Electricity and Magnetism

Overview Magnetism

- 28-5: Introduction, magnetism: field and force
- 1-6: Magnetism: Biot-Savart, Ampere
- 4-6: Electromagnetic induction
- 8-6: Electromagnetic induction
- 11-6: Maxwell's equations and electromagnetic waves
- 15-6: Local laws for the magnetostatic field, local laws for the electromagnetic field, magnetic field intensity H
- 18-6: available for answering questions, exercises

Electromagnetic induction

- Learning objectives
- Induced currents
- Faraday's law
- Induction and energy
- Inductance
- Magnetic energy
- Concluding

In this lecture you'll learn

- To explain the phenomenon of electromagnetic induction
- To calculate induced emfs and currents
 - To use energy conservation to find the direction of induced effects
- To describe important technological applications of induction
- To explain inductance
 - And describe the role of inductance in simple circuits
- That magnetic fields store energy
 - And how to calculate that energy
- To recognize Faraday's law as one of the four fundamental laws of electromagnetism
 - And to calculate induced electric fields
- Time varying effects, not completely stationary!!!

Electromagnetic induction

- Learning objectives
- Induced currents
- Faraday's law
- Induction and energy
- Inductance
- Magnetic energy
- Concluding

• Faraday's law describes induction by relating the emf induced in a circuit to the rate of change of magnetic flux through the circuit:

 $\varepsilon = -\frac{d\Phi_B}{dt}$

where the magnetic flux is

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

 With a flat area and uniform field, this becomes

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

• The flux can change by changing the field B_i , the area A_i , or the orientation θ_i .

Moving a magnet near a wire loop increases the flux through the loop. The result is an induced emf given by Faraday's law. The induced emf drives an induced current in the loop.

Clicker question 7

- An emf can be induced in a loop of wire by changing
 - A. the magnetic field.
 - B. the area of the loop in the field.
 - C. the loop's orientation with respect to the field.
 - D. All of the above.

Clicker question 6

- A magnet, with its north pole pointed downwards, is falling down directly above a wire loop. As the magnet approaches the wire loop (before it passes through the loop),
 - A. an induced current flows through the wire loop in a clockwise orientation (as seen from above).
 - B. an induced current flows through the wire loop in a counter-clockwise orientation (as seen from above).
 - C. no current flows through the wire loop.

Electromagnetic induction

- Learning objectives
- Induced currents
- Faraday's law
- Induction and energy
- Inductance
- Magnetic energy
- Concluding

Inductance

 Mutual inductance occurs when a changing current in one circuit results, via changing magnetic flux, in an induced emf and thus a current in an adjacent circuit.

 Some of the magnetic flux produced by one circuit passes through the other circuit.

 Self-inductance occurs when a changing current in a circuit results in an induced emf that opposes the change in the circuit itself.

 The magnetic flux produced in a circuit passes through that same circuit.

Applications

- Mutual inductance
 - Transformers
 - Contactless energy transfer
 - Electrical machines
- Self inductance
 - Filters
 - Parasitic inductance

Mutual induction

https://www.youtube.com/watch?v=djjh5yxJaQY

Self-inductance

 The self-inductance L of a circuit is defined as the ratio of the magnetic flux through the circuit to the current in the circuit:

$$L = \Phi_B / I$$

In differential form:

$$\frac{d\Phi_{B}}{dt} = L\frac{dI}{dt}$$

• The SI units of L are $T \cdot m^2/A$, or **Henry**.

 By Faraday's law, the emf across an inductor is

$$\varepsilon_L = -L \frac{dI}{dt}$$

 The minus sign shows that the direction of the inductor emf is such as to oppose (dI/dt < 0). the change in the inductor current.

decreasing

Self-inductance of a solenoid

- Consider a long solenoid of crosssectional area A, length I, with n turns per unit length.
- Magnetic field inside the solenoid:

$$B = \mu_0 nI$$

 With n turns per unit length, the solenoid contains a total of *n*/ turns, so the flux through all the turns is

$$\Phi_B = nlBA = nl(\mu_0 nI)A = \mu_0 n^2 IAl$$

 The self-inductance of the solenoid is $L = \frac{\Phi_B}{I} = \mu_0 n^2 A l$

Inductors in circuits

- The current through an inductor can't change instantaneously.
- Otherwise an impossible infinite emf would develop.
- Rapid changes in current result in large, possibly dangerous emfs.
- The buildup of current in an RL circuit occurs gradually.

