PHY481 - Lecture 18: Biot-Savart law, magnetic dipoles, vector potential Griffiths: Chapter 5

Biot-Savart law for infinite wire

Ampere's law is convenient for cases with high symmetry, but we need a different approach for cases where the current carrying wire is not so symmetric, for example in current loops. The Biot-Savart law is equivalent to Ampere's law and is a superposition method for magnetostatics,

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{id\vec{l} \wedge \hat{r}}{r^2} = \frac{\mu_0}{4\pi} \frac{id\vec{l} \wedge \vec{r}}{r^3}; \quad \text{Biot - Savart law}$$
 (1)

We found the magnetic field around a long straight wire using Ampere's law $\vec{B} = \mu_0 i \hat{\phi}/(2\pi s)$, where the current i is in the \hat{z} direction. Now let's use the Biot-Savart law to find this result. We again use cylindrical co-ordinates and note that by symmetry only the $\hat{\phi}$ component is finite, so we only consider,

$$d\vec{B}_{\phi}(s,z) = \frac{\mu_0 i}{4\pi} \frac{dz \hat{z} \wedge \vec{r}}{r^3} = \frac{\mu_0 i}{4\pi} \frac{dz \sin(\alpha)}{r^2}$$
(2)

where α is the angle between \hat{z} and \vec{r} and $r^2 = s^2 + z^2$ and $sin(\alpha) = s/r$. The magnetic field at position s is then

$$\vec{B}(s) = \frac{\mu_0 i}{4\pi} \int_{-\infty}^{\infty} \frac{s \, dz}{(s^2 + z^2)^{3/2}} \hat{\phi} \tag{3}$$

The integral,

$$\int_{-\infty}^{\infty} \frac{s \, dz}{(s^2 + z^2)^{3/2}} = s \frac{z}{s^2 (s^2 + z^2)^{1/2}} \Big|_{-\infty}^{\infty} = \frac{2}{s}$$
 (4)

so that,

$$\vec{B}(s) = \frac{\mu_0 i}{2\pi s} \hat{\phi} \tag{5}$$

which of courses agrees with the result found using Ampere's law.

Other cases where the Biot-Savart law is integrated to find the magnetic field include, circular and rectangular loops, discs and spheres. A common problem is to take a disc or sphere with a constant charge density and to spin it at a constant rate. This leads to currents that generate a static magnetic field.

Magnetic field of a magnetic dipole

There are two sources of magnetic dipoles: currents and intrinsics magnet moments of elementary particles. In either case, we have a magnetic dipole moment \vec{m} that gives the magnitude and direction of the magnetic dipole. This magnetic dipole moment is directly analogous to the electric dipole moment \vec{p} , so we can write,

$$\vec{B} = \frac{\mu_0}{4\pi} \frac{3(\vec{m} \cdot \hat{r})\hat{r} - \vec{m}}{r^3}; \quad \vec{\tau} = \vec{m} \cdot \vec{B}; \quad U = -\vec{m} \cdot \vec{B}$$
 (6)

In the next section we argue that the magnetic moment of a current ring is given by,

$$\vec{m} = i\vec{a},\tag{7}$$

where \vec{a} is the area of the current loop and the direction is normal to the current loop. To make this comparison, we note that if we choose $\vec{m} = m\hat{z}$ in Eq. (6), then the field on the z - axis is

$$\vec{B} = B_z \hat{z} = \frac{\mu_0}{4\pi} \frac{2m}{z^3} \quad \text{on z - axis}$$
 (8)

A circular current ring

Consider a circular loop of radius s centered at the origin and lying in the x-y plane. A steady current, i, flows in the positive $\hat{\phi}$ direction. Find the magnetic field on the z- axis. We use the Biot-Savart where $d\vec{l} = sd\phi\hat{\phi}$ and \hat{r} is along the vector from a position on the circle to a point on the z-axis. If we take the angle to the z axis to be α , from the geometry we find that $d\vec{l} = sd\phi\hat{\phi}$ is perpendicular to \hat{r} . The vector $d\vec{l} \wedge \hat{r}$ makes an angle of $90 - \alpha$ to the

z-axis and its projection onto the x-y plane is at angle ϕ to the x-axis. On the z-axis, by symmetry, the magnetic field points in the z-direction, and we find,

$$B_z(z) = \frac{\mu_0 i}{4\pi} \int_0^{2\pi} \frac{\sin(\alpha) s d\phi}{s^2 + z^2} = \frac{\mu_0 i}{2} \frac{s^2}{(s^2 + z^2)^{3/2}}$$
(9)

Expanding the expression above at large distances, z, gives,

$$B_z(z) \approx \frac{\mu_0 i s^2}{2z^3} (1 - \frac{3}{2} \frac{s^2}{z^2}) \approx \frac{\mu_0 i a}{2\pi z^3}$$
 (10)

Comparing with Eq. (8) we see that this is the same as for a dipole provided we set m = ia.

