

磁场复习题

一、选择题

1, 5669

在半径为R的长直金属圆柱体内部挖去一个半径为r的长直圆柱体, 两柱体轴线平行,其间距为a,如图.今在此导体上通以电流I,电流在 截面上均匀分布,则空心部分轴线上 0'点的磁感强度的大小为

(A)
$$\frac{\mu_0 I}{2\pi a} \cdot \frac{a^2}{R^2}$$

(B)
$$\frac{\mu_0 I}{2\pi a} \cdot \frac{a^2 - r^2}{R^2}$$

(C)
$$\frac{\mu_0 I}{2\pi a} \cdot \frac{a^2}{R^2 - r^2}$$
 (D) $\frac{\mu_0 I}{2\pi a} (\frac{a^2}{R^2} - \frac{r^2}{a^2})$

(D)
$$\frac{\mu_0 I}{2\pi a} (\frac{a^2}{R^2} - \frac{r^2}{a^2})$$

2, 2448

磁场由沿空心长圆筒形导体的均匀分布的电流产生,圆筒半径为R,x坐标轴垂直圆筒 轴线,原点在中心轴线上.图(A) \sim (E)哪一条曲线表示B-x的关系?

3, 2003

无限长载流空心圆柱导体的内外半径分别为a、b,电流在导体截面上均匀分布,则空 间各处的 \bar{B} 的大小与场点到圆柱中心轴线的距离r的关系如图所示.正确的图是[]

4, 5121

在图(a)和(b)中各有一半径相同的圆形回路 L_1 、 L_2 , 圆周内有电流 I1、I2, 其分布相同, 且均在真空中, 但 在(b)图中 L_2 回路外有电流 I_3 , P_1 、 P_2 为两圆形回路上 的对应点,则:

(A)
$$\oint_{L_1} \vec{B} \cdot d\vec{l} = \oint_{L_2} \vec{B} \cdot d\vec{l} , B_{P_1} = B_F$$

(B)
$$\oint\limits_{L_1} \vec{B} \cdot d\vec{l} \neq \oint\limits_{L_2} \vec{B} \cdot d\vec{l} , B_{P_1} = B_{P_2}.$$

(A)
$$\oint_{L_1} \vec{B} \cdot d\vec{l} = \oint_{L_2} \vec{B} \cdot d\vec{l}$$
, $B_{P_1} = B_{P_2}$
(B) $\oint_{L_1} \vec{B} \cdot d\vec{l} \neq \oint_{L_2} \vec{B} \cdot d\vec{l}$, $B_{P_1} = B_{P_2}$.
(C) $\oint_{L_1} \vec{B} \cdot d\vec{l} = \oint_{L_2} \vec{B} \cdot d\vec{l}$, $B_{P_1} \neq B_{P_2}$.
(D) $\oint_{L_1} \vec{B} \cdot d\vec{l} \neq \oint_{L_2} \vec{B} \cdot d\vec{l}$, $B_{P_1} \neq B_{P_2}$.

(D)
$$\oint_{L_1} \vec{B} \cdot d\vec{l} \neq \oint_{L_2} \vec{B} \cdot d\vec{l} , B_{P_1} \neq B_{P_2}$$

]

A、B 两个电子都垂直于磁场方向射入一均匀磁场而作圆周运动. A 电子的速率是 B 电 子速率的两倍. 设 R_A , R_B 分别为 A 电子与 B 电子的轨道半径; T_A , T_B 分别为它们各自的周 期.则

(A)
$$R_A : R_B = 2$$
, $T_A : T_B = 2$. (B) $R_A : R_B = \frac{1}{2}$, $T_A : T_B = 1$.

(C)
$$R_A : R_B = 1, T_A : T_B = \frac{1}{2}$$
. (D) $R_A : R_B = 2, T_A : T_B = 1$.

