Chapter 10. Potentials and Fields

10.1	The Potential Formulation	416
	10.1.1 Scalar and Vector Potentials	416
	10.1.2 Gauge Transformations	119
	10.1.3 Coulomb Gauge and Lorentz* Gauge	12 1
10.2	Continuous Distributions	122
	10.2.1 Retarded Potentials	122
	10.2.2 Jefimenko's Equations	127
10.3	Point Charges	
	10.3.1 Liénard-Wiechert Potentials	129
	10.3.2 The Fields of a Moving Point Charge	135

10.1 The Potential Formulation

10.1.1 Scalar and Vector Potentials

- Vector potential $\mathbf{B} = \nabla \times \mathbf{A}$ (\mathbf{T}) $(\leftarrow \nabla \cdot \mathbf{B} = 0)$
- Electric field for the time-varying case.

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} = -\frac{\partial}{\partial t} (\nabla \times \mathbf{A}) \to \nabla \times \left(\mathbf{E} + \frac{\partial \mathbf{A}}{\partial t} \right) = 0$$

$$\mathbf{E} + \frac{\partial \mathbf{A}}{\partial t} = -\nabla V$$

$$\rightarrow \mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t} \qquad (V/m)$$
Due to time-varying current J

Due to charge distribution p

10.1.1 Scalar and Vector Potentials

$$\left(\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}\right) & \left(\mathbf{B} = \nabla \times \mathbf{A}\right)$$

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\varepsilon_0} \qquad \qquad \nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho}{\varepsilon_0}$$

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J} + \mu_0 \varepsilon_0 \frac{\partial \mathbf{E}}{\partial t} \qquad \left(\nabla^2 \mathbf{A} - \mu_0 \varepsilon_0 \frac{\partial^2 \mathbf{A}}{\partial t^2} \right) - \nabla \left(\nabla \cdot \mathbf{A} + \mu_0 \varepsilon_0 \frac{\partial V}{\partial t} \right) = -\mu_0 \mathbf{J}$$

$$\Box^2 \equiv \left(\nabla^2 - \mu_0 \varepsilon_0 \frac{\partial^2}{\partial t^2}\right)$$
: d'Alembertian (4-dimensional operator, good for special relativity)

$$L \equiv \left(\nabla \cdot \mathbf{A} + \mu_0 \varepsilon_0 \frac{\partial V}{\partial t}\right)$$
: Gauge (to make *E* & *B* fields unchanged under transformation)

$$\Box^2 V + \frac{\partial L}{\partial t} = -\frac{\rho}{\varepsilon_0}$$

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

10.1.3 Coulomb Gauge and Lorentz Gauge

$$\nabla^2 V + \frac{\partial}{\partial t} (\nabla \cdot \mathbf{A}) = -\frac{\rho}{\varepsilon_0}$$

$$\left(\nabla^{2}\mathbf{A} - \mu_{0}\varepsilon_{0}\frac{\partial^{2}\mathbf{A}}{\partial t^{2}}\right) - \nabla\left(\nabla\cdot\mathbf{A} + \mu_{0}\varepsilon_{0}\frac{\partial V}{\partial t}\right) = -\mu_{0}\mathbf{J}$$

$$L \equiv \left(\nabla\cdot\mathbf{A} + \mu_{0}\varepsilon_{0}\frac{\partial V}{\partial t}\right)$$

Coulomb Gauge: $\nabla \cdot \mathbf{A} = 0$

$$\nabla^2 V = -\frac{\rho}{\varepsilon_0}$$

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \int \frac{\rho(\mathbf{r}',t)}{\imath} d\tau'$$

$$\nabla^2 \mathbf{A} - \mu_0 \varepsilon_0 \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu_0 \mathbf{J} + \mu_0 \varepsilon_0 \nabla \left(\frac{\partial V}{\partial t} \right)$$

- → Advantage is that the scalar potential is particularly simple to calculate;
- → Disadvantage is that A is particularly difficult to calculate.

