The electric field of a dipole

We know that the dipole contribution to the electrostatic potential is

$$V_{\rm dip}(\vec{r}) = \frac{1}{4\pi\epsilon_0} \frac{\hat{r} \cdot \vec{p}}{r^2} = \frac{1}{4\pi\epsilon_0} \frac{\vec{r} \cdot \vec{p}}{r^3} \,, \tag{1}$$

where \vec{p} is the charge distribution's dipole moment, which is an intrinsic (vector) property of the source and does not depend on \vec{r} . What is the corresponding electric field? It is

$$\vec{E}_{\rm dip} = -\vec{\nabla}V_{\rm dip} \ . \tag{2}$$

To take the gradient, it is convenient to use the "cartesian tensor" notation, with Einstein's convention that whenever an index appears twice in a product, summation over all possible values that index can take is understood. So, for instance, the potential is

$$V_{\rm dip} = \frac{1}{4\pi\epsilon_0} \frac{r_i \, p_i}{r^3} \,, \tag{3}$$

where $r_i p_i \equiv \sum_{i=1}^3 r_i p_i = \vec{r} \cdot \vec{p}$. With this notation, the *j*-th component of the electric field is

$$E_j^{\text{dip}} = -\frac{\partial}{\partial r_j} V_{\text{dip}} = -\frac{1}{4\pi\epsilon_0} p_i \frac{\partial}{\partial r_j} \left(\frac{r_i}{r^3}\right). \tag{4}$$

To compute the partial derivative, we first decompose it into

$$\frac{\partial}{\partial r_i} \left(\frac{r_i}{r^3} \right) = \frac{\partial r_i}{\partial r_i} \frac{1}{r^3} + r_i \frac{\partial}{\partial r_i} \frac{1}{r^3} \,. \tag{5}$$

As to the first term, we have

$$\frac{\partial r_i}{\partial r_j} = \delta_{ij} , \qquad (6)$$

where δ_{ij} is the Kronecker-delta: it is one for i = j, and zero otherwise. Eq. (6) is just a fancy way of writing

$$\frac{\partial x}{\partial x} = 1$$
, $\frac{\partial x}{\partial y} = 0$, etc. (7)

in a compact notation. As to the second term in eq. (5), we have

$$\frac{\partial}{\partial r_i} \frac{1}{r^3} = \left(\vec{\nabla} \frac{1}{r^3}\right)_i = -3\left(\frac{\hat{r}}{r^4}\right)_i = -3\left(\frac{\vec{r}}{r^5}\right)_i = -3\frac{r_j}{r^5} \,. \tag{8}$$

Eq. (5) thus reduces to

$$\frac{\partial}{\partial r_i} \left(\frac{r_i}{r^3} \right) = \frac{1}{r^3} \left(\delta_{ij} - 3 \frac{r_i r_j}{r^2} \right) . \tag{9}$$

As a final step, to compute the electric field according to eq. (4), we have to multiply eq. (9) by p_i and, following the summation convention, sum over i = 1, 2, 3. We have

$$E_j^{\text{dip}} = -\frac{1}{4\pi\epsilon_0} \frac{1}{r^3} \left(p_i \, \delta_{ij} - 3 \frac{(p_i \, r_i) r_j}{r^2} \right) \,. \tag{10}$$

Now, $p_i \delta_{ij} = p_j$, because the Kronecker-delta combined with the summation over all possible *i*'s selects the term with i = j. Also $p_i r_i = \vec{p} \cdot \vec{r}$. We finally get

$$E_j^{\text{dip}} = \frac{1}{4\pi\epsilon_0} \frac{1}{r^3} \left(3 \frac{(\vec{p} \cdot \vec{r})r_j}{r^2} - p_j \right) , \qquad (11)$$

or, going back to vector notation:

$$\vec{E}_{\text{dip}} = \frac{1}{4\pi\epsilon_0} \frac{1}{r^3} \left[3 \frac{(\vec{p} \cdot \vec{r})\vec{r}}{r^2} - \vec{p} \right]$$
(12)

$$= \frac{1}{4\pi\epsilon_0} \frac{1}{r^3} \left[3(\vec{p} \cdot \hat{r})\hat{r} - \vec{p} \right] \tag{13}$$