refer to *Halliday*, Vol1, Chap17 for more details.)

Check this at home: What is $U_E(t) + U_B(t)$ for the case when damping is small? (i.e. $R \ll \omega$)

Chapter 10

AC Circuits

10.1 Alternating Current (AC) Voltage

Recall that an AC generator described in Chapter 9 generates a sinusoidal emf.

i.e.
$$\mathcal{E} = \mathcal{E}_m \sin(\omega t + \delta)$$

Note:

This circuit is the RLC circuit with one additional element: the time varying AC power supply. This is similar to a driven (damped) oscillator.

$$L\frac{d^2Q}{dt^2} + R\frac{dQ}{dt} + \frac{1}{C}Q = \mathcal{E}_m\sin(\omega t + \delta)$$

The general solution consists of two parts:

transient: rapidly dies away in a few cycles (not interesting)

steady state : Q(t), i(t) varies sinusoidally with the same frequency as input

Note: Current does NOT vary at frequency
$$\omega_1^2 = \frac{1}{LC} - \left(\frac{R}{2L}\right)^2$$

Since we only concern about the *steady state solution*, therefore we can take any time as starting reference time = 0

For convenience, we can write

$$\mathcal{E} = \mathcal{E}_m \sin \omega t$$

And we can write

$$i = i_m \sin(\omega t - \phi)$$

where i_m is current amplitude, ϕ is phase constant. Our goal is to determine i_m and ϕ .

Phase Relation Between i, V for R,L and C 10.2

(A) Resistive Element

$$\Delta V_R = V_A - V_B = iR$$

$$\Delta V_R = V_A - V_B = iR$$

$$\Delta V_R = i_m R \sin(\omega t - \phi)$$

 ΔV_R and i are in phase, i.e. what's inside the "sine bracket" (phase) is the same for ΔV_R and i.

Graphically, we introduce **phasor diagrams** properties of **phasors**:

- (1) Length of a phasor is proportional to the maximum value.
- (2) Projection of a phasor onto the vertical axis gives instantaneous value.
- (3) Convention: Phasors rotate anti-clockwise in a uniform circular motion with angular velocity.

(B) The Inductive Element

Potential drop across inductor

$$\Delta V_L = V_A - V_B = -\mathcal{E}_L = L \frac{di}{dt}$$

$$\boxed{(\Delta V_L)_m = i_m X_L}$$

"Ohm's Law like" relation for AC inductor

where $X_L = Inductive Reactance$

$$X_L = \omega L$$

$$\begin{array}{cccccc} \text{As} & i \uparrow, & V_A > V_B & \therefore & \Delta V_L > 0 \\ & i \downarrow, & V_A < V_B & \therefore & \Delta V_L < 0 \end{array}$$

(C) Capacitive Element

$$\begin{array}{c|c}
 & \Delta V_{c} \\
 & \downarrow \\
 & i \text{ A}
\end{array}$$

$$\Delta V_C = V_A - V_B = \frac{Q}{C}$$

where Q = charge on the positive plate of the capacitor.

$$\therefore i = \frac{dQ}{dt} \implies Q = \int i \, dt$$

$$= \int i_m \sin(\omega t - \phi) \, dt$$

$$= -\frac{i_m}{\omega} \cos(\omega t - \phi)$$

where $X_C = \frac{1}{\omega C} = Capacitive Reactance$

10.3 Single Loop RLC AC Circuit

Given that $\mathcal{E} = \mathcal{E}_m \sin \omega t$, we want to find i_m and ϕ so that we can write $i = i_m \sin(\omega t - \phi)$

Loop rule:
$$\mathcal{E} - \Delta V_R - \Delta V_L - \Delta V_C = 0$$
$$\Rightarrow \mathcal{E} = \Delta V_R + \Delta V_L + \Delta V_C$$

Using results from the previous section, we can write

$$\mathcal{E}_{m} \sin \omega t = i_{m} R \sin(\omega t - \phi) + i_{m} X_{L} \cos(\omega t - \phi) - i_{m} X_{C} \cos(\omega t - \phi) \mathcal{E}_{m} \sin \omega t = i_{m} \left[R \sin(\omega t - \phi) + (X_{L} - X_{C}) \cos(\omega t - \phi) \right]$$

Answer:

1. Take
$$\tan \phi = \frac{X_L - X_C}{R}$$

2. Define
$$Z = \sqrt{R^2 + (X_L - X_C)^2}$$

as the **impedance** of the circuit.

