Announcements

Machine-graded scores are on Blackboard Learn.

Hand-graded scores will appear this week.

Correction to Last Lecture!

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \frac{q\vec{v} \times \vec{r}}{|r|^2}$$

BIOT-SAVART LAW point charge

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \frac{q\vec{v} \times \hat{r}}{|r|^2}$$

BIOT-SAVART LAW point charge

... Corrected slides will be posted on BBL.

Key Ideas in Chapter 18: Magnetic Field

- Moving charged particles make a magnetic field, which is different from an electric field.
- The needle of a magnetic compass aligns with the direction of the net magnetic field at its location.

- Electron current is a number of electrons per second entering a section of a conductor.
- Conventional current (Coulombs/second) is opposite in direction to the electron current, and is assumed to be due to positively charged particles.
- The superposition principle can be applied to calculate the expected magnetic field from current-carrying wires in various configurations.
 - A current-carrying loop is a magnetic dipole.
 - A bar magnet is also a magnetic dipole.
 - Even a single atom can be a magnetic dipole!

Last Time

- Energy stored in a field
- Sources of Magnetic Field
- Magnetic Field due to Moving Charges
- Cross Products: Right-hand Rule
- (Cross Products: Mathematically)

Right-Hand Rule

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \frac{q\vec{v} \times \hat{r}}{|r|^2}$$

BIOT-SAVART LAW point charge

Result of Cross Product $\ \vec{v} imes \vec{r}$ is Perpendicular to both $\ \vec{v}$ and $\ \vec{r}$

Right-Hand Rule:

iClicker

$$ec{B} = \left(rac{\mu_o}{4\pi}
ight)rac{qec{v} imes\hat{r}}{|r|^2} \; \; {
m BIOT\text{-}SAVART\;LAW} \; {
m point\;charge}$$

Today

- (Cross Products: Mathematically)
- Electron Current and Conventional Current
- Calculating the Electron Current
- True vs. Useful
- Biot-Savart Law in a Wire
- Relativity??

Cross Product: Here's the Math

$$\vec{A} \times \vec{B} = \begin{vmatrix} \hat{x} & \hat{y} & \hat{z} & \hat{x} & \hat{y} & = +(& - &)\hat{x} \\ A_x & A_y & A_z & A_x & A_y & +(& - &)\hat{y} \\ B_x & B_y & B_z & B_x & B_y & +(& - &)\hat{z} \\ \hline \text{copy 1st two colums} & \text{set up the answer} \end{vmatrix}$$

Cross Product: Here's the Math

Cross Product: Here's the Math

The resulting vector has magnitude:

$$|\vec{A} \times \vec{B}| = |A||B|sin\theta$$

Electron Current:

Electrons exit battery at (-) terminal, and enter battery at (+) terminal

Conventional Current:

Positive charges exit battery at (+) terminal, and enter battery at (-) terminal

Why the difference? Benjamin Franklin guessed that current is carried by positive charges.

Electron Current:

Electron Current:

Conventional Current:

$$I = |q| nA\bar{v} = \left[\frac{\text{Coulombs}}{\text{second}}\right]$$
$$= \left[\text{Amperes}\right]$$

Calculating Electron Current

Find electron current in terms of:

$$n = \left[\frac{\text{electrons}}{\text{m}^3}\right]$$

Density of Electrons in the Wire

$$A = \left[\mathbf{m}^2 \right]$$

Cross Sectional Area of the Wire

$$\bar{v} = \left[\frac{m}{s}\right]$$

Average Velocity of Electrons in the Wire

Calculating Electron Current

$$n = \left\lceil \frac{\text{electrons}}{\text{m}^3} \right\rceil$$

$$A = \begin{bmatrix} \mathbf{m}^2 \end{bmatrix} \quad \overset{\mathsf{C}}{\mathsf{A}}$$

$$\bar{v} = \left[\frac{m}{s}\right]$$

 $A = \left[\mathrm{m}^2
ight]$ Cross Sectional $ar{v} = \left[rac{m}{s}
ight]$ Average Velocity of Electrons

1. How many Electrons are in here?

$$N=nV=\left[rac{\#}{\mathrm{m}^3}
ight][m^3]=\left[\#
ight]$$
 V UNITS $N=nAL$

2. Electrons are moving at velocity \bar{v} . How long does this take to pass through L?

$$L = \bar{v} \Delta t$$

$$\Rightarrow \boxed{\Delta t = \frac{L}{\bar{v}}} = \frac{\left[m\right]}{\left[m/s\right]} = \left[s\right] \text{ \checkmark UNITS}$$

Calculating Electron Current

$$N = nAL$$

$$\Delta t = \frac{L}{\bar{v}}$$

3. How many Electrons pass by per second?

$$i = \frac{N}{\Delta t} = \left[\frac{\#}{s}\right]$$

$$=\frac{nA\mathbf{L}}{\mathbf{L}/\bar{v}}=nA\bar{v}$$

$$= \left[\frac{\#}{n^3}\right] \left[n^2\right] \left[\frac{n}{s}\right] = \left[\frac{\#}{s}\right] \qquad \checkmark \text{ UNITS}$$

$$i = nA\bar{v}$$

ELECTRON CURRENT

True vs. Useful

Although what really moves are electrons, we will pretend current is carried by positive charges.

