Physics 441

Electro-Magneto-Statics

M. Berrondo

1. Introduction

- Electricity and Magnetism as a single field (even in static case, where they decouple)
 - Maxwell: * vector fields
 - * sources (and sinks)
- Linear coupled PDE's
 - * first order (grad, div, curl)
 - * inhomogeneous (charge & current distrib.)

$$\nabla \mathcal{F} = \widetilde{J} \quad \Rightarrow \quad \mathcal{F} = \nabla^{-1} \widetilde{J}$$

Tools

Math Physics

- trigonometry
- vectors (linear combination) dot, cross, Clifford
- vector derivative operators $\partial / \partial x_i$, ∇ , ∇ ., ∇ ×, ∇ .
- Dirac delta function
- DISCRETE TO CONTINUUM
- INTEGRAL THEOREMS:
 - * Gauss, Stokes, FundThCalc
- cylindrical, spherical coord.
- LINEARITY

- trajectories: $\mathbf{r}(t)$
- FIELDS: * scalar, vector
 - * static, *t*-dependent
- SOURCES: charge, current
- superposition of sources =>
- superposition of fields
- unit point sources
- Maxwell equation
- field lines
- potentials
- charge conservation

interpretation of equations and their solutions

2. Math. Review

- sum of vectors: A , B => A + B
- dilation: c, A => c
- linear combinations: $c_1 \mathbf{A} + c_2 \mathbf{B}$
- scalar (dot) product:
 - \mathbf{A} , \mathbf{B} => $\mathbf{A} \cdot \mathbf{B} = A B \cos(\theta)$, a scalar where $A^2 = \mathbf{A} \cdot \mathbf{A}$ (magnitude square)
- cross product:
 - **A**, **B** => $\mathbf{A} \times \mathbf{B} = \mathbf{n} A B | \sin(\theta) |$, **a new vector**, with $\mathbf{n} \perp \mathbf{A}$ and \mathbf{B} , and $\mathbf{n} \cdot \mathbf{n} = n^2 = 1$
- orthonormal basis: $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\} = \{\mathbf{i}, \mathbf{j}, \mathbf{k}\}$

Geometric Interpretation: Dot product

Vector products (components)

Dot product (a scalar):

$$\mathbf{A} \cdot \mathbf{B} = \mathbf{A}_{x} \mathbf{B}_{x} + \mathbf{A}_{y} \mathbf{B}_{y} + \mathbf{A}_{z} \mathbf{B}_{z}$$

Cross product:

$$\mathbf{A} \times \mathbf{B} = -\mathbf{B} \times \mathbf{A} = \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ \mathbf{A}_x & \mathbf{A}_y & \mathbf{A}_z \\ \mathbf{B}_x & \mathbf{B}_y & \mathbf{B}_z \end{vmatrix}$$

a vector. Its magnitude corresponds to the area of the parallelogram {A, B}

Physics BYU

Law of cosines, law of sines

cosines (use dot product)

$$\mathbf{c} = \mathbf{a} - \mathbf{b}$$
$$c^2 = a^2 + b^2 - 2\mathbf{a} \cdot \mathbf{b}$$

sines (use magnitude of cross product):

$$\mathbf{a} + \mathbf{b} + \mathbf{c} = \mathbf{0}$$
 => $|\mathbf{a} \times \mathbf{b}| = |\mathbf{a} \times \mathbf{c}|$
 $ab \sin(C) = ac \sin(B)$ => $\frac{\sin(B)}{b} = \frac{\sin(C)}{c}$

Cross Product and triple dot product

Rotation of a vector (plane)

- Assume s in the x-y plane
- Vector $s' = k \times s$
- Operation k x rotates s by 90 degrees

$$\mathbf{s} = x\mathbf{i} + y\mathbf{j}$$

 $\mathbf{s}' = \mathbf{k} \times (x\mathbf{i} + y\mathbf{j}) = -y\mathbf{i} + x\mathbf{j}$

 k x followed by k x again equivalent to multiplying by -1 in this case!!

Rotation of a vector (3-d)

n unit vector: $n^2 = 1$ defines rotation axis

$$\phi$$
 = rotation angle

vector $\mathbf{r} \rightarrow \mathbf{r}'$

$$\mathbf{r}' = e^{\phi \, \mathbf{n} \times} \mathbf{r}$$

$$\mathbf{r}' = e^{\phi \, \mathbf{n} \times} (\mathbf{r}_{//} + \mathbf{r}_{\perp}) = \mathbf{r}_{//} + e^{\phi \, \mathbf{n} \times} \mathbf{r}_{\perp}$$

$$\mathbf{r'} = \mathbf{r}_{//} + \cos\phi \,\mathbf{r}_{\perp} + \sin\phi \,\mathbf{n} \times \mathbf{r}$$

where

$$\mathbf{r}_{=} = \mathbf{n} (\mathbf{n} \cdot \mathbf{r})$$

$$\mathbf{r}_{\perp} = \mathbf{r} - \mathbf{r}_{//} = -\mathbf{n} \times (\mathbf{n} \times \mathbf{r})$$

Physics BYU

Triple dot product

$$\mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \mathbf{C} \cdot (\mathbf{A} \times \mathbf{B}) = \mathbf{B} \cdot (\mathbf{C} \times \mathbf{A}) =$$

$$= \mathbf{A} \cdot \begin{vmatrix} \mathbf{e}_1 & \mathbf{e}_2 & \mathbf{e}_3 \\ \mathbf{B}_x & \mathbf{B}_y & \mathbf{B}_z \\ \mathbf{C}_x & \mathbf{C}_y & \mathbf{C}_z \end{vmatrix} = \begin{vmatrix} \mathbf{A}_x & \mathbf{A}_y & \mathbf{A}_z \\ \mathbf{B}_x & \mathbf{B}_y & \mathbf{B}_z \\ \mathbf{C}_x & \mathbf{C}_y & \mathbf{C}_z \end{vmatrix}$$

is a scalar and corresponds to the (oriented) volume of the parallelepiped {A, B, C}

Triple cross product

- The cross product is **not** associative!
- Jacobi identity:

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) + \mathbf{C} \times (\mathbf{A} \times \mathbf{B}) + \mathbf{B} \times (\mathbf{C} \times \mathbf{A}) = 0$$

BAC-CAB rule:

$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \mathbf{B}(\mathbf{A} \cdot \mathbf{C}) - \mathbf{C}(\mathbf{A} \cdot \mathbf{B})$$

is a vector linear combination of B and C

Inverse of a Vector

along any direction in \mathbb{R}^2 or \mathbb{R}^3

Clifford Algebra Cl₃ (product)

- starting from \mathbb{R}^3 basis $\{\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3\}$, generate all possible l.i. products \rightarrow
- $8 = 2^3$ basis elements of the algebra Cl_3
- Define the product as:

$$\mathbf{AB} = \mathbf{A} \cdot \mathbf{B} + i\mathbf{A} \times \mathbf{B}$$

• with $i = \mathbf{e}_1 \mathbf{e}_2 \mathbf{e}_3$

1			0	scalar
ê ₁	$\mathbf{\hat{e}}_{2}$	$\mathbf{\hat{e}}_{3}$	1	vector
$i\hat{\mathbf{e}}_1 = \hat{\mathbf{e}}_2\hat{\mathbf{e}}_3$	$i\hat{\mathbf{e}}_2 = \hat{\mathbf{e}}_3\hat{\mathbf{e}}_1$	$i\hat{\mathbf{e}}_3 = \hat{\mathbf{e}}_1\hat{\mathbf{e}}_2$	2	bivector
$i = \hat{\mathbf{e}}_1 \hat{\mathbf{e}}_2 \hat{\mathbf{e}}_3$			3	pseudoscalar

$$\mathbf{e}_{1}^{2} = \mathbf{e}_{2}^{2} = \mathbf{e}_{3}^{2} = 1,$$

$$\mathbf{e}_{1}\mathbf{e}_{2} = -\mathbf{e}_{2}\mathbf{e}_{1} \quad (\mathbf{e}_{1}\mathbf{e}_{2})^{2} = -1,$$

$$\{\hat{\mathbf{e}}_{i}, \hat{\mathbf{e}}_{k}\} = \hat{\mathbf{e}}_{i}\hat{\mathbf{e}}_{k} + \hat{\mathbf{e}}_{k}\hat{\mathbf{e}}_{i} = 2\delta_{ik}$$

$$\mathbf{C} = \alpha + i\beta + \mathbf{A} + i\mathbf{B}$$

Physics BYU

Clifford Algebra Cl₃

- Non-commutative product w/ $\mathbf{A} \mathbf{A} = A^2$
- Associative: (A B) C = A (B C)
- Distributive w.r. to sum of vectors
- *symmetric part → dot product
 *antisym. part → proportional cross product
- Closure: extend the vector space until every product is a linear combination of elements of the algebra

Physics BYU

Subalgebras

 $\bullet \mathbb{R}$

Real numbers

• $\mathbb{C} = \mathbb{R} + i\mathbb{R}$

Complex numbers

• $\mathbb{Q} = \mathbb{R} + i\mathbb{R}^3$ Quaternions

Product of two vectors is a quaternion:

$$\mathbf{AB} = \mathbf{A} \cdot \mathbf{B} + i\mathbf{A} \times \mathbf{B}$$

$$\langle \mathbf{AB} \rangle_{scalar} = \mathbf{A} \cdot \mathbf{B} = (\mathbf{AB} + \mathbf{BA})/2$$

 $\langle \mathbf{AB} \rangle_{bivector} = i\mathbf{A} \times \mathbf{B} = (\mathbf{AB} - \mathbf{BA})/2 = \mathbf{A} \wedge \mathbf{B}$

represents the oriented surface (plane) orthogonal to **A** x **B**.

Physics BYU

Bivector: oriented surface

$$i \mathbf{b} \times \mathbf{a} = \mathbf{b} \wedge \mathbf{a} = -\mathbf{a} \wedge \mathbf{b}$$

- antisymmetric, associative
- absolute value → area

Physics BYU

BAC-CAB rule:

$$\mathbf{B}(\mathbf{A} \cdot \mathbf{C}) - (\mathbf{A} \cdot \mathbf{B})\mathbf{C} = \frac{1}{2}(\mathbf{B}\mathbf{A}\mathbf{C} + \mathbf{B}\mathbf{C}\mathbf{A} - \mathbf{A}\mathbf{B}\mathbf{C} - \mathbf{B}\mathbf{A}\mathbf{C}) =$$

$$= \frac{1}{2}[(\mathbf{B}\mathbf{C})\mathbf{A} - \mathbf{A}(\mathbf{B}\mathbf{C})] = \frac{i}{2}[(\mathbf{B} \times \mathbf{C})\mathbf{A} - \mathbf{A}(\mathbf{B} \times \mathbf{C})] =$$

$$= \frac{2i^2}{2}(\mathbf{B} \times \mathbf{C}) \times \mathbf{A} = \mathbf{A} \times (\mathbf{B} \times \mathbf{C})$$

• Decomposing **A** in // and \perp w.r. to $\hat{\mathbf{n}}$

$$\mathbf{A} = \hat{\mathbf{n}}^2 \mathbf{A} = \hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{A}) + i\hat{\mathbf{n}}(\hat{\mathbf{n}} \times \mathbf{A}) =$$
$$= \hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{A}) - \hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{A})$$

so that

$$\mathbf{A}_{//} = \hat{\mathbf{n}}(\hat{\mathbf{n}} \cdot \mathbf{A})$$
 and $\mathbf{A}_{\perp} = -\hat{\mathbf{n}} \times (\hat{\mathbf{n}} \times \mathbf{A})$

Differential Calculus

• Chain rule:

$$df = \sum_{i} \frac{\partial f}{\partial x_{i}} dx_{i}$$

In 2-d:

$$f = f(x, y)$$

$$f = f(x, y)$$

$$df = \frac{\partial f}{\partial x} dx + \frac{\partial f}{\partial y} dy$$

• Is
$$\begin{cases} xdx + 2ydy \\ 2ydx + xdy \\ ydx + xdy \end{cases}$$
 an "exact differential"?

