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	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	

5.2 The Biot-Savart Law

5.2.1 Steady Currents

Steady current - A continuous flow that has been going on forever, without change and without charge piling up anywhere.

For a steady current, constant magnetic fields: Magnetostatics \Rightarrow $\nabla \cdot \mathbf{J} = 0$

5.2.2 The Magnetic Field of a Steady Current

The integration is along the current path in the direction of the flow.

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{I} \times \hat{\mathbf{a}}}{r^2} dl' = \frac{\mu_0}{4\pi} I \int \frac{d\mathbf{l}' \times \hat{\mathbf{a}}}{r^2} \longrightarrow \mathbf{Biot\text{-}Savart \ law}$$

(Permeability of free space) $\mu_0 = 4\pi \times 10^{-7} \text{ N/A}^2$

(Unit of B, Tesla)
$$1 T = 1 N/(A \cdot m)$$

For surface and volume currents

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{K}(\mathbf{r}') \times \hat{\mathbf{z}}}{r^2} da' \qquad \mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}') \times \hat{\mathbf{z}}}{r^2} d\tau'$$

Biot-Savart law in magnetostatics plays a role analogous to Coulomb's law in electrostatics

The Biot-Savart Law
$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{I} \times \hat{\mathbf{\lambda}}}{\imath^2} dl' = \frac{\mu_0}{4\pi} I \int \frac{d\mathbf{l'} \times \hat{\mathbf{\lambda}}}{\imath^2}$$
.

Example 5.5 Find the magnetic field a distance *s* from a long straight wire carrying a steady current *l*.

 $(d\mathbf{l}' \times \hat{\boldsymbol{\lambda}})$ points out of the page, and has the magnitude of

$$dl'\sin\alpha = dl'\cos\theta \xrightarrow{l' = s\tan\theta} dl' = \frac{s}{\cos^2\theta}d\theta \xrightarrow{s = t\cos\theta} \frac{1}{t^2} = \frac{\cos^2\theta}{s^2}$$

$$B = \frac{\mu_0 I}{4\pi} \int_{\theta_1}^{\theta_2} \left(\frac{\cos^2 \theta}{s^2}\right) \left(\frac{s}{\cos^2 \theta}\right) \cos \theta \, d\theta = \frac{\mu_0 I}{4\pi s} \int_{\theta_1}^{\theta_2} \cos \theta \, d\theta = \frac{\mu_0 I}{4\pi s} (\sin \theta_2 - \sin \theta_1).$$

In the case of an infinite wire,
$$\theta_1 = -\pi/2$$
 and $\theta_2 = \pi/2$, \longrightarrow $B = \frac{\mu_0 I}{2\pi s}$

As an application, let's find the force of attraction between two wires carrying currents, I_1 and I_2 .

The field at (2) due to (1) is $B = \frac{\mu_0 I_1}{2\pi d}$ \rightarrow It points into the page.

$$\mathbf{F}_{\text{mag}} = I \int (d\mathbf{I} \times \mathbf{B}) \longrightarrow F = I_2 \left(\frac{\mu_0 I_1}{2\pi d}\right) \int dl \rightarrow \text{It is directed towards (1)}$$

The force per unit length
$$\rightarrow f = \frac{\mu_0}{2\pi} \frac{I_1 I_2}{d}$$
 \rightarrow It is attractive to each other.

The Biot-Savart Law
$$B(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{I} \times \hat{\mathbf{r}}}{r^2} dl' = \frac{\mu_0}{4\pi} I \int \frac{d\mathbf{l}' \times \hat{\mathbf{r}}}{r^2}$$

Problem 5.13 Suppose you have two infinite straight line charges λ , a distance d apart, moving along at a constant speed v. How great would v have to be in order for the magnetic attraction to balance the electrical repulsion?

Magnetic attraction per unit length

$$f = \frac{\mu_0}{2\pi} \frac{I_1 I_2}{d} \qquad \qquad \mathbf{I} = \lambda \mathbf{v}$$

$$f_m = \frac{\mu_0}{2\pi} \frac{\lambda^2 v^2}{d}$$

Electric repulsion per unit length on the other wire

Since the electric field of one wire is
$$E = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{s} \longrightarrow f_e = \frac{1}{2\pi\epsilon_0} \frac{\lambda^2}{d}$$

$$ightharpoonup$$
 They balance when $\mu_0 v^2 = \frac{1}{\epsilon_0}$ \longrightarrow $v = \frac{1}{\sqrt{\epsilon_0 \mu_0}}$

- → This is precisely the speed of light!
- → In fact you could never get the wires going fast enough.
- → The electric force always dominates.