10.1.3 Coulomb Gauge and Lorentz Gauge

$$\nabla^{2}V + \frac{\partial}{\partial t}(\nabla \cdot \mathbf{A}) = -\frac{\rho}{\varepsilon_{0}}$$

$$\left(\nabla^{2}\mathbf{A} - \mu_{0}\varepsilon_{0}\frac{\partial^{2}\mathbf{A}}{\partial t^{2}}\right) - \nabla\left(\nabla \cdot \mathbf{A} + \mu_{0}\varepsilon_{0}\frac{\partial V}{\partial t}\right) = -\mu_{0}\mathbf{J}$$

$$L \equiv \left(\nabla \cdot \mathbf{A} + \mu_{0}\varepsilon_{0}\frac{\partial V}{\partial t}\right)$$

Lorentz Gauge:
$$\nabla \cdot \mathbf{A} = -\mu_0 \varepsilon_0 \frac{\partial V}{\partial t}$$
 [$L = 0$]

$$\nabla^2 V - \mu_0 \varepsilon_0 \frac{\partial^2 V}{\partial t^2} = -\frac{\rho}{\varepsilon_0} \quad \Box V = -\frac{\rho}{\varepsilon_0}$$

$$\nabla^2 \mathbf{A} - \mu_0 \varepsilon_0 \frac{\partial^2 \mathbf{A}}{\partial t^2} = -\mu_0 \mathbf{J} \quad \Box^2 \mathbf{A} = -\mu_0 \mathbf{J}$$

- → V and A have the same differential operator of l'Alembertian (4-dim. operator)
- → Under the Lorentz gauge, the whole of electrodynamics reduces to the problem of solving the inhomogeneous wave equation for specified sources.

10.2 Continuous Distributions

10.2.2 Jefimenko's Equations (Retarded E and B fields)

Time-varying charges and currents generate retarded scalar potential, retarded vector potential.

- → Potentials at a distance / from the source at time t depend on the values of ρ and J at an earlier time (t //u)
- → Retarded in time $(t_r = t 2/u_p = t 2/c \text{ in vacuum})$

$$V(r,t) = \frac{1}{4\pi\varepsilon_0} \int_{V'} \frac{\rho_{\upsilon}(r',t_r)}{2} d\tau' \qquad (2 = |r-r'|) \qquad \qquad \left(\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}\right)$$

$$\mathbf{A}(r,t) = \frac{\mu_0}{4\pi} \int_{V'} \frac{\mathbf{J}(r',t_r)}{2} d\tau' \qquad (\mathbf{B} = \nabla \times \mathbf{A})$$

Note, since both the Γ and t_r have r dependence, grad(V) to get E is not simple!

$$\nabla V = \frac{1}{4\pi\epsilon_0} \int \left[(\nabla \rho) \frac{1}{\imath} + \rho \nabla \left(\frac{1}{\imath} \right) \right] d\tau'$$

Jefimenko's Equations (Retarded E and B fields)

$$V(r,t) = \frac{1}{4\pi\varepsilon_{0}} \int_{V'} \frac{\rho_{v}(r',t_{r})}{h} d\tau' \qquad (h=|r-r'|) \qquad \left(\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}\right)$$

$$\mathbf{A}(r,t) = \frac{\mu_{0}}{4\pi} \int_{V'} \frac{\mathbf{J}(r',t_{r})}{h} d\tau' \qquad (\mathbf{B} = \nabla \times \mathbf{A})$$

$$\nabla V = \frac{1}{2\pi\varepsilon_{0}} \int_{V'} \frac{\mathbf{J}(r',t_{r})}{h} d\tau' \qquad (\mathbf{B} = \nabla \times \mathbf{A})$$

$$\nabla V = \frac{1}{4\pi\epsilon_0} \int \left[(\nabla \rho) \frac{1}{\imath} + \rho \nabla \left(\frac{1}{\imath} \right) \right] d\tau'$$

$$\nabla \rho = \nabla_r \left[\rho(r', t_r) \right] = \frac{\partial \rho}{\partial t_r} \nabla t_r = \frac{\partial \rho}{\partial t} \nabla t_r = \dot{\rho} \nabla t_r = -\frac{1}{c} \dot{\rho} \nabla \tau$$

$$\nabla \tau = \hat{\imath} \text{ and } \nabla (1/\imath) = -\hat{\imath}/\imath^2$$

$$\rho_{v}(r',t)$$

$$\nabla V = \frac{1}{4\pi\epsilon_0} \int \left[-\frac{\dot{\rho}}{c} \frac{\hat{\mathbf{i}}}{r} - \rho \frac{\hat{\mathbf{i}}}{r^2} \right] d\tau'$$

