Chapter 29

Magnetic Fields due to Currents

- 29.01 Sketch a current-length element in a wire and indicate the direction of the magnetic field that it sets up at a given point near the wire.
- 29.02 For a given point near a wire and a given current-element in the wire, determine the magnitude and direction of the magnetic field due to that element.
- 29.03 Identify the magnitude of the magnetic field set up by a current-length element at a point in line with the direction of that element.

- 29.04 For a point to one side of a long straight wire carrying current, apply the relationship between the magnetic field magnitude, the current, and the distance to the point.
- 29.05 For a point to one side of a long straight wire carrying current, use a right-hand rule to determine the direction of the magnetic field vector.
- 29.06 Identify that around a long straight wire carrying current, the magnetic field lines form circles.

Learning Objectives (Contd.)

- 29.07 For a point to one side of the end of a semi-infinite wire carrying current, apply the relationship between the magnetic field magnitude, the current, and the distance to the point.
- 29.08 For the center of curvature of a circular arc of wire carrying current, apply the relationship between the magnetic field magnitude, the current, the radius of curvature, and the angle subtended by the arc (in radians).

29.09 For a point to one side of a short straight wire carrying current, integrate the Biot–Savart law to find the magnetic field set up at the point by the current.

The magnitude of the field $d\mathbf{B}$ produced at point P at distance r by a current-length element $d\mathbf{s}$ turns out to be

 $dB = \frac{\mu_0}{4\pi} \frac{i \, ds \sin \, \theta}{r^2},$

where θ is the angle between the directions of $d\mathbf{s}$ and $\hat{\mathbf{r}}$, a unit vector that points from $d\mathbf{s}$ toward P. Symbol μ_0 is a constant, called the permeability constant, whose value is defined to be exactly

$$\mu_0 = 4\pi \times 10^{-7} \,\mathrm{T \cdot m/A} \approx 1.26 \times 10^{-6} \,\mathrm{T \cdot m/A}.$$

This element of current creates a magnetic field at *P*, into the page.

The direction of $d\mathbf{B}$, shown as being into the page in the figure, is that of the cross product $d\mathbf{s} \times \hat{\mathbf{r}}$. We can therefore write the above equation containing $d\mathbf{B}$ in vector form as

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{i \, d\vec{s} \times \hat{\mathbf{r}}}{r^2}$$

This vector equation and its scalar form are known as the law of Biot and Savart.

For a **long straight wire** carrying a current i, the Biot–Savart law gives, for the magnitude of the magnetic field at a perpendicular distance R from the wire,

lines produced by a current in along straight wire form concentric circles around the wire. Here the current is into the page, as indicated by the X.

Figure: The magnetic field

$$B = \frac{\mu_0 i}{2\pi R}$$

Curled-straight right-hand rule: Grasp the element in your right hand with your extended thumb pointing in the direction of the current. Your fingers will then naturally curl around in the direction of the magnetic field lines due to that element.

The magnitude of the **magnetic field at the center of a circular arc**, of radius R and central angle ϕ (in radians), carrying current i, is

$$B = \frac{\mu_0 i \phi}{4\pi R}$$

The magnetic field vector at any point is tangent to a circle.

 $C \bullet < \phi$ $i \quad C \bullet \qquad r$

The right-hand rule reveals the field's direction at the center.

Copyright © 2014 John Wiley & Sons, Inc. All rights reserved.

29-2 Force Between Two Parallel Currents

- 29.10 Given two parallel or anti-parallel currents, find the magnetic field of the first current at the location of the second current and then find the resulting force acting on that second current.
- 29.11 Identify that parallel currents attract each other, and anti-parallel currents repel each other.
- **29.12** Describe how a rail gun works.

29-2 Force Between Two Parallel Currents

Parallel wires carrying currents in the same direction attract each other, whereas parallel wires carrying currents in opposite directions repel each other. The magnitude of the force on a length L of either wire is

$$F_{ba} = i_b L B_a \sin 90^\circ = \frac{\mu_0 L i_a i_b}{2\pi d},$$

where d is the wire separation, and i_a and i_b are the currents in the wires.

The general procedure for finding the force on a current-carrying wire is this:

To find the force on a current-carrying wire due to a second current-carrying wire, first find the field due to the second wire at the site of the first wire. Then find the force on the first wire due to that field.

