Maxwell's Equations

The complete equations in differential form:

$$\nabla \cdot \mathbf{D}(\mathbf{R}, t) = \rho_{V}(\mathbf{R}, t), \qquad \nabla \times \mathbf{E}(\mathbf{R}, t) = -\frac{\partial \mathbf{B}(\mathbf{R}, t)}{\partial t},$$

$$\nabla \cdot \mathbf{B}(\mathbf{R}, t) = 0, \qquad \nabla \times \mathbf{H}(\mathbf{R}, t) = \mathbf{J}(\mathbf{R}, t) + \frac{\partial \mathbf{D}(\mathbf{R}, t)}{\partial t}$$

with the constitutive relations:

$$\mathbf{D}(\mathbf{R},t) = \varepsilon(\mathbf{R})\mathbf{E}(\mathbf{R},t), \qquad \mathbf{B}(\mathbf{R},t) = \mu(\mathbf{R})\mathbf{H}(\mathbf{R},t)$$

Other important forms that we will see:

- (1) Integral form (using Stokes and Gauss's theorems)
- (2) Phasor/Frequency domain form

8.1

Maxwell's Equations

Time-independent (Static) Forms:

$$\begin{split} \nabla \cdot \mathbf{D}(\mathbf{R},t) &= \rho_{\mathrm{V}}(\mathbf{R},t), & \nabla \times \mathbf{E}(\mathbf{R},t) = 0, \\ \nabla \cdot \mathbf{B}(\mathbf{R},t) &= 0, & \nabla \times \mathbf{H}(\mathbf{R},t) &= \mathbf{J}(\mathbf{R},t) \end{split}$$

The electric and magnetic fields decouple; they can be treated independently!

This observation is the starting point for electrostatics and magnetostatics

When can we neglect the time variations?

In the same limit that circuit theory holds

Maxwell's Equations

Time-independent (Static) Forms:

$$\nabla \cdot \mathbf{D}(\mathbf{R}, t) = \rho_{V}(\mathbf{R}, t), \qquad \nabla \times \mathbf{E}(\mathbf{R}, t) = 0,$$

$$\nabla \cdot \mathbf{B}(\mathbf{R}, t) = 0,$$
 $\nabla \times \mathbf{H}(\mathbf{R}, t) = \mathbf{J}(\mathbf{R}, t)$

The electric and magnetic fields decouple; they can be treated independently!

This observation is the starting point for electrostatics and magnetostatics

So, why bother with statics?

(1) **Important applications:** near fields of radiating systems; inductors and capacitors; electrostatic discharge

(2) **Visualizing fields:** The full system is complex; it contains radiative contributions; charge contributions; current contributions. It is important to learn about each of them separately.

8.3

Constitutive Relations

$$\mathbf{D}(\mathbf{R},t) = \varepsilon(\mathbf{R})\mathbf{E}(\mathbf{R},t), \qquad \mathbf{B}(\mathbf{R},t) = \mu(\mathbf{R})\mathbf{H}(\mathbf{R},t)$$

Where do they come from?

There are two kinds of charge:

free (these flow in conductors) [This charge is included in ρ_V] **bound** (these are dipole charges in dielectrics)

[This charge is what determines ε !]

In statics, the bound charges always tend to cancel the free charges.

Thus, we have:

$$\varepsilon > \varepsilon_0$$
, $|\mathbf{D}| > |\mathbf{E}|$

NOTE:

- \mathbf{D} = field response to free charge
- \mathbf{E} = field response to total charge

Constitutive Relations

$$\mathbf{D}(\mathbf{R},t) = \varepsilon(\mathbf{R})\mathbf{E}(\mathbf{R},t),$$

 $\mathbf{B}(\mathbf{R},t) = \mu(\mathbf{R})\mathbf{H}(\mathbf{R},t)$

Where do they come from?

There are two kinds of charge:

free (these flow in conductors) [This charge is included in $\rho_{\rm V}$] **bound** (these are dipole charges in dielectrics)

[This charge is what determines ε !]

