

PHY109: ENGINEERING PHYSICS Unit I: Electromagnetic theory

Deepak Kaushik

Department of Physics
School of Chemical Engineering and Physical Sciences
Lovely Professional University, Punjab.

deepak.23309@lpu.co.in

Outline

- Vectors
- Scalar and vectors fields
- Integral calculus
- Differential calculus: Concept of gradient, divergence and curl
- Gauss theorem and Stokes theorem
- Electrostatics: Gauss law, Poisson and Laplace equations, continuity equation
- Magnetostatics and time varying fields
- Displacement current, correction in Ampere circuital law, dielectric constant
- Maxwell's equations

Vectors

Vectors: A physical quantity with direction and magnitude.

$$\vec{A} = |\vec{A}|\hat{A}$$

In component form:

$$\vec{A} = A_{x}\hat{\imath} + A_{y}\hat{\jmath} + A_{z}\hat{k}$$

$$\left| \vec{A} \right|^2 = A_x^2 + A_y^2 + A_z^2$$

Example: position vector $(\vec{r} = x\hat{\imath} + y\hat{\jmath} + z\hat{k})$, force, electric field etc.

a) Scalar (Dot) product:

$$\vec{A} \cdot \vec{B} = |\vec{A}| |\vec{B}| \cos\theta = A_x B_x + A_y B_y + A_z B_z$$

b) Vector (Cross) product:

$$\vec{A} \times \vec{B} = |\vec{A}| |\vec{B}| sin\theta \hat{n} = \begin{vmatrix} \hat{\imath} & \hat{\jmath} & \hat{k} \\ A_x & A_y & A_z \\ B_x & B_y & B_z \end{vmatrix}$$

Field concept

Field: A function that specifies a particular quantity everywhere in the region.

If the quantity is scalar=> Scalar field.

Examples:

- Temperature distribution in a building,
- sound intensity in a theatre,
- electric potential in a region,
- refractive index of a stratified medium.

If the quantity is vector=> Vector field.

Examples:

- Gravitational force on a body in space,
- velocity of raindrops in the atmosphere,
- magnetic field in a region,
- electric field in a region.

Integral calculus

• **Line integral:** Integration along a line/path *L*.

$$\int \vec{A} \cdot \vec{dl} = \int A \cos\theta \ dl$$

where, $\overrightarrow{dl} = dx\hat{\imath} + dy\hat{\jmath} + dz\hat{k}$ is a differential line element of line/path L.

• **Circulation:** Line integral in a closed path, where a closed path bounds surface.

$$circulation = \oint \vec{A} \cdot \overrightarrow{dl}$$

• **Surface integral:** Integration over a surface S.

$$\int \vec{A} \cdot \overrightarrow{da} = \int A \cos\theta \ da$$

where,
$$\overrightarrow{da} = dxdy\hat{k}$$

= $dydz\hat{i}$
= $dzdx\hat{j}$

is a differential area element of surface S.

- It is a measure of flux through the surface S.
- Integration over closed surface that bounds volume is closed surface integral.

• **Volume integral:** Integration of a scalar field over a volume *V*

$$\int \emptyset dv$$

where, dv = dxdydz is a differential volume element of volume V.

Differential calculus

- **Derivative:** Change of a function f(x) w.r.t. a variable x; $df = \frac{\partial f}{\partial x} dx$
- For three variables, change of the function f(x, y, z) can be written as:

$$df = \frac{\partial f}{\partial x}dx + \frac{\partial f}{\partial y}dy + \frac{\partial f}{\partial z}dz \tag{1}$$

where, $\frac{\partial f}{\partial x}$, $\frac{\partial f}{\partial y}$ and $\frac{\partial f}{\partial z}$ are partial derivatives.

• **Del operator** $(\overrightarrow{\nabla})$: Derivative vector operator.

$$\vec{\nabla} = \frac{\partial}{\partial x}\hat{\imath} + \frac{\partial}{\partial y}\hat{\jmath} + \frac{\partial}{\partial z}\hat{k}$$
 (2)

Using equation (2), equation (1) can be rearranged as:

$$df = \left(\frac{\partial f}{\partial x}\hat{\imath} + \frac{\partial f}{\partial y}\hat{\jmath} + \frac{\partial f}{\partial z}\hat{k}\right).\left(dx\hat{\imath} + dy\hat{\jmath} + dz\hat{k}\right) = \overrightarrow{\nabla}f.\overrightarrow{dl}$$

Differential calculus

• **Gradient:** operated on a scalar field.

$$\vec{\nabla} f = \frac{\partial f}{\partial x} \hat{\imath} + \frac{\partial f}{\partial y} \hat{\jmath} + \frac{\partial f}{\partial z} \hat{k}$$

- Gradient of a scalar field is a vector field.
- It measures maximum increase of the function f.
- Its magnitude gives the slope (rate of increase) along its maximal direction.
- If $\vec{\nabla} f = 0$, the function f has either a maxima, minima or saddle point.

