1. Магнитостатика 1

1. Магнитостатика

Урок 20

Магнитное поле в среде Закон Био-Савара в среде:

$$d\mathbf{B} = \frac{\mu}{c} \frac{J\left[d\boldsymbol{\ell} \times \mathbf{r}\right]}{r^3} = \frac{\mu}{c} \frac{\left[\mathbf{j} \times \mathbf{r}\right] dV}{r^3} = \frac{\mu \left[\mathbf{v} \times \mathbf{r}\right]}{cr^3} dq.$$

Сила Ампера в среде:

$$d\mathbf{F} = \frac{J\left[d\boldsymbol{\ell} \times \mathbf{B}\right]}{c} = \frac{\left[\mathbf{j} \times \mathbf{B}\right] dV}{c} = \frac{\left[\mathbf{v} \times \mathbf{B}\right] dq}{c}.$$

Вектор намагниченности М – средний магнитный момент единицы объема

$$d\mathbf{m} = \mathbf{M}dV, \ \mathbf{j}_{\text{MOJ}} = c \operatorname{rot} \mathbf{M};$$

$$\mathbf{B} = \mathbf{H} + 4\pi \mathbf{M}$$

Дифференциальные уравнения Максвела в среде:

$$\operatorname{div} \mathbf{B} = 0$$
, $\operatorname{rot} \mathbf{H} = \frac{4\pi}{c} \mathbf{j}$, где $\mathbf{H} = \mathbf{B} - 4\pi \mathbf{M}$.

В интегральной форме:

$$\iint B_n dS = 0, \quad \oint H_l dl = \frac{4\pi}{c} \iint j_n dS.$$

Граничные условия:

$$B_{1n}| = B_{2n}|, \ \mathbf{H}_{1\tau}| - \mathbf{H}_{2\tau}| = \frac{4\pi}{c} \left[\mathbf{I}_{\text{пов}} \times \mathbf{n}_{21} \right].$$

Магнитная проницаемость $\mu=1$ – вакуум, $\mu\gtrsim 1$ – парамагнетик, $\mu\lesssim 1$ – диамагнетик, $\mu=0$ – сверхпроводник (эффект Мейснера), $\mu\gg 1$ – ферромагнетик.

Энергия магнитного поля $W=\int \frac{\mu H^2}{8\pi} dV$, сила давления магнитного поля $F_n=\int p dS=\int \frac{\mu H^2}{8\pi} dS$.

Правила Кирхгофа для потока магнитного поля:

$$\sum \Phi_k = 0, \ \sum \mathcal{E}_M = \sum \Phi_k J_k,$$

где

$$\mathcal{E}_M = \frac{4\pi}{c}JN.$$

1.1. (Задача 5.1) В пространстве, заполненном магнетиком с проницаемостью

 μ_1 , расположен бесконечный прямолинейный проводник с током J вдоль оси Z. Проводящая сфера с центром в начале координат (радиус a) заменяет соответствующую часть линейного проводника. Внутри сферы – магнетик с проницаемостью μ_2 . Найти ${\bf B}$ и ${\bf H}$ всюду.

Решение В силу осевой симметрии силовые линии магнитного поля имеют только α -составляющую т. е.

$$H_z = H_r = 0.$$

Записывая теорему Стокса с использованием интеграла по силовой линии вне сферы и проводника мы получим

$$\oint \mathbf{H} \mathrm{d}\boldsymbol{\ell} = H_{\alpha} 2\pi r = \frac{4\pi}{c} I,$$

откуда

$$H_{\alpha} = \frac{2J}{cr}, \ \mathbf{B}_{\alpha} = \mu_1 \mathbf{H}_{\alpha}.$$

Внутри сферы

$$\mathbf{H} = 0, \ \mathbf{B} = 0.$$

Легко показать, что на сфере выполняются все граничные условия - непрерывность нормальной составляющей ${\bf B}$ (она равна нулю с обеих сторон поверхности), и граничное условие для ${\bf H}_{\tau}$. Покажите это сами.

1.2. (Задача 5.2) Цилиндрический проводник радиуса a проходит перпендикулярно через плоскую границу раздела двух магнетиков с проницаемостями μ_1 и μ_2 . По проводнику идет постоянный ток J. Найти распределение полей \mathbf{H} и \mathbf{B} во всем пространстве.

Решение Так же как и в предыдущей задаче система осесимметрична, поэтому $H_r = H_z = B_r = B_z = 0$ всюду. Отлична от нуля только α -составляющая **H** и **B**. Предположим также, что ток распределен равномерно по сечению проводника. Тогда, используя теорему Стокса, мы можем записать внутри проводника $r \leqslant a$

$$\oint \mathbf{H} d\boldsymbol{\ell} = H_{\alpha} 2\pi r = \frac{4\pi}{c} \frac{J\pi r^2}{\pi a^2},$$

откуда

$$H_{\alpha}=B_{\alpha}=rac{2Jr}{ca^2},$$
 при $r{\leqslant}a.$

1. Магнитостатика 3

Снаружи при r > a

$$H_{\alpha} = \frac{2J}{cr}$$
 и $B_{\alpha} = \frac{2\mu_1 J}{cr}$ для $z > 0$ и $B_{\alpha} = \frac{2\mu_2 J}{cr}$ для $z < 0$.

1.3. (Задача 5.3) Прямой провод с постоянным током J проходит по оси симметрии толстой трубы с радиусами a, b (a < b). Одна половина трубы имеет магнитную проницаемость μ_1 , вторая – μ_2 . Найти \mathbf{B} во всем пространстве.

