

第二章 楞次定律和自感现象

第一节 感应电流的方向

连江一中 李平

只要使闭合电路的磁通量发生变化,闭合电路中就会有感应电流产生.

- (1) 电路闭合
- (2) 磁通量发生变化

思考1: 如何判定感应电流的方向呢?

实验前: 1. 找出电流表中指针偏转方向和电流方向的

关系

2. 观察线圈中导线的绕向

实验步骤1

将条形磁铁北极向下插入线圈。

S N

观察线圈中导线的绕向

实验步骤2

将条形磁铁南极向下插入线圈。

实验步骤3

将条形磁铁北极向上拔出线圈。

实验步骤4

将条形磁铁南极向上拔出线圈。

	N 极插入	S 极插入	N 极拔出	S 极拔出
示意图		S		
线圈中(原)磁场的方向	向下	向上	向下	向上
线圈中(原) 磁通量的变化	增加	增加	减小	减小
感应电流方向(俯视)	逆时针	顺时针	顺时针	逆时针
感应电流的磁 场 方 向	向上	向下	向下	向上

1. 实验结论:

2. 因果关系:

1.楞次定律:感应电流具有这样的方向:

感应电流的磁场 引起感应电流的 总要 阻碍

磁通量的变化。

原磁场的

2. 理解"阻碍":

①谁在阻碍? 感应电流的磁场

②阻碍什么? 引起感应电流的原磁场磁通量的变化

③如何阻碍? "增反减同"

④结果如何? 使磁通量的变化变慢

(阻碍不一定相反、阻碍不是阻止)

判断感应电流的步骤

思考2:

判断感应电流的 一般步骤?

判断感应电流的步骤

判断感应电流方向的步骤:

明确原磁场方向

明确穿过闭合电路磁通量是增加还是减少

根据楞次定律确定感应电流的磁场方向

利用安培定则判断 感应电流方向

当条形磁铁向上运动时,判断 感应电流的方向 N

思考3:

楞次定律的表现形式有 哪些?

①"增反减同"

例2: 法拉第最初发现电磁感应现象的实验如图所示,软铁环上绕有 $A \setminus B$ 两个线圈,当A线圈电路中的开关断开的瞬间,线圈B中的感应电流沿什么方向?

②"来拒去留"

感应电流的磁场总要阻碍相对运动.

如图所示, 在长直载流导线附近有一 个矩形线圈ABCD,线圈与导线始终在同一个平面内。线圈在导线的右侧平移时,其中产生了 $A \rightarrow B \rightarrow C \rightarrow D \rightarrow A$ 方向的电流。 请判断,线圈在向哪个方向移动?

> 载流直导线一侧磁感线分布: 如图

> 由线圈中感应电流的方向: 如图

楞次定律——感应电流磁场应阻碍磁通量变化 线圈是向左移动的!

例题 4

如图,A和B都是很轻的铝环,A闭合,B断开,用磁铁的任一极来接近A、远离A、移近B、远离B时,分别会产生什么现象?

点击画面 播放视频

楞次定律的表现形式(应用)(3)"增缩减扩"

例题 5

如图所示,平行光滑金属导 b。当磁铁N极从上向下插 入铜棒a、b中时,铜棒a、 b是否会运动? 如果运动 将怎样运动?

- 讨论: (1) 如果将磁铁N极从铜棒 $a \wedge b$ 中拔出呢?
 - (2) 如果将磁铁S极从铜棒 $a \times b$ 中拔出呢?

小结

1. "增反减同"、"来拒去留"、"增缩减扩",这些现象的共同本质是什么?

阻碍原磁场磁通量的变化

2. 这些现象的背后原因是什么?

楞次定律是能量守恒定律在电磁感应现象中的反映.

右手定则新课引

当闭合导体的一部分做切割磁感线的运动时,怎样判断感应电流的方向? (假定导体棒AB向右运动)

1、我们研究的是哪个闭合电路?

- **ABEF**
- 2、穿过这个闭合电路的磁通量是增大还是减小? 增大
- 3、感应电流的磁场应该是沿哪个方向? 垂直纸面向外
- 4、导体棒AB中的感应电流沿哪个方向? 向上

思考4:

有没有别的方法 判定电流方向?