• **Divergence:** operated on a vector field.

$$\vec{\nabla} \cdot \vec{A} = \frac{\partial A_x}{\partial x} + \frac{\partial A_y}{\partial y} + \frac{\partial A_z}{\partial z}$$

where,
$$\vec{A} = A_x \hat{\imath} + A_y \hat{\jmath} + A_z \hat{k}$$

Divergence of a vector field is a scalar field.

It is a measure of spread of vector \vec{A} from a point.

If
$$\vec{\nabla} \cdot \vec{A} = 0$$
, \vec{A} is solenoidal.

• Curl: operated on a vector field.

$$\vec{\nabla} \times \vec{A} = \begin{vmatrix} \hat{\imath} & \hat{\jmath} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ A_{x} & A_{y} & A_{z} \end{vmatrix}$$

where,
$$\vec{A} = A_x \hat{\imath} + A_y \hat{\jmath} + A_z \hat{k}$$

Curl of a vector field is a vector field.

It is a measure of circulation of vector \vec{A} around a point.

If
$$\vec{\nabla} \times \vec{A} = 0$$
,
 \vec{A} is irrotational.
 \vec{A} is a conservative vector field.

Differential calculus

PHY109 (ENGINEERING PHYSICS)

• Directional derivative: $\vec{\nabla} f$. \hat{n} .

• Divergence of curl of a vector is zero.

$$\vec{\nabla}.\vec{\nabla}\times\vec{A}=0$$

• Curl of gradient of a scalar is zero.

$$\vec{\nabla} \times \vec{\nabla} f = 0$$

Fundamental theorem

• Gauss's theorem (Divergence theorem/Green's theorem): Total outward flux (closed surface integral) of a vector field \vec{A} is the volume integral of the divergence of the vector field \vec{A} .

$$\oint \vec{A} \cdot \overrightarrow{da} = \int (\vec{\nabla} \cdot \vec{A}) dv$$

• Stokes' theorem (Curl theorem): The line integral of a vector field \vec{A} around a closed path L (circulation) is the surface integral of the vector field \vec{A} over the surface bound by the path L.

$$\oint \vec{A} \cdot \vec{dl} = \int (\vec{\nabla} \times \vec{A}) \cdot \vec{da}$$

Coulomb's law:

$$\vec{F} = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r^2} \hat{r}$$

Unit of force: N

• Electric field:

$$\vec{E} = \frac{1}{4\pi\varepsilon_0} \frac{q}{r^2} \hat{r} = \frac{\vec{F}}{Q}$$

Unit of electric field: N/C or V/m

• Electric potential:

$$V = -\int \vec{E} \cdot \vec{dl} = \frac{W}{q}$$

Unit of electric potential: V or J/C

Properties:

- Electric potential is path independent i.e. it depends on initial and final positions.
- The line integral of electric field over a closed path is zero i.e.

$$\oint \vec{E} \cdot \vec{dl} = 0$$

- In differential form we can write, $\vec{\nabla} \times \vec{E} = 0$. This shows \vec{E} is conservative field.
- In differential form, electric field be written as negative of potential gradient i.e.

$$\vec{E} = -\vec{\nabla}V$$

In one dimension,

$$\vec{E} = -\frac{dV}{dx}\hat{x}$$

Thus unit of electric field is V/m.

• Electric flux: Number of electric field lines passes through a surface S.

$$\emptyset = \int \vec{E} \cdot \overrightarrow{da} = \int E \cos\theta \, da$$

Unit of electric flux: Nm²/C

• Gauss's law: The total flux through closed surface is the $1/\epsilon_0$ times total charge enclosed in a volume bounded by the surface.

$$\oint \vec{E} \cdot \overrightarrow{da} = \frac{q_{enc}}{\varepsilon_0}$$

$$\oint \vec{E} \cdot \overrightarrow{da} = \frac{1}{\varepsilon_0} \int \rho dv$$

Maxwell equation in integral form.

$$q = \int \rho dv$$

$$\vec{\nabla}$$
. $\vec{E} = \frac{\rho}{\varepsilon_0}$,

Maxwell equation in differential form.

where, ρ is volume charge density and unit is C/m^3 .

