Last Time

Gauss' Law: Examples
"Magnetic Gauss Law"
Ampere's Law

Today

Faraday's Law

Maxwell's Equations (so far)

For Steady State: Stationary net charge and constant current

Curly Fields
$$\oint \vec{E} \cdot d\vec{l} = 0$$

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \sum I_{\rm enclosed}$$

Inward/Outward and Curly Fields

Gauss' Law

 $\oint \vec{E} \cdot \hat{n} dA = \frac{1}{\epsilon_o} \sum_{\text{enclosed}} Q_{\text{enclosed}}$

"Flux" is about inward/outward pointing fields

$$ec{E}=rac{1}{4\pi\epsilon_{o}}rac{q}{r^{2}}\hat{r}$$
 Point Charge

Biot-Savart law

 $\oint \vec{B} \cdot d\vec{l} = \mu_o \sum I_{\rm enclosed}$ "Circulation" is about

"Circulation" is about curly fields

$$ec{B} = \left(rac{\mu_o}{4\pi}
ight)rac{2I}{r}\hat{ heta}$$
 Long Wire (I out of board)

Inward/Outward and Curly Fields

Flux (inward/outward field)

$$ec{E}=rac{1}{4\pi\epsilon_0}rac{q}{r^2}\hat{r}$$
 Point Charge

Circulation (curly field)

$$ec{B} = \left(rac{\mu_o}{4\pi}
ight)rac{2I}{r}\hat{ heta}$$
 Long Wire

Compare this to different coordinates in a coordinate system: Just like x,y are independent in Cartesian coordinates, and r, theta are independent in Cylindrical coordinates, "Flux" and "Circulation" are independent *field configurations*.

Inward/Outward and Curly Fields

Flux (inward/outward field)

$$ec{E}=rac{1}{4\pi\epsilon_0}rac{q}{r^2}\hat{r}$$
 Point Charge

Circulation (curly field)

$$\vec{B} = \left(\frac{\mu_o}{4\pi}\right) \frac{2I}{r} \hat{\theta}$$
 Long Wire

Can we make a Curly E-field?

Demos

How to make a curly E-field

Evidently, we can make a curly E-field by changing the "magnetic flux" through a loop of wire.

Maxwell's Equations (so far)

$$\oint \vec{E} \cdot \hat{n} dA = \frac{1}{\epsilon_o} \sum Q_{\text{enclosed}}$$

GAUSS' LAW

$$\oint \vec{B} \cdot \hat{n} dA = 0$$

GAUSS' LAW (Magnetism)

$$\oint \vec{E} \cdot d\vec{l} =$$

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\text{enclosed}} + 0 \right]$$

Maxwell's Equations (incomplete)

$$\oint \vec{E} \cdot \hat{n} dA = rac{1}{\epsilon_o} \sum Q_{
m enclosed}$$
 GAUSS' LAW

GAUSS' LAW

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\text{enclosed}} + 0 \right]$$

Maxwell's Equations (incomplete)

$$\oint \vec{E} \cdot \hat{n} dA = rac{1}{\epsilon_o} \sum Q_{
m enclosed}$$
 GAUSS' LAW

 $\oint \vec{B} \cdot \hat{n} dA = 0 \qquad \mbox{(Magnetism)}$ Chapter 23 (This week) $\oint \vec{E} \cdot d\vec{l} = \left| -\frac{d}{dt} \int \vec{B} \cdot \hat{n} dA \right| \quad \text{FARADAY'S LAW}$

GAUSS' LAW

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\text{enclosed}} + \right]$$

Maxwell's Equations – The Full Story

$$\oint \vec{E} \cdot \hat{n} dA = rac{1}{\epsilon_o} \sum Q_{
m enclosed}$$
 GAUSS' LAW

GAUSS' LAW (Magnetism)

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\text{enclosed}} + \boxed{\epsilon_o \frac{d}{dt} \int \vec{E} \cdot \hat{n} dA} \right]$$
Chapter 24 (Next week)

AMPERE-MAXWELL LAW

Curly E from "stretching" a loop of wire

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

In the presence of a perpendicular field, increasing the area of a loop of wire causes a "motional emf"

(Section 21.5 "Motional emf")

Curly E from changing B

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

Move the loop away from the magnet. A current will run.