6, 2063

图为四个带电粒子在 O 点沿相同方向垂直于磁感线射入均匀磁 场后的偏转轨迹的照片. 磁场方向垂直纸面向外, 轨迹所对应的四个 粒子的质量相等,电荷大小也相等,则其中动能最大的带负电的粒子 的轨迹是

- (A) *Oa*.
- (B) Ob.
- (C) *Oc*.
- (D) *Od*.

Γ ٦

7、2466

把轻的正方形线圈用细线挂在载流直导线 AB 的附近,两者在同一平 面内, 直导线 AB 固定, 线圈可以活动. 当正方形线圈通以如图所示的电 流时线圈将

- (A) 不动.
- (B) 发生转动,同时靠近导线 AB.
- (C) 发生转动,同时离开导线 AB.
- (D) 靠近导线 AB.
- (E) 离开导线 AB.

]

8, 2595

有一N 匝细导线绕成的平面正三角形线圈,边长为a,通有电流I,置于均匀外磁场 \bar{B} 中,当线圈平面的法向与外磁场同向时,该线圈所受的磁力矩 M_m 值为

- (A) $\sqrt{3}Na^2IB/2$. (B) $\sqrt{3}Na^2IB/4$.
- (C) $\sqrt{3}Na^2IB\sin 60^\circ$.
- (D) 0.

]

9、2467

图示一测定水平方向匀强磁场的磁感强度 \bar{B} (方向见图)的 实验装置, 位于竖直面内且横边水平的矩形线框是一个多匝的 线圈.线框挂在天平的右盘下,框的下端横边位于待测磁场 中. 线框没有通电时, 将天平调节平衡: 通电后, 由于磁场对 线框的作用力而破坏了天平的平衡,须在天平左盘中加砝码m才能使天平重新平衡. 若待测磁场的磁感强度增为原来的 3 倍,

而通过线圈的电流减为原来的 $\frac{1}{2}$,磁场和电流方向保持不变,则要使天平重新平衡,其左 盘中加的砝码质量应为

- (A) 6m.
- (B) 3m/2.
- (C) 2m/3.
- (D) m/6.
- (E) 9m/2.

Γ ٦

有一无限长通电流的扁平铜片,宽度为a,厚度不计,电流I在铜片 上均匀分布,在铜片外与铜片共面,离铜片右边缘为b处的P点(如图) 的磁感强度 \bar{B} 的大小为

(A)
$$\frac{\mu_0 I}{2\pi(a+b)}.$$

(B)
$$\frac{\mu_0 I}{2\pi a} \ln \frac{a+b}{b}.$$

(C)
$$\frac{\mu_0 I}{2\pi b} \ln \frac{a+b}{b}$$
. (D) $\frac{\mu_0 I}{\pi(a+2b)}$.

(D)
$$\frac{\mu_0 I}{\pi(a+2b)}$$

11, 2016

无限长直导线在 P 处弯成半径为 R 的圆,当通以电流 I 时,则在圆心 O 点的磁感强度 大小等于

(A)
$$\frac{\mu_0 I}{2\pi R}$$
. (B) $\frac{\mu_0 I}{4R}$.

(B)
$$\frac{\mu_0 I}{4R}$$
.

(C) 0. (D)
$$\frac{\mu_0 I}{2R} (1 - \frac{1}{\pi})$$
.

(E)
$$\frac{\mu_0 I}{4R} (1 + \frac{1}{\pi})$$
.

٦

12, 2609

用细导线均匀密绕成长为l、半径为a(l >> a)、总匝数为N的螺线管,管内充满相对磁 导率为 μ 的均匀磁介质、若线圈中载有稳恒电流 I 则管中任意一点的

- (A) 磁感强度大小为 $B = \mu_0 \mu_r NI$.
- (B) 磁感强度大小为 $B = \mu_r NI/l$.
- (C) 磁场强度大小为 $H = \mu_0 NI/l$.
- (D) 磁场强度大小为H=NI/l.