• given
$$A(x, y)dx + B(x, y)dy$$
,

$$\frac{\partial A}{\partial y} = \frac{\partial B}{\partial x}$$

• In 3-d:

1.-
$$df = \nabla f \cdot d\mathbf{r} = \begin{pmatrix} \frac{\partial f}{\partial x} & \frac{\partial f}{\partial y} & \frac{\partial f}{\partial z} \end{pmatrix} \begin{pmatrix} dx \\ dy \\ dz \end{pmatrix}$$

$$2.- \quad \text{ } \int df = 0$$

3.-
$$\int_{a}^{b} df = F(b) - F(a)$$
 independent of path

Geometric interpretation:

$$dT = |\nabla T| |d\mathbf{r}| \cos \theta = \begin{cases} 0 & \text{when } \nabla T \perp d\mathbf{r} \\ \text{max when } \nabla T // d\mathbf{r} \end{cases}$$

 ∇T points in direction of steepestascent

$$\nabla \doteq \hat{\mathbf{e}}_1 \frac{\partial}{\partial x} + \hat{\mathbf{e}}_2 \frac{\partial}{\partial y} + \hat{\mathbf{e}}_3 \frac{\partial}{\partial z}$$
 del operator

Examples:

$$\nabla z = \hat{\mathbf{k}}, \qquad \nabla g(x) = \frac{dg}{dx}\hat{\mathbf{i}}$$

$$\nabla r = \hat{\mathbf{r}}$$

$$\nabla f(r) = \frac{df}{dr}\hat{\mathbf{r}}$$

$$\nabla \frac{1}{r} = -\frac{1}{r^2} \hat{\mathbf{r}} = -\frac{\mathbf{r}}{r^3}$$

Gradient of r

- Contour surfaces: spheres
- → gradient is *radial*

$$f(\mathbf{r}) = r$$
 and $\nabla r / / \hat{\mathbf{r}}$
 $df = dr = (\nabla r) \cdot d\mathbf{r} = |\nabla r| dr$
 $\Rightarrow |\nabla r| = 1$

$$\nabla r = \hat{\mathbf{r}}$$

Algebraically:

$$abla r^2 = 2r \nabla r = \nabla (x^2 + y^2 + z^2) = 2\mathbf{r} \quad \Rightarrow \nabla r = \hat{\mathbf{r}}$$
and, in general,
$$abla f(r) = f'(r)\hat{\mathbf{r}} = \frac{df}{dr}\hat{\mathbf{r}}$$

Divergence of a Vector Field

• E(r) → scalar field (w/ dot product)

$$\nabla \cdot \mathbf{E} = \frac{\partial E_x}{\partial x} + \frac{\partial E_y}{\partial y} + \frac{\partial E_z}{\partial z}$$

$$= \left(\frac{\partial}{\partial x} \quad \frac{\partial}{\partial y} \quad \frac{\partial}{\partial z}\right) \begin{pmatrix} E_x \\ E_y \\ E_z \end{pmatrix}$$

 It is a measure of how much the field lines diverge (or converge) from a point (a line, a plane,...)

Physics BYU

Divergence as FLUX:

Examples:

$$\frac{E_{x}(x+dx)A - E_{x}(x)A}{Adx} \approx \frac{\partial E_{x}}{\partial x}$$

$$\nabla \cdot \hat{\mathbf{k}} = 0 \qquad \nabla \cdot (z \,\hat{\mathbf{k}}) = 1$$
$$\nabla \cdot \mathbf{r} = 3$$

$$\nabla \cdot (\hat{\mathbf{r}} F(r)) = \frac{1}{r^2} \frac{d}{dr} (r^2 F(r))$$

$$\nabla \cdot \left(\frac{\hat{\mathbf{r}}}{r^2}\right) = 0 \qquad \text{for } r \neq 0$$

Curl of a Vector Field

$$\nabla \times \mathbf{E} = \begin{vmatrix} \hat{\mathbf{i}} & \hat{\mathbf{j}} & \hat{\mathbf{k}} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ E_x & E_y & E_z \end{vmatrix} = \frac{1}{r^2 \sin \theta} \begin{vmatrix} \hat{\mathbf{r}} & r \hat{\mathbf{\theta}} & r \sin \theta \hat{\mathbf{\phi}} \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \phi} \\ E_r & r E_{\theta} & r \sin \theta E_{\phi} \end{vmatrix}$$

The curl measures circulation about an axis.

Examples:

$$\mathbf{E}(\mathbf{r}) = x\hat{\mathbf{j}} \qquad \nabla \times \mathbf{E} = \hat{\mathbf{k}}$$
$$\mathbf{E}(\mathbf{r}) = -y\hat{\mathbf{i}} + x\hat{\mathbf{j}} \qquad \nabla \times \mathbf{E} = 2\hat{\mathbf{k}}$$

Physics BYU

Clifford product del w/ a cliffor

• For a scalar field $T = T(\mathbf{r})$,

$$\nabla T = \operatorname{grad} T$$

• For a vector field $\mathbf{E} = \mathbf{E}(\mathbf{r})$,

$$\nabla \mathbf{E} = \nabla \cdot \mathbf{E} + i \nabla \times \mathbf{E}$$

• For a bivector field $i \mathbf{B} = i \mathbf{B}(\mathbf{r})$,

$$\nabla (i\mathbf{B}) = i\nabla \cdot \mathbf{B} - \nabla \times \mathbf{B}$$

Products

• Gradient: $\nabla(fg) = f\nabla g + g\nabla f$

$$\nabla (\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \times (\nabla \times \mathbf{B}) + \mathbf{B} \times (\nabla \times \mathbf{A}) + (\mathbf{A} \cdot \nabla) \mathbf{B} + (\mathbf{B} \cdot \nabla) \mathbf{A}$$

Divergence:

$$\nabla \cdot (f\mathbf{E}) = f\nabla \cdot \mathbf{E} + \mathbf{E} \cdot \nabla f$$

• Curl:

$$\nabla \times (f\mathbf{E}) = f\nabla \times \mathbf{E} + \mathbf{E} \times \nabla f$$

Second order derivatives

For a scalar:

$$\nabla^{2}T = \nabla(\nabla T) = \nabla \cdot (\nabla T) + i\nabla \times (\nabla T)$$

$$\Rightarrow \nabla^{2}T = \nabla \cdot (\nabla T),$$

$$\Rightarrow \nabla \times (\nabla T) = 0$$

For a vector:

$$\nabla^{2}\mathbf{E} = \nabla(\nabla\mathbf{E}) = \nabla(\nabla \cdot \mathbf{E}) + i\nabla(\nabla \times \mathbf{E})$$
$$\Rightarrow \nabla^{2}\mathbf{E} = \nabla(\nabla \cdot \mathbf{E}) - \nabla \times (\nabla \times \mathbf{E}),$$
$$\Rightarrow \nabla \cdot (\nabla \times \mathbf{E}) = 0$$

Triple Products

$$(1) \quad \mathbf{A} \cdot (\mathbf{B} \times \mathbf{C}) = \mathbf{B} \cdot (\mathbf{C} \times \mathbf{A}) = \mathbf{C} \cdot (\mathbf{A} \times \mathbf{B})$$

(2)
$$\mathbf{A} \times (\mathbf{B} \times \mathbf{C}) = \mathbf{B}(\mathbf{A} \cdot \mathbf{C}) - \mathbf{C}(\mathbf{A} \cdot \mathbf{B})$$

Product Rules

(3)
$$\nabla(fg) = f(\nabla g) + g(\nabla f)$$

(4)
$$\nabla (\mathbf{A} \cdot \mathbf{B}) = \mathbf{A} \times (\nabla \times \mathbf{B}) + \mathbf{B} \times (\nabla \times \mathbf{A}) + (\mathbf{A} \cdot \nabla)\mathbf{B} + (\mathbf{B} \cdot \nabla)\mathbf{A}$$

(5)
$$\nabla \cdot (f\mathbf{A}) = f(\nabla \cdot \mathbf{A}) + \mathbf{A} \cdot (\nabla f)$$

(6)
$$\nabla \cdot (\mathbf{A} \times \mathbf{B}) = \mathbf{B} \cdot (\nabla \times \mathbf{A}) - \mathbf{A} \cdot (\nabla \times \mathbf{B})$$

(7)
$$\nabla \times (f\mathbf{A}) = f(\nabla \times \mathbf{A}) - \mathbf{A} \times (\nabla f)$$

(8)
$$\nabla \times (\mathbf{A} \times \mathbf{B}) = (\mathbf{B} \cdot \nabla)\mathbf{A} - (\mathbf{A} \cdot \nabla)\mathbf{B} + \mathbf{A}(\nabla \cdot \mathbf{B}) - \mathbf{B}(\nabla \cdot \mathbf{A})$$

Second Derivatives

(9)
$$\nabla \cdot (\nabla \times \mathbf{A}) = 0$$

$$(10) \quad \nabla \times (\nabla f) = 0$$

(11)
$$\nabla \times (\nabla \times \mathbf{A}) = \nabla (\nabla \cdot \mathbf{A}) - \nabla^2 \mathbf{A}$$

Gradient Theorem:
$$\int_{\mathbf{a}}^{\mathbf{b}} (\nabla f) \cdot d\mathbf{l} = f(\mathbf{b}) - f(\mathbf{a})$$

Divergence Theorem :
$$\int (\nabla \cdot \mathbf{A}) d\tau = \oint \mathbf{A} \cdot d\mathbf{a}$$

Curl Theorem:
$$\int (\nabla \times \mathbf{A}) \cdot d\mathbf{a} = \oint \mathbf{A} \cdot d\mathbf{l}$$

What do we mean by "integration"?

$$dw = c(cd\theta)/2$$

$$dg = (2\pi r) dr$$

Line, Surface, Volume integrals

• Vector field **F**: $W = \int_{a}^{b} \mathbf{F} \cdot d\mathbf{l}$ (work) in general is path dependent \mathbf{F}

Surface integral: (electric flux)

$$\Phi = \int_{S} \mathbf{E} \cdot d\mathbf{a} = \int_{S} \mathbf{E} \cdot \hat{\mathbf{n}} da =$$

$$(= \int_{S} \mathbf{E} \cdot \hat{\mathbf{k}} dx dy = \int_{S} E_{z} dx dy)$$

Volume integral:

$$\int_{V} Td\tau = (\int_{V} T dx dy dz)$$

Cliffor differentials

- $d^k \alpha$ is a cliffor representing the "volume" element in k dimensions
- k = 1 \rightarrow dI is a vector \rightarrow $\mathbf{e}_1 \, dx$ (path integral)
- k = 2 \Rightarrow i nda bivector \Rightarrow $\mathbf{e}_1 \, dx \, \mathbf{e}_2 \, dy$ (surface integral)
- $k = 3 \implies i d\tau$ ps-scalar \implies $\mathbf{e}_1 dx \mathbf{e}_2 dy \mathbf{e}_3 dz$ (volume integral)

Physics BYU

Fundamental Theorem of Calculus

$$\int_{V} d^{k} \alpha \, \nabla F(\alpha) = (-)^{k-1} \oint_{\partial V} d^{k-1} \alpha \, F(\alpha)$$