1、右手定则:伸开右手,使拇指与其余四指垂直,并且都与手掌在同一平面内; 让磁感线从掌心进入, 拇指指向导体运动的方向, 四指所指的方向就是感应电流的方向.

2、适用范围:闭合电路一部分导体切割磁感线产生感应电流.

点击按钮观看

- 3.楞次定律与右手定则:
- ①楞次定律适用于由磁通量变化引起感应电流的一切情况; 右手定则只适用于导体切割磁感线。
- "右手定则"是"楞次定律"的特例。

②在判断导体切割磁感线产生的感应电流时右手定则比楞次定律方便。

例题 6

在图中*CDEF*是金属框,当导体*AB*向右移动时,请用楞次定律判断*ABCD*和*ABFE*两个电路中感应电流的方向。我们能不能用这两个电路中的任一个来判定导体*AB*中感应电流的

方向?

ABCD中感应电流方向: $A \rightarrow B \rightarrow C \rightarrow D \rightarrow A$

ABFE中感应电流方向: $A \rightarrow B \rightarrow F \rightarrow E \rightarrow A$

AB中感应电流方向: $A \rightarrow B$

课堂练习

1、如图,导线AB和CD互相平行,在闭合开关S时导线CD中感应电流的方向如何?

课堂练习

2、一水平放置的矩形闭合线圈*abcd*,在细长磁铁的*N*极附近竖直下落,由图示位置 I 经过位置 II 到位置III,位置 I 和位置III都很靠近位置 II . 在这个过程中,线圈中感应电流:

A.沿abcd流动

B.沿dcba流动

C.从 I 到 II 是沿abcd流动,

从 II 到III是沿dcba流动

D.从 I 到 II 是沿dcba流动,

从II到III是沿 abcd 流动

逆时针

3、如图,*M、N*是套在同一铁芯上的两个线圈,*M*线圈与电池、电键、变阻器相连,*N*线圈与R'连成一闭合电路.当电键合上后,将图中变阻器R的滑片向左端滑动的过程中,流过电阻R'的感应电流什么方向?

课堂练习

4.导线框*abcd*与直导线在同一平面内,直导线中通有恒定电流*I*,当线框自左向右匀速通过直导线的过程中,线框中感应电流如何流动?

先是顺时针,

然后为逆时针,

最后为顺时针。

5.下图中弹簧线圈面积增大时,判断感应电流的方向是顺时针还是逆时针。 顺时针

课堂练习

6、在竖直向下的匀强磁场中,放在水平光滑的导轨上的两平行导线*aa'*,*bb'*,其中*aa'*受外力作用而向左运动,试分析导线*bb'*向哪边运动?

【对应练习1】如图 2-6 所示,在磁感应强度大小为 B、方向竖直向上的匀强磁场中,有一质量为m、阻值为 R 的闭合矩形金属线框abcd,用绝缘轻质细杆悬挂在 O点,并可绕 O点摆动。金属线框从

图 2-6

右侧某一位置静止开始释放,在摆动到左侧最高点的过程中,细杆和金属框平面始终处于同一平面,且垂直纸面,则线框中感应电流的方向是()。

- A. $a \rightarrow b \rightarrow c \rightarrow d \rightarrow a$
- B. $d \rightarrow c \rightarrow b \rightarrow a \rightarrow d$
- C. 先是 $d \rightarrow c \rightarrow b \rightarrow a \rightarrow d$, 后是 $a \rightarrow b \rightarrow c \rightarrow d$
- D. 先是 $a \rightarrow b \rightarrow c \rightarrow d \rightarrow a$, 后是 $d \rightarrow c \rightarrow b \rightarrow a$

- 3. 如图 2-13 所示, P 为固定闭合回路的一段导体的横截面, 若使一对异性磁极相对 P 运动, 并让 P 始终处于磁场中,则下列说法中正确的是()。
- 图 2-13
- A. 磁极沿纸面竖直向上运动时, P 中不产生 感应电流
- B. 磁极沿纸面竖直向下运动时, P 中产生指向纸外的感应电流
- C. 磁极向左运动时, P 中产生指向纸里的感应电流
- D. 磁极向右运动时, P 中产生指向纸外的感应电流