13, 1932

如图所示,一矩形金属线框,以速度 7 从无场空间进 入一均匀磁场中,然后又从磁场中出来,到无场空间中,不 计线圈的自感,下面哪一条图线正确地表示了线圈中的感 应电流对时间的函数关系?(从线圈刚进入磁场时刻开始 计时, I 以顺时针方向为正)

两根无限长平行直导线载有大小相等方向相反的电流 I, 并各以 dI/dt的变化率增长,一矩形线圈位于导线平面内(如图),则:

- (B) 线圈中感应电流为顺时针方向.
- (C) 线圈中感应电流为逆时针方向.
- (D) 线圈中感应电流方向不确定,

在一通有电流I的无限长直导线所在平面内,有一半径为r、电阻为 R 的导线小环,环中心距直导线为a,如图所示,且a >> r.当直导线的 电流被切断后,沿着导线环流过的电荷约为

(B)
$$\frac{\mu_0 Ir}{2\pi R} \ln \frac{a+r}{a}$$

(C)
$$\frac{\mu_0 I r^2}{2aR}$$

(D)
$$\frac{\mu_0 I a^2}{2rR}$$

16, 2123

如图所示,导体棒 AB 在均匀磁场 B 中 绕通过 C 点的垂直于棒 长且沿磁场方向的轴 OO' 转动 (角速度 \vec{o} 与 \vec{B} 同方向), BC 的长度 为棒长的 $\frac{1}{3}$,则

- (A) *A* 点比 *B* 点电势高.
- (B) A点与B点电势相等.
- (B)
- A 点比 B 点电势低. (D) 有稳恒电流从 A 点流向 B 点. [

]

17, 2315

如图所示,直角三角形金属框架 abc 放在均匀磁场中,磁场 $ar{B}$ 平行于 ab 边,bc 的长度为 l. 当金属框架绕 ab 边以匀角速度 ω 转动时,abc 回路 中的感应电动势 \triangle 和 a、c 两点间的电势差 $U_a - U_c$ 为

(A)
$$= 0$$
, $U_a - U_c = \frac{1}{2}B\omega l^2$.

(B)
$$= 0$$
, $U_a - U_c = -\frac{1}{2}B\omega l^2$.

(C)
$$\sqsubseteq B\omega l^2$$
, $U_a - U_c = \frac{1}{2}B\omega l^2$.

(D)
$$= B\omega l^2$$
, $U_a - U_c = -\frac{1}{2}B\omega l^2$.

Γ ٦

18, 5138

在一自感线圈中通过的电流I随时间t的变化规律如 图(a)所示, 若以 I 的正流向作为L的正方向,则代表线圈 内自感电动势 \angle 随时间t变化规律的曲线应为图(b)中(A)、

19、5677

真空中两根很长的相距为2a的平行直导线与电源组成闭合回路如图。 已知导线中的电流为 I,则在两导线正中间某点 P 处的磁能密度为

(A)
$$\frac{1}{\mu_0} (\frac{\mu_0 I}{2\pi a})^2$$

(A)
$$\frac{1}{\mu_0} (\frac{\mu_0 I}{2\pi a})^2$$
. (B) $\frac{1}{2\mu_0} (\frac{\mu_0 I}{2\pi a})^2$.

(C)
$$\frac{1}{2\mu_0} (\frac{\mu_0 I}{\pi a})^2$$
 . (D) 0.

在圆柱形空间内有一磁感强度为 \vec{B} 的均匀磁场,如图所示, \vec{B} 的大 小以速率 dB/dt 变化. 有一长度为 la的金属棒先后放在磁场的两个不同位 置 1(ab)和 2(a'b'),则金属棒在这两个位置时棒内的感应电动势的大小 关系为

- (A) $L_2 = L_1 \neq 0$. (B) $L_2 > L_1$.
- (C) $L_2 < L_1$. (D) $L_2 = L_1 = 0$.

二、填空题

21, 2565

如图, 球心位于 O 点的球面, 在直角坐标系 xOy 和 xOz 平 面上的两个圆形交线上分别流有相同的电流,其流向各与 v 轴和 z轴的正方向成右手螺旋关系.则由此形成的磁场在O点的方向 为 _____.

