Chapter 29 Magnetic Fields due to Currents

Chap. 29-1 Magnetic Field due to a Current

Chap. 29-2 Force Between Two Parallel Currents

Chap. 29-3 Ampere's Law

Chap. 29-4 Solenoids and Toroids

Chap. 29-5 A Current-Carrying Coil as a Magnetic Dipole

- 전류가 만드는 자기장
 - Hans Christian Ørsted, 1820 전류가 흐르는 도선 주변의 나침반 바늘의 방향이 달라지는 것 발견

전류가 흐르는 도선 주변에 자기장선이 원형으로 형성된다.

• 전기와 자기가 관계되어 있다는 것을 처음으로 발견

André Marie Ampère

Jean-Baptiste Biot

Félix Savart

비오-사바르 법칙 (Biot-Savart Law)

전류 i 가 흐르는 도선토막 ds 가 만드는 자기장 dB:

실험적 법칙

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{id\vec{s} \times \hat{r}}{r^2} = \frac{\mu_0}{4\pi} \frac{id\vec{s} \times \vec{r}}{r^3}$$

$$\mu_0 = 4\pi \times 10^{-7} T \cdot m / A$$
$$\approx 1.26 \times 10^{-6} T \cdot m / A$$

: Permeability (투자율)

긴 직선도선 (Biot-Savart Law)

R 떨어진 위치에서의 B?

$$B = \frac{\mu_0 i}{2\pi R}$$

(증명) 무한히 긴 직선도선

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{i d\vec{s} \times \vec{r}}{r^3}$$
 (Biot-Savart Law)

$$\left| d\vec{B} \right| = dB = \frac{\mu_0}{4\pi} \frac{ids \sin \theta}{r^2}$$

$$B = 2\int_0^\infty dB = \frac{\mu_0 i}{2\pi} \int_0^\infty \frac{\sin \theta}{r^2} ds$$

$$r = \sqrt{s^2 + R^2}$$

$$\sin\theta = \sin(\pi - \theta) = \frac{R}{r} = \frac{R}{\sqrt{s^2 + R^2}}$$

$$B = \frac{\mu_0 i}{2\pi} \int_0^\infty \frac{R}{\left(s^2 + R^2\right)^{3/2}} ds = \frac{\mu_0 i}{2\pi} \left[\frac{s}{\left(s^2 + R^2\right)^{1/2}} \right]_0^\infty \Rightarrow B = \frac{\mu_0 i}{2\pi R}$$

$$B = \frac{\mu_0 i}{2\pi R}$$

원형 모양의 도선

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{id\vec{s} \times \vec{r}}{r^3}$$
 (Biot-Savart Law)

$$dB = \frac{\mu_0}{4\pi} \frac{ids \sin 90^\circ}{r^2} = \frac{\mu_0}{4\pi} \frac{ids}{r^2} \quad \longleftarrow \quad ds = Rd\phi$$

$$B = rac{\mu_0}{4\pi} \int_0^\phi rac{iR}{R^2} d\phi = rac{\mu_0 i}{4\pi R} \phi$$
 : 원호 중심 (C) 에서의 B 크기

원형 고리도선인 경우
$$ightarrow$$
 $B=rac{\mu_0 i}{4\pi R}(2\pi)=rac{\mu_0 i}{2R}$

Chap. 29-2 Force Between Two Parallel Currents

$\vec{F}_{ba} = -\vec{F}_{ab}$ 전류방향이 같으면 서로 당기고, 반대면 밀어낸다

- **암페어의 정의** ← 같은 크기의 전류가 흐르는 평행한 두 도선 사이에 작용하는 힘의 크기를 사용하여 정의한다.
 - 1 A = 진공에서 1m 떨어진 평행한 두 도선에 1m당 2·10⁻⁷ N의 힘이 작용하는 전류의 크기
 - 1 A의 정의는 μ_0 의 값을 정해준다.

$$\mu_0 = \frac{(2\pi d)F_{1\to 2}}{i_1 i_2 L} = \frac{2\pi (1 \,\mathrm{m})(2 \cdot 10^{-7} \,\mathrm{N})}{(1 \,\mathrm{A})(1 \,\mathrm{A})(1 \,\mathrm{m})} = 4\pi \cdot 10^{-7} \,\frac{\mathrm{T} \,\mathrm{m}}{\mathrm{A}}$$

