Last Time

Faraday's Law

Today

Maxwell Equations – complete! Wave solutions

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

 $\oint \vec{B} \cdot \hat{n} dA = 0 \qquad \text{(Magnetism)}$ Chapter 23 (Last week)

GAUSS' LAW

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

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

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 (This week)

AMPERE-MAXWELL LAW

Adding time to Ampere's Law

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \sum I_{
m enclosed}$$
 Ampere's Law (incomplete)

The law stated above gives this contradiction:

capacitor

But moving the soap film gives this:

$$\mu_o \sum I_{\text{enclosed}} \neq 0 \quad \Rightarrow \quad \oint \vec{B} \cdot d\vec{l} = \neq 0$$
Something is amiss!

Something is amiss!

Adding time to Ampere's Law

$$|E| = \frac{1}{\epsilon_o} \frac{Q}{A}$$

Inside a capacitor

Electric flux through this surface:

$$\int \vec{E} \cdot \hat{n} dA = |E|A = \frac{1}{\epsilon_o} \frac{Q}{A} A = \frac{Q}{\epsilon_o}$$

Charge is on the plate, not on our surface

Find the time derivative:

$$\frac{d}{dt} \int \vec{E} \cdot \hat{n} dA = \frac{d}{dt} \frac{Q}{\epsilon_o} \equiv \frac{1}{\epsilon_o} I \quad \text{Current in the wire,} \\ \text{not on our surface}$$

So the flux acts like a "current" inside the capacitor:

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

This term contributes outside the capacitor

This term contributes inside the capacitor

Maxwell's Equations – The Full Story

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

GAUSS' LAW

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

GAUSS' LAW (Magnetism)

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

FARADAY'S LAW

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\rm enclosed} + \epsilon_o \frac{d}{dt} \int \vec{E} \cdot \hat{n} dA \right] \quad \begin{array}{c} {\rm AMPERE\text{-}MAXWELL} \\ {\rm LAW} \end{array}$$

Everything there is to know about electricity & magnetism is contained in these four laws plus the force law:

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

Differential Form of Gauss' Law (Sec. 22.8)

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

Think about a region of space, enclosed by a box. Divide Gauss' law by the volume of the box:

$$\lim_{\Delta V \to 0} \frac{\int \vec{E} \cdot \hat{n} dA}{\Delta V} = \lim_{\Delta V \to 0} \frac{1}{\epsilon_o} \frac{\sum Q_{\rm enclosed}}{\Delta V} \ \equiv \frac{1}{\epsilon_o} \rho \qquad \qquad \text{Take the limit of a small box}$$

Work on the left hand side of the equation:

$$\lim_{\Delta V \to 0} \frac{\int \vec{E} \cdot \hat{n} dA}{\Delta V} = \lim_{\Delta V \to 0} \frac{(E_2 - E_1)\Delta y \Delta z}{\Delta x \Delta y \Delta z} = \lim_{\Delta x \to 0} \frac{(E_2 - E_1)}{\Delta x} \equiv \frac{\partial E_x}{\partial x} = \frac{1}{\epsilon_o} \rho$$

For a general case where **E** can point in any direction:

$$\frac{\partial E_x}{\partial x} + \frac{\partial E_y}{\partial y} + \frac{\partial E_z}{\partial z} \equiv \vec{\nabla} \cdot \vec{E} = \frac{1}{\epsilon_o} \rho$$
 GAUSS' LAW Differential Form where $\vec{\nabla} \equiv \vec{\nabla} \cdot \vec{E} = \frac{1}{\epsilon_o} \rho$

where
$$\vec{\nabla} \equiv \left\langle \frac{\partial}{\partial x}, \frac{\partial}{\partial y}, \frac{\partial}{\partial z} \right\rangle$$

Differential Form of Ampere's Law (Sec. 22.9)

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\rm enclosed} + \epsilon_o \frac{d}{dt} \int \vec{E} \cdot \hat{n} dA \right] \text{ Ampere's Law}$$