Particular cases:

$$\int_{\mathbf{a}}^{\mathbf{b}} (\nabla T) \cdot d\mathbf{l} = T(\mathbf{b}) - T(\mathbf{a})$$

$$\int_{V} (\nabla \cdot \mathbf{E}) d\tau = \oint_{\partial V} \mathbf{E} \cdot d\mathbf{a}$$

Gauss's theorem

$$\int_{S} (\nabla \times \mathbf{B}) \cdot d\mathbf{a} = \oint_{\partial S} \mathbf{B} \cdot d\mathbf{l}$$

Stokes' theorem

Divergence theorem

• Choose $\mathbf{E}(x, y, z) = y^2 \hat{i} + (2xy + z^2) \hat{j} + 2yz \hat{k}$ $\nabla \cdot \mathbf{E} = 2(x + y) \qquad \int_{V} (\nabla \cdot \mathbf{E}) d\tau = 2$

V = unit cube

$$\int_{V} (\nabla \cdot \mathbf{E}) d\tau ? = ? \iint_{\partial V} \mathbf{E} \cdot d\mathbf{a}$$

$$\iint_{\partial V} \mathbf{E} \cdot d\mathbf{a} = \frac{1}{3} - \frac{1}{3} + \frac{4}{3} - \frac{1}{3} + 1 + 0 = 2$$

Curl theorem

Figure 1.31

Integration by parts

Scalar field f (r), vector field A(r):

$$\int_{V} f(\nabla \cdot \mathbf{A}) d\tau = \iint_{\partial V} f\mathbf{A} \cdot d\mathbf{a} - \int_{V} \mathbf{A} \cdot (\nabla f) d\tau$$

Delta "function" (distribution)

• 1-d:

$$\delta(x) = 0$$
 for $x \neq 0$,
$$\int_{-\infty}^{\infty} \delta(x') dx' = \int_{-\varepsilon}^{\varepsilon} \delta(x') dx' = 1$$
, unit area

$$\int_{-\infty}^{\infty} \delta(x') f(x') dx' = f(0),$$

$$[\delta * f](x) = f(x)$$

$$\int_{-\infty}^{\infty} \delta(x-x') f(x') dx' = f(x)$$

unit convolution

$$\delta(x) = \frac{d\theta(x)}{dx}$$

as a distribution

$$\delta(ax) = \frac{1}{|a|} \delta(x) \quad \text{scaling}$$

Convolutions

• Definition: given two fields $A(\mathbf{r})$ and $B(\mathbf{r})$

$$C(\mathbf{r}) = A * B = \int_{-\infty}^{\infty} A(\mathbf{r} - \mathbf{r}') B(\mathbf{r}') d\tau'$$

- Commutativity: A * B = B * A
- Associativity: (A * B) * C = A * (B * C)
- Unit element: $\delta * A = A * \delta = A$
- Derivative: $\partial_k(A*B) = (\partial_k A)*B$

Divergence theorem and unit point source

apply
$$\int_{V} (\nabla \cdot \mathbf{E}) d\tau = \oint_{\partial V} \mathbf{E} \cdot d\mathbf{a}$$
 to $\mathbf{E}(\mathbf{r}) = \frac{\hat{\mathbf{r}}}{r^2}$

for a sphere of radius arepsilon

$$\oint_{\partial V} \mathbf{E} \cdot d\mathbf{a} = \oint_{\partial V} \frac{\hat{\mathbf{r}}}{r^2} \cdot d\mathbf{a} = \oint_{\partial V} \frac{\hat{\mathbf{r}}}{r^2} \cdot \hat{\mathbf{r}} r^2 d\Omega = \oint_{\partial V} d\Omega = 4\pi$$

$$\int_{\Omega} (\nabla \cdot \mathbf{E}) d\tau = \int_{\Omega} \left(\nabla \cdot \frac{\hat{\mathbf{r}}}{r^2} \right) d\tau = 4\pi$$

$$\nabla \cdot \left(\frac{\hat{\mathbf{r}}}{r^2}\right) = 4\pi \delta^{(3)}(\mathbf{r}) \quad \text{and} \quad$$

$$\nabla^2 \left(-\frac{1}{4\pi r} \right) = \delta^{(3)}(\mathbf{r}) \qquad g(\mathbf{r}) = -\frac{1}{4\pi r}$$

Displacing the vector **r** by **r**':

$$\nabla^2 \left(-\frac{1}{4\pi |\mathbf{r} - \mathbf{r'}|} \right) = \delta^{(3)}(\mathbf{r} - \mathbf{r'}).$$

Inverse of Laplacian

• To solve
$$\nabla^2 A(\mathbf{r}) = B(\mathbf{r})$$

$$(\nabla^2 g) * B = \nabla^2 (g * B) = \delta * B \implies A = g * B$$

where
$$\nabla^2 g(\mathbf{r}) = \delta^{(3)}(\mathbf{r}) \implies g(\mathbf{r}) = -\frac{1}{4\pi r}$$

$$A(\mathbf{r}) = \frac{1}{\nabla^2} B(\mathbf{r}) = (-\frac{1}{4\pi r}) * B(\mathbf{r})$$

$$\frac{1}{\nabla^2} \doteq g(\mathbf{r}) *$$

• In short-hand notation:

$$A(\mathbf{r}) = -\frac{1}{4\pi} \int \frac{1}{\mathbf{r}} B(\mathbf{r}') d\tau', \quad \text{where } \mathbf{r} = |\mathbf{r} - \mathbf{r}'|$$

Orthogonal systems of coordinates

- coordinates: (u_1, u_2, u_3)
- orthogonal basis: $(\mathbf{e}_1, \mathbf{e}_2, \mathbf{e}_3)$
- scale factors: (h_1, h_2, h_3)
- volume: $d(\text{vol}) = d\tau = h_1 h_2 h_3 du_1 du_2 du_3$
- area $\perp u_3$: $d\mathbf{a}_3 = h_1 h_2 du_1 du_2 \mathbf{e}_3$
- displacement vector:

$$d\mathbf{l} = h_1 du_1 \mathbf{e}_1 + h_2 du_2 \mathbf{e}_2 + h_3 du_3 \mathbf{e}_3$$

(a) Cartesian

(b) Cylindrical

(c) Spherical

(a) Cartesian

(b) Cylindrical

(c) Spherical

Scale Factors

	du_1	du ₂	du ₃	h_1	h_2	h_3
Cartesian	dx	dy	dz	1	1	1
Cylindrical	ds	$d\phi$	dz	1	S	1
Spherical	dr	d heta	$d\phi$	1	r	$r \sin \theta$

• polar (s, ϕ) :

$$\mathbf{s} = s\,\hat{\mathbf{s}}$$

• cylindrical (s, ϕ , z):

$$\mathbf{r} = s\,\hat{\mathbf{s}} + z\,\hat{\mathbf{e}}_3$$

• spherical (r, θ, ϕ) :

$$\mathbf{r} = r\,\hat{\mathbf{r}}$$

Spherical Area

$$s = r\sin(\theta)$$

$$z = r\cos(\theta)$$

 $rd\theta$

• Grad:

$$\nabla T = \frac{\hat{\mathbf{u}}_1}{h_1} \frac{\partial T}{\partial u_1} + \frac{\hat{\mathbf{u}}_2}{h_2} \frac{\partial T}{\partial u_2} + \frac{\hat{\mathbf{u}}_3}{h_3} \frac{\partial T}{\partial u_3}$$

• Div:

$$\nabla \cdot \mathbf{E} = \frac{1}{h_1 h_2 h_3} \left(\frac{\partial (E_1 h_2 h_3)}{\partial u_1} + \frac{\partial (h_1 E_2 h_3)}{\partial u_2} + \frac{\partial (h_1 h_2 E_3)}{\partial u_3} \right)$$

• Curl:

$$\nabla \times \mathbf{E} = \frac{1}{h_1 h_2 h_3} \begin{vmatrix} h_1 \hat{\mathbf{u}}_1 & h_2 \hat{\mathbf{u}}_2 & h_3 \hat{\mathbf{u}}_3 \\ \frac{\partial}{\partial u_1} & \frac{\partial}{\partial u_2} & \frac{\partial}{\partial u_3} \\ h_1 E_1 & h_2 E_2 & h_3 E_3 \end{vmatrix}$$

Laplacian:

$$\nabla^2 T = \frac{1}{h_1 h_2 h_3} \left(\frac{\partial}{\partial u_1} \left(\frac{h_2 h_3}{h_1} \frac{\partial T}{\partial u_1} \right) + \frac{\partial}{\partial u_2} \left(\frac{h_1 h_3}{h_2} \frac{\partial T}{\partial u_2} \right) + \frac{\partial}{\partial u_3} \left(\frac{h_1 h_2}{h_3} \frac{\partial T}{\partial u_3} \right) \right)$$

Spherical.
$$d\mathbf{l} = dr \,\hat{\mathbf{r}} + r \,d\theta \,\hat{\boldsymbol{\theta}} + r \,\sin\theta \,d\phi \,\hat{\boldsymbol{\phi}}; \quad d\tau = r^2 \sin\theta \,dr \,d\theta \,d\phi$$

Gradient:
$$\nabla t = \frac{\partial t}{\partial r} \hat{\mathbf{r}} + \frac{1}{r} \frac{\partial t}{\partial \theta} \hat{\boldsymbol{\theta}} + \frac{1}{r \sin \theta} \frac{\partial t}{\partial \phi} \hat{\boldsymbol{\phi}}$$

Divergence:
$$\nabla \cdot \mathbf{v} = \frac{1}{r^2} \frac{\partial}{\partial r} (r^2 v_r) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta v_\theta) + \frac{1}{r \sin \theta} \frac{\partial v_\phi}{\partial \phi}$$

Curl:
$$\nabla \times \mathbf{v} = \frac{1}{r \sin \theta} \left[\frac{\partial}{\partial \theta} (\sin \theta \, v_{\phi}) - \frac{\partial v_{\theta}}{\partial \phi} \right] \hat{\mathbf{r}}$$

$$+\frac{1}{r}\left[\frac{1}{\sin\theta}\frac{\partial v_r}{\partial \phi} - \frac{\partial}{\partial r}(rv_{\phi})\right]\hat{\boldsymbol{\theta}} + \frac{1}{r}\left[\frac{\partial}{\partial r}(rv_{\theta}) - \frac{\partial v_r}{\partial \theta}\right]\hat{\boldsymbol{\phi}}$$

$$Laplacian: \qquad \nabla^2 t = \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial t}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial t}{\partial \theta} \right) + \frac{1}{r^2 \sin^2 \theta} \frac{\partial^2 t}{\partial \phi^2}$$

Cylindrical.
$$d\mathbf{l} = ds\,\hat{\mathbf{s}} + s\,d\phi\,\hat{\boldsymbol{\phi}} + dz\,\hat{\mathbf{z}}; \quad d\tau = s\,ds\,d\phi\,dz$$

Gradient:
$$\nabla t = \frac{\partial t}{\partial s} \hat{\mathbf{s}} + \frac{1}{s} \frac{\partial t}{\partial \phi} \hat{\boldsymbol{\phi}} + \frac{\partial t}{\partial z} \hat{\mathbf{z}}$$

Divergence:
$$\nabla \cdot \mathbf{v} = \frac{1}{s} \frac{\partial}{\partial s} (s v_s) + \frac{1}{s} \frac{\partial v_{\phi}}{\partial \phi} + \frac{\partial v_z}{\partial z}$$