22, 2370

两根长直导线通有电流 I, 图示有三种环路; 在每种情况下, *∮ Ē* · d*Ī* 等于:

 (对环路 a)
(对环路 b)
(对环路 c).

23, 2571

有一长直金属圆筒,沿长度方向有横截面上均匀分布的稳恒电流 / 流通. 筒内空腔各 处的磁感强度为 ,简外空间中离轴线r处的磁感强度为

24、5124

如图所示,磁感强度 \bar{B} 沿闭合曲线 L 的环流

25, 2053

有一同轴电缆, 其尺寸如图所示, 它的内外两导体中的电流均 为 I, 且在横截面上均匀分布, 但二者电流的流向正相反, 则

- (1) 在 $r < R_1$ 处磁感强度大小为______.
- (2) 在 $r > R_3$ 处磁感强度大小为

\sim	~ 7.1	•
76	, , ,	(
		Ų.

将半径为R的无限长导体薄壁管(厚度忽略)沿轴向割去一宽度为 $h(h \ll R)$ 的无限长狭缝后,再沿轴向流有在管壁上均匀分布的电流,其面电流密度(垂直于电流的单位长度截线上的电流)为i(如上图),则管轴线磁感强度的大小是

27, 2394

	电	1子	在磁	感	强度	ξ 为 \bar{B}	的均匀	习磁场	中沿	半径;	为 R 的]圆月	司运z	力,	电子	子运	动所	形	成的	等效	【圆
电	流	强	度	Ι	=_							;	等	效	圆	电	流	的	磁	矩	p_m
=_						已失	n电子	电荷为	e,	电子的	的质量	为m	le•								
28	. 22	08																			

图中 A_1 A_2 的距离为 0.1 m, A_1 端有一电子, 其初速度 $\nu=1.0\times10^7$ m·s⁻¹,若它所处的空间为均匀磁场,它在磁场力作用下沿圆形轨道运动 到 A_2 端 , 则 磁 场 各 点 的 磁 感 强 度 \bar{B} 的 大 小 B

29、0361

如图所示,一半径为 R,通有电流为 I 的圆形回路,位于 Oxy 平面内,圆心为 O. 一带正电荷为 q 的粒子,以速度 \bar{v} 沿 z 轴向上运动,当带正电荷的粒子恰好通过 O 点时,作用于圆形回路上的力为_____,作用在带电粒子上的力为_____.

30、2095 加图, 半圆形线圈(半径为 R)通

如图,半圆形线圈(半径为 R)通有电流 I. 线圈处在与线圈平面平行向 右的均匀磁场 \bar{B} 中. 线圈所受磁力矩的大小为_____,方向为______,把线圈绕 OO' 轴转过角度______时,磁力矩恰为零。

31, 2103

一电子以速率 ν = 2.20×10⁶ m·s⁻¹ 垂直磁力线射入磁感强度为 B =2.36 T 的均匀磁场,则该电子的轨道磁矩为______. 其方向与磁场方向______. (电子质量为 m = 9.11 ×10⁻³¹ kg)

32、2479

将条形磁铁插入与冲击电流计串联的金属环中时,有 $q=2.0\times10^5$ C 的电荷通过电流 计 . 若 连 接 电 流 计 的 电 路 总 电 阻 R=25 Ω , 则 穿 过 环 的 磁 通 的 变 化 $\Delta \Phi$

35

一面积为S的平面导线闭合回路,置于载流长螺线管中,回路的法向与螺线管轴线平行.设长螺线管单位长度上的匝数为n,通过的电流为 $I=I_m\sin\omega t$ (电流的正向与回路的正法向成右手关系),其中 I_m 和 ω 为常数,t为时间,则该导线回路中的感生电动势为

35, 2116

36, 2753

如图所示,在与纸面相平行的平面内有一载有电流 I 的无限长直导线和一接有电压表的矩形线框. 线框与长直导线相平行的边的长度为 I,电压表两端 a、b 间的距离和 I 相比可以忽略不计. 今使线框在与导线共同所在的平面内以速度 \bar{v} 沿垂直于载流导线的方向离开导线,当运动到线框与载流导线相平行的两个边距导线分别为 r_1 和 r_2 (r_2 > r_1)时,电压表的读数 V=_____,电压表的正极端为

