

Accepted Manuscript

Magnetic Field Expulsion from an Infinite Cylindrical Superconductor

Miguel C.N. Fiolhais, Hanno Essén

PII: S0921-4534(13)00454-1

DOI: <http://dx.doi.org/10.1016/j.physc.2013.11.006>

Reference: PHYSC 1252520

To appear in: *Physica C*

Received Date: 23 August 2013

Revised Date: 10 October 2013

Accepted Date: 7 November 2013

Please cite this article as: M.C.N. Fiolhais, H. Essén, Magnetic Field Expulsion from an Infinite Cylindrical Superconductor, *Physica C* (2013), doi: <http://dx.doi.org/10.1016/j.physc.2013.11.006>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Magnetic Field Expulsion from an Infinite Cylindrical Superconductor

Miguel C. N. Fiolhais*

LIP, Department of Physics, University of Coimbra, 3004-516 Coimbra, Portugal

Hanno Essén†

Department of Mechanics, KTH, 10044 Stockholm, Sweden

(Dated: November 13, 2013)

Abstract

The solutions of the London equations for the magnetic field expulsion from superconductors are presented in this paper for the cylindrical symmetry. The result is analyzed in detail and represented numerically for the case of a uniform external magnetic field in the transverse plane. In particular, several contour plots of the magnetic energy density are depicted for the regions inside and around the superconducting area for a wide range of penetration lengths, showing how the expulsion and penetration of the magnetic field evolve with the ratio between the penetration length and the cylinder radius.

INTRODUCTION

The first phenomenological description of the magnetic field expulsion from superconductors appeared soon after the discovery of the Meissner-Ochsenfeld effect [1], by the London brothers in 1935 [2]. Ever since, several discussions have been presented along the years on the nature of the magnetic field expulsion configuration in the scientific literature [3–17]. These studies comprise both static and time-dependent analyses, several different geometries, and even the case of non-homogenous superconductors. However, while the spherical case is studied in [17–19], and the cylinder case in a parallel magnetic field is presented in [19], to the best of our knowledge the detailed solution of a superconducting cylinder in a transversal magnetic field cannot be easily found in the academic literature. This very same case has been previously addressed by Zhilichev [7] by proposing a macroscopic shell model, but without providing an explicit solution for the London condition. To fill this gap, we derive the solution of the London equations in this paper, for the magnetic field expulsion from an infinite homogeneous superconducting cylinder in a constant external magnetic field in the transverse plane. The dependence of the strength and configuration of the expelled magnetic field with the London penetration depth is examined in detail.

The London equations for the magnetic field flux expulsion out of a superconductor can be expressed, in terms of the magnetic vector potential \mathbf{A} , in a single equation:

$$\mathbf{j} = -\frac{1}{\lambda^2} \mathbf{A}, \quad (1)$$

where \mathbf{j} represents the electric current and λ the London penetration depth. After applying the Maxwell's equation for the static case, and by taking the Coulomb gauge ($\nabla \cdot \mathbf{A} = 0$), one obtains:

$$\nabla^2 \mathbf{A} - \frac{1}{\lambda^2} \mathbf{A} = 0, \quad (2)$$

or, in terms of the magnetic field,

$$\nabla^2 \mathbf{B} - \frac{1}{\lambda^2} \mathbf{B} = 0. \quad (3)$$

This equation is perhaps the most common form of the London equation for the magnetic field expulsion inside the superconducting region, and, in the cartesian coordinate system, corresponds to the well-known Helmholtz's equation for a complex wavenumber, for each of the vector components. The magnetic field is, therefore, suppressed in the interior region through negative exponential dependencies, or, in the cylindrical and spherical symmetries, through modified Bessel functions of the first kind [20].

CYLINDRICAL SYMMETRY

Consider a cylindrical superconductor with radius R in an external constant perpendicular magnetic field, in such a way the external magnetic field points in the y -direction and the cylinder axis coincides with the z -axis. In order to obtain the final static vector potential configuration resulting from the magnetic flux expulsion, and assuming the Coulomb gauge, one must solve the Maxwell equation for the outer region:

$$\nabla \times \mathbf{B} = \nabla \times (\nabla \times \mathbf{A}) = \nabla^2 \mathbf{A} = 0, \quad (4)$$

and the London equation (2) for the inner region. Due to the symmetry of the system, the magnetic field has no component in the z -axis direction,

$$\mathbf{B} = \frac{1}{\rho} \frac{\partial A_z}{\partial \phi} \hat{\rho} - \frac{\partial A_z}{\partial \rho} \hat{\phi}, \quad (5)$$

and, therefore, the axial component of the vector potential A_z is the only relevant component needed to compute the magnetic field. For the outer region, this component can be determined from equation (4):

$$\left(\frac{1}{\rho^2} \frac{\partial^2 A_z}{\partial \phi^2} + \frac{\partial^2 A_z}{\partial \rho^2} + \frac{1}{\rho} \frac{\partial A_z}{\partial \rho} \right) \hat{z} = 0, \quad (6)$$

which is simply the Laplace equation for A_z . The most general solution in the outer region is, therefore,

$$A_z = \sum_{n=0}^{+\infty} [A_n \cos(n\phi) + B_n \sin(n\phi)] \times [C_n \rho^n + D_n \rho^{-n}]. \quad (7)$$