3. Then

$$i_m = \frac{\mathcal{E}_m}{Z}$$
 or $\mathcal{E}_m = i_m Z$ "Ohm's Law like" relation for AC RLC circuits

Check:

$$R.H.S. = i_m Z \left[\frac{R}{Z} \sin(\omega t - \phi) + \frac{X_L - X_C}{Z} \cos(\omega t - \phi) \right]$$

$$= i_m Z \left[\cos \phi \sin(\omega t - \phi) + \sin \phi \cos(\omega t - \phi) \right]$$

$$\left(\begin{array}{c} \text{Use the relation:} \\ \sin(A + B) = \sin A \cos B + \cos A \sin B \\ \text{Here:} \quad A = \omega t - \phi, \quad B = \phi \end{array} \right)$$

$$= i_m Z \sin(\omega t - \phi + \phi)$$

$$= i_m Z \sin \omega t$$

$$= L.H.S. \quad \text{if} \quad \mathcal{E}_m = i_m Z \qquad \text{QED.}$$

Phasor Approach:

10.4 Resonance

 $i_m = \frac{\mathcal{E}_m}{Z}$ is at maximum for an AC circuit of fixed input frequency ω when Z is at minimum.

$$Z = \sqrt{R^2 + (X_L - X_C)^2} = \sqrt{R^2 + (\omega L - \frac{1}{\omega C})^2}$$

is at a minimum for a fixed ω when

$$X_L - X_C = \omega L - \frac{1}{\omega C} = 0$$

$$\Rightarrow \quad \omega L = \frac{1}{\omega C}$$

$$\Rightarrow \quad \omega^2 = \frac{1}{LC} \quad \text{same as that for a RLC circuit}$$

In Hong Kong, the AC power input is 50Hz. (In US, as mentioned in *Halliday*, is 60Hz.)

$$\omega = 2\pi f = 314.2s^{-1}$$

10.5 Power in AC Circuits

Consider the *Power dissipated by R* in an AC circuit:

$$P = i^2 R = i_m^2 R \sin^2(\omega t - \phi)$$

The average power dissipated in each cycle:

$$P_{ave} = \frac{\int_0^{2\pi/\omega} P \, dt}{2\pi/\omega} \qquad (\frac{2\pi}{\omega} \text{ is period of each cycle})$$

$$\int_{0}^{2\pi/\omega} P \, dt = i_{m}^{2} R \int_{0}^{2\pi/\omega} \sin^{2}(\omega t - \phi) \, dt$$

$$= i_{m}^{2} R \int_{0}^{2\pi/\omega} \frac{1}{2} \left[1 - \cos 2(\omega t - \phi) \right] dt$$

$$= i_{m}^{2} R \cdot \left[\frac{t}{2} - \frac{\sin^{2}(\omega t - \phi)}{4\omega} \right]_{0}^{2\pi/\omega}$$

$$= i_{m}^{2} R \cdot \frac{1}{2} \cdot \frac{2\pi}{\omega}$$

$$\therefore P_{ave} = \frac{i_m^2}{2} R = i_{rms}^2 R$$
where $i_{rms} = root\text{-}mean\text{-}square\ current}$

$$i_{rms} = \frac{i_m}{\sqrt{2}}$$
 .: Current is a sinusoidal func.

Symbol: $\langle P \rangle = P_{ave} = \text{Average of } P \text{ over time}$

For sine and cosine functions of time:

Average: $\langle \sin \omega t \rangle = \langle \cos \omega t \rangle = 0$

Amplitude: Peak value, e.g. \mathcal{E}_m , i_m , $(\Delta V_R)_m$, ...

Root-Mean-Square(RMS): It's a measure of the "time-averaged" deviation from zero.

$$x_{rms} = \sqrt{\langle x^2 \rangle}$$

For sines and cosines, for whatever quantity x:

$$x_{rms} = \frac{x_m}{\sqrt{2}}$$
 (x_m is amplitude)

For an AC resistor circuit:

$$\boxed{\langle P \rangle \; = \; i_{rms}^2 R \; = \; \frac{\mathcal{E}_{rms}^2}{R}}$$

Laws for DC circuits can be used to describe AC circuits if we use rms values for i and \mathcal{E} .