5.3 The Divergence and Curl of B

5.3.1 Straight-Line Currents

The magnetic field of an infinite straight wire looks to have a *nonzero curl*.

→ Let's calculate the Curl of B.

If we use cylindrical coordinates (s, ϕ, z) , with the current flowing along the z axis.

$$\mathbf{B} = \frac{\mu_0 I}{2\pi s} \hat{\boldsymbol{\phi}} \qquad d\mathbf{l} = ds \,\hat{\mathbf{s}} + s \, d\phi \,\hat{\boldsymbol{\phi}} + dz \,\hat{\mathbf{z}},$$

Now suppose we have a *bundle* of straight wires:

$$\oint \mathbf{B} \cdot d\mathbf{l} = \mu_0 I_{\text{enc}} \iff I_{\text{enc}} = \int \mathbf{J} \cdot d\mathbf{a}$$

Applying Stokes' theorem $\rightarrow \int (\nabla \times \mathbf{B}) \cdot d\mathbf{a} = \mu_0 \int \mathbf{J} \cdot d\mathbf{a}$

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J}$$

- → But, this derivation is seriously flawed by the restriction to infinite straight line currents.
- → Let's use the Biot-Savart Law for general derivation.

5.3.2 The Divergence and Curl of B

The Biot-Savart law for the general case of a volume current is

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}') \times \hat{\mathbf{z}}}{z^2} d\tau'$$

$$\mathbf{B} \text{ is a function of } (x, y, z)$$

$$\mathbf{J} \text{ is a function of } (x', y', z')$$

$$\mathbf{z} = (x - x') \hat{\mathbf{x}} + (y - y') \hat{\mathbf{y}} + (z - z') \hat{\mathbf{z}}$$

$$d\tau' = dx' dy' dz'$$

Applying the divergence with respect to the **unprimed** coordinates:

$$\nabla \cdot \mathbf{B} = \frac{\mu_0}{4\pi} \int \nabla \cdot \left(\mathbf{J} \times \frac{\hat{\mathbf{z}}}{\imath^2} \right) d\tau' \xrightarrow{\qquad \qquad } \nabla \cdot \mathbf{B} = 0$$

$$\nabla \cdot \left(\mathbf{J} \times \frac{\hat{\mathbf{z}}}{\imath^2} \right) = \frac{\ddot{\hat{\mathbf{z}}}}{\imath^2} \cdot (\nabla \times \mathbf{J}) - \mathbf{J} \cdot \left(\nabla \times \frac{\hat{\mathbf{z}}}{\imath^2} \right)$$

$$\nabla \times \mathbf{J} = 0, \text{ because } \mathbf{J} \text{ doesn't depend on the unprimed variables } (x, y, z)$$

$$\nabla \times (\hat{\mathbf{z}}/\imath^2) = 0$$

The Divergence and Curl of B

$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4\pi} \int \frac{\mathbf{J}(\mathbf{r}') \times \hat{\mathbf{z}}}{n^2} d\tau'$$

$$\mathbf{B} \text{ is a function of } (x, y, z)$$

$$\mathbf{J} \text{ is a function of } (x', y', z')$$

$$\mathbf{z} = (x - x') \hat{\mathbf{x}} + (y - y') \hat{\mathbf{y}} + (z - z') \hat{\mathbf{z}}$$

$$\mathbf{a} = (x - x')\,\hat{\mathbf{x}} + (y - y')\,\hat{\mathbf{y}} + (z - z')\,\hat{\mathbf{z}}$$

$$d\tau' = dx' \, dy' \, dz'$$

Applying the curl with respect to the **unprimed** coordinates:

$$\nabla \times \mathbf{B} = \frac{\mu_0}{4\pi} \int \nabla \times \left(\mathbf{J} \times \frac{\hat{\mathbf{a}}}{\imath^2} \right) d\tau' \longrightarrow \nabla \times \mathbf{B} = \mu_0 \mathbf{J}$$
 \Rightarrow Ampere's Law

$$\nabla \times \left(\mathbf{J} \times \frac{\hat{\mathbf{a}}}{\imath^{2}}\right) = \mathbf{J} \left(\nabla \cdot \frac{\hat{\mathbf{a}}}{\imath^{2}}\right) - (\mathbf{J} \cdot \nabla) \frac{\hat{\mathbf{a}}}{\imath^{2}}$$

$$-(\mathbf{J} \cdot \nabla) \frac{\hat{\mathbf{a}}}{\imath^{2}} = (\mathbf{J} \cdot \nabla') \frac{\hat{\mathbf{a}}}{\imath^{2}}$$