$$\frac{\partial \mathbf{A}}{\partial t} = \frac{\mu_0}{4\pi} \int \frac{\dot{\mathbf{J}}}{\imath} d\tau' \quad \boxed{\mathbf{E}(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \int \left[\frac{\rho(\mathbf{r}', t_r)}{\imath^2} \,\hat{\mathbf{z}} + \frac{\dot{\rho}(\mathbf{r}', t_r)}{c\imath} \,\hat{\mathbf{z}} - \frac{\dot{\mathbf{J}}(\mathbf{r}', t_r)}{c^2\imath} \right] d\tau'}$$

time-dependent generalization of Coulomb's law

Similarly,
$$\mathbf{B}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \int \left[\frac{\mathbf{J}(\mathbf{r}',t_r)}{t^2} + \frac{\dot{\mathbf{J}}(\mathbf{r}',t_r)}{ct} \right] \times \hat{\boldsymbol{\imath}} d\tau'$$

time-dependent generalization of the Biot Savart law

Jefimenko's Equations (Retarded E and B fields)

$$\nabla V = \frac{1}{4\pi\epsilon_0} \int \left[-\frac{\dot{\rho}}{c} \frac{\hat{\mathbf{x}}}{\imath} - \rho \frac{\hat{\mathbf{x}}}{\imath^2} \right] d\tau'.$$

Taking the divergence,

$$\nabla^{2}V = \frac{1}{4\pi\epsilon_{0}} \int \left\{ -\frac{1}{c} \left[\frac{\hat{\mathbf{z}}}{\imath} \cdot (\nabla \dot{\rho}) + \dot{\rho} \nabla \cdot \left(\frac{\hat{\mathbf{z}}}{\imath} \right) \right] - \left[\frac{\hat{\mathbf{z}}}{\imath^{2}} \cdot (\nabla \rho) + \rho \nabla \cdot \left(\frac{\hat{\mathbf{z}}}{\imath^{2}} \right) \right] \right\} d\tau'$$

$$\nabla \dot{\rho} = -\frac{1}{c} \ddot{\rho} \nabla \imath = -\frac{1}{c} \ddot{\rho} \hat{\mathbf{z}}$$

$$\nabla \cdot \left(\frac{\hat{\mathbf{z}}}{\imath} \right) = \frac{1}{\imath^{2}}$$

$$\nabla \cdot \left(\frac{\hat{\mathbf{z}}}{\imath^{2}} \right) = 4\pi \delta^{3}(\mathbf{z})$$

$$\nabla^{2}V = \frac{1}{4\pi\epsilon_{0}} \int \left[\frac{1}{c^{2}} \frac{\ddot{\rho}}{\imath} - 4\pi \rho \delta^{3}(\mathbf{z}) \right] d\tau' = \frac{1}{c^{2}} \frac{\partial^{2}V}{\partial t^{2}} - \frac{1}{\epsilon_{0}} \rho(\mathbf{r}, t)$$

→ The retarded potential also satisfies the inhomogeneous wave equation.

Jefimenko's Equations (Retarded E and B fields)

(Example 10.2)

An infinite straight wire carries the current that is turned on abrupuy at t = z.

Find the resulting electric and magnetic fields. $I(t) = \begin{cases} 0, & \text{for } t \leq 0, \\ I_0, & \text{for } t > 0. \end{cases}$

→ The retarded vector potential at point *P* is

$$\mathbf{A}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}',t_r)}{\imath} d\tau' \longrightarrow \mathbf{A}(s,t) = \frac{\mu_0}{4\pi} \,\hat{\mathbf{z}} \int_{-\infty}^{\infty} \frac{I(t_r)}{\imath} dz$$

For t < s/c, the "news" has not yet reached P, and the potential is zero. For t > s/c, only the segment

 $|z| \le \sqrt{(ct)^2 - s^2}$ contributes (outside this range t_r is negative, so $I(t_r) = 0$); thus

$$\mathbf{A}(s,t) = \left(\frac{\mu_0 I_0}{4\pi} \,\hat{\mathbf{z}}\right) 2 \int_0^{\sqrt{(ct)^2 - s^2}} \frac{dz}{\sqrt{s^2 + z^2}}$$

$$= \frac{\mu_0 I_0}{2\pi} \,\hat{\mathbf{z}} \, \ln\left(\sqrt{s^2 + z^2} + z\right) \Big|_0^{\sqrt{(ct)^2 - s^2}} = \frac{\mu_0 I_0}{2\pi} \ln\left(\frac{ct + \sqrt{(ct)^2 - s^2}}{s}\right) \hat{\mathbf{z}}$$

