


# Chapter 30 Induction and Inductance

- Chap. 30-1 Faraday's Law and Lenz's Law
- Chap. 30-2 Induction and Energy Transfer
- Chap. 30-3 Induced Electric Field
- Chap. 30-4 Inductors and Inductance
- Chap. 30-5 Self-Induction
- Chap. 30-6 RL Circuits
- Chap. 30-7 Energy Stored in a Magnetic Field
- Chap. 30-8 Energy Density of a Magnetic Field
- Chap. 30-9 Mutual Induction

#### Faraday의 두 가지 실험


도선 주위에서 자석을 움직여 자기장을 변화시킴


자석 대신 다른 도선 고리를 두고, 전류를 조절하여 자기장을 변화시킴


자기유도 (Magnetic induction)


유도전류 (유도기전력) 발생

## Faraday의 유도효과


도선 고리를 지나는 자기력선의 수가 시간에 따라 변하면 고리에 기전력(ε: electromotive force)이 생긴다

"Electric current is induced by the change of the Magnetic Flux"

Magnetic Flux 
$$\Phi_B = \int B \cdot d\vec{A}$$
 [Unit] weber (Wb), 1 Wb = 1 T·m<sup>2</sup>

Faraday 법칙

## Magnetic flux


■ 자기다발

$$\Phi_B = \int_A ec{B} \cdot dec{A}$$
특정한 곡면에 대해 정의된다.

• 균일한 자기장에 놓인 평면의 경우

$$\Phi_B = BA\cos\theta$$


$$[\Phi_B] = [B][A] = \operatorname{Tm}^2 \equiv \operatorname{Wb}$$

## Faraday이 유도법칙


#### 고리를 지나는 자기력선의 수를 바꾸는 방법


$$\Phi_B = \int B \cdot d\vec{A}$$


- ▶코일 속 자기장 세기 B 를 바꾼다. (B)
- ▶자기장 속에서의 코일의 넓이를 바꾼다. (A)
- ▶자기장의 방향에 대한 코일의 방향을 바꾼다. (θ).
- ▶위 셋의 복합.

For N loops 
$$\mathbf{\mathcal{E}} = -N \frac{d\Phi_B}{dt}$$
 
$$\mathbf{\mathcal{E}} = -\frac{d}{dt} (B \cdot A \cos \theta)$$


#### Lenz 법칙


The magnetic field due to the induced current has opposite sign to the change in the magnetic flux.

자기유도로 생기는 전류는 자기다발의 변화를 방해하는 방향으로 흐른다.

$$\mathcal{E} = \frac{\partial \Phi_B}{\partial t}$$


#### 확인문제 2.


자기장이 일정한 비율로 증가/감소할 때, 고리에 유도되는 전류의 크기가 큰 순서는?

a = b > c = 0

## 보기문제 30-3.

$$\mathbf{B} = -(4t^2x^2)\hat{z}$$
 W = 3.0 m, H = 2.0 m


t = 0.10s 에서 전류고리에 생기는 유도기전력의 크기와 방향은?

$$emf = -\frac{d\Phi_{B}}{dt}$$

$$\Phi_{B} = \int \mathbf{B} \cdot d\mathbf{A} = \int_{0}^{H} \int_{0}^{W} (-4t^{2}x^{2} \hat{\mathbf{k}}) \cdot (dx \, dy \, \hat{\mathbf{k}})$$

$$= -4t^{2} \int_{0}^{H} dy \int_{0}^{W} x^{2} dx$$

$$= -\frac{4}{3} t^{2}HW^{3}, \ (H = 2.0, \ W = 3.0)$$

$$= -72t^{2}$$

크기: emf (t = 0.10s) = 14.4 V

 $\therefore$  emf =  $-\frac{d}{dt}(-72t^2) = 144t$  방향: 반시계 방향

# Chap. 30-2 Induction and Energy Transfer

#### 힘 F 가 한 일률 (power)

$$\Phi_B = BLx$$


$$\mathcal{E} = -\frac{d\Phi_B}{dt} = -BL\frac{dx}{dt} = -BLv$$

$$i = \frac{|\mathcal{E}|}{R} = \frac{BLv}{R}$$


$$F_m = i\vec{L} \times \vec{B} = iL \cdot B = \frac{B^2L^2v}{R}$$

$$\vec{F}_1 = -\vec{F} \quad \vec{F}_2 = -\vec{F}_3$$

$$\therefore F = \frac{B^2L^2v}{R}$$
일률 (Power):  $P = Fv = \frac{B^2L^2v^2}{R}$ 


#### 전류 i 에 의한 열에너지 방출률 (power)


# Chap. 30-2 Induction and Energy Transfer


#### 소용돌이 전류 (Eddy current, or Foucault current)

http://www.ndt-ed.org/EducationResources/HighSchool/Electricity/eddycurrents.htm


# Chap. 30-3 Induced Electric Field

#### 유도 전기장


Assume the magnetic field changes in time  $\mathcal{E} = -\frac{d\Phi_B}{dt} \neq 0$ 

$$W = \mathcal{E} q_0$$

: 전하  $q_0$  가 한 바퀴 돌 때 유도기전력이 한 일

$$W = \oint \vec{F} \cdot d\vec{s} = q_0 \oint \vec{E} \cdot d\vec{s}$$
 : 전하  $\mathbf{q_0}$  가 한 바퀴 돌 때 유도전기장이 한 일

