

中国矿业大学北京理学院

法拉第简介

(Michael Faraday, 1791-1867)

1. 生平

法拉第于1791年出生在英国伦敦附近的一个小村里, 父亲是铁匠,自幼家境贫寒,无钱上学读书。13岁时 到一家书店里当报童,次年转为装订学徒工。在学徒 工期间,法拉第除工作外,利用书店的条件,在业余 时间贪婪地阅读了许多科学著作,例如《化学对话》、 《大英百科全书》的《电学》条目等,这些著作开拓 了他的视野,激发了他对科学的浓厚兴趣。

1812年,学徒期满,法拉第打算专门从事科学研 究。次年,经著名化学家戴维推荐,法拉第到皇家 研究院实验室当助理研究员。这年底,作为助手和 仆人,他随戴维到欧洲大陆考察漫游,结识了不少 知名科学家。1815年春回到伦敦后,在戴维的支持 和指导下作了好多化学方面的研究工作。1821年开 始担任实验室主任。经过十年的实验研究(中间曾 因研究合金和光学玻璃等而中断过),在1831年, 他终于发现了电磁感应现象。 1867年8月25日,他坐 在书房的椅子上安祥地离开了人世。遵照他的遗 言,在他的墓碑上只刻了名字和生死年月。

电流→磁场,磁场→电流?

在恒定电流的磁场中,导线中无电流 —法拉第感到迷惑。

经过失败和挫折(1822—1831), 法拉第终于发现: 感应电流与原电流的变化有关, 而与原电流本身无关。

Michael Faraday, 1791-1867 乾隆56年---同 治6年

电磁感应现象揭示了电与磁之间的联系和转化,为人类获取电能开辟了道路,引起了一场重大的工业和技术革命。

1. 电源的电动势

(1) 非静电力

电源——提供非静电力的一种装置。

它把其他形式的能量转化成电能。

(2) 电源电动势

电源迫使正电荷dq从负极经电源 内部移动到正极所做的功为dA, 电源的电动势为:

 $\varepsilon = \frac{\mathrm{d}A}{\mathrm{d}q}$

等于把单位正电荷从负极经内电路移动

到正极时所做的功,单位为伏特。单位: J/C, 即V

★正方向规定: 自负极经 内电路指向正极。

哪一端电 势高?

(3) 引入非静电场强:

$$\vec{E}_k = \frac{\vec{F}_K}{q}$$

由电源电动势定义,得:

$$\varepsilon = \frac{A}{q} = \frac{\int_{B}^{A} \vec{F}_{K} \cdot d\vec{l}}{q}$$

$$= \frac{q \int_{B}^{A} \vec{E}_{k} \cdot d\vec{l}}{q} = \int_{B}^{A} \vec{E}_{k} \cdot d\vec{l}$$

电源电动势,等于非静电场强沿着从负极经内电路到正极的 路径积分。

电源的电动势

关于电动势的说明:

- (1)反映电源作功能力,与外电路无关。
- (2)**有方向的标量,规定其方向为电**源内部负极指向正极。

从场的观点来看:非静电力对应非静电场 $E_{\rm k}$ 。非静电场把单位正电荷从负极B经电源内部移到正极A作功为 $\varepsilon = \int_R^A \vec{E}_{\rm k} \cdot {\rm d}\vec{l}$

电源外部回路 $E_k=0$,非静电场场强沿整个闭合回路的环流等于电源电动势,即

$$\varepsilon = \iint \vec{E}_{\mathbf{k}} \cdot \mathrm{d}\vec{l}$$

1831年法拉第总结出以下五种情况都可产生感应电流:在磁场中运动着的导体(D),变化着的电流(C),运动着的恒定电流(B),变化着的磁场(A),运动着的磁铁(A)。

当穿过一个闭合导体回路所包围的面积内的磁通量发生变化时(不论这种变化是由什么原因引起的),在导体回路中就有电流产生。这种现象称为电磁感应现象。

回路中所产生的电流称为感应电流。

相应的电动势则称为感应电动势。

楞次定律

判断感应电流方向的楞次定律:闭合回路中产生的感应电流具有确定的方向,它总是使感应电流所产生的通过回路面积的磁通量,去补偿或者反抗引起感应电流的磁通量的变化。

注意:

- (1) 感应电流所产生的磁通量要阻碍的是磁通量的变化,而不是磁通量本身。
- (2) 阻碍并不意味抵消。如果磁通量的变化完全被抵消了,则感应电流也就不存在了。

用楞次定律判断感应电流方向

2. 法拉第电磁感应定律

通过回路所包围面积的磁通量发生变化时,回路中产生的感应电动势 ε_i 与磁通量 Φ 对时间的变化率成正比.