11. (多选)如图 2-21所 × 示, 光滑 U 形金属框 架放在水平面内,上 × 面放置一导体棒,有 匀强磁场垂直框架所 × x b 在平面, 当磁感应强 图 2-21 度 B 发生变化时,发 现导体棒向右运动,下列判断正确 是()。

- A. 棒中电流从 b→a
- B. 棒中电流从 *a→b*
- C. 磁感应强度 B 逐渐增大
- D 磁感应跟库 D 不知。

例 3 如图 2-9 所示, ab 是一个可以绕垂直于纸面的转 轴 0 转动的闭合矩形导体线 圈,在滑动变阻器 R 的滑片 P 自左向右滑动过程中,线圈 ab 将()。

图 2-9

- A. 静止不动
- B. 顺时针转动
- C. 逆时针运动
- D. 发生转动,但因电源极性不明,无法确定

1. 在赤道附近有一竖直向下的匀强电场,在此区域内有一根沿东西方向放置的直导体棒,由水平位置自静止落下,不计空气阻力,则导体棒两端落地的先后关系是()

C. 两端同时落地

2. 如图所示,a、b 两个同心圆线圈处于同一水平面内,以下叙述正确的是()

B.西端先落地

- A. 若a线圈中通以顺时针方向稳定的电流,则b线圈上将感应出逆时针方向的感应电流,并有扩张的趋势
- B. 若 a 线圈电通以顺时针方向逐新增大的电流,则 b 线圈上将感应出逆时针方向的感应电流,并有收缩的趋势
- C. 若 b 线圈中通以顺时针方向逐渐增大的电流,则 a 线圈上将感应出顺时针方向的感应电流,并有收缩的趋势。
- D. 若 b 线圈中通以逆时针方向逐渐减小的电流,则 a 线圈上将感应出逆时针方向的感应电流,并有扩张的趋势
- 3. 如图所示,通电螺线管 N 置于闭合金属环 M 的轴线上,当 N 中的电流突然减小时,则()
- A. 环 M 有缩小的趋势,螺线管 N 有缩短的趋势

A. 东端先落地

- B. 环 M 有扩张的趋势,螺线管 N 有伸长的趋势
- C. 环 M 有扩张的趋势,螺线管 N 有缩短的趋势
- D. 环 M 有缩小的趋势,螺线管 N 有伸长的趋势

D. 无法确定

- 4. 现将电池组、滑线变阻器、带铁芯的线圈 A、线圈 B、电流计及开关如下图连接。在开关闭合、线圈 A 放在线圈 B 中的情况下,某同学发现当他将滑线变阻器的滑动端 P 向左加速滑动时,电流计指针向右偏转。由此可以推断(
- A. 滑动变阻器的滑动端 P 匀速向左或匀速向右滑动,都能使电流计指针静止在中央
- B. 因为线圈 A、线圈 B 的绕线方向未知,故无法判断电流计指针偏转的方向
- C. 线圈 A 向上移动或滑动变阻器的滑动端 P 向右加速滑动,都能引起电流计指针向左偏转。
- D. 线圈 A 中铁芯向上拔出或断开开关,都能引起电流计指针向右偏转

- 5. 如图所示的装置中,cd 杆原来静止,当 ab 杆做如下哪种运动时,cd 杆将向右移动(--)
- A. 向右匀速运动

B. 向右减速运动

C. 向左加速运动

D. 向左减速运动

二、多选题

- 6. 如图所示,金属导轨上的导体棒ab在勾强磁场中沿导轨做下列哪种运动时,线圈a将向左运动(b))
 - A. 向右做匀速运动

B. 向右做减速运动

C. 向左加速直线运动

D. 向右加速直线运动

- 7. 如图所示,在勾强磁场中放有平行铜导轨,它与大导线圈 ${f M}$ 相连接,要使小导线圈 ${f N}$ 获得逆时针方向的感 应电流,则放在导轨中的裸金属棒 ab 的运动情况是(两导线圈共面放置) ()
 - A. 向右勾谏运动。
- B. 向左减速运动
- C. 向右減速运动。
- D. 向右加速运动