Curl:
$$\nabla \times \mathbf{v} = \left[\frac{1}{s} \frac{\partial v_z}{\partial \phi} - \frac{\partial v_{\phi}}{\partial z} \right] \hat{\mathbf{s}} + \left[\frac{\partial v_s}{\partial z} - \frac{\partial v_z}{\partial s} \right] \hat{\boldsymbol{\phi}} + \frac{1}{s} \left[\frac{\partial}{\partial s} (sv_{\phi}) - \frac{\partial v_s}{\partial \phi} \right] \hat{\mathbf{z}}$$

Laplacian:
$$\nabla^2 t = \frac{1}{s} \frac{\partial}{\partial s} \left(s \frac{\partial t}{\partial s} \right) + \frac{1}{s^2} \frac{\partial^2 t}{\partial \phi^2} + \frac{\partial^2 t}{\partial z^2}$$

Maxwell's Equations

• Electro-statics:

$$\nabla \mathbf{E}(\mathbf{r}) = \frac{1}{\varepsilon_0} \rho(\mathbf{r})$$

Magneto-statics:

$$\nabla(i\mathbf{B}(\mathbf{r})) = -\mu_0 \mathbf{J}(\mathbf{r})$$

Maxwell:

$$\nabla \mathcal{F} = \nabla (E + icB) = \frac{1}{\varepsilon_0 c} (c\rho - \mathbf{J})$$

$$\frac{1}{\varepsilon_0 c} = \mu_0 c \approx 377 \,\Omega$$

Physics BYU

52

Formal solution

$$\nabla \mathcal{F}(\mathbf{r}) = \widetilde{J}(\mathbf{r}) \implies \mathcal{F} = \nabla^{-1}\widetilde{J}$$

separates into:

$$\nabla \mathbf{E}(\mathbf{r}) = \frac{1}{\varepsilon_0} \rho(\mathbf{r}) \implies \mathbf{E} = \nabla^{-1} \left(\frac{1}{\varepsilon_0} \rho \right) = \nabla \frac{1}{\nabla^2} \left(\frac{1}{\varepsilon_0} \rho \right)$$

and

$$i\nabla \mathbf{B}(\mathbf{r}) = -\mu_0 \mathbf{J}(\mathbf{r}) \implies i\mathbf{B} = \nabla \frac{1}{\nabla^2} (-\mu_0 \mathbf{J})$$

Electro-statics

Convolution:
$$\mathbf{E}(\mathbf{r}) = -\frac{1}{4\pi\varepsilon_0} \nabla \left(\frac{1}{r} * \rho(\mathbf{r}) \right) = \mathbf{E}_0(\mathbf{r}) * \rho(\mathbf{r})$$

where
$$\mathbf{E}_0(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{\hat{\mathbf{r}}}{r^2}$$
 for point charge.

$$\mathbf{E}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{\mathbf{r} - \mathbf{r'}}{|\mathbf{r} - \mathbf{r'}|^3} \rho(\mathbf{r'}) d\tau' = \frac{1}{4\pi\varepsilon_0} \int \frac{\hat{\mathbf{r}}}{\varepsilon_0^2} \rho(\mathbf{r'}) d\tau'$$

E(**r**) =
$$-\nabla V$$
(**r**) where $V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{1}{|\mathbf{r} - \mathbf{r'}|} \rho(\mathbf{r'}) d\tau'$

Electric Field from a Point Charge

For a positive point charge, the field lines are directed radially outward.

Field Lines

Two field lines leave +2q for every one that terminates on -q.

The number of field lines leaving the positive charge equals the number terminating at the negative charge.

Dipole Field

Non-uniform Density

$$dq = \lambda(x) dx$$

$$q = \int dq = \int \lambda(x) \, dx$$

$$dq = \sigma(\mathbf{r}) da$$

$$q = \int dq = \int \sigma(\mathbf{r}) \, da$$

$$dq = \rho(\mathbf{r}) d\tau$$
$$q = \int dq = \int \rho(\mathbf{r}) d\tau$$

Superposition of charges

• For *n* charges $\{dq_1, dq_2, ..., dq_n\}$

$$V(\mathbf{r}_i) = \frac{1}{4\pi\varepsilon_0} \sum_{j=1}^n \frac{dq_j}{r_{ij}} = \frac{1}{4\pi\varepsilon_0} \sum_{j=1}^n \frac{dq_j}{|\mathbf{r}_i - \mathbf{r}_j|}$$

continuum limit:

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{dq'}{|\mathbf{r} - \mathbf{r}'|} \qquad \mathbf{E}(\mathbf{r}) = -\nabla V(\mathbf{r})$$

where

$$dq' = \begin{cases} \lambda(\mathbf{r'}) dl' \\ \sigma(\mathbf{r'}) da' \\ \rho(\mathbf{r'}) d\tau' \end{cases}$$

Superposition Principle for Potential

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{dq'}{|\mathbf{r} - \mathbf{r}'|} \qquad \mathbf{E}(\mathbf{r}) = -\nabla V(\mathbf{r})$$

- linear uniform charge density λ (x') from -L to L
- field point @ x = 0, z variable

$$dq' = \lambda dx'$$

$$\mathbf{r} = z \mathbf{k} - x' \mathbf{i}$$

$$\mathbf{r} = \sqrt{x'^2 + z^2} = z \sec \theta$$

$$x' = z \tan \theta$$

$$\mathbf{E}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int_{-L}^{L} \frac{\lambda \mathbf{r}}{r^3} dx'$$

with

$$dx' = z \sec^2 \theta \, d\theta,$$

$$\mathbf{E}(\mathbf{r}) = \frac{2\lambda\hat{\mathbf{k}}}{4\pi\varepsilon_0} \int_0^{\theta_0} \frac{z^2 \sec^2 \theta}{z^3 \sec^3 \theta} d\theta = \frac{1}{4\pi\varepsilon_0} \frac{2\lambda\hat{\mathbf{k}}}{z} \sin \theta_0$$

SO

$$\mathbf{E}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{2\lambda}{z} \frac{L}{\sqrt{L^2 + z^2}} \hat{\mathbf{k}}.$$

Limits:

$$\mathbf{E}(\mathbf{r}) = \begin{cases} \frac{1}{2\pi\varepsilon_0} \frac{\lambda}{s} \hat{\mathbf{s}} & L \to \infty \\ \frac{q}{4\pi\varepsilon_0} \frac{1}{r^2} \hat{\mathbf{r}} & z \to \infty, L \text{ fixed} \end{cases}$$

Gauss's law

- Flux of **E** through a surface *S*: $\Phi_E = \int_S \mathbf{E} \cdot d\mathbf{a}$ volume *V* enclosed by surface *S*.
- Flux through the closed surface:

$$\left(\int_{S} \mathbf{E} \cdot d\mathbf{a} = \frac{1}{\varepsilon_{0}} Q_{enc} = \frac{1}{\varepsilon_{0}} \int_{V} \rho \, d\tau \right)$$

• choose a "Gaussian surface" (symmetric case)

$$E \operatorname{Area}(G.S.) = \frac{1}{\varepsilon_0} Q_{enc}$$
 $\hat{\mathbf{E}}$ determined by symmetry

Examples:

Charged sphere (uniform density) radius R

Gaussian surface: $A = 4\pi r^2$

$$A = 4\pi r^2$$

a)
$$r < R$$
:

$$Q_{enc} = \int_{Vol(r)} \rho(\mathbf{r'}) d\tau' = Q \frac{r^3}{R^3}$$

$$\mathbf{E}(\mathbf{r}) = \frac{Q}{4\pi\varepsilon_0} \frac{r}{R^3} \hat{\mathbf{r}} \qquad \text{for } r < R$$

b)
$$r > R$$
: $Q_{enc} = Q \implies \mathbf{E}(\mathbf{r}) = \frac{Q}{4\pi\varepsilon_0} \frac{\hat{\mathbf{r}}}{r^2}$ for $r > R$ as if **all** Q is concentrated @ origin

For points outside the sphere, a large, spherical gaussian surface is drawn concentric with the sphere.

For points inside the sphere, a spherical gaussian surface smaller than the sphere is drawn.

65

b

Thin wire: linear uniform density (C/m)
 Gaussian surface: cylinder

$$A = 2\pi sl \qquad Q_{enc} = \lambda l$$

$$E(2\pi sl) = \frac{\lambda l}{\varepsilon_0} \Rightarrow \mathbf{E}(\mathbf{s}) = \frac{\lambda}{2\pi \varepsilon_0} \frac{\hat{\mathbf{s}}}{s}$$

Plane: surface uniform density (C/m²)
 Gaussian surface: "pill box" straddling plane

$$E(2A) = \frac{\sigma A}{\varepsilon_0} \implies \mathbf{E} = \frac{\sigma}{2\varepsilon_0} \hat{\mathbf{k}}$$

CONSTANT, pointing AWAY from surface (both sides)

Gauss's Law II

Boundary conditions for **E**

• Gaussian box w/ small area Δ A // surface w/ charge density σ

$$\varepsilon \hat{\mathbf{n}} \mathbf{E} \Big|_{2}^{1} = \sigma$$
 with **n** pointing away from 1

Equivalently:

$$\left|\mathbf{E}\big|_1 - \mathbf{E}\big|_2 = \frac{\sigma}{\varepsilon_0}\hat{\mathbf{n}}$$

- Component parallel to surface is continuous
- Discontinuity for perp. component = σ/ε_0

Electric Potential (V = J/C)

Voltage

$$V(\mathbf{r}) = V_0(\mathbf{r}) * \rho(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{1}{\varepsilon} \rho(\mathbf{r}') d\tau' = \frac{1}{4\pi\varepsilon_0} \int \frac{dq'}{\varepsilon}$$

solves Poisson's equation:

$$\nabla^2 V(\mathbf{r}) = -\frac{1}{\varepsilon_0} \rho(\mathbf{r})$$

69

• point charge Q at the origin $\rho(\mathbf{r}) = Q\delta(\mathbf{r})$

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r}$$

Potential Difference (voltage)

• in terms of **E**:
$$V(\mathbf{r}) - V(\mathbf{a}) = -\int_{\mathbf{a}}^{\mathbf{r}} \mathbf{E} \cdot d\mathbf{l}$$
 and $\int \mathbf{E} \cdot d\mathbf{l} = 0$

• Spherical symmetry: V = V(r)

$$\mathbf{E}(\mathbf{r}) = -\frac{dV(r)}{dr}\hat{\mathbf{r}} \quad \text{where } r = |\mathbf{r}|$$

- Potential energy: U = q V (joules)
- Equi-potential surfaces: perpendicular to field lines

When a positive test charge moves from point (A) to point (B), the electric potential energy of the charge-field system decreases. $\overrightarrow{\mathbf{E}}$

When an object with mass moves from point (A) to point (B), the gravitational potential energy of the object–field system decreases.

Point **B** is at a lower electric potential than point **A**.

Points **B** and **C** are at the *same* electric potential.