负号"-":

反映感应电动势的方向;与楞次定律一致。

 $d\Phi/dt$: ε_i 正比于磁通量变化快慢。

讨论: A, 利用定律判定电动势方向:

 $\varepsilon_i = -\frac{d\Psi}{dt}$

- (1)首先确定一个正绕行方向和正法线方向 \hat{e}_n ;
- (2)确定磁通量的正负;
- (3)确定 dΦ/dt 的正负;

(4)确定电动势ε; 的方向。

B, 若回路由N匝导线串联而成:

感应电动势为:

$$\varepsilon_i = -\underline{N} \frac{\mathrm{d}\Phi}{\mathrm{d}t} = -\frac{\mathrm{d}(N\Phi)}{\mathrm{d}t} = -\frac{\mathrm{d}\Psi}{\mathrm{d}t}.$$

其中, $\Psi = N\Phi$, **磁链数 (或全磁通)**

表示通过N匝线圈的总磁通量。

C, 通过回路导体任一截面的感应电量:

设闭合导体回路的总电阻为R,

由全电路欧姆定律,回路中的感应电流:

$$I_i = \frac{\mathcal{E}_i}{R} = -\frac{1}{R} \frac{\mathrm{d}\,\Phi}{\mathrm{d}\,t}$$

$$\therefore d q_i = I_i dt = -\frac{1}{R} d\Phi.$$

设在 t_1 到 t_2 时间内,通过闭合导体回路的磁通量由 Φ_1 变到 Φ_2 ,

$$\therefore q_i = \int_{t_1}^{t_2} I_i dt = -\frac{1}{R} \int_{\Phi_1}^{\Phi_2} d\Phi = \frac{1}{R} (\Phi_1 - \Phi_2).$$

感应电流与回路中磁通量随时间的变化率有关; 感应电荷只与回路中磁通量的变化量有关。 例题:矩形框导体的一边*ab*可以平行滑动,长为*l*。整个矩形回路放在磁感强度为*B*、方向与其平面垂直的均匀磁场中,如图。

若导线ab以恒定速率 ν 向右运动,求闭合回路的感应电动势。

解: 建立如图所示坐标轴。

设t 时刻ab的坐标为x, 取逆时针方向为回路的正绕行正方向,

t 时刻穿过回路的磁通量为:

$$\Phi = \vec{B} \Box \vec{S} = -B \cdot lx$$

$$\Phi = -B \cdot lx$$

当导线匀速向右时,穿过回路的磁通量发生变化,回路感应电动势为:

$$\varepsilon_i = -\frac{\mathrm{d}\,\Phi}{\mathrm{d}\,t} = +Bl\frac{\mathrm{d}\,x}{\mathrm{d}\,t} = +Bl\nu$$

正号表示: 感应电动势的方向与回路的正方向一致, 即沿逆时针方向。

也可不选定回路绕行方向,而是根据楞次定律判 断感应电动势的方向。 例题: 在无限长直载流导线的磁场中, 有一运动的导体线框, 导体线框与载流导线共面。

求: 线框中的感应电动势。

解: 取面积元,通过其磁通量为

$$d\Phi = BdS = \frac{\mu_0 I}{2\pi x}bdx$$

$$\Phi = \int d\Phi = \int_{l}^{l+a} \frac{\mu_0 I}{2\pi x}bdx$$

$$= \frac{\mu_0 Ib}{2\pi} \ln\left(\frac{l+a}{l}\right)$$

$$\varepsilon = -\frac{\mathrm{d}\Phi}{\mathrm{d}t}$$

$$= -\frac{\mu_0 Ib}{2\pi} \left[\frac{\mathrm{d}l/\mathrm{d}t}{l+a} - \frac{\mathrm{d}l/\mathrm{d}t}{l} \right]$$

$$=\frac{\mu_0 Iabv}{2\pi l(l+a)}$$

$$\Phi = \frac{\mu_0 I b}{2\pi} \ln \left(\frac{l+a}{l} \right)$$

例题: 一长直导线中通有交变电流 $I = I_0 \sin \omega t$,式中I表示瞬时电流, I_0 是电流振幅, ω 是角频率, I_0 和 ω 都是常量。在长直导线旁平行放置一矩形线圈,线圈平面与直导线在同一平面内。已知线圈长为I,宽为I,线圈近长直导线的一边离直导线距离为I。求任一瞬时线圈中的感应电动势。