The electric field is $\mathbf{E}(s,t) = -\frac{\partial \mathbf{A}}{\partial t} = -\frac{\mu_0 I_0 c}{2\pi \sqrt{(ct)^2 - s^2}} \hat{\mathbf{z}}$

The magnetic field is $\mathbf{B}(s,t) = \mathbf{\nabla} \times \mathbf{A} = -\frac{\partial A_z}{\partial s} \hat{\boldsymbol{\phi}} = \frac{\mu_0 I_0}{2\pi s} \frac{ct}{\sqrt{(ct)^2 - c^2}} \hat{\boldsymbol{\phi}}$

10.3 (Moving) Point Charges

10.3.1 Lienard-Wiechert Potentials → Potentials of moving point charges

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \int \frac{\rho(\mathbf{r}',t_r)}{\imath} d\tau'$$

It might suggest to you that the retarded potential of a point charge is simply

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{1}{i} \int \rho(\mathbf{r}',t_r) d\tau' = \frac{1}{4\pi\epsilon_0} \frac{q}{i} \qquad q = \int \rho(\mathbf{r}',t_r) d\tau'.$$

But, if the source is moving,

$$\int \rho(\mathbf{r}', t_r) d\tau' + q \longrightarrow \int \rho(\mathbf{r}', t_r) d\tau' = \frac{q}{1 - \hat{\mathbf{z}} \cdot \mathbf{v}/c} \quad \text{(Proof: This is a purely geometrical effect)}$$

Lienard-Wiechert potentials for a moving point charge

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{r} \cdot \mathbf{v})}$$

$$\mathbf{J} = \rho \mathbf{v} \longrightarrow \mathbf{A}(\mathbf{r}, t) = \frac{\mu_0}{4\pi} \int \frac{\rho(\mathbf{r}', t_r)\mathbf{v}(t_r)}{\imath} d\tau' = \frac{\mu_0}{4\pi} \frac{\mathbf{v}}{\imath} \int \rho(\mathbf{r}', t_r) d\tau'$$

$$\mathbf{A}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \frac{qc\mathbf{v}}{(\imath c - \mathbf{\imath} \cdot \mathbf{v})} = \frac{\mathbf{v}}{c^2} V(\mathbf{r},t)$$

Lienard-Wiechert potentials for a moving point charge

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{z} \cdot \mathbf{v})}$$

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{z} \cdot \mathbf{v})} \quad \mathbf{A}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \frac{qc\mathbf{v}}{(\imath c - \mathbf{z} \cdot \mathbf{v})} = \frac{\mathbf{v}}{c^2} V(\mathbf{r},t)$$

(Example 10.3)

Find the potentials of a point charge moving with constant velocity.

$$\mathbf{w}(t) \equiv \text{position of } q \text{ at time } t$$

$$\mathbf{w}(t) = \mathbf{v}t$$

The retarded time is determined implicitly by the equation

$$|\mathbf{r} - \mathbf{w}(t_r)| = c(t - t_r) \leftarrow \mathbf{z} = \mathbf{r} - \mathbf{w}(t_r)$$

By squaring: $r^2 - 2\mathbf{r} \cdot \mathbf{v}t_r + v^2t_r^2 = c^2(t^2 - 2tt_r + t_r^2)$

$$\to t_r = \frac{(c^2t - \mathbf{r} \cdot \mathbf{v}) \pm \sqrt{(c^2t - \mathbf{r} \cdot \mathbf{v})^2 + (c^2 - v^2)(r^2 - c^2t^2)}}{c^2 - v^2}$$

To fix the sign, consider the limit v = 0: $\longrightarrow t_r = t \pm \frac{r}{c} \longrightarrow t_r$ should be (t - r/c);

$$\to t_r = \frac{(c^2t - \mathbf{r} \cdot \mathbf{v}) - \sqrt{(c^2t - \mathbf{r} \cdot \mathbf{v})^2 + (c^2 - v^2)(r^2 - c^2t^2)}}{c^2 - v^2}$$

Lienard-Wiechert potentials for a moving point charge

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{r} \cdot \mathbf{v})}$$

$$V(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{z} \cdot \mathbf{v})} \quad \mathbf{A}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \frac{qc\mathbf{v}}{(\imath c - \mathbf{z} \cdot \mathbf{v})} = \frac{\mathbf{v}}{c^2} V(\mathbf{r},t)$$

(Example 10.3)

Find the potentials of a point charge moving with constant velocity.