Poisson's equation:

$$\vec{\nabla}^2 V = -\frac{\rho}{\varepsilon_0}$$
 where, $\vec{\nabla}^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$

• If volume charge density, $\rho = \mathbf{0}$,

$$\vec{\nabla}^2 V = 0$$

Laplace equation

Continuity equation

$$\vec{\nabla}.\ \vec{J} = -\frac{\partial \rho}{\partial t}$$

If volume charge density ρ is constant with time then $\vec{\nabla}$. $\vec{J}=0$, which is the steady state condition.

Magnetostatics (when E and B are independent)

■ Lorentz force: Force on charge (Q) while moving with velocity (\vec{v}) in electric (\vec{E}) and magnetic (\vec{B}) fields:

$$\vec{F} = Q(\vec{E} + \vec{v} \times \vec{B})$$

• Magnetic force on current carrying conductor $(I\overrightarrow{dl})$ can be expressed as:

$$\vec{F}_{mag} = I(\overrightarrow{dl} \times \overrightarrow{B})$$

where, $\vec{B} = \frac{\mu_0 I}{4\pi} \int \frac{\vec{dl} \times \hat{r}}{r^2}$ is the magnetic field due to steady current in line (**Biot-Savart's Law**). The direction of the field is around the circular loop.

The unit of magnetic field: T or N(Am)⁻¹.

- If current between two parallel wires flows in same direction, magnetic (\vec{F}_{mag}) will be **perpendicular** to the wires and **opposite in direction** i.e. **attract**.
- If current between **two parallel wires** flows in **opposite direction**, magnetic (\vec{F}_{mag}) will be **perpendicular** to the wires and **same in direction** i.e. **repel**.

Magnetostatics

Magnetic flux: Number of magnetic field lines passes through a surface S.

$$\emptyset = \int \vec{B} \cdot \vec{da} = \int B \cos\theta \, da$$

Unit of magnetic flux: Wb or Tm². The unit of magnetic field (B) also written as Wb/m².

The net magnetic flux through a closed surface is zero i.e. the number of magnetic field lines entering
the closed surface is equal to the number of lines coming out of the surface.

$$\oint \vec{B} \cdot \vec{da} = 0$$
 Maxwell equation in integral form.
$$\vec{\nabla} \cdot \vec{B} = 0$$
 Maxwell equation in differential form.

The magnetic field (\vec{B}) is called **solenoidal**.

For time varying fields

 Faraday's law: work done in moving a test charge around a closed loop equals the rate of decrease of the magnetic flux through the enclosed surface.

$$\varepsilon = \oint \vec{E} \cdot \vec{dl} = -\frac{d\emptyset}{dt}$$

$$\oint \vec{E} \cdot \vec{dl} = -\int \frac{\partial \vec{B}}{\partial t} \cdot \vec{da}$$

$$\vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

Maxwell equation in integral form.

Maxwell equation in differential form.

• For steady state condition i.e. \vec{B} is constant, last equation reduces to:

$$\vec{\nabla} \times \vec{E} = 0$$

which is for electrostatic condition.

Lenz's rule

For time varying fields

■ Ampere's circuital law: Magnetic field (\overrightarrow{B}) in a loop due to a current carrying conductor is μ_0 times of current (I_{enc}) enclosed by the loop.

$$\oint \vec{B} \cdot \vec{dl} = \mu_0 I_{enc}$$

$$\vec{\nabla} \times \vec{B} = \mu_0 \vec{J}$$
, where, $I = \int \vec{J} \cdot \vec{da}$

- Ampere's circuital law fails to explain in time varying fields. For example charging/discharging of capacitor connected in a circuit.
- The equation is modified by Maxwell by introducing displacement current $(\vec{J}_D = \varepsilon_0 \frac{\partial \vec{E}}{\partial t})$:

$$\vec{\nabla} \times \vec{B} = \mu_0 (\vec{J} + \vec{J}_D)$$

Maxwell equation in differential form.

$$\oint \vec{B} \cdot \vec{dl} = \mu_0 I_{enc} + \mu_0 \varepsilon_0 \frac{d}{dt} \int \vec{E} \cdot \vec{da}$$

Maxwell equation in integral form.

