Announcements

EXAM 2 is Wednesday, Nov. 7

@ 8:00pm-9:30pm in ELLIOT HALL of MUSIC.

Practice Exam is on Blackboard Learn.

Hall Effect gives sign of charge carriers

In some metals and semiconductors, current is *not* carried by electrons, but is carried by "holes" = bubbles in the electron sea.

Water from a hose

"Holes" useful here

Bubbles in water

iClicker

$$\vec{F}_{\rm mag} = q\vec{v} \times \vec{B}$$

MAGNETIC FORCE point charge

Proton

In which direction does F_{mag} point for the **proton**?

 \otimes B_{applied}

- A) Up
- B) Down
- C) Into the Board
- D) Out of the Board

iClicker

$$\vec{F}_{\rm mag} = q\vec{v} \times \vec{B}$$

MAGNETIC FORCE point charge

Proton

 \otimes B_{applied}

- A) Up
- B) Down
- C) Into the Board
- D) Out of the Board

Electron

In which direction does F_{mag} point for the electron?

Hall Effect

$$\vec{F}_{\rm mag} = q\vec{v} \times \vec{B}$$

MAGNETIC FORCE point charge

A **hole** in the electron sea behaves like a **proton**.

Inside a Material:

Moving **holes** get pushed to the top

Moving **electrons** get pushed to the bottom

Hall Effect

$$\vec{F}_{\rm mag} = q\vec{v} \times \vec{B}$$

MAGNETIC FORCE point charge

A **hole** in the electron sea behaves like a **proton**.

Inside a Material:

Moving holes get pushed to the top

 ΔV = Hall Voltage

 \otimes B_{applied}

How long does this go on?

The Hall Voltage is strong enough to balance the magnetic force \vec{F}_{mag}

Moving **electrons**get pushed
to the bottom

 ΔV = Hall Voltage

Measuring the Hall Effect

- 1. Apply B-Field
- 2. Apply Current I
- 3. Measure "Hall Voltage"

Currents Due to Magnetic Forces

$$\vec{F} = q\vec{E} + q\vec{v} \times \vec{B}$$

$$\vec{F}_m = (-e)\vec{v} \times \vec{B}$$

$$\downarrow$$
polarization

How much force do we need to apply to keep the bar moving at constant speed?

Moving Bar and Energy Conservation

$P=I\Delta V=I(emf)$

Are we getting something for nothing?

$$emf = vBL$$

Bar – current *I*:

$$\vec{F}_I = I\Delta \vec{l} \times \vec{B} = -\vec{F}$$

$$F_I = ILL$$

Work:
$$W = F\Delta x = ILB\Delta x$$

Power:
$$P = \frac{W}{\Delta t} = ILB \frac{\Delta x}{\Delta t}$$

$$P = ILB$$

P = I(emf)

Main principle of electric generators:

Mechanical power is converted to electric power

Reference Frame

Two protons

Electric force:

$$\vec{F}_{21,e} = q_2 \vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{e^2}{r^2} \hat{r}$$

Magnetic field:

$$\vec{B}_1 = \frac{\mu_0}{4\pi} \frac{q_1 \vec{v}_1 \times \hat{r}}{r^2}$$

Magnetic force:

$$\vec{F}_{21,m} = q_2 \vec{v}_2 \times \vec{B}_1$$

$$F_{21,m} = q_2 v B_1 = \frac{\mu_0}{4\pi} \frac{e^2 v^2}{v^2}$$

Electric force:
$$F_{21,e} = \frac{1}{4\pi\varepsilon_0} \frac{e^2}{r^2}$$

$$F_{21,m} = \frac{\mu_0}{4\pi} \frac{e^2 v^2}{v^2}$$

$$\frac{F_{21,m}}{F_{21,e}} = \left(\frac{\mu_0}{4\pi} \frac{e^2 v^2}{r^2}\right) / \left(\frac{1}{4\pi\varepsilon_0} \frac{e^2}{r^2}\right)$$

$$\frac{F_{21,m}}{F_{21,e}} = \left(\mu_0 \varepsilon_0\right) v^2$$

$$\frac{F_{21,m}}{F_{21,e}} = \frac{v^2}{c^2}$$

$$\frac{F_{21,m}}{F_{21,e}} = \frac{v^2}{c^2}$$

For $v \le c$ the magnetic force is much smaller than electric force

How can we detect the magnetic force on a current carrying wire?

Full Lorentz force:
$$F = F_{21,e} - F_{21,m} = \frac{1}{4\pi\varepsilon_0} \frac{e^2}{r^2} \left(1 - \frac{v^2}{c^2} \right)$$

downward

Einstein 1905:

"On the electrodynamics of moving bodies"

Relativistic Field Transformations

Our detailed derivations are not correct for relativistic speeds, but the ratio F_m/F_e is the same for any speed:

$$\frac{F_m}{F_e} = \frac{v^2}{c^2}$$

According to the theory of relativity:

$$E'_{x} = E_{x} \qquad E'_{y} = \frac{\left(E_{y} - \nu B_{z}\right)}{\sqrt{1 - \nu^{2} / c^{2}}} \qquad E'_{z} = \frac{\left(E_{z} + \nu B_{y}\right)}{\sqrt{1 - \nu^{2} / c^{2}}}$$

$$B'_{x} = B_{x} \qquad B'_{y} = \frac{\left(B_{y} + \frac{\nu}{c^{2}} E_{z}\right)}{\sqrt{1 - \nu^{2} / c^{2}}} \qquad B'_{z} = \frac{\left(B_{z} - \frac{\nu}{c^{2}} E_{y}\right)}{\sqrt{1 - \nu^{2} / c^{2}}}$$

Magnetic Field of a Moving Particle

Still:
$$E = \frac{1}{4\pi\varepsilon_0} \frac{q}{r^2} \qquad B = 0$$
Moving:
$$B'_z = \frac{\left(B_z - \frac{v}{c^2} E_y\right)}{\sqrt{1 - v^2/c^2}} = \frac{-\frac{v}{c^2} E_y}{\sqrt{1 - v^2/c^2}}$$
Slow case:
$$v << c \rightarrow B'_z = -\frac{v}{c^2} \frac{1}{4\pi\varepsilon_0} \frac{q}{r^2}$$
Field transformation is consistent with Biot-Savart law

Electric and magnetic fields are interrelated

Magnetic fields are relativistic consequence of electric fields

Electric Field of a Rapidly Moving Particle

$$E_x' = E_x$$

$$E'_{y} = \frac{\left(E_{y} - vB_{z}\right)}{\sqrt{1 - v^{2}/c^{2}}}$$

$$E'_z = \frac{\left(E_z + \nu B_y\right)}{\sqrt{1 - \nu^2 / c^2}}$$

$$E_{y}' = \frac{E_{y}}{\sqrt{1 - v^{2}/c^{2}}}$$

$$E'_z = \frac{E_z}{\sqrt{1 - v^2 / c^2}}$$

Moving Through a Uniform Magnetic Field

The Principle of Relativity

E and B look different for different observers in different reference frames, but all observers can correctly predict what will happen in their own frames, using the same relativistically correct physical laws.

E and B are "unified" – two sides of the same coin.