

PHYS 1902

Electromagnetism: 3

Lecturer: Prof. Geraint F. Lewis

geraint.lewis@sydney.edu.au

Chapter 27

Magnetic Field and

Magnetic Forces

Magnets

Magnets have two poles
- historically, north (N) and south (S)

Break a magnet, and each piece has two poles
No one has ever observed a magnet with just one pole -
a magnetic monopole

Magnets and Moving Charges

(a) No current in wire:
needle points north

(b) Current
flows north:
needle swings
to the east

(c) Current
flows south:
needle swings
to the west

A magnet on a free pivot will align itself to north in the Earth's *magnetic field*

Moving charge (a current I) causes the magnet to deflect, i.e., through a torque

Magnetic Force

$$\vec{F} = 0 \quad \begin{matrix} + \\ q \end{matrix}$$

A stationary charge does not feel a force due to a (stationary) magnet

A moving charge does feel a magnetic force

Magnetism is about moving charges

We'll introduce the *magnetic field* in two steps:

1. Define the field through a moving *test charge*
2. Define the magnetic field produced by a magnet or a collection of moving charges (a current)

Magnetic Field

Test charge q
with velocity \vec{v}

We find empirically that:

1. the *magnitude* of the force is proportional to
 - a) the test charge $|q|$
 - b) the speed $|v|$
2. the *direction* of the force is always perpendicular to the velocity

Definition of
magnetic field:

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

Units of B : Tesla

$1 \text{ T} = 1 \text{ N/A}\cdot\text{m}$

Uniform Magnetic Field

Moving parallel to \vec{B} :

$$\vec{F} = q \vec{v} \times \vec{B} = 0$$

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

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

$$\vec{F} = q |v| |B| \sin \theta \text{ out of board}$$

Uniform Magnetic Field

$\vec{v} \times \vec{B}$ out of board
(as before)

$$\vec{F} = -q \vec{v} \times \vec{B} \text{ into board}$$

Force is directed *into* the screen/page

- perpendicular to *both* velocity and magnetic field
- opposite direction of positive charge

Uniform Magnetic Field

Another perspective:

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

If there is an electric field as well, we have a combined force law:

Lorentz force: $\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})$

Magnetic Field Lines

With moving test charges, we can define the magnetic field everywhere in space: a vector field

Like the electric field, a useful way to visualise the magnetic field is with magnetic field lines

Warning!!!

Magnetic field lines are not lines of force

$$\vec{B} \perp \vec{F}$$

Note: We are not yet calculating the magnetic field. (We don't have a Coulomb's Law for B .) We're observing properties of magnetic fields that can be verified by moving test charges.

Magnetic Flux

Magnetic flux
through a surface S :

$$\begin{aligned}\Phi_B &= \int_S \vec{B} \cdot d\vec{A} \\ &= \int_S B_\perp dA\end{aligned}$$

Units: Weber

$$1 \text{ Wb} = 1 \cdot \text{T m}^2$$

Identical in definition to electric flux

Quantifies the number of magnetic field lines flowing out of a surface

Is there a Gauss's Law for magnetism?

Gauss's Law for Magnetism

The total magnetic flux through a closed surface is zero

$$\Phi_B = \oint \vec{B} \cdot d\vec{A} = 0$$

1. For the electric field, we derived Gauss's Law from Coulomb's Law, which itself was suggested by experiment. The magnetic version is suggested by experiment and its analogy to the electric version.
2. **No magnetic charge**, i.e., no magnetic monopoles
3. Magnetic field lines never begin or end - they only form closed loops

Problem

Magnetic Flux through a Box

Uniform \vec{B}

$$\oint_B = 0$$

for any closed surface
(even one containing magnets)

Motion of Charge Particles in a Magnetic Field

Recall that a force does **work** if it acts over a distance

But the motion is always perpendicular to the magnetic force

The magnetic force does no work on a moving charge

Motion of Charge Particles in a Magnetic Field

\vec{B} uniform
directed into page

Speed $v = |\vec{v}|$ constant

$$F = qvB$$

Newton's 2nd Law

$$F = ma \Rightarrow qvB = mv^2/R$$

$$qvB = mv^2/R$$

Radius of a circular orbit
in a magnetic field:

$$R = \frac{mv}{qB}$$

Motion of Charge Particles in a Magnetic Field

\vec{B} uniform
directed into page

$$R = \frac{mv}{qB}$$

$$v T = 2\pi R = 2\pi \frac{mv}{qB}$$

$$T = \frac{2\pi m}{qB}$$

Problem: two identical particles in the same uniform
One has twice the speed of the other