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


Faraday's Law

## Chap. 30-3 Induced Electric Field

#### 정전기장(static E)과 유도전기장 (Induced E)이 다른 점

| | 정전기장 | 유도전기장 |
|----|------------------------------------------------------------------------|---------------------------------------------------------------------------------------------|
| 근원 | ● 전하 (쿨롱 법칙) | • 자기장의 변화 (파라데이 법칙) |
| | $\oint_S \mathbf{E} \mathrm{d} \mathbf{A} = \frac{q}{\varepsilon_0}$ | $\oint_C \mathbf{E}  \hat{\pi} \mathbf{E} \cdot d\mathbf{s} = -\frac{d\mathbf{\Phi}_B}{dt}$ |
| | ● 정의됨 | ●정의할 수 없음 |
| 전위 | $\oint_C \mathbf{E} \mathrm{d} \mathbf{s}  =  0$ | $\oint_C \mathbf{E} _{\text{mf}} \cdot d\mathbf{s} \neq 0$ |
| | $\Rightarrow V = -\int_{r_{ref}}^{r} \mathbf{E}  \mathrm{d}\mathbf{s}$ | |
| | | |

양(+) 전하에서 시작하여 음(-) 전하에서 끝남.

경로에 무관: conservative force

닫힌 고리에서는 V = 0 임.


닫힌 고리임에도 불구하고 변하는 자가 다발에서는 **V=0** 이 아님.

경로에 의존: nonconservative force

→유도전기장에서는 전기퍼텐셜을 정의할 수 없다.

## Chap. 30-3 Induced Electric Field

## 확인문제 4.


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

경로 : (1)  $\epsilon$ , (2) 2  $\epsilon$ , (3) 3  $\epsilon$ , (4) 0 일 때, 각 구역에 걸린 자기장의 방향은?

(4) c 와 e 는 반대 방향, (2) d와 e 는 같은 방향, (3) b와 c는 a와 같은 방향


a: out

b, c : out d, e : into

## Chap. 30-4 Inductors and Inductance

## 유도기

- An inductor is a two-terminal device that consists of a coiled conducting wire wound around a core
- A current flowing through the device produces a magnetic flux  $\phi_B$  forms closed loops threading its coils
- Total flux linked by N turns of coils, total flux is  $\Phi = N\phi_B$
- For a linear inductor,  $\Phi$  is proportional to i  $\Phi = Li \implies L = \Phi/i$
- *L* is the inductance
- Unit: Henry (H) or (V•s/A)


# Chap. 30-4 Inductors and Inductance

## 유도용량

인덕터의 유도용량 (Inductance)


$$L \equiv \frac{N\Phi_B}{i} \quad \text{[1 Henry = 1 H = 1 T·m²/A]}$$

솔레노이드의 중심 부근 길이 1인 부분의 자기다발

$$N\Phi_B = (nl)BA = (nl)(\mu_0 in)A$$

$$L \equiv \frac{N\Phi_B}{i} = \mu_0 n^2 lA$$

$$\frac{L}{l} = \mu_0 n^2 A \qquad : 단위 길이당 유도용량$$


# Chap. 30-5 Self-Induction

## 자체 유도

**B-field:**  $B = \mu_0 ni$ 

**자체유도 기전력 (ε<sub>ι</sub>)**:


 $\mathbf{\mathcal{E}}_{\tau}$ : Against the increase of the current

# Chap. 30-5 Self-Induction

## 유도기의 연결

*Inductance in Parallel:* 

$$\mathbf{\mathcal{E}}_{L} = -L_{1} \frac{di_{1}}{dt}$$

$$= -L_{2} \frac{di_{2}}{dt}$$

$$= -L \frac{di}{dt}$$

$$i = i_1 + i_2$$

$$L_1$$

$$i_1$$

$$i_2$$

$$L_2$$

$$-\frac{\mathcal{E}_{L}}{L} = \frac{di}{dt} = \frac{di_{1}}{dt} + \frac{di_{2}}{dt} = -\frac{\mathcal{E}_{L}}{L_{1}} - \frac{\mathcal{E}_{L}}{L_{2}}$$

$$\Rightarrow \frac{1}{L} = \frac{1}{L_{1}} + \frac{1}{L_{2}}$$

(저항연결인 경우와 같음)