Dielectric constant

For parallel plate capacitor, capacitance can be expressed as:

$$c = \varepsilon_0 \frac{A}{d}$$

 $c = \varepsilon_0 \frac{A}{d}$, where, ε_0 is permittivity of free space.

Introducing a dielectric material the capacitance is:

$$c = \varepsilon \frac{A}{d}$$

where, ε is permitivity of dielectric material.

and,
$$\varepsilon = \varepsilon_r \varepsilon_0$$

 ε_r is diectric constant of the material.

The displacement current for dielectrics can be written as:

$$\vec{J}_D = \varepsilon \frac{\partial \vec{E}}{\partial t}$$

Maxwell's equation

In differential form

$$\vec{\nabla} \cdot \vec{E} = \frac{\rho}{\varepsilon_0}.$$

where ρ is volume charge density, $q = \int \rho dv$

$$\vec{\nabla} \cdot \vec{B} = 0$$

$$\vec{\nabla} \times \vec{E} = -\frac{d\vec{B}}{dt}$$

$$\vec{\nabla} \times \vec{B} = \mu_0 (\vec{J} + \vec{J}_D)$$

where $\vec{J}_D = \varepsilon_0 \frac{\partial \vec{E}}{\partial t}$ is displacement current density where \vec{J} is current density, $I = \int \vec{J} \cdot \vec{da}$

In integral form

$$\oint \vec{E} \cdot \overrightarrow{da} = \frac{1}{\varepsilon_0} \int \rho dv$$

$$\oint \vec{B}.\,\vec{d}\vec{a} = 0$$

$$\oint \vec{E} \cdot \vec{dl} = -\int \frac{\partial \vec{B}}{\partial t} \cdot \vec{da}$$

$$\oint \vec{B} \cdot \vec{dl} = \mu_0 I_{enc} + \mu_0 \varepsilon_0 \frac{d}{dt} \int \vec{E} \cdot \vec{da}$$

Maxwell's equation in free space

Maxwell's equations in free space where free charge density and current is zero; $\rho = 0 \& J = 0$.

$$\vec{\nabla} \cdot \vec{E} = 0$$
 $\vec{\nabla} \cdot \vec{B} = 0$ $\vec{\nabla} \times \vec{E} = -\frac{d\vec{B}}{dt}$ $\vec{\nabla} \times \vec{E} = \mu_0 \varepsilon_0 \frac{\partial \vec{E}}{\partial t}$

By decoupling the above linear differential equations for \vec{E} and \vec{B} we get a second order differential wave equation:

$$\vec{\nabla}^2 \vec{E} - \mu_0 \varepsilon_0 \frac{\partial^2 \vec{E}}{\partial t^2} = 0$$

$$\vec{\nabla}^2 \vec{B} - \mu_0 \varepsilon_0 \frac{\partial^2 \vec{B}}{\partial t^2} = 0$$

$$c = \frac{1}{\sqrt{\mu_0 \varepsilon_0}} \approx 3 \times 10^8 \text{ m/s is speed of electromagnetic waves.}$$

The solution of the wave equations is:

$$\vec{E} = E_0 e^{i(kz - \omega t + \varphi_1)} \hat{n} \qquad \qquad \vec{B} = B_0 e^{i(kz - \omega t + \varphi_2)} \hat{m}$$

where k, w, φ is wave vector, angular frequency and phase of the waves. z is the direction of propagation of the em wave. Unit vectors n and m are the polarization direction of electric and magnetic field. E_0 and B_0 are the amplitude of the wave; $E_0 = cB_0$; c = w/k.

Bibliography

Text Books:

□ENGINEERING PHYSICS by HITENDRA K MALIK AND A K SINGH, MCGRAW HILL EDUCATION, 1st Edition, (2009).

References:

- □ENGINEERING PHYSICS by B K PANDEY AND S CHATURVEDI, CENGAGE LEARNING, 1st Edition, (2009).
- □ENGINEERING PHYSICS by D K BHATTACHARYA, POONAM TONDON OXFORD UNIVERSITY PRESS.

Further Readings:

- □INTRODUCTION TO ELECTRODYNAMICS, DAVID J. GRIFFITHS, PHI LEARNING PRIVATE LIMITED, 3rd Edition, (2009).
- □PRINCIPLES OF ELECTROMAGNETICS, MATHEW N. O. SADIKU, OXFORD UNIVERSITY PRESS, 4th Edition, (2009).