37、2135

四根辐条的金属轮子在均匀磁场 \bar{B} 中转动,转轴与 \bar{B} 平行,轮子和辐条都是导体,辐条长为R,轮子转速为n,则轮子中心O与轮边缘b之间的感应电动势为______,电势最高点是在处。

38, 2625

自感系数 L=0.3 H 的螺线管中通以 I=8 A 的电流时,螺线管存储的磁场能量 W=0.3 H

39、5678

真空中一根无限长直导线中通有电流 I,则距导线垂直距离为 a 的某点的磁能密度 w_m

40, 5146

半径为 R 的无限长柱形导体上均匀流有电流 I,该导体材料的相对磁导率 μ_r =1,则在导体轴线上一点的磁场能量密度为 w_{mo} =_____,在与导体轴线相距 r 处(r <R)的磁场能量密度 w_{mr} =_____.

三、计算题

41, 2666

平面闭合回路由半径为 R_1 及 R_2 ($R_1 > R_2$)的两个同心半圆弧和两个直导线段组成(如图). 已知两个直导线段在两半圆弧中心 O 处的磁感强度为零,且闭合载流回路在 O 处产生的总的磁感强度 B 与半径为 B 的半圆弧在 B 点产生的磁感强度 B 的关系为 B = 2 B 2/3,求 B 1 与 B 2 的关系.

42, 2726

无限长直导线折成 V 形,顶角为 θ ,置于 xy 平面内,一个角边与 x 轴重合,如图. 当导线中有电流 I 时,求 y 轴上一点 P(0, a)处的磁感强度大小.

一无限长圆柱形铜导体(磁导率 μ 0),半径为R,通有均匀分布的电流I. 今取一矩形平面S(长为1 m,宽为2 R),位置如右图中画斜线部分所示,求通过该矩形平面的磁通量.

44、2764

如图所示,一个带有正电荷 q 的粒子,以速度 \bar{v} 平行于一均匀带电的长直导线运动,该导线的线电荷密度为 λ ,并载有传导电流 I. 试问粒子要以多大的速度运动,才能使其保持在一条与导线距离为 r 的平行直线上?45、2087

一圆线圈的半径为 R,载有电流 I,置于均匀外磁场 \bar{B} 中(如图示). 在不考虑载流圆线圈本身所激发的磁场的情况下,求线圈导线上的张力. (载流线圈的法线方向规定与 \bar{B} 的方向相同.)

46, 5128

用两根彼此平行的半无限长直导线 L_1 、 L_2 把半径为 R 的均匀导体圆环联到电源上,如图所示. 已知直导线中的电流为 I. 求圆环中心 O 点的磁感强度.

47, 2252

绕铅直轴作匀角速度转动的圆锥摆,摆长为l,摆球所带电荷为q. 求角速度 ω 为何值时,该带电摆球在轴上悬点为l处的O点产生的磁感强度沿竖直方向的分量值最大.

48, 2737

两根平行无限长直导线相距为 d,载有大小相等方向相反的电流 I,电流变化率 $dI/dt=\alpha>0$. 一个边长为 d 的正方形线圈位于导线平面内与一根导线相距 d,如图所示. 求线圈中的感应电动势。,并说明线圈中的感应电流是顺时针还是逆时针方向.

49、2499

无限长直导线,通以常定电流 I. 有一与之共面的直角 三角形线圈 ABC. 已知 AC 边长为 b,且与长直导线平行, BC 边长为 a. 若线圈以垂直于导线方向的速度 \bar{v} 向右平移, 当 B 点与长直导线的距离为 d 时,求线圈 ABC 内的感应电动势的大小和感应电动势的方向.