Inductance in Series:  $L = L_1 + L_2$ 

## Chap. 30-6 RL Circuits

# RL 회로


#### (a) 연결시 → 전류의 증가


$$-iR - \left| \varepsilon_L \right| + \varepsilon = 0$$

$$-iR - L\frac{di}{dt} + \varepsilon = 0$$

$$L\frac{di}{dt} + Ri = \varepsilon \qquad \frac{\mathbf{\varepsilon} = 0}{2}$$

$$i = \frac{\mathcal{E}}{R} (1 - e^{-t/\tau_L}) \qquad , \tau_L = \frac{L}{R}$$


#### (b) 단절시 → 전류의 감소


$$L\frac{di}{dt} + Ri = 0$$

$$i = \frac{\mathcal{E}}{R} e^{-t/\tau_L} = i_0 e^{-t/\tau_L}$$


## Chap. 30-6 RL Circuits

## 확인문제 6.


- (a) 스위치가 닫힌 직후 전류가 큰 순서는?
- (b) 오랜 시간 후 전류가 큰 순서는?

- (a) 2 > 3 > 1 (=0)
- (b) 2 > 3 > 1

# Chap. 30-7 Energy Stored in a Magnetic Field

## 자기장에 저장된 에너지


In LR Circuit


$$\mathbf{\mathcal{E}} = iR + L\frac{di}{dt}$$

Power:  $i\mathbf{E} = i^2 R + Li \frac{di}{dt}$ 

## Inductor의 일률

$$\frac{dU_B}{dt} = Li\frac{di}{dt}$$


Cf) Energy stored in a capacitor

$$U_C = \frac{1}{2}CV^2$$

# Chap. 30-8 Energy Density of a Magnetic Field

#### 자기장의 에너지 밀도

In a solenoid (Magnetic Energy)


$$L = \mu_0 n^2 l \cdot A$$

$$U_B = \frac{1}{2} (\mu_0 n^2 l \cdot A) \cdot i^2 \qquad B = \mu_0 n i \Rightarrow i = \frac{B}{\mu_0 n}$$

$$B = \mu_0 ni \Longrightarrow i = \frac{B}{\mu_0 n}$$

$$U_{B} = \frac{B^{2}}{2\mu_{0}} l \cdot A = \frac{B^{2}}{2\mu_{0}} V_{0l}$$

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

 $\square \qquad \qquad u_B = \frac{B^2}{2\mu_0} \qquad (Magnetic energy density)$ 

Cf) 
$$u_E = \frac{1}{2} \varepsilon_0 E^2$$
 (Electric energy density)

# Chap. 30-8 Energy Density of a Magnetic Field

#### How we can store the energy?

#### Energy stored in a capacitor ...


$$E_E(t) = \frac{1}{2}Cv^2(t)$$

... energy density...


#### Energy stored in an inductor ....

$$E_M(t) = \frac{1}{2}Li^2(t)$$

... energy density ...


$$u_{\text{electric}} = \frac{1}{2} \varepsilon_0 E^2$$


$$u_{\text{magnetic}} = \frac{1}{2} \frac{B^2}{\mu_0}$$

# Chap. 30-9 Mutual Induction


#### 상호유도용량 (mutual inductance): M

전류  $i_1$  이 흐르는 코일-1 에 의한 코일-2 의 상호유도용량

$$M_{21} \equiv \frac{N_2 \Phi_{21}}{i_1}$$

$$M_{21}i_1 = N_2\Phi_{21} \implies M_{21}\frac{di_1}{dt} = N_2\frac{d\Phi_{21}}{dt} = -\mathcal{E}_2$$

$$\varepsilon_{2} = -M_{21} \frac{di_{1}}{dt}$$


전류  $i_2$  이 흐르는 코일-2 에 의한 코일-1 의 유도용량

$$arepsilon_i$$
 이 흐르는 코일-2 에 의한 코일-1 의 유도용량 
$$\mathcal{E}_1 = -M \frac{di_2}{dt}$$
 
$$\mathcal{E}_1 = -M_{12} \frac{di_2}{dt} \longrightarrow M_{12} = M_{12} \equiv M \longrightarrow \mathcal{E}_2 = -M \frac{di_1}{dt}$$


$$\varepsilon_{1} = -M \frac{di_{2}}{dt}$$

$$\varepsilon_{2} = -M \frac{di_{1}}{dt}$$

## **Summary**

$$\mathbf{E} = \oint \vec{E} \cdot d\vec{s} = -\frac{d\Phi_B}{dt}$$

Faraday's Law (Lenz's Law)


Eddy current

$$\frac{L}{l} = \mu_0 n^2 A$$

 $\frac{L}{l} = \mu_0 n^2 A \qquad : 단위 길이당 유도용량$ 

$$\mathcal{E}_L = -N \frac{d\Phi_B}{dt} = -L \frac{di}{dt}$$
 L: Self-Inductance

 $\mathbf{E}_L$ : Against the increase of the current

#### Magnetic energy

$$U_{\scriptscriptstyle B} = \frac{1}{2}Li^2$$

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