• Example: spherical shell radius R, uniform surface charge density σ Gauss's law \Rightarrow $\mathbf{E}(r) = 0$ inside (r < R) For r > R:

$$\mathbf{E}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{q}{r^2} \hat{\mathbf{r}} \quad \text{wher e} \quad q = 4\pi R^2 \sigma \quad \text{and}$$

$$V(r) = -\int_{-\infty}^{\mathbf{r}} \mathbf{E} \cdot d\mathbf{l} = -\frac{1}{4\pi\varepsilon_0} \int_{-\infty}^{r} \frac{q}{r^2} dr = \frac{1}{4\pi\varepsilon_0} \frac{q}{r}$$

• Example: infinite straight wire, uniform line charge density λ Gauss's law:

$$\mathbf{E}(\mathbf{r}) = \frac{1}{2\pi\varepsilon_0} \frac{\lambda}{s} \hat{\mathbf{s}} \qquad \text{and} \qquad$$

$$V(r) = -\int_{a}^{\mathbf{r}} \mathbf{E} \cdot d\mathbf{l} = -\frac{1}{2\pi\varepsilon_{0}} \int_{a}^{s} \frac{\lambda}{s} ds = \frac{\lambda}{2\pi\varepsilon_{0}} \ln \frac{a}{s}$$

Physics BYU

73

Electric-Magnetic materials

- conductors
 - surface charge
 - boundary conditions
 - -2^{nd} order PDE for V (Laplace)
- dielectrics
 - auxiliary field D (electric displacement field)
- non-linear electric media
- magnets
 - auxiliary field H
- ferromagnets
 - non-linear magnetic media

Perfect conductors

- Charge free to move with no resistance
- **E** = 0 INSIDE the conductor
- ρ = 0 inside the conductor
- NET charge resides entirely on the surface
- The conductor surface is an EQUIPOTENTIAL
- E perpendicular to surface just OUTSIDE
- $E = \sigma/\varepsilon_0$ locally
- Irregularly shaped $\rightarrow \sigma$ is GREATEST where the curvature radius is SMALLEST

E-field perpendicular to conducting surfaces

Corona Discharge

Induced charge

 Charge held close to a conductor will induce charge displacement due to the attraction (repulsion) of the inducing charge and the mobile charges in the conductor

Induced Charge II

Electrons redistribute when a charged rod is brought close.

Some electrons leave the grounded sphere through the ground wire.

The excess positive charge is nonuniformly distributed.

The remaining electrons redistribute uniformly, and there is a net uniform distribution of positive charge on the sphere.

79

Work and Energy

• Work:
$$W = -\int_{0}^{b} Q \mathbf{E} \cdot d\mathbf{l} = Q[V(\mathbf{b}) - V(\mathbf{a})] = Q\Delta V$$

for n interacting charges:

$$W = \frac{1}{4\pi\varepsilon_0} \frac{1}{2} \sum_{i \neq j}^n \frac{q_i q_j}{r_{ij}} = \frac{1}{2} \sum_{i}^n q_i V(\mathbf{r}_i)$$

• continuous distribution ho

$$W = \frac{1}{2} \int \rho V d\tau = \frac{\varepsilon_0}{2} \int (\nabla \cdot \mathbf{E}) V d\tau = \frac{\varepsilon_0}{2} \left(\int E^2 d\tau + \oint V \mathbf{E} \cdot d\mathbf{a} \right)$$

Energy density:
 also electric PRESSURE

$$u(\mathbf{r}) = \frac{\varepsilon_0}{2} E^2(\mathbf{r})$$

Capacitors (vacuum)

• Capacitor: charge +Q and -Q on each plate

Potential difference: V

$$E = \frac{\sigma}{\varepsilon_0} = \frac{Q}{A\varepsilon_0},$$

so
$$\Delta V = E d = Q \frac{d}{A\varepsilon_0}$$

define capacitance C: $Q = C \Delta V$ with units 1F = 1C/1V

$$Q = C \Delta V$$

$$C = \frac{\varepsilon_0 A}{d}$$

charging a capacitor C: move dq at a given time from one plate to the other adding to the q already accumulated

When the capacitor is connected

$$dW = \frac{q}{C} dq \implies W = \frac{1}{2} \frac{Q^2}{C} = \frac{CV^2}{2}$$

• in terms of the field E

$$W = \frac{1}{2} \varepsilon_0 \frac{A}{d} (Ed)^2 = \frac{1}{2} \varepsilon_0 E^2 (\text{Vol})$$

$$\rightarrow u(\mathbf{r}) = \frac{\mathcal{E}_0}{2} E^2(\mathbf{r})$$

energy density

When the capacitor is connected to the terminals of a battery, electrons transfer between the plates and the wires so that the plates become charged.

Laplace's equation

• V at a boundary (instead of σ)

$$\nabla^2 V = 0$$

one dimension:
$$\frac{d^2V}{dx^2} = 0 \implies V(x) = mx + b$$

capacitor
$$V_0 \rightarrow V_1$$
 (0 to d)

$$V(x) = \frac{V_1 - V_0}{d} x + V_0 \quad \text{from} \quad 0 \to d$$

V(x) is the **AVERAGE VALUE** of V(x-a) and V(x+a)

- Harmonic function has NO maxima or minima inside. All extrema at the BOUNDARY
- Average value (for a sphere):

$$V_0 = V(r = 0) = \frac{1}{\text{Area}} \oint V(\mathbf{r}) da$$

Proof:
$$\int \nabla^2 V d\tau = \int \nabla \cdot (\nabla V) d\tau = \oint (\nabla V) \cdot d\mathbf{a} =$$
$$= R^2 \oint \frac{\partial V}{\partial r} d\Omega = R^2 \frac{d}{dR} \oint V d\Omega = 0$$

$$\oint Vd\Omega = V_0 4\pi \quad \text{for } R \to 0$$

$$\oint Vda = V_0 4\pi R^2 \quad \text{for finite } R$$

Method of images

 Problem: find V for a point charge q facing an infinite conducting plane

potential:

equivalent to

charge density:

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \left(\frac{q}{\epsilon_1} - \frac{q}{\epsilon_2} \right)$$

$$\sigma = -\varepsilon_0 \frac{\partial V}{\partial n} \bigg|_{\text{plane}}$$

Laplace's equation in 2-d

Complex variable $z = x + iy \rightarrow w'(z)$ well defined

$$\frac{dw(z)}{dz} = \frac{\frac{\partial w}{\partial x}dx + \frac{\partial w}{\partial y}dy}{dx + idy} = \begin{cases} \frac{\partial w}{\partial x} & \text{for } dy = 0\\ -i\frac{\partial w}{\partial y} & \text{for } dx = 0 \end{cases}$$

$$\Rightarrow \left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}\right) w(x + iy) = 0$$

both real and imaginary parts of w fulfill Laplace's equation

Examples and equipotentials in 2-d

- w(z) = z V(x, y) = y equipotential lines: y = a (const)
- $w(z) = z^2$ e. l.:

V(x, y) = 2xy, or $x^2 - y^2$ xy = a (hyperbolae)

• $w(z) = \ln z$ e. l.:

$$V(s, \phi) = \ln s$$
, $\arctan(y/x)$
 $s = \exp(a)$

• $w(z) = 1/z = \exp(-i \phi)/s$ $V(s, \phi) = \cos \phi/s$ e. l.: $s = \cos \phi/a$ (circles O)

•
$$w(z) = \ln\left(\frac{z+1/2}{z-1/2}\right)$$
 $V(x, y) = \text{finite dipole}$

•
$$w(z) = z + 1/z$$
 $V(s, \phi) = (s - 1/s) \sin \phi$
e. l.: $s = 1$ for $a = 0$

• $w(x) = \exp(z)$ $V(x, y) = \exp(x) \cos y$ $V_k(x, y) = \exp(kx) \cos(ky)$ & $\exp(kx) \sin(ky)$

Separation of variables (polar)

• Powers of z: $z^n = s^n e^{in\phi}$

$$V_n(s,\phi) = S_n(s)\Phi_n(\phi)$$
 whee

$$S_n(s) = s^n$$
 and $\Phi_n(\phi) = \begin{cases} \cos(n\phi) \\ \sin(n\phi) \end{cases}$

• Solution of $\frac{1}{s} \frac{\partial}{\partial s} \left(s \frac{\partial V}{\partial s} \right) + \frac{1}{s^2} \frac{\partial^2 V}{\partial \phi^2} = 0$

$$V = V_0 + a_0 \ln s + \sum_{n=1}^{\infty} (a_n s^n + b_n s^{-n}) [c_n \cos(n\phi) + d_n \sin(n\phi)]$$

Physics BYU

89

Separation of variables (x, y)

• k^2 = separation constant V(x, y) = X(x)Y(y) $\frac{1}{V}\nabla^2 V = \frac{1}{X}\frac{d^2 X}{dx^2} + \frac{1}{Y}\frac{d^2 Y}{dy^2} = k^2 - k^2 = 0$

Eigenvalue equation for X and Y

$$\frac{d^{2}X(x)}{dx^{2}} = k^{2}X(x) \qquad \& \qquad \frac{d^{2}Y(y)}{dy^{2}} = -k^{2}Y(y)$$

 Construct linear combination, determine coefficients w/ B.C. using orthogonality

• Example: i)
$$V(x=0) = V_0$$
 ii) $V(x \to \infty) \to 0$
iii) $V(y=0) = 0$ iv) $V(y=\pi) = 0$

solution:

$$X_k(x) = Ae^{kx} + Be^{-kx}$$
$$Y_k(y) = C\sin(ky) + D\cos(ky)$$

B.C.: ii)
$$A = 0$$
; iii) $D = 0$; iv) quantization $k = 1, 2, 3, ...$

$$V(x,y) = \sum_{n=1}^{\infty} C_n e^{-nx} \sin(ny)$$

orthonormality:

$$\int_{0}^{\pi} \sin(ny)\sin(my)dy = \frac{\pi}{2}\delta_{nm}$$

i)
$$C_m = \frac{2}{\pi} \int_0^{\pi} V_0 \sin(my) dy = \begin{cases} \frac{0}{4V_0} & m \text{ even} \\ \frac{4V_0}{m\pi} & m \text{ odd} \end{cases}$$

solution:
$$V(x, y) = \frac{4V_0}{\pi} \sum_{n=1}^{odd} \frac{1}{n} e^{-nx} \sin(ny)$$

Separation of variables - spherical

• Assume axial symmetry, i.e. no ϕ dependence

$$\nabla^2 \to \frac{1}{r^2} \frac{\partial}{\partial r} \left(r^2 \frac{\partial}{\partial r} \right) + \frac{1}{r^2 \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial}{\partial \theta} \right)$$

separation constant I(I+1)

$$V(r,\theta) = R(r)\Theta(\theta)$$

$$\frac{d}{dr}\left(r^2\frac{dR(r)}{dr}\right) = l(l+1)R(r)$$

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{d\Theta(\theta)}{d\theta} \right) = -l(l+1)\Theta(\theta)$$

Legendre polynomials

change of variable

$$\Theta(\theta) = P_l(\zeta) = P_l(\cos\theta)$$

$$\frac{d}{d\zeta} \left[(1 - \zeta^2) \frac{d P_l(\zeta)}{d\zeta} \right] + l(l+1) P_l(\zeta) = 0$$

orthogonality

$$\int_{-1}^{1} P_{l}(\zeta) P_{m}(\zeta) d\zeta = \frac{2}{2l+1} \delta_{lm}$$

• "normalization" $P_{I}(1) = 1$

• Radial function $R(r) = r^{-1}$ or r^{-1}

$$V(r,\theta) = \sum_{l=0} \left(A_l r^l + \frac{B_l}{r^{l+1}} \right) P_l(\cos \theta)$$

$$\Rightarrow \begin{cases} A_0 + A_1 r \cos\theta + \dots = A_0 + A_1 z + \dots \\ \frac{B_0}{r} + \frac{B_1}{r^2} \cos\theta + \dots \end{cases}$$

- Given $V_0(\theta)$ on the surface of a hollow sphere (radius R), find V(r)
- Soln: $B_i = 0$ for r < R, and $A_i = 0$ for r > R

