Chapter 5. Magnetostatics

5.1	The Lorentz Force Law
	5.1.1 Magnetic Fields
	5.1.2 Magnetic Forces
	5.1.3 Currents
5.2	The Biot-Savart Law
	5.2.1 Steady Currents
	5.2.2 The Magnetic Field of a Steady Current
5.3	
	5.3.1 Straight-Line Currents
	5.3.2 The Divergence and Curl of B
	5.3.3 Applications of Ampère's Law
	5.3.4 Comparison of Magnetostatics and Electrostatics
5.4	Magnetic Vector Potential
	5.4.1 The Vector Potential
	5.4.2 Summary; Magnetostatic Boundary Conditions
	5.4.3 Multipole Expansion of the Vector Potential

5.1 The Lorentz Force Law

5.1.1 Magnetic Fields

Consider the forces between charges in motion

Attraction of parallel currents and Repulsion of antiparallel ones:

→ How do you explain this?

→ Does charging up the wires make simply the electrical repulsion of like charges? The wires are in fact electrically neutral!

→ It is *not* electrostatic in nature.

→ A moving charge generates a *Magnetic field B*.

If you grab the wire with your right hand-thumb in the direction of the current-your fingers curl around in the direction of the magnetic field.

How can such a field lead to a force of attraction on a nearby parallel current?

How do you calculate the magnetic field?

5.1.2 Magnetic Forces $\mathbf{F}_{\text{mag}} = Q(\mathbf{v} \times \mathbf{B})$

In the presence of both *electric and magnetic fields*, the net force on Q would be

$$\mathbf{F} = Q[\mathbf{E} + (\mathbf{v} \times \mathbf{B})] \rightarrow \text{Lorentz force law}$$

→ It is a fundamental axiom justified in experiments.

The *magnetic force* in a charge Q, moving with **velocity v** in a **magnetic field B**, is

$$\mathbf{F}_{\text{mag}} = Q(\mathbf{v} \times \mathbf{B})$$

 $|\mathbf{F}_{\text{mag}} = Q(\mathbf{v} \times \mathbf{B})|$ \rightarrow Magnetic forces do not work!

 \rightarrow For if Q moves an amount $d\mathbf{l} = \mathbf{v} dt$, the work done is

$$dW_{\text{mag}} = \mathbf{F}_{\text{mag}} \cdot d\mathbf{I} = Q(\mathbf{v} \times \mathbf{B}) \cdot \mathbf{v} dt = 0$$

This follows because $(\mathbf{v} \times \mathbf{B})$ is perpendicular to \mathbf{v} , so $(\mathbf{v} \times \mathbf{B}) \cdot \mathbf{v} = 0$.

→ Magnetic forces may alter the direction in which a particle moves, but they cannot speed it up or slow it down.

Stationary charges produce electric fields that are constant in time

Electrostatics Steady currents produce magnetic fields that are constant in time -> Magnetostatics

Lorentz Forces: $\mathbf{F} = Q[\mathbf{E} + (\mathbf{v} \times \mathbf{B})]$

Example 5.1 Cyclotron motion

If a charge Q moves counterclockwise, with speed *v*, around a circle of radius *R*, *in a* plane perpendicular to B. what path will it follow?

The magnetic force points *inward*, and has a fixed magnitude, just right to sustain uniform circular motion:

$$\mathbf{F}_{\mathrm{mag}} = Q(\mathbf{v} \times \mathbf{B})$$

$$\longrightarrow QvB = m\frac{v^2}{R} \longrightarrow \omega \equiv \frac{\upsilon}{R} = \frac{QB}{m} \quad \text{(cyclotron frequency)}$$

$$\longrightarrow p = mv = QBR \quad \Rightarrow \text{cyclotron formula}$$

Q moves in a plane perpendicular to B

Cyclotron → the first of the modem particle accelerators.

Cyclotron formula -> A simple experimental technique for finding the momentum of a particle.

→ Send it through a region of known magnetic field, and measure the radius of its circular trajectory.