求长度为L的金属杆在均匀磁场 \bar{B} 中绕平行于磁场方向的定轴OO'转动时的动生电动势.已知杆相对于均匀磁场 \bar{B} 的方位角为 θ ,杆的角速度为 ω ,转向如图所示.

答案

一、选择题

1、C 2、B 3、B 4、C 5、D 6、C 7、D 8、D 9、B 10、B 11、D 12、D 13、C 14、B 15、C 16、A 17、B 18、D 19、C 20、B 二、填空题

 $2 \mu_0 I$

21, 2565

两单位矢量 \bar{j} 和 \bar{k} 之和,即 $(\bar{j}+\bar{k})$ 的方向.

22, 2370

 $\mu_0 I$; 0 ;

23, 2571

0; $\mu_0 I/(2\pi r)$

24, 5124

$$\mu_0(I_2 - 2I_1)$$

25, 2053

$$\mu_0 rI/(2\pi R_1^2)$$
 ;

26、2710

$$\frac{\mu_0 ih}{2\pi R}$$

27, 2394

$$Be^2/(2\pi m_e)$$
; $Be^2R^2/(2m_e)$ \Rightarrow

28, 2208

$$m_e v / (eR) = 1.14 \times 10^{-3} \,\mathrm{T}$$
 ; \otimes (垂直纸面向里) ; $\pi R / v = 1.57 \times 10^{-8} \,\mathrm{s}$

29、0361

30、2095

$$\frac{1}{2}\pi R^2 IB$$
 ; 在图面中向上 ; $\frac{1}{2}\pi + n\pi$ ($n = 1, 2, \dots$)

31, 2103

32、2479

$$1.70 \times 10^{-3} \,\mathrm{J}$$
;

 $5 \times 10^{-4} \text{ Wb}$

34、2149

 $-\mu_0 nS\omega I_m \cos \omega t$

$$0.40 \text{ V}$$
; $-0.5 \text{ m}^2/\text{s}$

36, 2753

$$\frac{\mu_0 Ivl}{2\pi} (\frac{1}{r_1} - \frac{1}{r_2})$$
 ; $a = a$

37、2135

$$\pi B n R^2$$
;

38、2625

9.6 J

39、5678

$$\mu_0 I^2 / (8\pi^2 a^2)$$

40、5146

$$\mu_0 I^2 r^2 / (8\pi^2 R^4)$$

0

三、计算题

41, 2666

解:由毕奥一萨伐尔定律可得,设半径为 R_1 的载流半圆弧在O点产生的磁感强度为 B_1 ,则

$$B_1 = \frac{\mu_0 I}{4R_1}$$

同理,

$$B_2 = \frac{\mu_0 I}{4R_2}$$

 $\therefore R_1 > R_2 \qquad \therefore \qquad B = B_2 - B_1$

$$B = B_2 - B_1$$

$$= \frac{\mu_0 I}{4R_2} - \frac{\mu_0 I}{4R_1} = \frac{\mu_0 I}{6R_2}$$

:.

$$R_1 = 3R_2$$

 $B_1 < B_2$

42, 2726

解:如图所示,将 V 形导线的两根半无限长导线分别标为 1 和 2.则

导线 1 中电流在 P 点的磁感强度为

$$B_1 = \frac{\mu_0 I}{4\pi a}$$

 \bar{B}_1 方向垂直纸面向内.

导线 2 中电流在 P 点的磁感强度为

$$B_2 = \frac{\mu_0 I}{4\pi a \cos \theta} (1 + \sin \theta)$$

 \bar{B} ,方向垂直纸面向外.

P 点的总磁感强度为

$$B = B_2 - B_1 = \frac{\mu_0 I}{4\pi a \cos \theta} (1 + \sin \theta - \cos \theta)$$

 \vec{B} 的方向垂直纸面向外.