Similarly, if the two currents were anti-parallel, we could show that the two wires repel each other.

Two parallel wires carrying cur-rents in the same direction attract each other.

A rail gun, as a current *i* is set up in it. The current rapidly causes the conducting fuse to vaporize.

29-3 Ampere's Law

Learning Objectives

- **29.13** Apply Ampere's law to a loop that encircles current.
- 29.14 With Ampere's law, use a right-hand rule for determining the algebraic sign of an encircled current.
- 29.15 For more than one current within an Amperian loop, determine the net current to be used in Ampere's law.

29.16 Apply Ampere's law to a long straight wire with current, to find the magnetic field magnitude inside and outside the wire, identifying that only the current encircled by the Amperian loop matters.

29-3 Ampere's Law

Ampere's law states that

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{\rm enc}$$

The line integral in this equation is evaluated around a closed loop called an Amperian loop. The current *i* on the right side is the net current encircled by the loop.

Curl your right hand around the Amperian loop, with the fingers pointing in the direction of integration. A current through the loop in the general direction of your outstretched thumb is assigned a plus sign, and a current generally in the opposite direction is assigned a minus sign.

Magnetic Fields of a long straight wire with current:

$$B = \frac{\mu_0 i}{2\pi r}$$
 (outside straight wire).

$$B = \left(\frac{\mu_0 i}{2\pi R^2}\right) r \quad \text{(inside straight wire)}.$$

A right-hand rule for Ampere's law, to determine the signs for currents encircled by an Amperian loop. Only the currents encircled by the loop are used in Ampere's law.

Ampere's law applied to an arbitrary Amperian loop that encircles two long straight wires but excludes a third wire. Note the directions of the currents.

This is how to assign a sign to a current used in Ampere's law.

- 29.17 Describe a solenoid and a toroid and sketch their magnetic field lines.
- 29.18 Explain how Ampere's law is used to find the magnetic field inside a solenoid.
- 29.19 Apply the relationship between a solenoid's internal magnetic field *B*, the current *i*, and the number of turns per unit length *n* of the solenoid.

- 29.20 Explain how Ampere's law is used to find the magnetic field inside a toroid.
- **29.21** Apply the relationship between a toroid's internal magnetic field *B*, the current *i*, the radius *r*, and the total number of turns *N*.

Magnetic Field of a Solenoid

Figure (a) is a solenoid carrying current *i*. Figure (b) shows a section through a portion of a "stretched-out" solenoid. The solenoid's magnetic field is the vector sum of the fields produced by the individual turns (windings) that make up the solenoid. For points very close to a turn, the wire behaves magnetically almost like a long straight wire, and the lines of **B** there are almost concentric circles. Figure (b) suggests that the field tends to cancel between adjacent turns. It also suggests that, at points inside the solenoid and reasonably far from the wire, **B** is approximately parallel to the (central) solenoid axis.

Magnetic Field of a Solenoid

Let us now apply Ampere's law,

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{\rm enc},$$

to the ideal solenoid of Fig. (a), where \mathbf{p} is uniform within the solenoid and zero outside it, using the rectangular Amperian loop *abcda*. We write $\mathbf{p} \cdot \mathbf{r} \cdot \mathbf$

$$\oint \vec{B} \cdot d\vec{s} = \int_a^b \vec{B} \cdot d\vec{s} + \int_b^c \vec{B} \cdot d\vec{s} + \int_c^d \vec{B} \cdot d\vec{s} + \int_d^a \vec{B} \cdot d\vec{s}.$$

(a)

The first integral on the right of equation is Bh, where B is the magnitude of the uniform field B inside the solenoid and h is the (arbitrary) length of the segment from a to b. The second and fourth integrals are zero because for every element ds of these segments, B either is perpendicular to ds or is zero, and thus the product $B \cdot ds$ is zero. The third integral, which is taken along a segment that lies outside the solenoid, is zero because B = 0 at all external points. Thus, for the entire rectangular loop has the value Bh.

Inside a long solenoid carrying current i, at points not near its ends, the magnitude B of the magnetic field is $B = \mu_0 in$ (ideal solenoid).