解:某一瞬间,距离直导 线x处的磁感应强度为

$$B = \frac{\mu_0 I}{2\pi x}$$

选顺时针方向为矩形线圈 的绕行正方向,则通过图 中阴影部分的磁通量为

$$d\Phi = B\cos 0dS = \frac{\mu_0 I I dx}{2\pi x}$$

在该瞬时t, 通过整个线圈的磁通量为

$$\Phi = \int d\Phi = \int_a^{a+b} \frac{\mu_0 II}{2\pi x} dx = \frac{\mu_0 II_0 \sin \omega t}{2\pi} \ln \frac{a+b}{a}$$

由于电流随时间变化,通过线圈的磁通量也随时间变化,故线圈内的感应电动势为

$$\varepsilon_{i} = -\frac{d\Phi}{dt} = -\frac{\mu_{0}II_{0}}{2\pi} \ln \frac{a+b}{a} \frac{d}{dt} \sin \omega t$$

$$= -\frac{\mu_{0}II_{0}\omega}{2\pi} \ln \frac{a+b}{a} \cos \omega t$$

感应电动势随时间按余弦规律变化,其方向也随余弦值的正负作顺、逆时针转向的变化。

§ 12-2 动生电动势与感生电动势

感应电动势:
$$\varepsilon_i = -\frac{\mathrm{d}\,\Phi}{\mathrm{d}t}$$
 $\Phi = \iint_S \vec{B} \, \Box d\vec{S}$

磁通①可按不同方式变化

磁场恒定、回路运动: 动生电动势 感应电动势 磁场变化、回路静止: 感生电动势

【思考】非静电力是什么?

动生电动势

1. 在磁场中运动的导线内的感应电动势

由于导体运动而产生的感应电动势,称为动生电动势。图中回路取顺时针绕向为正。

$$d\Phi = \vec{B} \cdot d\vec{S} = Bl dx$$

$$\varepsilon_i = -\frac{d\Phi}{dt}$$

$$= -Bl \frac{dx}{dt}$$

$$= -Blv$$

当导线AB以速度 \vec{v} 向右运动时,导线内每个自由电子也就获得向右的定向速度 \vec{v} ,由于导线处在磁场中,自由电子受洛仑兹力 \vec{F} 为

$$\vec{F} = -e\vec{v} \times \vec{B}$$

若以 \vec{E}_k 表示非静电场强,则有 $-e\vec{E}_k=-e\vec{v} imes\vec{B}$

$$\vec{E}_k = \vec{v} \times \vec{B}$$

$$\varepsilon_i = \int_A^B \vec{E}_k \cdot d\vec{l} = \int_A^B (\vec{v} \times \vec{B}) \cdot d\vec{l} = -lvB$$

动生电动势的非静电力场来源 —— 洛伦兹力.

在一般情况下,磁场可以不均匀,导线在磁场中运动时各部分的速度也可以不同, $\vec{v} \setminus \vec{B}$ 和 $d\vec{l}$ 也可以不相互垂直,这时运动导线内总的动生电动势为

$$\varepsilon_i = \int_L (\vec{v} \times \vec{B}) \cdot d\vec{l}$$

矢积 $\vec{v} \times \vec{B}$ 与 $d\vec{l}$ 成锐角时, ε_i 为正;成钝角时, ε_i 为负。

由上式算出的电动势有正负之分, ε_i 为正时,表示电动势方向顺着 $d\vec{l}$ 的方向; ε_i 为负时,则表示电动势的方向逆着 $d\vec{l}$ 的方向。

任意形状的导线回路L, 在恒定磁场中运动或形变,回路中产生的动生电动势为:

$$\varepsilon_i = \int_L (\vec{v} \times \vec{B}) \cdot d\vec{l}$$

$$\varepsilon_i = \int_L \vec{v} \times \vec{B} \, \mathrm{d} \, \vec{l}$$

复杂吗?

$$\vec{A} \times \vec{B} \ \Box \ \vec{C} \ = (\vec{A} \times \vec{B}) \ \Box \ \vec{C}$$

新矢量 \bar{D} 大小: $AB \sin \theta$, 方向: 右手螺旋

$$\Rightarrow \vec{D} \ \Box \ \vec{C}$$

$$(\vec{v} \times \vec{B}) \square d\vec{l}$$