1. How do the radii of their orbits compare? $\times 2$
2. How do the periods of their orbits compare? Same

Cyclotron frequency

What is the angular frequency of this motion?

$$\omega = \frac{v}{R} = \frac{|q| B}{m}$$

Independent of radius
and of speed

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Velocity Selector

Moving charges are created at the top, but their velocities are not all the same

$$F_e = qE \quad F_m = qvB$$
$$\sum F = 0 \Rightarrow v = \frac{E}{B}$$

Only charges with this velocity pass through undeflected

Thompson's experiment

How do we use a velocity selector to measure the charge to mass ratio of the electron?

Mass Spectrometer

\vec{B} uniform
directed into page

- Give all particles the same charge (ionize)
- Use velocity selector

$$R = \frac{mv}{|q|B}$$

velocity selector

fixed known field

charge of ions

Magnetic Bottle

Magnetic Force on a Current-Carrying Conductor

\vec{B} uniform
directed into page

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

What is the force on
the conductor segment?

$$\vec{F}_{\text{wire}} = (\# \text{ charges}) (\vec{F}_{\text{charge}})$$

$$\frac{\# \text{ of charges}}{\text{per unit volume}} = (n A l) (q v_d B) \text{ left}$$

$$= (n q v_d) (A l B)$$

$$= \vec{J} A l B$$

$$= I l B \text{ left}$$

Magnetic Force on a Wire

Magnetic force is always:

1. orthogonal to \vec{B}
2. orthogonal to direction of I

Uniform \vec{B}

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

into page

On wire:

$$\vec{F} = I \vec{l} \times \vec{B}$$

On infinitesimal section of wire:

$$d\vec{F} = I d\vec{l} \times \vec{B}$$

Magnetic Force on a Curved Conductor

Force on a Current Loop

Current usually makes a closed loop...

Find the magnitude and direction of the force on each segment.

What is the net force on the loop?

Force on a Current Loop

(a)

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

$$\text{Torque} = IabB \sin \phi = IA B \sin \phi = \vec{\mu} \times \vec{B}$$

Magnetic Moment

$$\mu = I A$$

Right hand rule
gives it a
direction

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Torque on a Current Loop

Uniform \vec{B}

$$\vec{\tau} = \vec{\mu} \times \vec{B}$$

Vector torque on a current loop in a magnetic field

$$U = -\vec{\mu} \cdot \vec{B} = -\mu B \cos \phi \quad (\text{potential energy for a magnetic dipole})$$

Torque on a Coil

$$\vec{\mu} = N \vec{\mu}_1$$

of turns

magnetic
moment of
one turn

Non-Uniform Magnetic Field

Non-Uniform Magnetic Field

(a)

(b)

Chapter 28

Sources of

Magnetic Field

What produces a magnetic field?

All charges feel a force due to an electric field

- all charges *create* an electric field

Moving charges feel a force due to a magnetic field

- moving charges *create* a magnetic field

$$\vec{B} = \textcircled{O}$$

everywhere

Charge q
Stationary

Magnetic Field of a Moving Charge

For these field points, \vec{r} and \vec{v} both lie in the tan-colored plane, and \vec{B} is perpendicular to this plane

Use right hand rule

Magnetic field of
a moving charge

$$B = \frac{\mu_0}{4\pi} \frac{|q| v \sin \phi}{r^2}$$

$$\mu_0 = 4\pi \times 10^{-7} \text{ T} \cdot \text{m/A}$$

Magnetic Field of a Current

For these field points, \vec{r} and $d\vec{l}$ both lie in the tan-colored plane, and $d\vec{B}$ is perpendicular to this plane

For these field points, \vec{r} and $d\vec{l}$ both lie in the orange-colored plane, and $d\vec{B}$ is perpendicular to this plane

Magnetic field of
a current element

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{I d\vec{l} \times \hat{r}}{r^2} \quad (b)$$

Who is moving?