• Approximate calculations of ε are possible semi-classically

BUT

• Exact calculations usually require quantum mechanics

An important exception is plasmas, which can be treated classically

Ulaby Figure 1-6

Constitutive Relations

$$\mathbf{D}(\mathbf{R},t) = \varepsilon(\mathbf{R})\mathbf{E}(\mathbf{R},t),$$

 $\mathbf{B}(\mathbf{R},t) = \mu(\mathbf{R})\mathbf{H}(\mathbf{R},t)$

Where do they come from?

There are also two kinds of current:

free (these flow in conductors) [This current is included in J] **bound** (in magnetic materials)

Important note: Static current always flows in loops!

That is a consequence of $\nabla \cdot \mathbf{B} = 0$

NOTE:

 \mathbf{H} = field response to free current

 \mathbf{B} = field response to total current

Constitutive Relations

$$\mathbf{D}(\mathbf{R},t) = \varepsilon(\mathbf{R})\mathbf{E}(\mathbf{R},t),$$

 $\mathbf{B}(\mathbf{R},t) = \mu(\mathbf{R})\mathbf{H}(\mathbf{R},t)$

Where do they come from?

There are also two kinds of current:

free (these flow in conductors) [This current is included in J] **bound** (in magnetic materials)

BUT: the behavior of magnetic materials is complicated even in the static limit!

There are three kinds of magnetic materials

- Ferromagnetic (permanent magnets)
- Paramagnetic
- Diamagnetic

Constitutive Relations

Ferromagnetism: $\mathbf{B} \neq \mu \mathbf{H}$

These materials are highly nonlinear and have hysteresis

Quantum mechanics must be used to explain this phenomenon; no semi-classical explanation is possible

Paramagnetism: $\mathbf{B} \approx \mu \mathbf{H}$

A small amount of hysteresis may be present

The bound flow is in the same direction as the free flow and enhances it ($\mu > \mu_0$)

Semi-classical explanation is not possible

Constitutive Relations

Diamagnetism: $\mathbf{B} = \mu \mathbf{H}$

No hysteresis is present

The bound flow is in the opposite direction from the free flow and decreases it ($\mu_r < 1$)

Semi-classical explanation is possible

Fortunately, in almost all dielectric materials: $\mathbf{B} = \mu_0 \mathbf{H}$

Charge and Current Distributions

Volume charge density

$$\rho_{\rm V} = \lim_{\Delta v \to 0} \frac{\Delta q}{\Delta v} = \frac{dq}{dv}$$
, where Δq is the charge is a small volume Δv

Conversely, we have in a finite volume v:

$$Q = \int_{V} \rho_{V} dv$$

It is useful to define analogous surface and line charge densities

Surface and line charge densities

$$\rho_{\rm S} = \lim_{\Delta s \to 0} \frac{\Delta q}{\Delta s} = \frac{dq}{ds}, \ \rho_{l} = \lim_{\Delta l \to 0} \frac{\Delta q}{\Delta l} = \frac{dq}{dl}$$

The converses are:

$$Q = \int_{S} \rho_{S} ds$$
, $Q = \int_{l} \rho_{l} dl$

Surface Charge Distribution: Ulaby et al. Example 4-2

Question: A circular disk of electric charge is azimuthally symmetric and increases linearly with r from 0 to 6 C/m² at r = 3 cm. What is the total charge on the surface?

Answer: We have

$$\rho_{\rm S} = \frac{6r}{3 \times 10^{-2}} = 2 \times 10^2 r$$

$$Q = \int_{s} \rho_{S} ds = \int_{\phi=0}^{2\pi} \int_{r=0}^{3\times 10^{-2}} (2\times 10^{2} r) r dr d\phi$$

$$= 2\pi \times 2 \times 10^2 \frac{r^3}{3} \bigg|_{0}^{3 \times 10^{-2}} = 11.3 \text{ mC}$$

Surface charge distribution Ulaby Figure 4-1(b)