With some additional speed v_{II} parallel to B

→ Helix motion

Lorentz Forces: $\mathbf{F} = Q[\mathbf{E} + (\mathbf{v} \times \mathbf{B})]$

Example 5.2 Cycloid motion

If a charge Q at rest is released from the origin, what path will it follow? z_{\dagger}

wnat path will it foll

- → Initially, the particle is at rest, so the magnetic force is zero.
- → The electric field accelerates the charge in the z-direction.
- → As it picks up speed, a magnetic force develops.
- → The magnetic field pulls the charge around to the right.
- → The faster it goes, the stronger magnetic force becomes; it curves the particle back around towards the y axis.
- → The charge is moving against the electrical force, so it begins to slow down.
- → the magnetic force then decreases and the electrical force takes over, bringing the charge to rest at point a.
- \rightarrow There the entire process commences anew, carrying the particle over to point b, and so on.

Let's do it quantitatively.

$$\mathbf{v} = (0, \dot{y}, \dot{z}) \longrightarrow \mathbf{v} \times \mathbf{B} = \begin{vmatrix} \hat{\mathbf{x}} & \hat{\mathbf{y}} & \hat{\mathbf{z}} \\ 0 & \dot{y} & \dot{z} \\ B & 0 & 0 \end{vmatrix} = B\dot{z}\,\hat{\mathbf{y}} - B\dot{y}\,\hat{\mathbf{z}}$$

$$\mathbf{F} = Q(\mathbf{E} + \mathbf{v} \times \mathbf{B}) = Q(E\,\hat{\mathbf{z}} + B\dot{z}\,\hat{\mathbf{y}} - B\dot{y}\,\hat{\mathbf{z}}) = m\mathbf{a} = m(\ddot{y}\,\hat{\mathbf{y}} + \ddot{z}\,\hat{\mathbf{z}})$$

$$QB\dot{z} = m\ddot{y} \qquad \omega \equiv \frac{QB}{m} \qquad \ddot{y} = \omega\dot{z}$$

$$QE - QB\dot{y} = m\ddot{z} \qquad \text{(cyclotron frequency)} \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (General solution)$$

$$\ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad \ddot{z} = \omega \left(\frac{E}{B} - \dot{y}\right) \qquad (Cyclotron frequency) \qquad (Cyclotron frequenc$$

At
$$t = 0$$
: $y(0) = z(0) = 0$

$$\dot{y}(0) = \dot{z}(0) = 0$$

$$z(t) = \frac{E}{\omega B}(\omega t - \sin \omega t)$$

$$z(t) = \frac{E}{\omega B}(1 - \cos \omega t)$$

$$\sin^2 \omega t + \cos^2 \omega t$$

At z =0:
$$|F_E| = |F_{mag}| \rightarrow \upsilon = \frac{E}{B} \rightarrow R = \frac{\upsilon}{\omega} = \frac{E}{\omega B} \longrightarrow \sin^2 \omega t + \cos^2 \omega t = 1 \longrightarrow (y - R\omega t)^2 + (z - R)^2 = R^2$$
.

This is the formula for a *circle*, of radius R, whose center $(0, R\omega t, R)$ travels in the y-direction at a constant speed, v = E/B.

5.1.3 Currents \rightarrow 1 A = 1 C/s. \rightarrow Ampere (A)

When a line charge λ traveling down at velocity $v \rightarrow I = \lambda v$

The **magnetic force** on a segment of current-carrying wire is

$$\mathbf{F}_{\text{mag}} = \int (\mathbf{v} \times \mathbf{B}) \, dq = \int (\mathbf{v} \times \mathbf{B}) \lambda \, dl = \int (\mathbf{I} \times \mathbf{B}) \, dl$$

I and d**I** both point in the same direction, \longrightarrow $\mathbf{F}_{\text{mag}} = \int I(d\mathbf{I} \times \mathbf{B})$