43, 2006

解:在圆柱体内部与导体中心轴线相距为r处的磁感强度的大小,由安培环路定

律可得:

$$B = \frac{\mu_0 I}{2\pi R^2} r \qquad (r \le R)$$

因而,穿过导体内画斜线部分平面的磁通 Φ 1为

$$\Phi_1 = \int \vec{B} \cdot d\vec{S} = \int B dS = \int_0^R \frac{\mu_0 I}{2\pi R^2} r dr = \frac{\mu_0 I}{4\pi}$$

在圆形导体外,与导体中心轴线相距r处的磁感强度大小为

$$B = \frac{\mu_0 I}{2\pi r} \qquad (r > R)$$

因而,穿过导体外画斜线部分平面的磁通 Φ 2为

$$\Phi_2 = \int \vec{B} \cdot d\vec{S} = \int_R^{2R} \frac{\mu_0 I}{2\pi r} dr = \frac{\mu_0 I}{2\pi} \ln 2$$

穿过整个矩形平面的磁通量 $\Phi = \Phi_1 + \Phi_2 = \frac{\mu_0 I}{4\pi} + \frac{\mu_0 I}{2\pi} \ln 2$

44, 2764

解: 依据无限长带电和载流导线的电场和磁场知:

$$E(r) = \frac{\lambda}{2\pi\varepsilon_0 r}$$

(方向沿径向向外)

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

(方向垂直纸面向里)

运动电荷受力
$$F$$
 (大小)为:
$$F = \frac{q\lambda}{2\pi\varepsilon_0 r} - \frac{\mu_0 Iq}{2\pi r} v$$

此力方向为沿径向(或向里,或向外)

为使粒子继续沿着原方向平行导线运动, 径向力应为零,

$$\frac{q\lambda}{2\pi\varepsilon_0 r} - \frac{\mu_0 Iq}{2\pi r} v = 0$$

则有

$$v = \frac{\lambda}{\varepsilon_0 \mu_0 I}$$

45, 2087

解: 考虑半圆形载流导线 CD 所受的安培力

$$F_m = IB \cdot 2R$$

列出力的平衡方程式 $IB \cdot 2R = 2T$ T = IBR

46, 5128

解:设 L_1 中电流在O点产生的磁感强度为 B_1 ,由于 L_1 与O点在一条直线上,由毕奥一萨 伐定律可求出 $B_{1} = 0$

设 L_2 中电流在 O 点产生的磁感强度为 B_2 , L_2 为半无限长直电流,它在 O 处产生的场是无限长直电流的一半,由安培环路定律和叠加原理有

$$B_2 = \frac{\mu_0 I}{2\pi R} \cdot \frac{1}{2} = \frac{\mu_0 I}{4\pi R}$$

方向垂直图面向外.

3 分

以下求圆环中电流在 O 点产生的磁感强度. 电流由 L_1 经 a 点分两路流入圆环,一路由 a 点经 1/4 圆弧流至 b,称此回路为 L_3 . 另一路由 a 点经 3/4 圆弧流至 b,称此段回路为 L_4 . 由于圆环为均匀导体,若 L_2 的电路电阻为 R,则 L_4 的电阻必为 3R. 因此电流在 L_3 、 L_4 上的分配情况为 L_3 中电流为 3I/4, L_4 中电流为 I/4. L_3 、 L_4 中电流在 O 点产生的磁感强度的大小相等,方向相反,总值为 0. 即

$$\vec{B}_3 + \vec{B}_4 = 0$$

故O点的磁感强度:

$$\left| \vec{B}_{0} \right| = \left| \vec{B}_{1} + \vec{B}_{2} + \vec{B}_{3} + \vec{B}_{4} \right| = \frac{\mu_{0}I}{4\pi R}$$

方向垂直图面向外.