B.C. @
$$r = R$$
:
$$V_0(\theta) = \begin{cases} \sum_{l=0}^{\infty} A_l R^l P_l(\cos \theta) \\ \sum_{l=0}^{\infty} B_l R^{-l-1} P_l(\cos \theta) \end{cases}$$
 using orthogonality:

using orthogonality:

$$A_{l} = \frac{2l+1}{2R^{l}} \int_{0}^{\pi} V_{0}(\theta) P_{l}(\cos\theta) \sin\theta \, d\theta \qquad r < R$$

$$B_{l} = \frac{2l+1}{2} R^{l+1} \int_{0}^{\pi} V_{0}(\theta) P_{l}(\cos\theta) \sin\theta \, d\theta \qquad r > R$$

• Uncharged conducting sphere in uniform electric field $\mathbf{E} = E_0 \mathbf{k}$

$$V = (A_0 + \frac{B_0}{r}) + (A_1 r + \frac{B_1}{r^2}) \cos \theta + \dots$$

$$V(r = R) = 0: \quad A_l R^l + \frac{B_l}{R^{l+1}} = 0 \implies B_l = -A_l R^{2l+1}$$

$$V \rightarrow -E_0 r \cos \theta \quad r >> R:$$

$$A_0 = B_0 = 0 \quad B_1 = -A_1 R^3 \quad A_1 = -E_0$$

$$\Rightarrow V(\mathbf{r}) = -E_0 \left(r - \frac{R^3}{r^2} \right) \cos \theta$$

$$\sigma(\theta) = -\varepsilon_0 \frac{\partial V}{\partial r} \bigg|_{r=R} = 3\varepsilon_0 E_0 \cos \theta$$

Electric Dipole

• finite dipole
$$V(r) = \frac{q}{4\pi\varepsilon_0} \left(\frac{1}{r_+} - \frac{1}{r_-} \right)$$

as
$$r \to \infty$$

$$\frac{1}{r_{\pm}} \to \frac{1}{r} \left(1 \pm \frac{s}{2r} \cos \theta \right)$$
and
$$\frac{1}{r_{+}} - \frac{1}{r_{-}} \to \frac{s}{r^{2}} \cos \theta$$

$$V(\mathbf{r}) \to \frac{qs}{4\pi\varepsilon} \frac{1}{r^{2}} \cos \theta$$

$$V \to \frac{1}{r_{\pm}} + \frac{1}{r_{\pm}} \cos \theta$$

p = qs is the dipole moment for a finite dipole

Multipole expansion

• Legendre polynomials: coefficients of 1/r expansion in powers of $\alpha = r'/r < 1$

$$\mathbf{r} = |\mathbf{r} - \mathbf{r}'| = \sqrt{r^2 + r'^2 - 2\mathbf{r} \cdot \mathbf{r}'} = r\sqrt{1 + \varepsilon}$$

where
$$\varepsilon = \alpha^2 - 2\alpha \cos\theta$$
 and

$$(1+\varepsilon)^{-1/2} \approx 1 - \frac{1}{2}\varepsilon + \frac{3}{8}\varepsilon^2 + \dots$$

$$\approx 1 + \alpha \cos\theta + \alpha^2 \left(\frac{3\cos^2\theta - 1}{2} \right) + \dots$$

Multipole expansion of V: using

$$\frac{1}{r} = \sum_{l=0}^{\infty} \frac{1}{r} \left(\frac{r'}{r}\right)^{l} P_{l}(\cos\theta') \approx \frac{1}{r} + \frac{\hat{\mathbf{r}} \cdot \mathbf{r}'}{r^{2}} + \dots$$

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \sum_{l=0}^{\infty} \frac{1}{r^{l+1}} \int r'^l P_l(\cos\theta') dq'$$

$$V(\mathbf{r}) \approx \frac{1}{4\pi\varepsilon_0} \left(\frac{Q}{r} + \frac{\mathbf{p} \cdot \hat{\mathbf{r}}}{r^2} + \dots \right)$$
 with

$$Q = \int dq'$$
 and $\mathbf{p} = \int \mathbf{r}' dq'$

Electric field of a dipole

Choosing p along the z axis

$$V_{dip}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{\mathbf{p} \cdot \hat{\mathbf{r}}}{r^2} = \frac{1}{4\pi\varepsilon_0} \frac{pz}{r^3}$$
and
$$\mathbf{E}_{dip}(\mathbf{r}) = -\nabla V_{dip}(\mathbf{r}) = -\frac{1}{4\pi\varepsilon_0} p\nabla \left(\frac{z}{r^3}\right)$$

$$\mathbf{E}_{dip}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{1}{r^3} [3(\mathbf{p} \cdot \hat{\mathbf{r}})\hat{\mathbf{r}} - \mathbf{p}]$$

Clifford form:
$$\mathbf{E}_{dip}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \frac{1}{2r^3} (3\hat{\mathbf{r}}\mathbf{p}\hat{\mathbf{r}} + \mathbf{p})$$

Polarization

P(r) polarization, vector field == dipole moment/volume.

Compare:
$$V_{ch \, dist}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{\rho(\mathbf{r}')}{\varepsilon} d\tau'$$

w/ potential due to dipole distribution:

$$V_{pol}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{\hat{\mathbf{r}} \cdot \mathbf{P}(\mathbf{r}')}{\varepsilon^2} d\tau'$$

A useful integral over the sphere

$$\mathbf{I}_0(\mathbf{r}) = \int_{sph} \frac{\hat{\mathbf{r}}}{\mathcal{F}^2} d\tau'$$

corresponds to electric field w/ constant density:

$$\rho = 4\pi\varepsilon_0$$

using Gauss's law:

$$\mathbf{I}_{0}(\mathbf{r}) = \frac{4\pi}{3} \left\{ \frac{\mathbf{r} \text{ inside}}{R^{3}} \hat{\mathbf{r}} \text{ outside} \right.$$

Applications: constant charge density, polarization, and magnetization

 Example: Find the electric field E produced by a uniformly polarized sphere of radius R

$$V(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \mathbf{P} \cdot \int_{sph} \frac{\hat{\mathbf{r}}}{\varepsilon^2} d\tau'$$

where
$$\int_{sph} \frac{\hat{\mathbf{r}}}{r^2} d\tau' = \frac{4\pi}{3} \left\{ \frac{\mathbf{r}}{R^3 \hat{\mathbf{r}} / r^2} \right\}$$

and

$$\mathbf{E} = -\nabla V = \begin{cases} -\frac{1}{3\varepsilon_0} \mathbf{P} & r < R \\ \text{dipole field} & r > R \end{cases}$$

Equivalent "bound charges"

Integration by parts:

$$\nabla' \cdot \left(\frac{\mathbf{P}(\mathbf{r}')}{\boldsymbol{\varphi}} \right) = \mathbf{P}(\mathbf{r}') \cdot \nabla' \left(\frac{1}{\boldsymbol{\varphi}} \right) + \frac{1}{\boldsymbol{\varphi}} \nabla' \cdot \mathbf{P}(\mathbf{r}') =$$

$$= \frac{\hat{\mathbf{r}} \cdot \mathbf{P}(\mathbf{r}')}{\boldsymbol{\varphi}^2} - \frac{1}{\boldsymbol{\varphi}} \nabla \cdot \mathbf{P}$$

so that:

$$V_{pol}(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \int \frac{1}{\varepsilon} \rho_b(\mathbf{r}') d\tau' + \frac{1}{4\pi\varepsilon_0} \iint \frac{1}{\varepsilon} \sigma_b(\mathbf{r}') da'$$

where
$$\rho_b = -\nabla \cdot \mathbf{P}$$
 and $\sigma_b = \hat{\mathbf{n}} \cdot \mathbf{P}$

and $\nabla \cdot \mathbf{P} \neq 0$ only if \mathbf{P} is not uniform

• surface charge:

In a dielectric charge does not migrate.
 It gets polarized.

Electric Displacement field **D**(**r**)

Total charge density: free plus bound

$$\rho(\mathbf{r}) = \rho_f(\mathbf{r}) + \rho_b(\mathbf{r}) = \rho_f(\mathbf{r}) - \nabla \cdot \mathbf{P}$$

Defining

$$\mathbf{D}(\mathbf{r}) = \varepsilon_0 \mathbf{E}(\mathbf{r}) + \mathbf{P}(\mathbf{r})$$

we get:

$$\nabla \cdot \mathbf{D} = \rho_f$$
 and $\nabla \times \mathbf{E} = 0$

$$\nabla \times \mathbf{E} = 0$$

Gauss's law for D:

$$\oint \mathbf{D} \cdot da = Q_{f enc}$$

Linear Dielectrics

 D, E, and P are proportional to each other for linear materials

\mathcal{E}_0	_	permittivity space
${\cal E}$	_	permittivity material
K	$\varepsilon/\varepsilon_0$	dielectric constant
χ_e	$\kappa-1$	susceptibility

$$\mathbf{D} = \varepsilon \mathbf{E} = \kappa \varepsilon_0 \mathbf{E}$$

$$\mathbf{C} = \kappa C_0$$

$$\mathbf{P} = \mathbf{D} - \varepsilon_0 \mathbf{E} = (\varepsilon - \varepsilon_0) \mathbf{E} = \varepsilon_0 \chi_e \mathbf{E}$$

• Theorem:

In a **linear** dielectric material with constant susceptibility the *bound* charge distribution is **proportional** to the *free* charge distribution.

$$\rho_b = -\nabla \cdot \mathbf{P} = -\nabla \cdot \left(\varepsilon_0 \chi_e \frac{\mathbf{D}}{\varepsilon} \right) = -\frac{\chi_e}{1 + \chi_e} \rho_f$$

Boundary conditions

Boundary between two linear dielectrics

$$\mathcal{E}_{1}$$
 \uparrow \mathbf{n} \mathcal{E}_{2}

Boundary conditions:

$$\mathbf{D}_{1}^{\perp} - \mathbf{D}_{2}^{\perp} = \sigma_{f} \hat{\mathbf{n}}$$

$$\varepsilon_{1} \frac{\partial V}{\partial n} \Big|_{1} - \varepsilon_{2} \frac{\partial V}{\partial n} \Big|_{2} = -\sigma_{f}$$

- Example: Homogeneous dielectric sphere, radius R in uniform external electric field \mathbf{E}_0
- Solution:

$$\rho_b \propto \rho_f = 0 \quad \Rightarrow \quad \mathbf{E}_{sph} = -\frac{1}{3\varepsilon_0} \mathbf{P}$$

in terms of the unknown P.