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

$$\Rightarrow \frac{\mu_{0}}{4\pi} \int \mathbf{J}(\mathbf{r}') 4\pi \delta^{3}(\mathbf{r} - \mathbf{r}') d\tau' = \mu_{0} \mathbf{J}(\mathbf{r})$$

The x component, in particular, is
$$(\mathbf{J} \cdot \nabla') \left(\frac{x - x'}{\imath^3} \right) = \nabla' \cdot \left[\frac{(x - x')}{\imath^3} \mathbf{J} \right] - \left(\frac{x - x'}{\imath^3} \right) (\nabla' \cdot \mathbf{J})$$

For steady currents the divergence of J is zero $\Rightarrow \left[-(\mathbf{J} \cdot \nabla) \frac{\hat{\mathbf{z}}}{\hbar^2} \right] = \nabla' \cdot \left[\frac{(x-x')}{\hbar^3} \mathbf{J} \right]$

Note the switching by putting - sign from ∇ to ∇'

$$\int_{\mathcal{V}} \nabla' \cdot \left[\frac{(x - x')}{x^3} \mathbf{J} \right] d\tau' = \oint_{\mathcal{S}} \frac{(x - x')}{x^3} \mathbf{J} \cdot d\mathbf{a}' = \mathbf{0}$$

We can have the boundary surface large enough, so the current is zero on the surface (all current is safely inside)

5.3.3 Applications of Ampere's Law

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J} \longleftrightarrow \int (\nabla \times \mathbf{B}) \cdot d\mathbf{a} = \oint \mathbf{B} \cdot d\mathbf{l} = \mu_0 \int \mathbf{J} \cdot d\mathbf{a} \longleftrightarrow \oint \mathbf{B} \cdot d\mathbf{l} = \mu_0 I_{enc}$$

Total current passing through the surface

Which direction through the surface corresponds to a positive current?

- → Keep the Right-Hand Rule.
- → If the fingers of your right hand indicate the direction of integration around the boundary, then your thumb defines the direction of a positive current.

Electrostatics : Coulomb law → Gauss's law Magnetostatics : Biot-Savart law → Ampere's law

Like Gauss's law, Ampere's law is useful only when the symmetry of the problem enables you to pull B outside the integral.

Ampere's Law

$$\oint \mathbf{B} \cdot d\mathbf{l} = \mu_0 I_{enc}$$

Example 5.7 Find the magnetic field a distance s from a long straight wire.

$$\oint \mathbf{B} \cdot d\mathbf{l} = B \oint dl = B2\pi s = \mu_0 I_{\text{enc}} = \mu_0 I. \longrightarrow B = \frac{\mu_0 I}{2\pi s}$$

Example 5.8 Find the magnetic field of an infinite uniform surface current **K**, flowing over the xy plane.

B can only have a y-component:

$$\oint \mathbf{B} \cdot d\mathbf{l} = 2Bl = \mu_0 I_{\text{enc}} = \mu_0 K l$$

$$\longrightarrow \mathbf{B} = \begin{cases}
+(\mu_0/2)K \hat{\mathbf{y}} & \text{for } z < 0 \\
-(\mu_0/2)K \hat{\mathbf{y}} & \text{for } z > 0
\end{cases}$$

Example 5.9 Find the magnetic field of a very long solenoid, consisting of *n* closely wound turns per unit length on a cylinder of radius *R* and carrying a steady current *I*.

B of an infinite, closely wound solenoid runs parallel to the axis:

$$\oint \mathbf{B} \cdot d\mathbf{l} = BL = \mu_0 I_{\text{enc}} = \mu_0 n I L$$

$$\longrightarrow \mathbf{B} = \begin{cases} \mu_0 n I \,\hat{\mathbf{z}}, & \text{inside the solenoid,} \\ 0, & \text{outside the solenoid.} \end{cases}$$

5.3.4 Comparison of Magnetostatics and Electrostatics

The divergence and curl of the electrostatic field are

$$\begin{cases} \nabla \cdot \mathbf{E} = \frac{1}{\epsilon_0} \rho, & \text{(Gauss's law);} \\ \nabla \times \mathbf{E} = 0, & \text{(no name).} \end{cases}$$

The divergence and curl of the magnetostatic field are

$$\begin{cases} \nabla \cdot \mathbf{B} = 0, & \text{(no name);} \\ \nabla \times \mathbf{B} = \mu_0 \mathbf{J}, & \text{(Ampère's law)} \end{cases}$$

→ These 4 equations are Maxwell's Equations for static electromagnetics

The force law is
$$\mathbf{F} = Q(\mathbf{E} + \mathbf{v} \times \mathbf{B})$$

→ Typically, electric forces are enormously larger than magnetic ones.