After a long time, the rate of change of current and the inductor emf both approach zero.

The inductive time constant

- The loop law: $\varepsilon_0 IR + \varepsilon_L = 0$
- The solution to the differential equation is $I = \frac{\mathcal{E}_0}{R} \left(1 e^{-Rt/L} \right)$
- The inductor current starts at zero and builds up with time constant L/R.
 - As the current increases, its rate of change decreases.
 - The inductor emf therefore decays exponentially to zero. This decay has the same time constant L/R.

Short- and long-term behavior of inductors

- Since current can't change instantaneously, an inductor in an RL circuit with no current through it acts instantaneously like an open circuit.
- If there's current flowing, it keeps flowing momentarily despite changes in the circuit.
- After a long time, the inductor current stops changing.
 - The inductor emf is zero.
 - The inductor acts like an ordinary wire.

After a long time: Inductor acts like short circuit.

Reopen switch: Inductor current keeps flowing.

Magnetic energy

- As current builds up in an inductor, the inductor absorbs energy from the circuit. That energy is stored in the inductor's magnetic field.
- The rate at which the inductor stores energy is $P = IL\frac{dI}{dI}$
- For an inductor, the stored energy is

$$U_B = \int Pdt = \int_0^I LIdI = \frac{1}{2}LI^2$$

 Considering the uniform magnetic field inside a solenoid shows that the magnetic energy density is

shows that the **magnetic energy density** is
$$L = \mu_0 n^2 A l \qquad B = \mu_0 n I \qquad U_B = A l \frac{B^2}{2\mu_0} \qquad u_B = \frac{B^2}{2\mu_0}$$
 This is a universal expression

This is a universal expression

Induced electric fields

- The induced emf in a circuit subject to changing magnetic flux results from an **induced electric field**.
- Induced electric fields result from changing magnetic flux.
 - This is described by the full form of Faraday's law, one of the four fundamental laws of electromagnetism:

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

where the integral is taken around any closed loop, and where the flux is through any area bounded by the loop.

- The equation states that a changing magnetic field produces an electric field.
 - Thus not only charges but also changing magnetic fields are sources of electric field.
 - Unlike the electric field of a static charge distribution, the induced electric field is *not conservative*.

Static and induced electric fields

- Static electric fields begin and end on charges.
- Induced electric fields generally form closed loops.

Induced electric field $\oint \vec{E} \cdot d\vec{r} = -\frac{d\Phi_B}{dt}$

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

$$r < R: \quad 2\pi r E = -\frac{r^2}{R^2} \frac{d\Phi_B}{dt} \implies E = -\frac{r}{2\pi R^2} \frac{d\Phi_B}{dt}$$

$$r > R: \quad 2\pi r E = -\frac{d\Phi_B}{dt} \implies E = -\frac{1}{2\pi r} \frac{d\Phi_B}{dt}$$

$$r > R: \quad 2\pi r E = -\frac{d\Phi_B}{dt} \Rightarrow \quad E = -\frac{1}{2\pi r} \frac{d\Phi_B}{dt}$$

Uniform B!

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = -\frac{d}{dt} \int_{S_e} \vec{B} \cdot d\vec{A} = -\frac{d\Phi_B}{dt}$$

If we want to calculate voltages induced in coils, the contour is chosen in the electric path, in the wire!

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = \int_{+term}^{-term} \vec{E} \cdot d\vec{s} + \int_{-term}^{+term} \vec{E} \cdot d\vec{s}$$

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = V + \int_{-term}^{+term} \rho_{Cu} \vec{J} \cdot d\vec{s} = V + l_{Cu} \rho_{Cu} J$$

$$J = \frac{I}{A_{Cu}}$$

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = V + \frac{\rho_{Cu} l_{Cu}}{A_{Cu}} I = V + RI$$

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = -\frac{d}{dt} \int_{S_e} \vec{B} \cdot d\vec{A} = -\frac{d\Phi_B}{dt}$$

Therefore,

$$V = -RI - \frac{\mathrm{d}\Phi_B}{\mathrm{d}t} = -RI - \varepsilon$$

$$\oint_{C_e} \vec{E} \cdot d\vec{s} = -\frac{d}{dt} \int_{S_e} \vec{B} \cdot d\vec{A} = -\frac{d\Phi_B}{dt}$$

Therefore,

$$V = RI + \frac{\mathrm{d}\Phi_B}{\mathrm{d}t} = RI + \varepsilon$$

The sign depends on the definition of the positive current direction and the positive voltage terminal!