Chap. 29-3 Ampere's Law

$$B(r) = \frac{\mu_0 l}{2\pi r}$$

$$2\pi r \cdot B(r) = \mu_0 i$$

$$\oint \vec{E} \cdot d\vec{A} = \frac{q_{inc}}{\varepsilon_0}$$

Gauss's Law

Chap. 29-3 Ampere's Law

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{enc}$$

$$\oint \vec{B} \cdot d\vec{s} = \oint B \cos \theta ds = \mu_0 i_{enc}$$

전류방향의 부호 정의

$$i_{enc} = i_1 - i_2$$

Chap. 29-3 Ampere's Law

긴 직선 도선의 외부 및 내부 자기장

도선 단면(A)에 균일한 전류 밀도를 가정

$$j = \frac{i}{A} = \frac{i}{\pi R^2}$$
 (전류 밀도 : current density)

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{enc} \quad \text{(Ampere's Law)}$$

$$2\pi r \cdot B = \mu_0 i$$

$$B = \left(\frac{\mu_0 I}{2\pi}\right) \frac{1}{r}$$

(2) r < R (도선 내부)

$$2\pi r \cdot B = \mu_0 \pi r^2 \cdot j = \mu_0 \frac{r^2}{R^2} i \quad \Longrightarrow \quad B = \left(\frac{\mu_0 i}{2\pi R^2}\right) r$$

Chap. 29-4 Solenoids and Toroids

Solenoid (솔레노이드)

Chap. 29-4 Solenoids and Toroids

매우 긴 이상적인 Solenoid

Chap. 29-4 Solenoids and Toroids

Toroid (토로이드)

Total N turns

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{enc}$$
(i) $r < a \rightarrow B = 0$

(i)
$$r < a \rightarrow B = 0$$

(ii)
$$r > b$$
 \Rightarrow $B = 0$

(iii)
$$a < r < b$$
 \Rightarrow $\oint \vec{B} \cdot d\vec{s} = 2\pi r \cdot B = \mu_0 Ni$ $B = \left(\frac{\mu_0 Ni}{2\pi}\right) \frac{1}{r}$

$$B = \left(\frac{\mu_0 N i}{2\pi}\right) \frac{1}{r}$$

Chap. 29-5 A Current-Carrying Coil as a Magnetic Dipole

자기쌍극자 모멘트 (magnetic dipole moment)

$$\vec{\mu} = (Ni)\vec{A}$$
 (N: 감은 횟수)

$$\vec{B}(z) = \left(\frac{\mu_0}{2\pi}\right) \frac{\vec{\mu}}{z^3}$$

Chap. 29-5 A Current-Carrying Coil as a Magnetic Dipole

전류고리가 만드는 자기장 증명

$$dB = \frac{\mu_0}{4\pi} \frac{I}{r^2} \cos\theta \,\hat{x} \qquad \cos\theta = \frac{R}{r}$$

$$dB = \frac{\mu_0 I}{4\pi} \frac{R}{(x^2 + R^2)^{3/2}} R d\theta$$

$$\vec{B} = \frac{\mu_0 I}{2} \frac{R^2}{(x^2 + R^2)^{3/2}} \hat{x}$$

(i)
$$z = \theta$$
 \Rightarrow $\vec{B} = \frac{\mu_0 I}{2R} \hat{x}$

(ii)
$$z \gg R \quad \Rightarrow \quad \vec{B} \approx \frac{\mu_0 I}{2} \cdot \frac{R^2}{x^3} \hat{x}$$

$$\mu \equiv IA = I\pi R^2$$

$$B \cong \frac{\mu_0}{2\pi} \frac{\mu}{x^3}$$

$$\vec{B} = \frac{\mu_0}{2\pi} \frac{\vec{\mu}}{x^3} \quad (\vec{\mu} = \vec{IA})$$

Summary

Biot-Savart Law

$$d\vec{B} = \frac{\mu_0}{4\pi} \frac{id\vec{s} \times \vec{r}}{r^3}$$

Ampere's Law

$$\oint \vec{B} \cdot d\vec{s} = \mu_0 i_{enc}$$

$$F_{ba} = \frac{\mu_0 L}{2\pi d} i_a i_b$$

$$B = \mu_0 ni$$