→ Conventional current isn't quite true, but it's USEFUL!

Biot-Savart Law

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \underbrace{\vec{q}\vec{v} \times \hat{r}}_{|r|^2}$$

BIOT-SAVART LAW point charge

We need to understand how these are related

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \frac{\vec{D} \cdot \vec{l} \cdot \hat{r}}{|r|^2}$$

BIOT-SAVART LAW current in a wire

GOAL: Show $q\vec{v} \longrightarrow I\Delta\vec{l}$ (point charge) (wire)

(POSITIVE)
POINT CHARGE

 $q\vec{v}$

 $q\vec{v}$

MANY POINT CHARGES

$$Nqec{v}$$
 $(n\Delta V)qec{v}$

GOAL: Show $q\vec{v} \longrightarrow I\Delta l$ (point charge) (wire)

(POSITIVE) **POINT CHARGE**

 $q\vec{v}$

 $q\vec{v}$

MANY POINT CHARGES

 $n = \left\lceil rac{\#}{m^3}
ight
ceil$ particles per volume ΔV

CHUNK **OF WIRE**

ΔV

$$q \vec{v} n \Delta V = q \vec{v} n A \Delta l$$

$$= \underline{q} |v| n A \Delta \vec{l} \qquad \underline{I} \Delta \vec{l}$$

Frame of Reference

Electric fields: produced by charges

Magnetic fields: produced by moving charges

Frame of Reference

$$\vec{B} = \frac{\mu_0}{4\pi} \frac{\vec{qv} \times \hat{r}}{r^2}$$

Must use the velocities of the charges as you observe them in *your reference frame!*

There is a deep connection between electric field and magnetic fields (Einstein's special theory of relativity)

Retardation

If we suddenly change the current in a wire:

Magnetic field will not change instantaneously.

Electron and positron collide:

Produce both electric and magnetic field, these fields exist even after annihilation.

Changes propagate at speed of light

$$\vec{B} = \frac{\mu_0}{4\pi} \frac{q\vec{v} \times \hat{r}}{r^2}$$
 Why is there no time in Biot-Savart law?
\(\rightarrow\) We assume speed of charges is small

Today

- (Cross Products: Mathematically)
- Electron Current and Conventional Current
- Calculating the Electron Current
- True vs. Useful
- Biot-Savart Law in a Wire
- Relativity!!

Today

Calculating ConventionalCurrent

Find conventional current in terms of:

$$n = \left[\frac{\text{particles}}{\text{m}^3}\right]$$

Density of Particles in the Wire

$$A = \left[\mathbf{m}^2 \right]$$

Cross Sectional Area of the Wire

$$\bar{v} = \left[\frac{m}{s}\right]$$

Average Velocity of Particles in the Wire

Calculating Conventional Current

$$n=\left[rac{ ext{particles}}{ ext{m}^3}
ight] \hspace{1cm} A=\left[ext{m}^2
ight] \hspace{1cm} ext{Cross Sectional} \ ext{Area of Wire} \hspace{1cm} ar{v}=\left[rac{m}{s}
ight] \hspace{1cm} ext{Average Velocity of Particles}$$

$$A = \left[\mathbf{m}^2 \right]$$

$$\bar{v} = \left[\frac{m}{s}\right]$$

1. How many Particles are in here?

$$N=nV=\left[rac{\#}{\mathrm{m}^3}
ight][m^3]=\left[\#
ight]$$
 V UNITS $N=nAL$

2. Particles are moving at velocity \bar{v} How long does this take to pass through L?

$$L = \bar{v}\Delta t$$

$$\Rightarrow \boxed{\Delta t = \frac{L}{\bar{v}}} = \frac{\left[m\right]}{\left[m/s\right]} = \left[s\right] \text{ \checkmark UNITS}$$

Calculating Conventional Current

$$N = nAL \qquad \Delta t = \frac{L}{\bar{v}}$$

3. How much Charge passes by per second?

$$i = \frac{N}{\Delta t} = \left[\frac{\#}{s}\right]$$

$$=\frac{nA\mathbf{L}}{\mathbf{L}/\bar{v}}=nA\bar{v}$$

$$= \left\lceil \frac{\#}{n^3} \right\rceil \left\lceil n^2 \right\rceil \left\lceil \frac{n}{s} \right\rceil = \left\lceil \frac{\#}{s} \right\rceil \qquad \checkmark \text{ UNITS}$$

$$i = nA\bar{v}$$