For general AC circuits:

$$P = \mathcal{E}i = \underbrace{\mathcal{E}_{m} \sin \omega t \cdot i_{m} \sin(\omega t - \phi)}_{= \mathcal{E}_{m}i_{m} \sin \omega t \left[\sin \omega t \cos \phi - \cos \omega t \sin \phi\right]}_{= \mathcal{E}_{m}i_{m} \left[\underbrace{\sin^{2} \omega t \cos \phi - \underbrace{\sin \omega t \cos \omega t}_{0} \sin \phi\right]}_{(\text{check this!})}$$

$$\langle P \rangle = \underbrace{\mathcal{E}_{m}i_{m}}_{2} \cos \phi$$

$$\frac{\langle P \rangle}{= \mathcal{E}_{rms}i_{rms} \underbrace{\cos \phi}_{\text{power factor}}$$

Recall
$$\tan \phi = \frac{X_L - X_C}{R}$$

 $\therefore \cos \phi = \frac{R}{Z}$

Maximum power dissipated in circuit when

$$\cos \phi = 1$$

Two possibilities:

(1)
$$X_L = X_C = 0$$

(2)
$$X_L - X_C = 0 \implies X_L = X_C \implies \omega L = \frac{1}{\omega C} \implies \omega^2 = \frac{1}{LC}$$
 (Resonance Condition)

10.6 The Transformer

Power dissipated in resistor

$$\langle P \rangle = i_{rms}^2 R$$

- \therefore For power transmission, we'd like to keep i_{rms} at minimum.
- \Rightarrow HIGH potential difference across transmission wires. (So that total power transmitted $P = i_{rms} \mathcal{E}_{rms}$ is constant.)

However, for home safety, we would like LOW emf supply.

Solution: Transformers

Primary: Number of winding = N_P

Secondary: Number of winding = N_S

In primary circuit, $R_P \approx C_P \approx 0$

: Pure inductive

Power factor :
$$\cos \phi = \frac{R}{Z} \approx 0$$

... No power delivered from emf to transformer.

The varying current $(\cdot \cdot \cdot AC!)$ in the primary produces an induced emf in the secondary coils. Assuming perfect magnetic flux linkage:

emf per turn in primary
$$= \text{ emf per turn in secondary}$$

$$= -\frac{d\Phi_B}{dt}$$

emf per turn in primary
$$=\frac{\Delta V_P}{N_P}$$
 $(\Delta V_P \text{ is P.D.} \\ \text{across primary})$
emf per turn in secondary $=\frac{\Delta V_S}{N_S}$
 $\Rightarrow \frac{\Delta V_P}{\Delta V_S} = \frac{N_P}{N_S}$

If
$$N_P > N_S$$
, then $\Delta V_P > \Delta V_S$ Step-Down If $N_P < N_S$, then $\Delta V_P < \Delta V_S$ Step-Up

Consider power in circuit:

$$i_P \Delta V_P = i_S \Delta V_S$$

In the secondary, we have

$$\Delta V_S = i_S R$$

Combining the 3 equations, we have

$$\Delta V_P = \left(\frac{N_P}{N_S}\right)^2 R \cdot i_P$$

"Equivalence Resistor" =
$$\left(\frac{N_P}{N_S}\right)^2 R$$

Chapter 11

Displacement Current and Maxwell's Equations

11.1 Displacement Current

We saw in Chap.7 that we can use **Ampère's law** to calculate magnetic fields due to currents.

We know that the integral $\oint_C \vec{B} \cdot d\vec{s}$ around any close loop C is equal to $\mu_0 i_{incl}$, where $i_{incl} = current \ passing \ an$ area bounded by the closed curve C.

e.g.
= Flat surface bounded by loop C
= Curved surface bounded by loop C

If **Ampère's law** is true all the time, then the i_{incl} determined should be independent of the surface chosen.

Let's consider a simple case: charging a capacitor.

From Chap.5, we know there is a current flowing $i(t) = \frac{\mathcal{E}_{t}}{R}e^{-t/RC}$, which leads to a magnetic field observed \vec{B} . With Ampère's law, $\oint_{C} \vec{B} \cdot d\vec{s} = \mu_{0}i_{incl}$. BUT WHAT IS i_{incl} ?

(\cdot : There is no charge flow between the capacitor plates.)

:. Ampère's law is either WRONG or INCOMPLETE.

Two observations:

- 1. While there is no current between the capacitor's plates, there is a time-varying electric field between the plates of the capacitor.
- 2. We know Ampère's law is mostly correct from measurements of B-field around circuits.

Can we revise Ampère's law to fix it?

