

Chapter 26 Sources of Magnetic Field

Biot-Savart Law (P614)

Magnetic equivalent to C's law by Biot & Savart

Magnetic field due to an infinitesimal current:

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{Id\vec{l} \times \vec{r}}{r^3}$$

$$\mu_0 = 4\pi \times 10^{-7} \, T \cdot m / A$$
 Permeability of free space

 \vec{r} : position vector from $Id\vec{l}$ to the field point P

B due to full current

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{Id\vec{l} \times \vec{r}}{r^3}$$

- 1) Magnitude: $dB = \frac{\mu_0}{4\pi} \frac{Idl \sin \theta}{r^2}$
- 2) Direction: right-hand rule
- 3) Total magnetic field due to a full current

$$\vec{B} = \int \frac{\mu_0}{4\pi} \frac{Id\vec{l} \times \vec{r}}{r^3}$$

Notice: directions

A straight current

Example1: Magnetic field of a straight current.

Solution: Infinitesimal current

$$dB = \frac{\mu_0}{4\pi} \frac{Idx \sin \theta}{r^2} = \frac{\mu_0 I}{4\pi a} \sin \theta d\theta$$

$$B = \int_{\theta_1}^{\theta_2} \frac{\mu_0 I}{4\pi a} \sin\theta d\theta$$

$$B = \frac{\mu_0 I}{4\pi a} \left| \cos \theta_1 - \cos \theta_2 \right|$$

Discussion:

1) Infinite straight current

$$B = \frac{\mu_0 I}{2\pi a} \quad \Box \quad E = \frac{\lambda}{2\pi \varepsilon_0 a}$$

2) Magnetic field at point A or B: No field!

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{Id\vec{l} \times \vec{r}}{r^3} = 0 \implies \vec{B} = \int d\vec{B} = 0$$

Square loop

Example2: \vec{B} of a square loop at O, A and P.

Solution:
$$B = \frac{\mu_0 I}{4\pi a} \left| \cos \theta_1 - \cos \theta_2 \right|$$

$$B_O = \frac{\mu_0 I}{4\pi \cdot l/2} \left| \cos 45^\circ - \cos 135^\circ \right| \quad \times 4$$

$$B_A = \frac{\mu_0 I}{4\pi l} \left| \cos 45^\circ - \cos 90^\circ \right| \times 2$$

 B_P can also be obtained by the formula

*Force between parallel wires (P605)

Long parallel straight wires with current I_1 and I_2

Magnetic field due to
$$I_1: B_1 = \frac{\mu_0 I_1}{2\pi d}$$

Ampere force on I_2 : $F = B_1 I_2 L$

F per unit length:
$$\frac{F}{L} = B_1 I_2 = \frac{\mu_0 I_1 I_2}{2\pi d}$$

Operational definitions of Ampere & Coulomb

Circular current

Magnetic field of a circular current on the axis.

$$dB = \frac{\mu_0}{4\pi} \frac{Idl}{r^2}$$

From the symmetry:

$$\therefore B = \int \frac{\mu_0 I dl}{4\pi r^2} \sin \varphi$$

$$= \frac{\mu_0 I \sin \varphi}{4\pi r^2} \cdot 2\pi R = \frac{\mu_0 I R^2}{2r^3} = \frac{\mu_0 I R^2}{2(R^2 + x^2)^{3/2}}$$

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

Discussion:

1) Magnetic dipole moment $\mu = I \cdot \pi R^2$

$$B = \frac{\mu_0}{2\pi} \frac{\mu}{\left(R^2 + x^2\right)^{3/2}} \approx \frac{\mu_0}{2\pi} \frac{\mu}{x^3} \left(x \square R\right) \quad E \approx \frac{p}{2\pi\varepsilon_0 x^3}$$

2) B at the center of a circular / arc current:

$$B = \frac{\mu_0 I}{2R} \times \frac{l}{2\pi R}$$

Combined currents

Example3: Magnetic field at point O.

$$B = \frac{\mu_0 I}{2a} \cdot \frac{\theta}{2\pi} - \frac{\mu_0 I}{2(a+b)} \cdot \frac{\theta}{2\pi}$$

(b) Uniform conductor ring $\left(I_1 \cdot \rho \frac{l_1}{S} = I_2 \cdot \rho \frac{l_2}{S}\right)$

$$\left(I_1 \cdot \rho \frac{l_1}{S} = I_2 \cdot \rho \frac{l_2}{S}\right)$$

$$B = \frac{\mu_0 I_1}{2R} \cdot \frac{l_1}{2\pi R} - \frac{\mu_0 I_2}{2R} \cdot \frac{l_2}{2\pi R}$$
$$= \frac{\mu_0}{4\pi R^2} (I_1 l_1 - I_2 l_2) = 0$$

Rotating charged ring

Question: A uniformly charged ring rotates about z axis. Determine the magnetic field at the center.

$$B = \int_0^{2\pi} \frac{\mu_0}{2} \frac{r^2 \frac{\omega}{2\pi} Q \frac{d\theta}{2\pi}}{R^3}$$

$$=\frac{\mu_0\omega Q}{8\pi^2R}\int_0^{2\pi}\sin^2\theta d\theta$$

$$=\frac{\mu_0 \omega Q}{8\pi R}$$

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

Magnetic flux

 $\Phi_{\rm R}$: Magnetic flux through an area

 ∞ number of field lines passing that area

- 1) Uniform field: $\Phi_{R} = \vec{B} \cdot \vec{S}$ Unit: Wb (Weber)

2) General case:
$$\Phi_B = \int \vec{B} \cdot d\vec{S}$$

3) Closed surface:

$$\iint \vec{B} \cdot d\vec{S} \rightarrow \text{net flux}$$

Gauss's law for magnetic field

The total magnetic flux through any closed surface is always zero.