→ (continued)
$$t_r = \frac{(c^2t - \mathbf{r} \cdot \mathbf{v}) - \sqrt{(c^2t - \mathbf{r} \cdot \mathbf{v})^2 + (c^2 - v^2)(r^2 - c^2t^2)}}{c^2 - v^2}$$

$$t = c(t - t_r)$$
, and $\hat{\mathbf{x}} = \frac{\mathbf{r} - \mathbf{v}t_r}{c(t - t_r)}$

Therefore,
$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{\sqrt{(c^2t - \mathbf{r} \cdot \mathbf{v})^2 + (c^2 - v^2)(r^2 - c^2t^2)}}$$

$$\mathbf{A}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \frac{qc\mathbf{v}}{\sqrt{(c^2t - \mathbf{r} \cdot \mathbf{v})^2 + (c^2 - v^2)(r^2 - c^2t^2)}}$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})}, \quad \mathbf{A}(\mathbf{r}, t) = \frac{\mathbf{v}}{c^2} V(\mathbf{r}, t)$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})}, \quad \mathbf{A}(\mathbf{r}, t) = \frac{\mathbf{v}}{c^2} V(\mathbf{r}, t)$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})^2} \nabla (\imath c - \imath \cdot \mathbf{v})$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})^2} \nabla (\imath c - \imath \cdot \mathbf{v})$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})^2} \nabla (\imath c - \imath \cdot \mathbf{v})$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

Retarded Particle position \ trajectory Present position

Since
$$r = c(t - t_r)$$
, $\nabla r = -c \nabla t_r$.

$$\nabla (\mathbf{z} \cdot \mathbf{v}) = (\mathbf{z} \cdot \nabla)\mathbf{v} + (\mathbf{v} \cdot \nabla)\mathbf{z} + \mathbf{z} \times (\nabla \times \mathbf{v}) + \mathbf{v} \times (\nabla \times \mathbf{z})$$

$$(\mathbf{z} \cdot \nabla)\mathbf{v} = \left(r_x \frac{\partial}{\partial x} + r_y \frac{\partial}{\partial y} + r_z \frac{\partial}{\partial z} \right) \mathbf{v}(t_r) = r_x \frac{d\mathbf{v}}{dt_r} \frac{\partial t_r}{\partial x} + r_y \frac{d\mathbf{v}}{dt_r} \frac{\partial t_r}{\partial y} + r_z \frac{d\mathbf{v}}{dt_r} \frac{\partial t_r}{\partial z} = \mathbf{a}(\mathbf{z} \cdot \nabla t_r)$$

where $\mathbf{a} \equiv \dot{\mathbf{v}}$ is the acceleration of the particle at the retarded time.

$$(\mathbf{v} \cdot \nabla) \mathbf{z} = (\mathbf{v} \cdot \nabla) \mathbf{r} - (\mathbf{v} \cdot \nabla) \mathbf{w} = \mathbf{v} - \mathbf{v} (\mathbf{v} \cdot \nabla t_r)$$

$$\nabla \times \mathbf{v} = -\mathbf{a} \times \nabla t_r$$

$$\nabla \times \mathbf{i} = \nabla \times \mathbf{r} - \nabla \times \mathbf{w} = -\mathbf{v} \times \nabla t_r \leftarrow \nabla \times \mathbf{r} = 0$$

$$\nabla (\mathbf{a} \cdot \mathbf{v}) = \mathbf{a}(\mathbf{a} \cdot \nabla t_r) + \mathbf{v} - \mathbf{v}(\mathbf{v} \cdot \nabla t_r) - \mathbf{a} \times (\mathbf{a} \times \nabla t_r) + \mathbf{v} \times (\mathbf{v} \times \nabla t_r) = \mathbf{v} + (\mathbf{a} \cdot \mathbf{a} - v^2) \nabla t_r$$