Write I in terms of current density J: $I = \vec{J} \cdot \hat{n} \Delta A$

Divide Ampere's Law by a very small ΔA:

Current I out of the board

$$\lim_{\Delta A \to 0} \frac{\oint \vec{B} \cdot d\vec{l}}{\Delta A} = \lim_{\Delta A \to 0} \frac{\mu_o \vec{J} \cdot \hat{n} \Delta A}{\Delta A} + \lim_{\Delta A \to 0} \epsilon_o \frac{d}{dt} \frac{\int \vec{E} \cdot \hat{n} dA}{\Delta A}$$

$$= \lim_{\Delta A \to 0} \frac{\mu_o J_z \Delta A}{\Delta A} + \lim_{\Delta A \to 0} \epsilon_o \frac{d}{dt} \frac{E_z \Delta A}{\Delta A}$$

$$\lim_{\Delta A \to 0} \frac{\oint \vec{B} \cdot d\vec{l}}{\Delta A} = \mu_o J_z + \epsilon_o \frac{dE_z}{dt}$$

Differential Form of Ampere's Law (Sec. 22.9)

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\rm enclosed} + \epsilon_o \frac{d}{dt} \int \vec{E} \cdot \hat{n} dA \right] \text{ Ampere's Law}$$

We divided Ampere's Law by a very small ΔA , and got this:

$$\lim_{\Delta A \to 0} \frac{\oint \vec{B} \cdot d\vec{l}}{\Delta A} = \mu_o J_z + \epsilon_o \frac{dE_z}{dt}$$

Current I out of the board

Now work on the left hand side:

$$\lim_{\Delta A \to 0} \frac{\oint \vec{B} \cdot d\vec{l}}{\Delta A} = \lim_{\Delta A \to 0} \frac{(B_{1,x} - B_{3,x})\Delta x + (B_{2,y} - B_{4,y})\Delta y}{\Delta x \Delta y}$$
Definition of derivative!
$$= \lim_{\Delta y \to 0} \frac{(B_{1,x} - B_{3,x})}{\Delta y} + \lim_{\Delta x \to 0} \frac{(B_{2,y} - B_{4,y})}{\Delta x} = -\frac{\partial B_x}{\partial y} + \frac{\partial B_y}{\partial x}$$
"Crossed derivative"

Differential Form of Ampere's Law (Sec. 22.9)

$$\oint \vec{B} \cdot d\vec{l} = \mu_o \left[\sum I_{\rm enclosed} + \epsilon_o \frac{d}{dt} \int \vec{E} \cdot \hat{n} dA \right] \text{ Ampere's Law}$$

Current I out of the board We divided Ampere's Law by a very small ΔA , and got this:

$$\lim_{\Delta A \to 0} \frac{\oint \vec{B} \cdot d\vec{l}}{\Delta A} = \mu_o J_z + \epsilon_o \frac{dE_z}{dt}$$
$$= -\frac{\partial B_x}{\partial y} + \frac{\partial B_y}{\partial x}$$

For a loop in any direction, this can be re-expressed as:

$$ec{
abla} imes ec{B} = \mu_o igg(ec{J} + \epsilon_o rac{\partial ec{E}}{\partial t} igg)$$
 AMPERE'S LAW Differential Form

Curl: Here's the Math

$$\vec{\nabla} \times \vec{B} = \begin{vmatrix} \hat{x} & \hat{y} & \hat{z} & \hat{x} & \hat{y} & = +(& - &)\hat{x} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} & \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & +(& - &)\hat{y} \\ B_x & B_y & B_z & B_x & B_y & +(& - &)\hat{z} \end{vmatrix}$$

$$\text{copy 1st two colums}$$
set up the answer

Blast From the 72

Curl: Here's the Math

Blast from the 72

Maxwell's Equations – The Full Story

In the ABSENCE of "sources" = charges, currents:

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

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

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

This says once a wave starts, it keeps going!

$$\vec{\nabla} \cdot \vec{E} = \frac{1}{\epsilon_o} \rho$$

GAUSS' LAW

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

GAUSS' LAW (Magnetism)