Total field: $\mathbf{E} = \mathbf{E}_{sph} + \mathbf{E}_0$ and polarization: eliminating \mathbf{P} :

Energy in dielectrics

vacuum energy density:

• dielectric:
$$u(\mathbf{r}) = \frac{1}{2}\mathbf{D} \cdot \mathbf{E}$$

Energy stored in dielectric system:

$$W = \frac{1}{2} \int \mathbf{D} \cdot \mathbf{E} \, d\tau$$

energy stored in capacitor:

$$W = \frac{1}{2}CV^2 = \frac{\kappa}{2}C_0V^2$$

Fringing field in capacitors

for fixed charge Q:

$$\overrightarrow{F} = -\frac{dW}{dx} = -\frac{1}{2}Q^2 \frac{d}{dx} \left(\frac{1}{C(x)}\right) = \frac{1}{2}V^2 \frac{dC}{dx}$$

where
$$C(x) = \frac{w}{d} [\varepsilon_0 x + \varepsilon(l - x)] = \frac{\varepsilon_0 w}{d} (\kappa l - \chi_e x)$$

SO

$$F = -\frac{\mathcal{E}_0 w \chi_e}{2d} V^2 < 0$$

Magnetostatics duality in Clifford space

- Electric
- Field lines: from + to -
- **E**(**r**): vector field
- pos. &neg. charge
- ρ (r): scalar source
- *V* (**r**): scalar potential
- units [E] = V/m

$$\nabla \mathbf{E} = \frac{1}{\varepsilon_0} \rho$$

- Magnetic
- Field lines: closed
 - *i* **B**: bivector field
 - no magnetic monopoles
 - **J**(**r**): vector source
 - A (r): vector potential
 - units [B] = Vs/m²

$$i\nabla \mathbf{B} = -\mu_0 \mathbf{J}$$

Lorentz force

• Point charge q in an external magnetic field \mathbf{B} $\mathbf{F} = q \mathbf{v} \times \mathbf{B}$

- velocity dependent (but no-friction)
- perpendicular to motion: no work done

$$\mathbf{F} \cdot d\mathbf{l} = q(\mathbf{v} \times \mathbf{B}) \cdot \mathbf{v} \, dt = 0$$

Example: uniform magnetic field **B** define cyclotron (angular) $\alpha = -\frac{1}{2}$

$$\omega = \frac{qB}{m}$$

equation of motion:

$$\dot{\mathbf{v}} = -\omega \hat{\mathbf{n}} \times \mathbf{v}$$
 where $\hat{\mathbf{n}} = \frac{\mathbf{B}}{B}$

solution:

$$\mathbf{v}(t) = \exp(-\omega t \,\hat{\mathbf{n}} \times) \,\mathbf{v}(0)$$

$$= \mathbf{v}_{//}(0) + \cos(\omega t) \,\mathbf{v}_{\perp}(0) - \sin(\omega t) \,\hat{\mathbf{n}} \times \mathbf{v}_{\perp}(0)$$

with
$$\mathbf{v}_{\perp}(t)^2 = \mathbf{v}_{\perp}(0)^2 = \text{const.}$$

and radius:
$$qv_{\perp}B = m\frac{v_{\perp}^2}{R}$$
 so $R = \frac{v_{\perp}}{\omega}$

Physics BYU

117

Add uniform electric field **E** perpendicular to **B**:

$$\mathbf{F} = q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) \qquad \dot{\mathbf{v}} + \omega \hat{\mathbf{n}} \times \mathbf{v} = \frac{q\mathbf{E}}{m}$$

a particular solution is given by:

$$\mathbf{v}(t) = \frac{\mathbf{E} \times \hat{\mathbf{n}}}{B} \quad \text{given that} \quad \mathbf{E} \cdot \hat{\mathbf{n}} = 0$$
and
$$\mathbf{v}(t) = \exp(-\omega t \hat{\mathbf{n}} \times) \mathbf{v}_0 + \frac{\mathbf{E} \times \mathbf{B}}{B^2}$$

Applications:

- cyclotron motion
- velocity selector

Charge current densities

• current $I = \frac{dq}{dt}$ [/] = Amp = C/s \rightarrow flow of charge per unit time

• current density
$$q\mathbf{v} \Rightarrow \begin{cases} \mathbf{J} = \rho \mathbf{v} & \text{volume } (A/m^2) \\ \mathbf{K} = \sigma \mathbf{v} & \text{surface } (A/m) \\ \mathbf{I} = \lambda \mathbf{v} & \text{wire } (A) \end{cases}$$

• magnetic force
$$\mathbf{F} = \int \mathbf{v} \times \mathbf{B} \, dq = \begin{cases} \int \mathbf{J} \times \mathbf{B} \, d\tau \\ \int \mathbf{K} \times \mathbf{B} \, da \\ \int \mathbf{I} \times \mathbf{B} \, dl \end{cases}$$

Physics BYU

120

Relation between I and J

 a) consider cylinder, radius R, with uniform steady current I

$$J = \frac{I}{\pi R^2}$$

• b) for $\mathbf{J} = k\mathbf{s}$

$$I = \int_{\perp} \mathbf{J} \cdot d\mathbf{a} = \int (ks) s ds d\phi = 2\pi \int_{0}^{R} ks^{2} ds = \frac{2\pi}{3} kR^{3}$$

Charge conservation

current across any closed surface

$$I = \oint \mathbf{J} \cdot d\mathbf{a} = \int \nabla \cdot \mathbf{J} d\tau = -\frac{d}{dt} \int \rho d\tau$$

local (differential) form:

$$\frac{\partial \rho}{\partial t} + \nabla \cdot \mathbf{J} = 0$$

• steady currents: $\nabla \cdot \mathbf{J} = 0$

Solving Magnetostatic Equation

Two Maxwell equations rewritten as

$$\nabla \mathbf{B} = i \mu_0 \mathbf{J}$$

formally solved as:

$$\mathbf{B} = i\mu_0 \nabla \frac{1}{\nabla^2} \mathbf{J} = -\mu_0 \nabla \times \left(\frac{1}{\nabla^2} \mathbf{J}\right) = -\frac{\mu_0}{4\pi} \nabla \times \left(\frac{1}{r} * \mathbf{J}\right)$$

$$\mathbf{B} = \nabla \times \mathbf{A}$$

$$\mathbf{B} = \nabla \times \mathbf{A} \qquad \text{where} \qquad \mathbf{A} = -\mu_0 \frac{1}{\nabla^2} \mathbf{J}$$

Explicitly:

$$\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4\pi} \left(\frac{1}{r} * \mathbf{J}(\mathbf{r}) \right) = \frac{\mu_0}{4\pi} \int \frac{1}{\mathcal{F}} \mathbf{J}(\mathbf{r}') d\tau'$$

Using
$$\nabla \times \left(\frac{\mathbf{J}(\mathbf{r}')}{\boldsymbol{\varphi}}\right) = -\mathbf{J}(\mathbf{r}') \times \nabla \left(\frac{1}{\boldsymbol{\varphi}}\right) = \frac{\mathbf{J}(\mathbf{r}') \times \hat{\mathbf{r}}}{\boldsymbol{\varphi}^2}$$

the magnetic field is given in terms of the vector source as:

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}') \times \hat{\mathbf{r}}}{\mathcal{F}^2} d\tau' = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}') \times (\mathbf{r} - \mathbf{r}')}{|\mathbf{r} - \mathbf{r}'|^3} d\tau'$$

For current on a wire (Biot-Savart expression):

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{I}(\mathbf{r}') \times \hat{\mathbf{r}}}{\mathcal{F}^2} dl' = \frac{\mu_0 I}{4\pi} \int \frac{d\mathbf{l}' \times \hat{\mathbf{r}}}{\mathcal{F}^2}$$

Calculate the magnetic field due to a uniform steady current *I*

Integration:

$$d\mathbf{B} = \frac{\mu_0 I}{4\pi} \frac{\sin \theta}{s} d\theta \hat{\phi}$$
on:
$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0 I}{4\pi s} \hat{\phi} \int_0^{\pi} \sin \theta d\theta = \frac{\mu_0 I}{2\pi s} \hat{\phi}$$

Force between two // currents

$$B_1 = \frac{\mu_0 I_1}{2\pi a}$$

$$\mathbf{I}_2 \perp \mathbf{B}_1$$

$$F_{1\to 2} = I_2 B_1 l$$

attractive force per unit length:

$$\mathbf{f} = \frac{\mathbf{F}_{1\to 2}}{l} = \frac{\mu_0 I_1 I_2}{2\pi a} (-\hat{s}_2)$$

Ampere's Law

using Stokes' theorem

$$\int_{S} (\nabla \times \mathbf{B}) \cdot d\mathbf{a} = \oint_{\partial S} \mathbf{B} \cdot d\mathbf{l}$$

we get

over "Amperian loop".

Symmetric case:

$$\oint \mathbf{B} \cdot d\mathbf{l} = \mu_0 I_{encl}$$

$$\mathbf{B}L = \mu_0 I_{enc} = \mu_0 \int_{surf} \mathbf{J} \cdot d\mathbf{a}$$

Applications of Ampere's law

B tangent to Amperian loop

$$BL = \mu_0 I$$
 where $L = 2\pi s$

$$\mathbf{B} = \frac{\mu_0 I}{2\pi s} \hat{\phi}$$

Figure 5.32

Current in x direction

$$\mathbf{K} = K\hat{i}$$
 so $B(2l) + 0 = \mu_0 Kl$

$$\mathbf{B} = -(\operatorname{sgn} z) \frac{\mu_0}{2} K \hat{j}$$

Amperian loops

Solenoid: n turns/length

current
$$I$$
, $\mathbf{K} = nI\hat{\phi}$

magnetic field in z direction

Outer loop:
$$\mathbf{B}(a) = \mathbf{B}(b) = 0$$

Straddling loop:
$$BL = \mu_0 nIL$$

$$\mathbf{B} = \mu_0 n I \hat{k}$$
 inside; $\mathbf{B} = 0$ outside

Torus: Amperian loop inside the torus

$$B(2\pi s) = \mu_0 I \quad \mathbf{B} = \frac{\mu_0 N I}{2\pi s} \hat{\phi} \text{ inside; } \mathbf{B} = 0 \text{ outside}$$

Vector Potential A

• Poisson equation: $\nabla^2 \mathbf{A} = -\mu_0 \mathbf{J}$

$$\nabla^2 \mathbf{A} = -\mu_0 \mathbf{J}$$

Solution:

$$\mathbf{A}(\mathbf{r}) = -\frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}')}{\mathcal{T}} d\tau'$$

- Disadvantages:
 - integral diverges
 - it is a vector field (not scalar)
- Advantage: $d\mathbf{A} \propto d\mathbf{J}$ in the same direction

Examples:

Long thin wire with current I

$$A = \frac{\mu_0 I}{4\pi} \int_{-L}^{L} \frac{dz'}{\sqrt{z'^2 + s^2}} = \frac{\mu_0 I}{4\pi} 2\ln(z + \sqrt{z^2 + s^2}) \Big|_{0}^{L}$$

$$\to \frac{\mu_0 I}{4\pi} 2\ln\left(\frac{2L}{s}\right)$$

SO

$$\mathbf{A}(\mathbf{r}) = -\frac{\mu_0 I}{2\pi} \ln \left(\frac{s}{s_0} \right) \hat{\mathbf{k}} \quad \text{and} \quad \mathbf{B}(\mathbf{r}) = \frac{\mu_0 I}{2\pi s} \hat{\phi}$$

Physics BYU

131

- Example: Find the vector field corresponding to a uniform magnetic field.
- Using Stokes' theorem:

$$\oint \mathbf{A} \cdot d\mathbf{l} = \int (\nabla \times \mathbf{A}) \cdot d\mathbf{a} = \int \mathbf{B} \cdot d\mathbf{a} = \text{magnetic flux}$$

• Amperian loop FOR **A** $A(2\pi s) = B(\pi s^2)$

$$\mathbf{A}(\mathbf{r}) = \frac{1}{2} B s \,\hat{\phi} = \frac{1}{2} B (\hat{\mathbf{k}} \times \mathbf{s}) = \frac{1}{2} \mathbf{B} \times \mathbf{r}$$

• For a solenoid $B = \mu_0 nI$ inside, and

$$\mathbf{A}(\mathbf{r}) = \frac{1}{2s} B \hat{\phi} \begin{cases} s^2 \\ a^2 \end{cases} = \frac{\mu_0 nI}{2} \hat{\phi} \begin{cases} s \\ a^2/s \end{cases}$$

Physics BYU

132

Boundary conditions for **B**

Integrating Maxwell's equation for B

$$\nabla \mathbf{B} = i \mu_0 \mathbf{J}$$

$$\hat{\mathbf{n}}\mathbf{B}\big|_2^1 = i\mu_0\mathbf{K}$$

or, equivalently
$$\mathbf{B}_1 - \mathbf{B}_2 = i\mu_0 \hat{\mathbf{n}} \mathbf{K} = \mu_0 \mathbf{K} \times \hat{\mathbf{n}}$$