Electric field between capacitor's plates: $E = \frac{\sigma}{\varepsilon_0} = \frac{Q}{\varepsilon_0 A}$, where Q = charge on capacitor's plates, A = Area of capacitor's plates.

$$\therefore \qquad Q = \varepsilon_0 \underbrace{E \cdot A}_{\text{Electric flux}} = \varepsilon_0 \Phi_E$$

∴ We can define

$$\frac{dQ}{dt} = \boxed{\varepsilon_0 \frac{d\Phi_E}{dt} = i_{disp}}$$

where i_{disp} is called **Displacement Current** (first proposed by Maxwell). Maxwell first proposed that this is the missing term for the Ampère's law:

$$\boxed{\oint_C \vec{B} \cdot d\vec{s} = \mu_0 (i_{incl} + \varepsilon_0 \frac{d\Phi_E}{dt})} \quad \text{Ampère-Maxwell law}$$

Where $i_{incl} = \text{current}$ through any surface bounded by C, $\Phi_E = \text{electric}$ flux through that same surface bounded by curve C, $\Phi_E = \int_S \vec{E} \cdot d\vec{a}$.

11.2 Induced Magnetic Field

We learn earlier that electric field can be generated by $\int charges$

changing magnetic flux

We see from Ampère-Maxwell law that a magnetic field can be generated by $\int moving \ charges \ (current)$

changing electric flux

That is, a change in electric flux through a surface bounded by C can lead to an induced magnetic field along the loop C.

Notes The induced magnetic field is along the *same direction* as caused by the *changing electric flux*.

Example What is the magnetic field strength inside a circular plate capacitor of radius R with a current I(t) charging it?

Answer Electric field of capacitor

$$E = \frac{Q}{\varepsilon_0 A} = \frac{Q}{\varepsilon_0 \pi R^2}$$

Electric flux inside capacitor through a loop C of radius r:

$$\Phi_E = E \cdot \pi r^2 = \frac{Qr^2}{\varepsilon_0 R^2}$$

Ampère-Maxwell Law inside capacitor:

$$\oint_{C} \vec{B} \cdot d\vec{s} = \mu_0 (i_{incl} + \varepsilon_0 \frac{d\Phi_E}{dt})$$

$$\underbrace{2\pi r}_{\text{Length of loop } C} B_{induced} = \mu_0 \varepsilon_0 \frac{d}{dt} \left(\frac{Qr^2}{\varepsilon_0 R^2} \right) \\
= \mu_0 \frac{r^2}{R^2} \underbrace{\frac{dQ}{dt}}_{I(t)}$$

$$\therefore B_{induced} = \frac{\mu_0 r}{2\pi R^2} I(t) \quad \text{for } r < R$$

Outside the capacitor plate:

Electric flux through loop C: $\Phi_E = E$.

$$\pi R^2 = \frac{Q}{\varepsilon_0}$$

$$\oint_{C} \vec{B} \cdot d\vec{s} = \mu_0 (i_{incl} + \varepsilon_0 \frac{d\Phi_E}{dt})$$

$$2\pi r B_{induced} = \mu_0 \varepsilon_0 \left(\frac{1}{\varepsilon_0} \cdot \frac{dQ}{dt} \right)$$

$$\mu_0 I(t)$$

$$\therefore B_{induced} = \frac{\mu_0 I(t)}{2\pi r}$$

11.3 Maxwell's Equations

The four equations that *completely* describe the behaviors of electric and magnetic fields.

$$\oint_{S} \vec{E} \cdot d\vec{a} = \frac{Q_{incl}}{\varepsilon_{0}}$$

$$\oint_{S} \vec{B} \cdot d\vec{a} = 0$$

$$\oint_{C} \vec{E} \cdot d\vec{s} = -\frac{d}{dt} \int_{S} \vec{B} \cdot d\vec{a}$$

$$\oint_{C} \vec{B} \cdot d\vec{s} = \mu_{0} i_{incl} + \mu_{0} \varepsilon_{0} \frac{d}{dt} \int_{S} \vec{E} \cdot d\vec{a}$$

The one equation that describes how matter reacts to electric and magnetic fields.

$$\boxed{\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})}$$

Features of Maxwell's equations:

- (1) There is a high level of *symmetry* in the equations. That's why the study of electricity and magnetism is also called **electromagnetism**. There are *small asymmetries* though:
 - i) There is NO point "charge" of magnetism / NO magnetic monopole.
 - ii) Direction of induced E-field *opposes to* B-flux change. Direction of induced B-filed *enhances* E-flux change.
- (2) Maxwell's equations predicted the existence of propagating waves of E-field and B-field, known as **electromagnetic waves** (**EM waves**).
 - Examples of EM waves: visible light, radio, TV signals, mobile phone signals, X-rays, UV, Infrared, gamma-ray, microwaves...
- (3) Maxwell's equations are entirely consistent with the special theory of relativity. This is not true for Newton's laws!