→ Gauss's law for magnetic field

$$\iint \vec{B} \cdot d\vec{S} = 0$$

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

Closed field lines without beginning or end

Ampere's law (1)

The linear integral of \vec{B} around any closed path is equal to μ_0 times the current passing through the area enclosed by the chosen path.

$$\iint \vec{B} \cdot d\vec{l} = \mu_0 I_{in}$$
 Ampere's law

- 1) Magnetic field is produced by all currents
- 2) The closed integral only depends on I_{in}
- 3) How to count the enclosed current?

Ampere's law (2)

The sign of enclosed current: right-hand rule

1) Circular path around infinite straight current

$$\iint \vec{B} \cdot d\vec{l} = B \cdot 2\pi r = \mu_0 I \qquad B = \frac{\mu_0 I}{2}$$

Ampere's law (3)

2) Any path around the current in same plane

$$\vec{B} \cdot d\vec{l} = \frac{\mu_0 I}{2\pi r} \cos \theta dl = \frac{\mu_0 I}{2\pi r} r d\varphi = \frac{\mu_0 I}{2\pi} d\varphi$$

Equations for E & B field

Magnetic field is not a conservative field

Maxwell equations for

steady magnetic field &

electrostatic field

$$\nabla \cdot \vec{E} = \frac{\rho_E}{\varepsilon_0}$$

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

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

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

Applications of Ampere's law → **symmetry**

Cylindrical current

Example 4: The current is uniformly distributed over a long cylindrical conductor. Determine (a) magnetic field; (b) magnetic flux.

Solution: (a) Symmetry of system?

$$\iint \vec{B} \cdot d\vec{l} = B \cdot 2\pi r = \mu_0 I_{in}$$

$$\therefore r > R: \quad B = \frac{\mu_0 I}{2\pi r} \qquad (j = \frac{I}{\pi R^2})$$

$$\therefore r < R: B = \frac{\mu_0}{2\pi r} j \cdot \pi r^2 = \frac{\mu_0 jr}{2}$$

$$r > R: \quad B = \frac{\mu_0 I}{2\pi r}; \qquad r < R: \quad B = \frac{\mu_0 jr}{2} = \frac{\mu_0 Ir}{2\pi R^2}$$

(b) Magnetic flux through the area:

$$\Phi_{B} = \int \vec{B} \cdot d\vec{S} = \int B dS$$

$$= \int_{0}^{R} \frac{\mu_{0} Ir}{2\pi R^{2}} l dr + \int_{R}^{2R} \frac{\mu_{0} I}{2\pi r} l dr$$

$$= \frac{\mu_{o} Il}{4\pi} + \frac{\mu_{o} Il}{2\pi} \ln 2$$

Coaxial cable

Question: Coaxial cable: a wire surrounded by a cylindrical tube. They carry equal and opposite currents *I* distributed uniformly. What is *B*?

$$R_1 < r < R_2$$
: $B = \frac{\mu_0 I}{2\pi r}$

$$r > R_3$$
: $B = 0$

$$r < R_1 \text{ or } R_2 < r < R_3 ?$$

Infinite plane current

Homework: Determine the magnetic field produced by an infinite plane distributed with uniform current density *j*.

Solenoid

Solenoid: a long coil of wire with many loops

$$\iint_{abcd} \vec{B} \cdot d\vec{l} = \mu_0 I_{in}$$

$$\Rightarrow BL = \mu_0 NI \quad \Rightarrow B = \mu_0 \frac{N}{L} I = \mu_0 nI \quad \rightarrow \mathbf{Uniform}$$

Toroid

Toroid: solenoid bent into the shape of a circle

N loops, current I

Outside: B = 0

Inside?
$$B = \frac{\mu_0 NI}{2\pi r}$$

Nonuniform field

 $r \rightarrow \infty$ becomes solenoid again

*B produced by moving charge

Equations about Ampere force & Lorentz force:

$$d\vec{F} = Id\vec{l} \times \vec{B} \Leftrightarrow \vec{F} = q\vec{v} \times \vec{B}$$

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{Id\vec{l} \times \vec{r}}{r^3} \quad \Leftrightarrow \quad \vec{B} = \frac{\mu_0}{4\pi} \frac{q\vec{v} \times \vec{r}}{r^3}$$

Magnetic field produced by a single moving charge

B created by rotating charge?

*Ferromagnetic

Increase the magnetic field by ferromagnetics

$$B_0 = \mu_0 nI$$
 $\Rightarrow B = K_m B_0 = \mu nI$

 $K_{\rm m}$: relative permeability

 μ : magnetic permeability

Electromagnet