Charge and Current Distributions

Current density

The increment of current that flows through a surface Δs in a time Δt is given by:

$$\Delta I = \frac{\Delta q}{\Delta t} = \rho_{V} \mathbf{u} \cdot \Delta \mathbf{s} = \mathbf{J} \cdot \Delta \mathbf{s}, \text{ where } \mathbf{J} = \rho_{V} \mathbf{u}$$

The converse is:

$$I = \int_{S} \mathbf{J} \cdot d\mathbf{s}$$

Coulomb's Law:

1) An isolated charge q induces an electric field \mathbf{E} at every point in space and at the point P, the field \mathbf{E} is given by

$$\mathbf{E} = \hat{\mathbf{R}} \frac{q}{4\pi\varepsilon R^2}$$
, where

 $\hat{\mathbf{R}}$ = unit vector pointing from q to P.

R = distance between q and P.

 ε = dielectric constant

Charge and Current Distributions

Coulomb's Law:

2) An electric field \mathbf{E} at a point P in space, which may be due to one charge or many charges, induces a force on a charge q' that is given by

$$\mathbf{F} = q' \mathbf{E}$$

NOTE: The only way to detect the presence of a field (electric or magnetic) is by the force that it exerts on charges.

— In this sense, the fields are an abstraction, albeit a very useful one

Multiple Point Charges:

When we have multiple point charges, we add the field contributions from each of them vectorially

$$\mathbf{E} = \frac{1}{4\pi\varepsilon} \sum_{i=1}^{N} \frac{q_i (\mathbf{R} - \mathbf{R}_i)}{|\mathbf{R} - \mathbf{R}_i|^3}, \text{ where}$$

N = the total number of charges

 q_i = amount of the *i*-th charge

 \mathbf{R}_i = position vector of the *i*-th charge

IMPORTANT NOTE: A charge does not contribute to the electric field at its own location!

Charge and Current Distributions

Electric Field Due to Two Point Charges: Ulaby et al. Example 4-3

Question: Two point charges with $q_1 = 2 \times 10^{-5}$ C and $q_2 = -4 \times 10^{-5}$ C are located at (1, 3, -1) and (-3, 1, -2), respectively, in a Cartesian coordinate system. Find (a) the electric field \mathbf{E} at (3, 1, -2) and (b) the force on a charge q_3 $= 8 \times 10^{-5}$ C located at that point.

Answer: (a) Since $\varepsilon = \varepsilon_0$ and there are two charges, we have

$$\mathbf{E} = \frac{1}{4\pi\varepsilon_0} \left[\frac{q_1(\mathbf{R} - \mathbf{R}_1)}{|\mathbf{R} - \mathbf{R}_1|^3} + \frac{q_2(\mathbf{R} - \mathbf{R}_2)}{|\mathbf{R} - \mathbf{R}_2|^3} \right]$$

with

$$\mathbf{R}_1 = \hat{\mathbf{x}} + \hat{\mathbf{y}} 3 - \hat{\mathbf{z}}$$

$$\mathbf{R}_2 = -\hat{\mathbf{x}}3 + \hat{\mathbf{y}} - \hat{\mathbf{z}}2$$

 $\mathbf{R} = \hat{\mathbf{x}}3 + \hat{\mathbf{y}} - \hat{\mathbf{z}}2$

Electric Field Due to Two Point Charges: Ulaby et al. Example 4-3 **Answer:** (a) [continued] After substitution, we find

$$\mathbf{E} = \frac{1}{4\pi\varepsilon_0} \left[\frac{2(\hat{\mathbf{x}}2 - \hat{\mathbf{y}}2 - \hat{\mathbf{z}})}{27} - \frac{4(\hat{\mathbf{x}}6)}{216} \right] \times 10^{-5} = \frac{\hat{\mathbf{x}} - \hat{\mathbf{y}}4 - \hat{\mathbf{z}}2}{108\pi\varepsilon_0} \times 10^{-5} \text{ V/m}$$

(b) Using the force equation, we have

$$\mathbf{F} = q_3 \mathbf{E} = 8 \times 10^{-5} \times \frac{\hat{\mathbf{x}} - \hat{\mathbf{y}} 4 - \hat{\mathbf{z}} 2}{108 \pi \varepsilon_0} \times 10^{-5} = \frac{\hat{\mathbf{x}} 2 - \hat{\mathbf{y}} 8 - \hat{\mathbf{z}} 4}{27 \pi \varepsilon_0} \times 10^{-10} \text{ N}$$