47, 2252

解:圆锥摆在O处产生的磁感强度沿竖直方向分量B相当于圆电流在其轴上一点产生的B,

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

$$I = \frac{q\omega}{2\pi}$$

$$R = l\sin\theta \quad , \qquad R^2 = l^2\sin^2\theta = l^2(1-\cos^2\theta)$$

$$x = l(1-\cos\theta)$$

用
$$\cos \theta = \frac{g}{\omega^2 l}$$
 代入上式

$$B = \frac{\mu_0 q (l\omega^2 + g)}{4\pi (2l^2)^{3/2} (l\omega^2 - g)^{1/2}}$$

$$\frac{d B}{d \omega} = \frac{\mu_0 q (l^2 \omega^3 - 3l\omega g)}{4\pi (2l^2)^{3/2} (l\omega^2 - g)^{3/2}}$$

$$\Leftrightarrow \frac{d B}{d \omega} = 0 \iff \omega = \frac{\sqrt{3g}}{\sqrt{l}}$$

48, 2737

解: (1) 载流为 I 的无限长直导线在与其相距为 r 处产生的磁感强度为:

$$B = \mu_0 I / (2\pi r)$$

以顺时针绕向为线圈回路的正方向,与线圈相距较远的导线在线圈中产生的磁通量为:

$$\Phi_1 = \int_{2d}^{3d} d \cdot \frac{\mu_0 I}{2\pi r} dr = \frac{\mu_0 I d}{2\pi} \ln \frac{3}{2}$$

与线圈相距较近的导线对线圈的磁通量为:

$$\boldsymbol{\Phi}_2 = \int_{d}^{2d} -d \cdot \frac{\mu_0 I}{2\pi r} dr = -\frac{\mu_0 I d}{2\pi} \ln 2$$

总磁通量

$$\boldsymbol{\Phi} = \boldsymbol{\Phi}_1 + \boldsymbol{\Phi}_2 = -\frac{\mu_0 Id}{2\pi} \ln \frac{4}{3}$$

感应电动势为:
$$= -\frac{\mathrm{d}\boldsymbol{\Phi}}{\mathrm{d}t} = \frac{\mu_0 d}{2\pi} \left(\ln\frac{4}{3}\right) \frac{\mathrm{d}I}{\mathrm{d}t} = \frac{\mu_0 d}{2\pi} \alpha \ln\frac{4}{3}$$

由 L > 0 和回路正方向为顺时针,所以 L 的绕向为顺时针方向,线圈中的感应电流亦是顺时针方向.

49、2499

解: 建立坐标系, 长直导线为y轴, BC边为x轴, 原点在长直导线上, 则斜边的方程为 y = (bx/a) - br/a

式中r是t时刻B点与长直导线的距离. 三角形中磁通量

$$\Phi = \frac{\mu_0 I}{2\pi} \int_r^{a+r} \frac{y}{x} dx = \frac{\mu_0 I}{2\pi} \int_r^{a+r} \left(\frac{b}{a} - \frac{br}{ax}\right) dx = \frac{\mu_0 I}{2\pi} \left(b - \frac{br}{a} \ln \frac{a+r}{r}\right)$$

$$= -\frac{d\Phi}{dt} = \frac{\mu_0 Ib}{2\pi a} \left(\ln \frac{a+r}{r} - \frac{a}{a+r}\right) \frac{dr}{dt}$$

$$\stackrel{\text{def}}{=} \frac{\mu_0 Ib}{2\pi a} \left(\ln \frac{a+d}{d} - \frac{a}{a+d}\right) v$$

方向: ACBA(即顺时针)

50, 2138

解: 在距 O 点为 l 处的 dl 线元中的动生电动势为

$$d = (\vec{v} \times \vec{B}) \cdot d\vec{l} \text{ in}$$

$$v = \omega l \sin \theta$$

$$= \int_{L} (\vec{v} \times \vec{B}) \cdot d\vec{l} = \int_{L} v B \sin(\frac{1}{2}\pi) \cos \alpha dl$$

$$= \int_{L} \omega l B \sin \theta dl \sin \theta = \omega B \sin^{2} \theta \int_{0}^{L} l dl$$

$$= \frac{1}{2} \omega B L^{2} \sin^{2} \theta$$

 $\begin{array}{ccc}
O & & \bar{B} \\
& & \bar{d} \bar{l} \\
O & & \bar{v} \times \bar{B}
\end{array}$

_的方向沿着杆指向上端.