Magnetic Field of a Toroid

Figure (a) shows a toroid, which we may describe as a (hollow) solenoid that has been curved until its two ends meet, forming a sort of hollow bracelet. What magnetic field **B** is set up inside the toroid (inside the hollow of the bracelet)? We can find out from Ampere's law and the symmetry of the bracelet. From the symmetry, we see that the lines of **B** form concentric circles inside the toroid. directed as shown in Fig. (b). Let us choose a concentric circle of radius *r* as an Amperian loop and traverse it in the clockwise direction. Ampere's law yields

$$(B)(2\pi r)=\mu_0 iN,$$

where *i* is the current in the toroid windings (and is positive for those windings enclosed by the Amperian loop) and N is the total number of turns. This gives

$$B = \frac{\mu_0 iN}{2\pi} \frac{1}{r}$$
 (toroid).

In contrast to the situation for a solenoid, B is **not constant** over the cross section of a toroid. © 2014 John Wiley & Sons, Inc. All rights reserved.

29-5 A Current-Carrying Coil as a Magnetic Dipole

- **29.22** Sketch the magnetic field lines of a flat coil that is carrying current.
- **29.23** For a current-carrying coil, apply the relationship between the dipole moment magnitude *μ* and the coil's current *i*, number of turns *N*, and area per turn *A*.
- **29.24** For a point along the central axis, apply the relationship between the magnetic field magnitude B, the magnetic moment μ , and the distance z from the center of the coil.

29-5 A Current-Carrying Coil as a Magnetic Dipole

The magnetic field produced by a current-carrying coil, which is a magnetic dipole, at a point P located a distance z along the coil's perpendicular central axis is parallel to the axis and is given by

$$\vec{B}(z) = \frac{\mu_0}{2\pi} \frac{\vec{\mu}}{z^3}$$
 (current-carrying coil).

Here μ is the dipole moment of the coil. This equation applies only when z is much greater than the dimensions of the coil.

We have two ways in which we can regard a current-carrying coil as a magnetic dipole:

- (1) It experiences a torque when we place it in an external magnetic field.
- (2) It generates its own intrinsic magnetic field, given, for distant points along its axis, by the above equation. Figure shows the magnetic field of a current loop; one side of the loop acts as a north pole (in the direction of μ)

29 Summary

The Biot-Savart Law

 The magnetic field set up by a current- carrying conductor can be found from the Biot-Savart law.

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{id\vec{s} \times \hat{r}}{r^2}$$
 Eq. 29-3

• The quantity μ_0 , called the permeability constant, has the value

$$4\pi \times 10^{-7} \text{ T} \cdot \text{m/A} \approx 1.26 \times 10^{-6} \text{ T} \cdot \text{m/A}$$
.

Magnetic Field of a Long Straight Wire

 For a long straight wire carrying a current i, the Biot–Savart law gives,

$$B = \frac{\mu_0 i}{2\pi R}$$
 Eq. 29-4

Magnetic Field of a Circular Arc

• The magnitude of the magnetic field at the center of a circular arc,

$$B = \frac{\mu_0 i \phi}{4\pi R}$$
 Eq. 29-9

Force Between Parallel Currents

 The magnitude of the force on a length L of either wire is

$$F_{ba} = i_b L B_a \sin 90^\circ = \frac{\mu_0 L i_a i_b}{2\pi d}$$
 Eq. 29-13

Ampere's Law

Ampere's law states that,

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{\text{enc}} \qquad \text{Eq. 29-14}$$

29 Summary

Fields of a Solenoid and a Toroid

 Inside a long solenoid carrying current i, at points not near its ends, the magnitude B of the magnetic field is

$$B = \mu_0 in$$
 Eq. 29-23

 At a point inside a toroid, the magnitude B of the magnetic field is

$$B = \frac{\mu_0 iN}{2\pi} \frac{1}{r}$$
 Eq. 29-24

Field of a Magnetic Dipole

 The magnetic field produced by a current-carrying coil, which is a magnetic dipole, at a point P located a distance z along the coil's perpendicular central axis is parallel to the axis and is given by

$$\vec{B}(z) = \frac{\mu_0}{2\pi} \frac{\vec{\mu}}{z^3}$$
 Eq. 29-9