$$\nabla V = \frac{qc}{4\pi\epsilon_0} \frac{1}{(rc - \mathbf{i} \cdot \mathbf{v})^2} \left[\mathbf{v} + (c^2 - v^2 + \mathbf{i} \cdot \mathbf{a}) \nabla t_r \right]$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi \epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})}, \quad \mathbf{A}(\mathbf{r}, t) = \frac{\mathbf{v}}{c^2} V(\mathbf{r}, t)$$

$$\nabla V = \frac{qc}{4\pi\epsilon_0} \frac{1}{(rc - \mathbf{i} \cdot \mathbf{v})^2} \left[\mathbf{v} + (c^2 - v^2 + \mathbf{i} \cdot \mathbf{a}) \nabla t_r \right]$$

To complete the calculation, we need to know ∇t_r .

$$-c\nabla t_r = \nabla t = \nabla \sqrt{\mathbf{r} \cdot \mathbf{r}} = \frac{1}{2\sqrt{\mathbf{r} \cdot \mathbf{r}}} \nabla (\mathbf{r} \cdot \mathbf{r}) = \frac{1}{\imath} [(\mathbf{r} \cdot \nabla)\mathbf{r} + \mathbf{r} \times (\nabla \times \mathbf{r})]$$

$$(\mathbf{r} \cdot \nabla)\mathbf{r} = \mathbf{r} - \mathbf{v}(\mathbf{r} \cdot \nabla t_r)$$

$$\nabla \times \mathbf{r} = (\mathbf{v} \times \nabla t_r)$$

$$-c\nabla t_r = \frac{1}{\imath} [\mathbf{r} - \mathbf{v}(\mathbf{r} \cdot \nabla t_r) + \mathbf{r} \times (\mathbf{v} \times \nabla t_r)] = \frac{1}{\imath} [\mathbf{r} - (\mathbf{r} \cdot \mathbf{v})\nabla t_r] \longrightarrow \nabla t_r = \frac{-\mathbf{r}}{\imath c - \mathbf{r} \cdot \mathbf{v}}$$

$$\nabla V = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{r} \cdot \mathbf{v})^3} \left[(\imath c - \mathbf{r} \cdot \mathbf{v})\mathbf{v} - (c^2 - v^2 + \mathbf{r} \cdot \mathbf{a})\mathbf{r} \right]$$

$$\mathbf{E} = -\nabla V - \frac{\partial \mathbf{A}}{\partial t}, \quad \mathbf{B} = \nabla \times \mathbf{A}$$

$$V(\mathbf{r}, t) = \frac{1}{4\pi \epsilon_0} \frac{qc}{(\imath c - \imath \cdot \mathbf{v})}, \quad \mathbf{A}(\mathbf{r}, t) = \frac{\mathbf{v}}{c^2} V(\mathbf{r}, t)$$

$$\nabla V = \frac{1}{4\pi\epsilon_0} \frac{qc}{(rc - \mathbf{\imath} \cdot \mathbf{v})^3} \left[(rc - \mathbf{\imath} \cdot \mathbf{v})\mathbf{v} - (c^2 - v^2 + \mathbf{\imath} \cdot \mathbf{a})\mathbf{\imath} \right]$$

$$\frac{\partial \mathbf{A}}{\partial t} = \frac{1}{4\pi\epsilon_0} \frac{qc}{(\imath c - \mathbf{a} \cdot \mathbf{v})^3} \left[(\imath c - \mathbf{a} \cdot \mathbf{v})(-\mathbf{v} + \imath \mathbf{a}/c) + \frac{\imath}{c} (c^2 - v^2 + \mathbf{a} \cdot \mathbf{a}) \mathbf{v} \right]$$

$$\mathbf{E}(\mathbf{r},t) = \frac{q}{4\pi\epsilon_0} \frac{\imath}{(\mathbf{r}\cdot\mathbf{u})^3} [(c^2 - v^2)\mathbf{u} + \mathbf{r} \times (\mathbf{u} \times \mathbf{a})] \qquad \mathbf{u} \equiv c\,\hat{\mathbf{r}} - \mathbf{v}$$

$$\nabla \times \mathbf{A} = \frac{1}{c^2} \nabla \times (V \mathbf{v}) = \frac{1}{c^2} [V(\nabla \times \mathbf{v}) - \mathbf{v} \times (\nabla V)]$$