General relations for the magnetic field

From Ampere's law, we have,

$$\oint \vec{B} \cdot d\vec{l} = \int (\vec{\nabla} \wedge \vec{B}) \cdot d\vec{a} = \mu_0 i = \mu_0 \int \vec{j} \cdot d\vec{a}$$
(11)

leading to the differential form of Ampere's law,

$$\vec{\nabla} \wedge \vec{B} = \mu_0 \vec{j} \tag{12}$$

Since there are no magnetic monopoles we also have,

$$\oint \vec{B} \cdot d\vec{a} = \int (\vec{\nabla} \cdot \vec{B}) d\vec{r} = 0 \quad \text{so that } \vec{\nabla} \cdot \vec{B} = 0$$
(13)

We can also write the general form of the Biot-Savart law for a current density \vec{j} ,

$$\vec{B} = \frac{\mu_0}{4\pi} \int \frac{d\vec{r}'\vec{j}(\vec{r}') \wedge (\vec{r} - \vec{r}')}{|\vec{r} - \vec{r}'|^3}; \quad \text{Biot - Savart law}$$
(14)

Taking the divergence of this equation confirms that $\vec{\nabla} \cdot \vec{B} = 0$.

The vector potential

In magnetostatics the magnetic field is divergence free, and we have the vector identity $\vec{\nabla} \cdot (\vec{\nabla} \wedge \vec{F}) = 0$ for any vector function \vec{F} , therefore if we write $\vec{B} = \vec{\nabla} \wedge \vec{A}$, then we ensure that the magnetic field is divergence free. \vec{A} is the vector potential, and despite being a vector simplifies the calculations in some cases. It is also very important in quantum mechanics where the solution to Schrodinger's equation in a magnetic field involves adding a term proportional to \vec{A} to the momentum operator. To find a differential equation for the vector potential, we use the differential form of Ampere's law to find,

$$\vec{\nabla} \wedge (\vec{\nabla} \wedge \vec{A}) = \mu_0 \vec{j} = \vec{\nabla} (\vec{\nabla} \cdot \vec{A}) - \nabla^2 \vec{A} \tag{15}$$

where we used a vector identity to write the last expression on the RHS. This still looks messy, however now note that the choice of \vec{A} is not unique as we can write $\vec{A} + \vec{\nabla} f$ and $\vec{\nabla} \wedge \vec{A}$ is unaltered. We can then choose the scalar function f to help solve problems. In electrostatics a convenient choice is $\vec{\nabla} \cdot \vec{A} = 0$ as this removes the first term in the last expression on the RHS of Eq. (15). This choice is called the Coulomb gauge, and in this gauge we have,

$$\nabla^2 \vec{A} = -\mu_0 \vec{j}; \quad \text{Coulomb gauge.} \tag{16}$$

This is just Poisson's equation for each of the components of \vec{A} . Recall that for the voltage $\vec{\nabla}^2 V = -\rho/\epsilon_0$. To show that it is always possible to find a scalar function f to ensure that $\vec{\nabla} \cdot \vec{A} = 0$, consider a problem where we have found a solution \vec{A}_s where $\vec{\nabla} \cdot \vec{A}_s \neq 0$. We then need to find a scalar function f_s so that $\vec{\nabla} \cdot (\vec{A}_s + \vec{\nabla} f_s) = 0$. This reduces to $\nabla^2 f_s = -\vec{\nabla} \cdot \vec{A}_s$. This is just Poisson's equation again. It always has a solution, so we can always find a scalar f_s so that $\vec{A} = \vec{A}_s + \vec{\nabla} f_s$ is divergence free.

Now that we have found that the vector potential in the Coulomb gauge obeys Poisson's equation, the solution to these equations in integral form may be written down,

$$\vec{A}(\vec{r}) = \frac{\mu_0}{4\pi} \int \frac{\vec{j}(\vec{r}')d^3r'}{|\vec{r} - \vec{r}'|}; \text{ while in electrostatics} \qquad V(\vec{r}) = \frac{1}{4\pi\epsilon_0} \int \frac{\rho(\vec{r}')d^3r'}{|\vec{r} - \vec{r}'|}. \tag{17}$$