Assuming the magnetic field takes the form of the external field in the limit $\rho \rightarrow +\infty$,

$$\mathbf{B}_0 = B_0 \hat{\mathbf{y}} = B_0 (\hat{\phi} \cos \phi + \hat{\rho} \sin \phi), \quad (8)$$

and in order to respect this boundary condition, the vector potential becomes,

$$A_z = \text{const.} + A_1 (C_1 \rho + D_1 \rho^{-1}) \cos \phi, \quad (9)$$

where $A_1 C_1 = -B_0$. The remaining parameters must be determined by the boundary conditions at the surface of the superconductor.

The general solution of the London equation in the interior region, for the axial component of the vector potential, is somewhat more complicated:

$$A_z = \sum_{n=0}^{+\infty} [E_n \cos(n\phi) + F_n \sin(n\phi)] \times [G_n I_n(\rho/\lambda) + H_n K_n(\rho/\lambda)], \quad (10)$$

where $I_n(\rho/\lambda)$ and $K_n(\rho/\lambda)$ are the cylindrical modified Bessel functions of the first and second kind, respectively. As the modified Bessel functions of the second kind diverge at $\rho = 0$, we can exclude them *a priori*.

To ensure continuity at the superconducting surface, the A_z function must take the following form on the inner region,

$$A_z = E_0 G_0 I_0(\rho/\lambda) + E_1 G_1 I_1(\rho/\lambda) \cos \phi, \quad (11)$$

where,

$$E_1 G_1 I_1(R/\lambda) = -B_0 R + A_1 D_1 / R. \quad (12)$$

Since the electric current is distributed in volume, $\mathbf{j} = -\frac{1}{\lambda^2} \mathbf{A}$, there are no pure surface currents at the cylindrical surface, allowing some penetration of the magnetic field. Therefore, the following relation can be used as a boundary condition:

$$\mathbf{k} = \hat{\mathbf{n}} \times (\mathbf{B}^+ - \mathbf{B}^-) = 0, \quad (13)$$

where \mathbf{k} is the surface current, $\hat{\mathbf{n}}$ is the unitary vector normal to the surface and, \mathbf{B}^+ and \mathbf{B}^- are the magnetic field at the cylinder surface in the outer and inner limits, respectively. As a result, one can establish the following condition:

$$\frac{\partial A_z}{\partial \rho^+} = \frac{\partial A_z}{\partial \rho^-}, \quad (14)$$

which, with the use of the relation,

$$\frac{\partial I_\nu(x)}{\partial x} = I_{\nu-1}(x) - \frac{\nu}{x} I_\nu(x) \quad (15)$$

in the differentiation process, leads to,

$$\begin{aligned} \mathbf{B}_{\rho>R} &= B_0 \left(1 - \frac{R^2}{\rho^2} + 2\lambda \frac{R}{\rho^2} \frac{I_1(R/\lambda)}{I_0(R/\lambda)} \right) \sin \phi \hat{\rho} \\ &+ B_0 \left(1 + \frac{R^2}{\rho^2} - 2\lambda \frac{R}{\rho^2} \frac{I_1(R/\lambda)}{I_0(R/\lambda)} \right) \cos \phi \hat{\phi}, \\ \mathbf{B}_{\rho<R} &= 2B_0 \frac{\lambda}{\rho} \frac{I_1(\rho/\lambda)}{I_0(R/\lambda)} \sin \phi \hat{\rho} \\ &+ 2B_0 \left(\frac{I_0(\rho/\lambda)}{I_0(R/\lambda)} - \frac{\lambda}{\rho} \frac{I_1(\rho/\lambda)}{I_0(R/\lambda)} \right) \cos \phi \hat{\phi}. \end{aligned} \quad (16)$$

In summary, the magnetic field vector was easily determined by imposing that the axial component of the vector potential must a differentiable function in any point of space, in particular, at the superconductor surface. A detailed analysis of these solutions is presented in the next section.

DISCUSSION OF RESULTS

Several plots of magnetic field energy density are shown in Figure 1, for different values of the London penetration depth. Each of the pictures represents a cross section of the cylinder in the x-y plane ranging from minus 3 to 3 in steps of 0.01 radius units for both x and y directions. The magnetic energy density was computed from equations (16) in units of B_0^2 , *i.e.* the magnetic energy density at an infinite distance. It is clearly visible that the purple circle, corresponding to field expulsion, shrinks to an ellipsoid as the London depth increases and the magnetic field penetrates more and more. The magnetic field energy density reaches its maximum value at the cylinder's border in the horizontal axis due to the concentration of field lines in this region, and the minimal region is located at the top and bottom of the cylinder. As the penetration depth increases, the maximal regions tend to fade while entering the cylinder to form the ellipsoidal shaped region.