• **B**₁ is CONTINUOUS

while
$${\bf B}_1^{\prime\prime} - {\bf B}_2^{\prime\prime} = \mu_0 {\bf K}$$

Multipole expansion: magnetic moment

Applying the expansion

$$\frac{1}{r} = \sum_{l=0}^{\infty} \frac{1}{r} \left(\frac{r'}{r}\right)^{l} P_{l}(\cos\theta') \approx \frac{1}{r} + \frac{\hat{\mathbf{r}} \cdot \mathbf{r}'}{r^{2}} + \dots$$

to the vector potential for a CLOSED loop:

$$\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4\pi} \oint \frac{1}{r} d\mathbf{l}' \approx$$

$$\approx \frac{\mu_0 I}{4\pi} \left(\frac{1}{r} \oint d\mathbf{l}' + \frac{1}{r^2} \oint (\hat{\mathbf{r}} \cdot \mathbf{r}') d\mathbf{l}' + \dots \right)$$

The dipole term is:

$$\mathbf{A}_{dipole}(\mathbf{r}) = \frac{\mu_0 I}{4\pi} \frac{1}{r^2} \oint (\hat{\mathbf{r}} \cdot \mathbf{r}') d\mathbf{l}'$$

Using the fundamental theorem in 2-d

$$i\int_{S} d\mathbf{a} \, \nabla \Phi = -\iint_{\partial S} \Phi \, d\mathbf{l}, \quad \Phi(\mathbf{r}) = \mathbf{C} \cdot \mathbf{r} \text{ a scalar field}$$

$$\nabla \Phi = \nabla (\hat{\mathbf{k}} \cdot \mathbf{r}) = \hat{\mathbf{k}}$$
 and $\nabla ' \Phi(\mathbf{r}') = \nabla ' (\hat{\mathbf{r}} \cdot \mathbf{r}') = \hat{\mathbf{r}}$

• Finally:
$$\oint (\hat{\mathbf{r}} \cdot \mathbf{r'}) d\mathbf{l'} = -i \int d\mathbf{a'} \hat{\mathbf{r}} = (\int d\mathbf{a'}) \times \hat{\mathbf{r}}$$

$$\left(\mathbf{A}_{dipole}(\mathbf{r}) = \frac{\mu_0}{4\pi} \frac{\mathbf{m} \times \hat{\mathbf{r}}}{r^2}\right)$$

where the magnetic dipole moment is:

$$\left[\mathbf{m} = I \int d\mathbf{a} = I \text{ Area}\right]$$

Curl:
$$\nabla \times \left(\frac{\mathbf{m} \times \mathbf{r}}{r^3}\right) = \frac{1}{r^3} \nabla \times (\mathbf{m} \times \mathbf{r}) - \frac{3}{r^4} \hat{\mathbf{r}} \times (\mathbf{m} \times \mathbf{r})$$

Magnetic field for a dipole

$$\mathbf{B} = \nabla \times \mathbf{A} = \frac{\mu_0}{4\pi} \frac{1}{r^3} [3(\mathbf{m} \cdot \hat{\mathbf{r}}) \hat{\mathbf{r}} - \mathbf{m}]$$

compared to the electric dipole field:

$$\mathbf{E} = \frac{1}{4\pi\varepsilon_0} \frac{1}{r^3} [3(\mathbf{p} \cdot \hat{\mathbf{r}}) \hat{\mathbf{r}} - \mathbf{p}]$$

Magnetism in Matter

- M//BParamagnets
- M//-BDiamagnets
- Ferromagnets nonlinear permanent M

Dipoles

$$\mathbf{p} = q \mathbf{s}$$

$$\mathbf{F} = 0$$
 uniform \mathbf{E}

$$N = p \times E$$
 torque

$$W = -\mathbf{p} \cdot \mathbf{E}$$

$$\mathbf{F} = \nabla(\mathbf{p} \cdot \mathbf{E})$$
 point dipole

$$\mathbf{m} = I \mathbf{a}$$

$$\mathbf{F} = 0$$
 uniform \mathbf{B}

$$\mathbf{F} = 0$$
 uniform \mathbf{B}
 $\mathbf{N} = \mathbf{m} \times \mathbf{B}$ torque
 $W = -\mathbf{m} \cdot \mathbf{B}$

$$W = -\mathbf{m} \cdot \mathbf{B}$$

$$\mathbf{F} = \nabla(\mathbf{p} \cdot \mathbf{E})$$
 point dipole $\mathbf{F} = \nabla(\mathbf{m} \cdot \mathbf{B})$ point dipole

Atomic diamagnetism

$$I = -\frac{ev}{2\pi a}$$

$$\mathbf{m} = \frac{-ev}{2\pi a} \pi a^2 \hat{\mathbf{k}}$$

$$F_{cent} = \frac{m_0 v^2}{a}$$

$$\Delta v = \frac{eBa}{2m_0}$$

$$\Delta \mathbf{m} = -\frac{e^2 a \hat{\mathbf{k}}}{2} \Delta \mathbf{v} = -\frac{e^2 a^2}{4m_0} \mathbf{B}$$

Energy:

$$W = -\mathbf{m} \cdot \mathbf{B} = \frac{eva}{2} \hat{\mathbf{m}} \cdot \mathbf{B} = + \frac{e}{2m_0} \mathbf{L} \cdot \mathbf{B}$$

Magnetization

- Magnetization = (dipole moment)/volume
- Vector potential: $d\mathbf{A}' = \frac{\mu_0}{4\pi} \frac{d\mathbf{m}(\mathbf{r}') \times \hat{\mathbf{r}}}{\mathbf{r}^2}$

$$\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \mathbf{M}(\mathbf{r}') \times \frac{\hat{\mathbf{r}}}{\boldsymbol{\ell}^2} d\tau' = \frac{\mu_0}{4\pi} \int \mathbf{M}(\mathbf{r}') \times \left(\nabla' \frac{1}{\boldsymbol{\ell}}\right) d\tau'$$

$$\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\nabla' \times \mathbf{M}(\mathbf{r'})}{\mathbf{r}} d\tau' + \frac{\mu_0}{4\pi} \oint \frac{\mathbf{M}(\mathbf{r'}) \times d\mathbf{a'}}{\mathbf{r}} = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}_b(\mathbf{r'})}{\mathbf{r}} d\tau' + \frac{\mu_0}{4\pi} \oint \frac{\mathbf{K}_b(\mathbf{r'})}{\mathbf{r}} da'$$

Sphere - constant magnetization

sphere radius R - uniform M

$$\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4\pi} \mathbf{M} \times \int \frac{\hat{\mathbf{r}}}{r^2} d\tau' = \frac{\mu_0}{3} \mathbf{M} \times \begin{cases} \mathbf{r} & \text{inside} \\ \frac{R^3}{r^2} \hat{\mathbf{r}} & \text{outside} \end{cases}$$

$$\mathbf{B} = \nabla \times \mathbf{A} = \begin{cases} \frac{2}{3} \mu_0 \mathbf{M} & \text{inside} \\ \text{(dipole @ center) outside} \end{cases}$$

with magnetic moment $\mathbf{m} = \frac{4}{2} \pi R^3 \mathbf{M}$

$$\mathbf{m} = \frac{4}{3}\pi R^3 \mathbf{M}$$

Physics BYU

141

Bound current densities:

$$\mathbf{J}_{b}(\mathbf{r}) = \nabla \times \mathbf{M}(\mathbf{r})$$
 and $\mathbf{K}_{b}(\mathbf{r}) = \mathbf{M}(\mathbf{r}) \times \hat{\mathbf{n}}$

Auxiliary field H

$$\frac{1}{\mu_0} \nabla \times \mathbf{B} = \mathbf{J} = \mathbf{J}_f + \mathbf{J}_b = \mathbf{J}_f + \nabla \times \mathbf{M}$$

Defining

$$\mathbf{H} = \frac{1}{\mu_0} \mathbf{B} - \mathbf{M} \qquad \text{we get } \mathbf{\nabla} \times \mathbf{H} = \mathbf{J}_f$$

• An equivalent problem: sphere with uniform surface charge σ spinning with constant angular velocity ω .

Tangential velocity & surface current

$$\mathbf{v} = \boldsymbol{\omega} \times \mathbf{s} = \boldsymbol{\omega} \times \mathbf{R}$$

$$\mathbf{K} = \sigma \mathbf{v} = \sigma \mathbf{\omega} \times \mathbf{R}$$

equivalent to uniform \mathbf{M} w/bound \mathbf{K}_b

$$\mathbf{K}_{b} = \mathbf{M} \times \hat{\mathbf{r}}, \text{ so } M \Leftrightarrow \sigma \omega R$$

$$\mathbf{B} = \frac{2}{3} \mu_0 \sigma R \mathbf{\omega}$$
 inside spinning sphere

Ampere's law for magnetic materials

$$\oint \mathbf{H} \cdot d\mathbf{l} = I_{fencl}$$

• Experimentally: / & V → H & E

Example: copper rod of radius *R* carrying a uniform free current *I*

Amperian loop $H(2\pi s) = I\begin{cases} \pi s^2 / \pi R^2 & \text{inside} \\ 1 & \text{outside} \end{cases}$ radius s:

outside
$$\mathbf{M} = 0$$
 and $\mathbf{B} = \mu_0 \mathbf{H} = \frac{\mu_0 I}{2\pi s} \hat{\phi}$ $(s \ge R)$

Boundary conditions for **B** & **H**

Integrating Maxwell's equations:

$$\nabla \times \mathbf{H} = \mathbf{J}_f \qquad \nabla \cdot \mathbf{B} = 0$$

$$\hat{\mathbf{n}} \times \mathbf{H} \Big|_2^1 = \mathbf{K}_f \qquad \hat{\mathbf{n}} \cdot \mathbf{B} \Big|_2^1 = 0$$

or, equivalently

$$\mathbf{H}_{1}^{\prime\prime} - \mathbf{H}_{2}^{\prime\prime} = \mathbf{K}_{f} \times \hat{\mathbf{n}}$$
 and $\mathbf{B}_{1}^{\perp} = \mathbf{B}_{2}^{\perp}$

Linear Magnetic Materials

Susceptibility and permeability:

$$\mathbf{M} = \chi_m \mathbf{H}$$
 and $\mathbf{B} = \mu_0 (\mathbf{H} + \mathbf{M}) = \mu \mathbf{H}$
 $\mu = \mu_0 (1 + \chi_m)$ magnetic permeability

$$\mathbf{B} = \mu \mathbf{H}$$

• diamagnetic $\sim -10^{-5}$ paramagnetic $\sim +10^{-5}$ Gadolinium $\sim +0.5$

Theorem:

In a **linear** homogeneous magnetic material (constant susceptibility) the volume *bound* current density is **proportional** to the *free* current density:

$$\mathbf{J}_b = \nabla \times \mathbf{M} = \nabla \times (\chi_m \mathbf{H}) = \chi_m \mathbf{J}_f$$

Bound surface current:

$$\mathbf{K}_b = \mathbf{M} \times \hat{\mathbf{n}} = \chi_m \mathbf{H} \times \hat{\mathbf{n}}$$

example: solenoid

$$\mathbf{K}_b = \chi_m n I \,\hat{\boldsymbol{\phi}}$$

Ferromagnetism

- Permanent magnetization (no external field necessary)
- non-linear relation between M and I
- hysteresis loop
- dipole orientation in DOMAINS
- magnetic domain walls disappear with increasing magnetization
- phase transition (Curie point): iron $T \sim 770$ C