$$F_{\mu\nu} = \eta_{\mu\alpha} F^{\alpha\beta} \eta_{\beta\nu} = \begin{bmatrix} 0 & E_x/c & E_y/c & E_z/c \\ -E_x/c & 0 & -B_z & B_y \\ -E_y/c & B_z & 0 & -B_x \\ -E_z/c & -B_y & B_x & 0 \end{bmatrix}.$$

⊕
q

Electromagnetic Tensor

$$t' = \frac{t - vx/c^2}{\sqrt{1 - v^2/c^2}}$$

$$x' = \frac{x - vt}{\sqrt{1 - v^2/c^2}}$$

$$y' = y$$

$$z' = z$$

Lorentz Transformations

Magnetic Field of a Straight Current-Carrying Conductor

As $a \rightarrow \infty$

$$B_z = -\frac{\mu_0 I}{2\pi x}$$

Magnetic Field of a Straight Current-Carrying Conductor

$$B = \frac{\mu_0 I}{2\pi r}$$

Magnetic field due to an (infinitely) long, straight, current carrying conductor

Magnetic Field of a Two Wires

Use the principle of superposition

Magnetic field at each point is given by the vector sum of the fields from each wire

Magnetic Field of a Two Wires

Satisfies Gauss's law
for magnetism.

Force Between Parallel Wires

$$B = \frac{\mu_0 I}{2\pi r}$$

Use $\vec{F} = I \vec{l} \times \vec{B}$

Force per unit length

$$\frac{F}{l} = \frac{\mu_0 I^2}{2\pi r}$$

Force Between Parallel Conductor

(a)

(b)

$$\frac{F}{L} = \frac{\mu_0 I I'}{2\pi r}$$

force per unit length
between two long, parallel
current-carrying
conductors

One ampere is that unvarying current that, if present in each of two parallel conductors of infinite length and one meter apart in free space, causes each conductor to experience a force of exactly 2×10^{-7} Newtons per meter of length

Explains why

$$\mu_0 = 4\pi \times 10^{-7} \text{ T m/A}$$

Who is moving?

Laboratory Frame

Charge Frame

Magnetic Field of a Circular Current Loop

Magnetic field on
axis of circular loop:

$$\vec{B} = \frac{\mu_0 I a^2}{2(x^2 + a^2)^{3/2}}$$

in the
tve x -direction

Magnetic Field of a Circular Current Coil of Loops

Magnetic field on
axis of circular loop:

$$\vec{B} = \frac{\mu_0 N I a^2}{2(x^2 + a^2)^{3/2}} \quad \text{in the tve } x\text{-direction}$$

$$\vec{B} = \frac{\mu_0 \mu}{2\pi(x^2 + a^2)^{3/2}}$$

Line Integral of \mathbf{B}

$$\oint \vec{B} \cdot d\vec{l}$$

If B is constant on the path, for a circle:

$$\oint \vec{B} \cdot d\vec{l} = B \cdot 2\pi r$$

Line integral is directed; if we integrate the other way:

$$\oint \vec{B} \cdot d\vec{l} = -B \cdot 2\pi r$$

Line Integral of \mathbf{B}

$$\oint \vec{B} \cdot d\vec{l}$$

If B is constant on the path, for a circle:

$$\oint \vec{B} \cdot d\vec{l} = B \cdot 2\pi r$$

Recall:

$$B = \frac{\mu_0 I}{2\pi r} \text{ for wire}$$

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 I$$

Line Integral of \vec{B}

If we integrate around path which does not encompass the current then:

$$\oint \vec{B} \cdot d\vec{l} = 0$$

Ampere's Law

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 I_{\text{enc}}$$

The line integral of the magnetic field around any path is proportional to the current passing through any area defined by that path

Signs matter!

Ampere's Law

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 I_{\text{enc}}$$

The current has to "pierce" any surface bounded by the path.

How can this be? Surely different surfaces will be pierced by different currents?

Example 28.9

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Find the magnetic field:

- outside the wire
- inside the wire

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Example 28.10 - Solenoid

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

$$B = \mu_0 n I$$

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Example 28.10 - Solenoid

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.

Example 28.11 – Toroidal solenoid

(a)

(b)

Puzzle: Charging capacitor

What is the magnetic field at point P?

Puzzle: Charging capacitor

Copyright © 2004 Pearson Education, Inc., publishing as Addison Wesley.