Furthermore, one can see that no dramatic changes are perceptible until the penetration depth becomes one order of magnitude lower than the radius of the cylinder, when the ellipsoid starts to form. It is also worth noting that when the London depth equals the radius of the cylinder the magnetic field expulsion is almost imperceptible, or in other words, the superconductor becomes transparent to the magnetic field. This is also visible in Figure 2, where the dependence of the magnetic energy density along the x -axis is shown at $y = 0$ for different penetration depths. In particular, a single jump on the order of magnitude, from $\lambda = 0.1 R$ to $\lambda = R$, is enough to have a significant phenomenological impact, *i.e.* the difference between an almost fully expelled field and a considerable field penetration.

Finally, it is also worth discussing the range of applicability of these solutions in both type-I and type-II

superconductors. In type-I superconductors, the London penetration length is of the same order of magnitude or smaller than the coherence length [21, 22]. Therefore, the most accurate description is not given by the London equations alone, but by the Pippard's model instead [23]. However, in type-II superconductors, the London condition indeed provides a very good description of the electromagnetic field inside the superconductor in the Meissner state, *i.e.* below the lower critical field. Above the lower critical field, the superconductor enters a mixed state, where the magnetic field is allowed to penetrate the superconducting region through quantized vortices [24], and the London solutions are no longer an accurate description.

FIG. 1: Contour plots of the magnetic energy density for $\lambda = 0$ (top left), $\lambda = 0.03 R$ (top right), $\lambda = 0.1 R$ (center left), $\lambda = 0.2 R$ (center right), $\lambda = 0.4 R$ (bottom left), and $\lambda = R$ (bottom right).

CONCLUSIONS

We presented a detailed solution of the London equation for the magnetic field expulsion from an infinite cylindrical superconductor, which can be easily obtained

FIG. 2: Dependence of the magnetic energy density with the x -coordinate at $y = 0$ for different penetration lengths.

by using physical and differentiability arguments at the boundary conditions. The field expulsion is analyzed with the use of contour plots of the magnetic energy density to show how it evolves with the value of the penetration length. In this case, the magnetic field penetrates through the formation of an elliptic region which becomes more pronounced as the penetration depth increases.

* Electronic address: miguel.fiolhais@cern.ch

† Electronic address: hanno@mech.kth.se

- [1] Meissner W. and Ochsenfeld R., Naturwiss, 21, 787 (1933)
- [2] London F. and London H., Proc. Roy. Soc., A149 (866), 71 (1935)
- [3] Cullwick E. G., Proc. IEE, Part C, Monographs, 103, 441 (1956)
- [4] P. G. de Gennes, Superconductivity of Metals and Alloys, Perseus books, Reading (1999)
- [5] Pfeleiderer J., Nature, 210, 614 (1966)
- [6] Karlsson P. W., Arch. f. Elektrotech., 67, 29 (1984)
- [7] Zhilichev Y. N., IEEE Trans. Appl. Supercond., Vol. 7, 3874 (1997)
- [8] Prozorov R., Giannetta R. W., Carrington A. and Araujo-Moreira, F. M., Phys. Rev. B, 62, 115 (2000)
- [9] Ejrnaes M. and Nappi C., Supercond. Sci. Technol., 16, 1224 (2003)
- [10] Badía-Majós A., Am. J. Phys., 74, 1136 (2006)
- [11] Kudinov E. K., Phys. Solid State, 48, 1147 (2006)
- [12] Fiolhais M. C. N., Essén H., Providência C. and Nordmark A. B., Prog. Electromagn. Res. B, 27, 187 (2011)
- [13] Essén H., Europhysics Letters, 94, 47003-1 (2011)
- [14] Essén H. and Fiolhais M. C. N., Am. J. Phys., 80, 164 (2012)
- [15] Fiolhais M. C. N. and Essén H., Int. J. Theor. Phys., 52, 1701 (2013)
- [16] Fiolhais M. C. N. and Kleinert H., Phys. Lett. A, 377, 2195 (2013)
- [17] Matute E. A., Am. J. Phys., 67, 786 (1999)

- [18] Reitz J. R., Milford F. J., and Christy R. W., Foundations of Electromagnetic Theory, 4th ed., Addison-Wesley, Reading (1993)
- [19] Batygin V. V. and Toptygin I. N., Problems in Electrodynamics, 2nd ed., Academic, London (1978)
- [20] M. Abramowitz and I. A. Stegun, Handbook of Mathematical Functions with Formulas, Graphs, and Mathematical Tables, Dover, New York (1965)
- [21] Ginzburg V. L. and Landau L. D., Zh. Eksp. Teor. Fiz., 20, 1064 (1950)
- [22] Fiolhais M. C. N. and Kleinert H., Phys. Lett. A, 277, 2195 (2013)
- [23] Pippard A. B., Proc. R. Soc. Lond. A, 203, 210 (1950)
- [24] Abrikosov A. A., Zh. Eksp. Teor. Fiz., 32, 1442 (1957)

ACCEPTED MANUSCRIPT

- 1) Solutions of the London equations are derived for the cylindrical symmetry
- 2) The dependence of the magnetic field expulsion with the penetration depth is analyzed
- 3) Several contour plots of the magnetic energy density are depicted

ACCEPTED MANUSCRIPT