$$\mathbf{B}(\mathbf{r},t) = \frac{1}{c}\hat{\mathbf{a}} \times \mathbf{E}(\mathbf{r},t)$$

$$\mathbf{E}(\mathbf{r},t) = \frac{q}{4\pi\epsilon_0} \frac{\imath}{(\mathbf{z} \cdot \mathbf{u})^3} [(c^2 - v^2)\mathbf{u} + \mathbf{z} \times (\mathbf{u} \times \mathbf{a})] \qquad \mathbf{u} \equiv c\,\hat{\mathbf{z}} - \mathbf{v}$$

$$\mathbf{B}(\mathbf{r},t) = \frac{1}{c}\hat{\mathbf{z}} \times \mathbf{E}(\mathbf{r},t)$$

If the velocity and acceleration are both zero, E reduces to the old electrostatic result:

$$\mathbf{E} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \hat{\mathbf{z}}$$

Now, we can say the Lorentz force exerting on a test charge Q by any configuration of a charge (q):

$$\mathbf{F} = Q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) = \frac{qQ}{4\pi\epsilon_0} \frac{\imath}{(\mathbf{i} \cdot \mathbf{u})^3} \left\{ \left[(c^2 - v^2)\mathbf{u} + \mathbf{i} \times (\mathbf{u} \times \mathbf{a}) \right] + \frac{\mathbf{v}}{c} \times \left[\hat{\mathbf{i}} \times \left[(c^2 - v^2)\mathbf{u} + \mathbf{i} \times (\mathbf{u} \times \mathbf{a}) \right] \right] \right\}$$

where V is the velocity of Q, and a, u, v, and a are all evaluated at the retarded time.

→ The entire theory of classical electrodynamics is contained in that equation.

$$\mathbf{E}(\mathbf{r},t) = \frac{q}{4\pi\epsilon_0} \frac{\imath}{(\mathbf{z} \cdot \mathbf{u})^3} [(c^2 - v^2)\mathbf{u} + \mathbf{z} \times (\mathbf{u} \times \mathbf{a})] \qquad \mathbf{u} \equiv c\,\hat{\mathbf{z}} - \mathbf{v}$$

$$\mathbf{B}(\mathbf{r},t) = \frac{1}{c}\hat{\mathbf{z}} \times \mathbf{E}(\mathbf{r},t)$$

(Example 10.4) Calculate the Electric and magnetic fields of a point charge moving with constant velocity.

$$\mathbf{a} = 0 \longrightarrow \mathbf{E} = \frac{q}{4\pi\epsilon_0} \frac{(c^2 - v^2)\hbar}{(\mathbf{a} \cdot \mathbf{u})^3} \mathbf{u}$$

$$\mathbf{w}(t) = \mathbf{v}t \longrightarrow \mathbf{E}(\mathbf{r}, t) = \frac{q}{4\pi\epsilon_0} \frac{1 - v^2/c^2}{\left(1 - v^2 \sin^2\theta/c^2\right)^{3/2}} \frac{\hat{\mathbf{R}}}{R^2}$$
where $\mathbf{R} \equiv \mathbf{r} - \mathbf{v}t$ θ is the angle between \mathbf{R} and \mathbf{v}

$$\longrightarrow \mathbf{B} = \frac{1}{c}(\hat{\mathbf{a}} \times \mathbf{E}) = \frac{1}{c^2}(\mathbf{v} \times \mathbf{E}).$$

- → Because of the sin²θ in the denominator, the field of a fast-moving charge is flattened out like a pancake in the direction perpendicular to the motion.
- → In forward and backward directions E is *reduced* by a factor $(I v^2/c^2)$ relative to the field of a charge at rest; in the perpendicular direction it is *enhanced* by a factor $1/\sqrt{1-v^2/c^2}$.
- ⇒ When $v^2 \ll c^2$, they reduce to $\mathbf{E}(\mathbf{r},t) = \frac{1}{4\pi\epsilon_0} \frac{q}{R^2} \,\hat{\mathbf{R}};$ $\mathbf{B}(\mathbf{r},t) = \frac{\mu_0}{4\pi} \frac{q}{R^2} (\mathbf{v} \times \hat{\mathbf{R}})$
 - → Coulomb's law, Biot-Savart law for a point charge