Решение Задача решается аналогично предыдущим. $B_r = B_z = 0$ всюду, $(B_{\alpha})_i = \mu_i \frac{2J}{cr}$ для i=1,2 при $a \leqslant r \leqslant b$; $B_{\alpha} = \frac{2J}{cr}$ в остальном пространстве.

1.4. (Задача 5.4) Ток J течет по прямолинейному проводу, совпадающему с осью Z. От оси расходятся веерообразно три полуплоскости, образующие три двугранных угла α_1 , α_2 , α_3 , ($\alpha_1+\alpha_2+\alpha_3=2\pi$). Пространство внутри каждого из углов заполнено однородным магнетиком с магнитными проницаемостями соответственно μ_1 , μ_2 , μ_3 . Определить магнитное поле во всем пространстве.

Решение Предположим, что по-прежнему имеется только α -ая составляющая векторов **B** и **H**. Используя теорему Стокса для окружности с центром на проводе, получим (подразумевая $H_i = H_{\alpha,i}$)

$$\sum_{i} H_{i} r \alpha_{i} = \frac{4\pi}{c} J = r \sum_{i} H_{i} \alpha_{i}.$$

Умножая и деля каждый член под суммой на μ_i , получим

$$\frac{4\pi J}{cr} = \sum_{i} H_{i} \alpha_{i} = \sum_{i} \frac{\mu_{i}}{\mu_{i}} H_{i} \alpha_{i},$$

используя определение $B_i = \mu_i H_i$ и непрерывность нормальных компонент (т. е. B_{α}) на каждой из границ, выражение перепишется в виде

$$B_1 = B_2 = B_3 = B_{\alpha} = \frac{2J}{cr} \frac{2\pi}{(\alpha_1/\mu_1 + \alpha_2/\mu_2 + \alpha_3/\mu_3)}.$$

$$H_{\alpha,i} = B_{\alpha}/\mu_i, \ i = 1, 2, 3.$$

1.5. (Задача 5.5) Найти магнитное поле в тонкой плоской щели, если поле в среде (μ) можно считать однородным.

Решение Предположим, что поле в среде вдали от щели направлено под углом θ к нормали к щели и обозначим индексом 0 поле в щели, а индексом 1 поле в среде. Тогда из граничных условий можно написать

$$H_{0n} = B_{n1} = B \cos \theta$$

$$H_{0\tau} = H_{1\tau} = \frac{B_{1\tau}}{\mu} = \frac{B}{\mu} \sin \theta.$$

Это можно записать в векторном виде

$$\mathbf{H}_{0} = \mathbf{n} (\mathbf{B} \mathbf{n}) + \frac{1}{\mu} \mathbf{n} \times [\mathbf{B} \times \mathbf{n}],$$

или используя известное соотношение для двойного векторного произведения, можно это выражение переписать в виде

$$\mathbf{H} = \frac{1}{\mu} \mathbf{B} + \left(1 - \frac{1}{\mu}\right) (\mathbf{B}\mathbf{n}) \,\mathbf{n}.$$

1.6. (Задача 5.7) В однородное магнитное поле \mathbf{H}_0 вносится шар радиуса a с магнитной проницаемостью μ_1 . Определить результирующее поде, индуцированный магнитный момент шара \mathbf{m} и плотность токов $\mathbf{j}_{\text{мол}}$, эквивалентных приобретаемой шаром намагниченности. Магнитная проницаемость окружающей среды μ_2 .

Решение В области, в которой нет токов, магнитное поле определяется системой уравнений

$$rot \mathbf{H} = 0; \quad div \mathbf{B} = 0;$$

С граничными условиями на границе раздела сред (на границе шар-окружающая среда)

$$H_{1\tau} = H_{2\tau}; \ B_{1n} = B_{2n}.$$

Поскольку гот $\mathbf{H}=0$, то можно ввести скалярную функцию ψ такую, что $\mathbf{H}=-\nabla\psi$. Если записать уравнения и граничные условия через потенциал, то мы получим в точности такую же математическую задачу, как и задачу о электростатическом поле при наличии границы раздела двух диэлектриков (задача 2.8a). Тогда, выполнив замену

$$\varepsilon_{1,2} \to \mu_{1,2}, \mathbf{E} \to \mathbf{H}, \mathbf{B} \to \mathbf{D}$$

1. Магнитостатика 5

можно записать решение для магнитного поля, используя ранее полученное решение для электростатического поля

$$\begin{aligned} \mathbf{H}_{1} &= \frac{3\mu_{2}\mathbf{H}_{0}}{\mu_{1} + 2\mu_{2}}, \\ \mathbf{H}_{2} &= \mathbf{H}_{0} - \frac{\mathbf{m}}{r^{3}} + \frac{3\left(\mathbf{mr}\right)\mathbf{r}}{r^{5}}, \\ \mathbf{m} &= \frac{\mu_{1} - \mu_{2}}{\mu_{1} + 2\mu_{2}}\mathbf{H}_{0}a^{3}. \end{aligned}$$

Поскольку поле внутри шара однородное, то намагниченность

$$\mathbf{M} = \frac{\mathbf{m}}{4/3\pi a^3},$$

плотность объемных токов

$$\mathbf{j}_{\text{мол}} = c \operatorname{rot} \mathbf{M} = 0,$$

а плотность поверхностных токов

$$\mathbf{i}_{\text{mon}} = c \left[\mathbf{n} \times (\mathbf{M}_2 - \mathbf{M}_1) \right], \ \ i_{\alpha} = \frac{3}{4\pi} \frac{\mu_1 - \mu_2}{\mu_1 + 2\mu_2} c H_0 \sin \theta$$

.