- 8. 如图所示,导线 AB 可在平行导轨 MN 上滑动,接触良好,轨道电阻不计,电流计中有如图所示方向感应电 流诵讨时,AB 的运动情况是()
- A. 向右加速运动; B. 向左加速运动;
- C. 向左减速运动;D. 向右减速运动。
- 9. 如图 a 所示,圆形线圈 P 静止在水平桌面上,其正上方固定一螺线管 O,P 和 O 共轴,O 中通有变化电流 i, 电流随时间变化的规律如图 b 所示. P 所受的重力为 G,桌面对 P 的支持力为 F_N ,则(--)
- A. t 时刻 $F_N > G$,P 有收缩的趋势. B. t 时刻 $F_N = G$,此时穿过 P 的磁通量最大.
- C_{+} 6 时刻 $B_{0} = G_{+}$ 此时 P 中无感应电流。 D_{+} 6 时刻 $B_{0} \le G_{+}$ 此时穿过 P 的磁通單最小。
- 10.如图,水平放置的两条光滑轨道上有可自由移动的金属棒 PQ、MN, MN的左边有一闭合电路。当 PQ 在外,
- 力的作用下运动时,MN向右运动,则PQ所做的运动可能是()
- A. 向右加速运动
- B. 向右減速运动
- C. 向左加速运动
- D. 向左減速运动

- 11. 如图 a 所示,水平放置着两根相距为 d=0.1 m 的平行金属导轨 MN 与 PQ,导轨的电阻忽略不计且两导轨用一根电阻也不计的导线相连。导轨上跨放着一根粗细均匀长为 L=0.3 m、电阻 R=3.0 Ω 的金属棒 ab,金属棒与导轨正交,交点为 c d 。整个空间充满垂直于导轨向上的磁场,磁场 B 随时间变化的规律如图 b 所示。开始时金属棒在 3s 前静止于距离 NO 为 2m 处,3s 后在外力作用下以速度 v=4.0 m/s 向左做匀速直线运动,试求:
- (1) 0~3s 末回路中产生电流的大小和方向;
- (2) 6 s ~ 8s 过程中通过金属棒横截面的电荷量为多少?
- (3) t=12s 时金属棒 ab 两端点间的电势差为多少?

今日作业:

1.学案P19-23

3.文档作业

今日作业:

1.课本P28页

- 2.学案P19-23
- 3.文档作业

- 1. 在什么情况下用右手定则来判断感应电流的方向比较简便?请举例说明用右手定则和楞次 定律判断感应电流的方向得到的结论是一致的。
- 2. 请从能量转化和守恒的角度来解释楞决定律。
- 3. 请判断下面各图的线圈 B 中感应电流的方向。

- (A)线圈A中电流增大时
- (B)线图A向B移近时

(C)将线圈A向右拉出时

(第3颗)

- 4. 某实验小组用如右图所示的实验装置来验证楞次定律。当条形磁铁自上而下穿过线圈时,通 过电流计的感应电流方向是
- $(A) a \rightarrow G \rightarrow b$
- (B) 先 $a \rightarrow G \rightarrow b$. 后 $b \rightarrow G \rightarrow a$
- $(C) b \rightarrow G \rightarrow a$ $(D) 先 b \rightarrow G \rightarrow a$, 后 $a \rightarrow G \rightarrow b$
- 5. 根据楞次定律,下面几种说法中正确的是
- (A)感应电流的磁场方向总是与原磁场方向相反
- (B) 感应电流的磁场方向总是与原磁场方向相同
- (C)穿过闭合电路的磁通量增加时,感应电流的 磁场与原磁场方向相反
- (D) 穿过闭合电路的磁通量增加时, 感应电流的 磁场与原磁场方向相同
- 6. 如右图所示, 在一根较长的铁钉上, 用漆包线绕两个线 圈A和B。将线圈B的两端与漆包线CD相连,使CD平 放在静止的小磁针的正上方,与小磁针平行。试判断开 关合上的瞬间,小磁针N极的偏转情况。请用实验检验 你的判断。

(第4題)