For a **steady current** (constant in magnitude) along the wire \Rightarrow $\mathbf{F}_{\text{mag}} = I \int (d\mathbf{I} \times \mathbf{B})$

$$\mathbf{F}_{\text{mag}} = I \int (d\mathbf{l} \times \mathbf{B})$$

When charge flows over a surface with surface current density, K:

$$\mathbf{K} \equiv \frac{d\mathbf{I}}{dl_{\perp}} = \sigma \mathbf{v}$$
 \Rightarrow current per unit width-perpendicular-to-flow

$$\mathbf{F}_{\text{mag}} = \int (\mathbf{v} \times \mathbf{B}) \, dq = \int (\mathbf{v} \times \mathbf{B}) \sigma \, da \implies \mathbf{F}_{\text{mag}} = \int (\mathbf{K} \times \mathbf{B}) \, da$$

When charge flows over a *volume with* volume current density, J:

$$\mathbf{J} \equiv \frac{d\mathbf{I}}{da_{\perp}} = \rho \mathbf{v}$$
 \Rightarrow current per unit area-perpendicular-to-flow

$$\mathbf{F}_{\text{mag}} = \int (\mathbf{v} \times \mathbf{B}) \, dq = \int (\mathbf{v} \times \mathbf{B}) \rho \, d\tau \implies \mathbf{F}_{\text{mag}} = \int (\mathbf{J} \times \mathbf{B}) \, d\tau$$

Continuity Equation of current density

$$\mathbf{J} \equiv \frac{d\mathbf{I}}{da_{\perp}} = \rho \mathbf{v}.$$

→ The current crossing a surface S can be written as → $I = \int_{S} J \, da_{\perp} = \int_{S} J \cdot d\mathbf{a}$

The total charge per unit time leaving a volume *V* is

$$\oint_{\mathcal{S}} \mathbf{J} \cdot d\mathbf{a} = \int_{\mathcal{V}} (\nabla \cdot \mathbf{J}) \, d\tau$$

Because charge is conserved, $\int_{\mathcal{V}} (\mathbf{\nabla} \cdot \mathbf{J}) \, d\tau = -\frac{d}{dt} \int_{\mathcal{V}} \rho \, d\tau = -\int_{\mathcal{V}} \left(\frac{\partial \rho}{\partial t} \right) \, d\tau$

$$\nabla \cdot \mathbf{J} = -\frac{\partial \rho}{\partial t}$$
 \rightarrow Continuity equation (Local charge conservation)

For a steady current,

$$\partial \rho / \partial t = 0$$
 $\Longrightarrow \nabla \cdot \mathbf{J} = 0 \to \oint_{S} \mathbf{J} \cdot ds = 0 \to \sum_{j=0}^{\infty} I_{j} = 0$ (Kirchhoff's current law)

Currents

Example 5.3 For what current *I*, in the loop, would the magnetic force upward exactly balance the gravitational force downward?

The magnetic forces on the horizontal segment $\rightarrow \mathbf{F}_{\text{mag}} = I \int (d\mathbf{I} \times \mathbf{B}) = IBa$ (The magnetic forces on the two vertical segments cancel.)

For
$$F_{mag}$$
 to balance the weight $(mg) \Rightarrow I = \frac{mg}{Ba}$

What happens if we now increase the current?

- → The loop rises, lifting the weight.
- → Somebody's doing work → $W_{\text{mag}} = F_{\text{mag}}h = IBah$
- → It looks as though the magnetic force is responsible.
- → But, magnetic forces never do work! → What's going on here?

When the loop starts to rise, the charges in the wire acquires an **upward component** u of velocity, in addition to the **horizontal component** w associated with the current (I = Aw).

 $\mathbf{F}_{\mathrm{mag}}$ qwB

By the horizontal component
$$w$$
 of velocity $\rightarrow F_{\text{vert}} = qwB = \lambda awB = IBa$ (same as before)

- By the vertical component u of velocity $\rightarrow F_{\text{horiz}} = quB = \lambda auB \rightarrow \text{It opposes the flow of current.}$
 - → It now push the charges back.
 - → But, the current is maintained at constant!
 - → Who is in charge of maintaining that current?

Maybe, there is a work done by a battery →

In a time dt the charges move a (horizontal) distance $w dt \rightarrow W_{\text{battery}} = \lambda aB \int uw \, dt = IBah$ Who did it? The battery! Not B!