-OR-

Move the magnet away from the loop.

A current will run.

Curly E from changing Flux of B

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

Increase the area of the loop.
A current will run.

Move the magnet away from the loop.

A current will run.

Both of these effects can be summed up as:

$$emf = -\frac{d\Phi_{\text{mag}}}{dt}$$

FARADAY'S LAW

iClicker

$$emf = -\frac{d\Phi_{\text{mag}}}{dt}$$

Faraday's Law

$$emf = -\frac{d\Phi_{\text{mag}}}{dt}$$

$$emf = \oint \vec{E} \cdot d\vec{l}$$

Same thing!

$$\Phi \equiv \int \vec{B} \cdot \hat{n} dA$$

Magnetic Flux

Therefore another way to state Faraday's Law is this:

$$\oint \vec{E} \cdot d\vec{l} = -\frac{d}{dt} \int \vec{B} \cdot \hat{n} dA$$
 FARADAY'S LAW

Maxwell's Equations (incomplete)

$$\oint \vec{E} \cdot \hat{n} dA = rac{1}{\epsilon_o} \sum Q_{
m enclosed}$$
 GAUSS' LAW

GAUSS' LAW

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\text{enclosed}} + 0 \right]$$

Direction of the Curly Electric Field

Right hand rule:

Thumb in direction of $-\frac{dB_1}{dt}$ fingers: E_{NC}

 \vec{B}_1 out, increasing $-\frac{d\vec{B}_1}{dt}$ into page

 \vec{B}_1 out, decreasing $-\frac{d\vec{B}_1}{dt}$ out of page

Exercise:

Magnetic field points down from the ceiling and is increasing. What is the direction of *E*?

 $\vec{\mathbf{B}}_1$ in, increasing $-\frac{d\vec{\mathbf{B}}_1}{dt}$ out of page

 \vec{B}_1 in, decreasing $-\frac{d\vec{B}_1}{dt}$ into page

Changing Magnetic Field

Solenoid: inside

$$B = \frac{\mu_0 NI}{d}$$

B B

 $B \approx 0$ outside solenoid

outside

 $B \approx 0$

Constant current: there will be no forces on charges outside (B=0, E=0)

Length d N loops

What if current is not constant in time? Let B increase in time

Two Ways to Produce Electric Field

- 1. Coulomb electric field: produced by charges $\vec{E}_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r^2} \hat{r}$
- 2. Non-Coulomb electric field:

using changing magnetic field

Field outside of solenoid

$$\vec{E}_1 \sim \frac{d\vec{B}_1}{dt} \frac{1}{r}$$

$$emf = -\frac{d\Phi_{\text{mag}}}{dt}$$

Using changing magnetic flux, by changing area or magnetic field.

Driving Current by Changing B

 $E_{\rm NC}$ causes current to run along the ring

What is the surface charge distribution?

What is *emf* and *I*?

$$emf = \oint \vec{E}_{NC} \cdot d\vec{l} = E_{NC} 2\pi r_2$$

$$I = \frac{E_{NC} 2\pi r_2}{R}$$

Ring has resistance, R

Effect of the Ring Geometry

$$emf = \oint \vec{E}_{NC} \cdot d\vec{l} = E_{NC} 2\pi r_2$$

1. Change radius r_2 by a factor of 2.

$$E_{NC} \sim 1/r_2$$

$$L = 2\pi r_2$$
emf does not depend on radius of the ring!

2. One can easily show that *emf* will be the same for any circuit surrounding the solenoid

Complication

Two loops: one produces changing B_1

$$emf_{2} \sim \frac{dB_{1}}{dt} \sim \frac{dI_{1}}{dt}$$

$$\downarrow$$

$$I_2 = \frac{emf_2}{R_2} \sim \frac{dB_1}{dt}$$

 $I_2 = \frac{emf_2}{R_2} \sim \frac{dB_1}{dt}$ If I_2 changes in time it creates additional *emf* in the first loop additional emf in the first loop!

$$emf_1 \sim \frac{dB_2}{dt} \sim \frac{dI_2}{dt} \sim \frac{d^2B_1}{dt^2}$$

Today

Faraday's Law