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

FARADAY'S LAW

$$\vec{\nabla} \times \vec{B} = \mu_o \left(\vec{J} + \epsilon_o \frac{\partial \vec{E}}{\partial t} \right)$$

AMPERE'S LAW

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

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

What happens if we feed one equation into the other?

$$\vec{\nabla} \times \left\{ \vec{\nabla} \times \vec{B} = \mu_o \epsilon_o \frac{\partial \vec{E}}{\partial t} \right\} \qquad \mu_o \epsilon_o = \frac{1}{c^2} \frac{\text{Use}}{\text{This}}$$

$$\Rightarrow \quad \vec{\nabla} \times \vec{\nabla} \times \vec{B} = \mu_o \epsilon_o \frac{\partial}{\partial t} \left(\vec{\nabla} \times \vec{E} \right) = \mu_o \epsilon_o \frac{\partial}{\partial t} \left(-\frac{\partial \vec{B}}{\partial t} \right) = -\frac{1}{c^2} \frac{\partial^2}{\partial t^2} \left(\vec{B} \right)$$

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

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

What happens if we feed one equation into the other?

$$\vec{\nabla} \times \left\{ \vec{\nabla} \times \vec{B} = \mu_o \epsilon_o \frac{\partial \vec{E}}{\partial t} \right\}$$

$$\Rightarrow \vec{\nabla} \times \vec{\nabla} \times \vec{B} = \mu_o \epsilon_o \frac{\partial}{\partial t} \left(\vec{\nabla} \times \vec{E} \right) = \mu_o \epsilon_o \frac{\partial}{\partial t} \left(-\frac{\partial B}{\partial t} \right) = -\frac{1}{c^2} \frac{\partial^2}{\partial t^2} \left(\vec{B} \right)$$

$$\vec{\nabla} \times \vec{\nabla} \times \vec{B} = -\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{B}$$

("Vector identity" -- see Wolfram alpha)

$$\Rightarrow \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{B} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{B}$$

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{B} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{B}$$

How do you solve a Differential Equation? Know the answer! (Ask Wolfram Alpha)

→ This is a WAVE EQUATION, with speed c

Using similar ideas, you can show that **E** obeys the same equation:

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{E} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{E}$$

These two equations together

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

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

... lead to these two equations:

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{B} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{B}$$

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{E} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{E}$$

B is waving

E is waving

E and B wave solutions

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{B} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{B}$$

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}\right) \vec{E} = \frac{1}{c^2} \frac{\partial^2}{\partial t^2} \vec{E}$$

These waves travel at the speed of light!

A Pulse and Gauss's Laws

$$\oint \vec{E} \cdot \hat{n} dA = \frac{\sum q_{inside}}{\varepsilon_0}$$

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

Pulse is consistent with Gauss's law

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

Pulse is consistent with Gauss's law for magnetism

A Pulse and Faraday's Law

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

Since pulse is 'moving', B depends on time and thus causes E

$$\frac{\Delta\Phi_{mag}}{\Delta t} = \frac{d\Phi_{mag}}{dt} = Bhv$$

$$\frac{\Delta\Phi_{mag}}{\Delta t} = \frac{d\Phi_{mag}}{dt} = Bhv$$

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

Is direction right?

A Pulse and Ampere-Maxwell Law

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 \left[\sum_{inside_path} I_{inside_path} + \varepsilon_0 \frac{d\Phi_{elec}}{dt} \right]$$

$$\Delta\Phi_{elec} = Ehv\Delta t$$

$$\frac{\Delta\Phi_{elec}}{\Delta t} = \frac{d\Phi_{elec}}{dt} = Ehv$$

$$\left| \oint \vec{B} \cdot d\vec{l} \right| = Bh$$

$$Bh = \mu_0 \varepsilon_0 E v h$$

$$B = \mu_0 \varepsilon_0 v E$$

A Pulse: Speed of Propagation

Based on Maxwell's equations, pulse must propagate at speed of light

Today

Maxwell Equations – complete! Wave solutions