8.17

Charge and Current Distributions

Continuous Charge Distributions:

When we have a continuous charge density, each increment of charge $dq = \rho_V dv'$ contributes

$$d\mathbf{E} = \hat{\mathbf{R}}' \frac{dq}{4\pi\varepsilon R'^2} = \hat{\mathbf{R}}' \frac{\rho_{\rm V} dv'}{4\pi\varepsilon R'^2}$$
, where

 \mathbf{R}' = vector from differential volume dv' to point P

Integrating over a complete volume, we obtain:

$$\mathbf{E} = \int_{v'} d\mathbf{E} = \frac{1}{4\pi\varepsilon} \int_{v'} \hat{\mathbf{R}}' \frac{\rho_{\rm V} \, dv'}{{R'}^2}$$

For surface and line distributions, these become

$$\mathbf{E} = \frac{1}{4\pi\varepsilon} \int_{s'} \hat{\mathbf{R}}' \frac{\rho_{\rm S} \, ds'}{R'^2} \quad \text{(surface)}$$

$$\mathbf{E} = \frac{1}{4\pi\varepsilon} \int_{l'} \hat{\mathbf{R}}' \frac{\rho_l \, dl'}{R'^2} \text{ (line)}$$

Example: An Infinite Charge Sheet

Question: An infinite plane of charge is located on the x-y plane. What is the electric field at the point P(0, 0, h)?

Answer: We will build up the answer in two parts. The first part is to integrate over a ring of charge (Ulaby et al., Example 4-4) and then integrate over many rings.

Integration over the ring:

$$\mathbf{R}_1' = -\hat{\mathbf{r}}b + \hat{\mathbf{z}}h = -\hat{\mathbf{x}}b\cos\phi - \hat{\mathbf{y}}b\sin\phi + \hat{\mathbf{z}}h$$

UMBC

Charge and Current Distributions

Example: An Infinite Charge Sheet

Answer (continued): *Integration over the ring:*

$$\begin{split} \mathbf{E} &= \frac{1}{4\pi\varepsilon_0} \int_{l'} \hat{\mathbf{R}}' \frac{\rho_l \, dl'}{R'^2} \\ &= \frac{\rho_l \, b}{4\pi\varepsilon_0} \int_{\phi=0}^{2\pi} \frac{-\hat{\mathbf{x}}b\cos\phi - \hat{\mathbf{y}}b\sin\phi + \hat{\mathbf{z}}h}{\left(b^2 + h^2\right)^{3/2}} \, d\phi \\ &= \hat{\mathbf{z}} \frac{\rho_l \, bh}{2\varepsilon_0 \left(b^2 + h^2\right)^{3/2}} \end{split}$$

Due to the symmetry,

only the z-component appears!

When h < 0, the answer is the same

Example: An Infinite Charge Sheet

Answer (continued): *Integration over a circle:* Making the replacements, $b \rightarrow r$ and $\rho_l \rightarrow \rho_S dr$ and integrating from r = 0 to r = a, we find

$$\mathbf{E} = \hat{\mathbf{z}} \frac{\rho_{\rm S} h}{2\varepsilon_0} \int_{r=0}^{a} \frac{r}{\left(r^2 + h^2\right)^{3/2}} dr$$

 $= \hat{\mathbf{z}} \frac{\rho_{\rm S}}{2\varepsilon_0} \left[1 - \frac{h}{\sqrt{a^2 + h^2}} \right] \quad (h > 0)$

with the opposite sign P(0,0,h) h $dq = 2\pi p_s r dr$

Integration over the plane: When $a \to \infty$, we find

IN MARYLAND

$$\mathbf{E} = \hat{\mathbf{z}} \frac{\rho_{\rm S}}{2\varepsilon_0}$$

NOTE: This simple, yet important result can also be obtained directly from Gauss's law

Ulaby Figure 4-7