Question

 Three resistors are connected around a solenoid with an increasing magnetic field inducing a current I. Two voltmeters are connected to points A and B. What does each indicate?

- A both V=0V
- B both V=RI
- C both V=2RI
- D right V=RI, left V=2RI
- E something else

Demonstration

- https://www.youtube.com/watch?v=eqjl-qRy71w
- https://www.youtube.com/watch?v=1bUWcy8HwpM

Electromagnetic induction

- Learning objectives
- Induced currents
- Faraday's law
- Induction and energy
- Inductance
- Magnetic energy
- Concluding

Clicker question 5

- Current flows from left to right through the inductor as shown. A voltmeter connected across the inductor gives a constant reading, and shows that the left end is positive. Is the current in the inductor changing, and if so, how?
 - The current is increasing.
 - The current is decreasing.
 - C. The current is constant.

Clicker question 8

- Which of the following statements is FALSE?
 - A changing magnetic field can produce an electric current.
 - An emf is induced in a wire by moving the wire near a magnet.
 - C. An emf is induced in a wire by keeping a stationary magnet near the wire.
 - D. An emf is induced in a wire by changing the current in that wire.

Summary

 Faraday's law describes electromagnetic induction, most fundamentally the phenomenon whereby a changing magnetic field produces an electric field:

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

- This induced electric field is nonconservative and its field lines have no beginnings or endings.
- In the presence of a circuit, the induced electric field gives rise to an induced emf and an induced current.
 - Lenz's law states that the direction of the induced current is such that the magnetic field it produces acts to *oppose* the change that gives rise to it.
 - Self-inductance is a circuit property whereby changing current in a circuit results in an induced emf that opposes the change.
- Consideration of current buildup in an inductor shows that all magnetic fields store energy, with energy density $B^2/2\mu_0$.

Concentric solenoids

- Two concentric solenoids:
- N1 turns and radius r1
- N2 turns and radius r2
- The current in coil 2 is i2.

- Calculate
- The flux density
- The flux linkage of coil 2
- The voltage induced in coil 2
- The self inductance of coil 2
- The flux linkage of coil 1
- The voltage induced in coil 1
- The mutual inductance between coil 1 and 2

Flux density, flux linkage, voltage and self inductance

$$\oint \vec{B} \cdot d\vec{r} = \mu_0 \int \vec{J} \cdot d\vec{A}$$

$$Bl = \mu_0 N_2 i_2 \implies B = \frac{\mu_0 N_2 i_2}{l}$$

$$\Phi_2 = \int \vec{B} \cdot d\vec{A} = \pi r_2^2 B N_2 = \frac{\mu_0 \pi r_2^2 N_2^2}{l} i_2$$

$$u_2 = R_2 i_2 + \frac{d\Phi_2}{dt} = R_2 i_2 + L_2 \frac{di_2}{dt}$$

$$L_2 = \frac{\Phi_2}{i_2} = \frac{\mu_0 \pi r_2^2 N_2^2}{l}$$

Mutual inductance, voltage equations

$$\Phi_{1} = \int \vec{B} \cdot d\vec{A} = \pi r_{1}^{2} B N_{1} = \frac{\mu_{0} \pi r_{1}^{2} N_{2} N_{1}}{l} i_{2}$$

$$u_{1} = \frac{d\Phi_{1}}{dt} = M \frac{di_{2}}{dt}$$

$$M = \frac{\Phi_{1}}{i_{2}} = \frac{\mu_{0} \pi r_{1}^{2} N_{1} N_{2}}{l}$$

$$u_{1} = R_{1} i_{1} + L_{1} \frac{di_{1}}{dt} + M \frac{di_{2}}{dt}$$

$$u_{2} = R_{2} i_{2} + L_{2} \frac{di_{2}}{dt} + M \frac{di_{1}}{dt}$$