Магнитостатика

1. Магнитостатика

Урок 21

Граничные условия. Метод изображений

1.1. (Задача 5.9) Равномерно намагниченная сфера (идеализированный ферромагнетик) вносится во внешнее однородное магнитное поле \mathbf{H}_0 . Найти результирующее магнитное поле. Магнитная проницаемость сферы μ_1 , окружающей среды μ_2 .

Решение Пусть \mathbf{M}_0 – вектор намагниченности. Уравнения, описывающие распределение магнитного поля намагниченного шара в однородном магнитном поле, имеют вид rot $\mathbf{H}=0$, $\operatorname{div}\mathbf{B}=0$, из которых следуют граничные условия $H_{1\tau}|=H_{2\tau}|;\ B_{1n}|=B_{2n}|$ (непрерывность тангенциальной составляющей напряженности магнитнго поля и непрерывность нормальной составляющей магнитной индукции). Решением первого уравнения является функция $\mathbf{H}=-\operatorname{grad}\psi$. Подставляя это решение во второе уравнение, получаем уравнение Лапласа для скалярного потенциала $\nabla^2\psi=0$. Таким образом, задача о магнитном шаре в магнитном поле аналогична задаче о диэлектрическом шаре в электрическом поле (см. 2.8а). Потенциал внутри шара будем искать в виде

$$\psi_1 = -c_1(\mathbf{H}_0 \mathbf{R}) + b_1(\mathbf{M}_0 \mathbf{R})$$
 при $R \leqslant a$.

Наличие второго слагаемого учитывает тот факт, что при снятии поля \mathbf{H}_0 в шаре остается поле, порождаемое собственной намагниченностью. Вне шара

$$\psi_2 = -(\mathbf{H}_0 \, \mathbf{R}) + \frac{1}{R^3} \Big[b_2(\mathbf{M}_0 \, \mathbf{R}) + b_3(\mathbf{H}_0 \, \mathbf{R}) \Big]$$
 при $R \geqslant a$.

Второе слагаемое учитывает наличие поля от собственного и индуцированного магнитных моментов шара. Направим ось Z вдоль \mathbf{H}_0 . Перепишем потенциалы в следующем виде:

$$\psi_1 = -c_1 H_0 R \cos \theta + b_1 M_0 R \cos \theta_1 \qquad \text{при} \qquad R \leqslant a$$

$$\psi_2 = -H_0 R \cos \theta + \frac{b_3 H_0 \cos \theta}{R^2} + \frac{b_2 M_0 \cos \theta_1}{R^2} \quad \text{при} \qquad R \geqslant a \,.$$

где θ – угол между направлением поля \mathbf{H}_0 и радиус-вектором \mathbf{R} до точки наблюдения, а θ_1 – угол между направлением вектора намагниченно-

дения, а θ_1 — угол между направлением вектора намагниченности шара \mathbf{M}_0 и \mathbf{R}_0 . Запишем условие непрерывности потенциала на поверхности шара $\psi_1(a) = \psi_2(a)$. Оно эквивалентно условию непрерывности тангенциальной составляющей магнитного

поля
$$H_{1\tau} = H_{2\tau}$$
:

$$\left(H_0 a - c_1 H_0 a - \frac{b_3 H_0}{a^2}\right) \cos \theta = \left(\frac{b_2 M_0}{a^2} - b_1 M_0\right) \cos \theta_1.$$

Поскольку это равенство должно выполняться при любых углах θ и θ_1 , то коэффициенты при $\cos\theta$ и $\cos\theta_1$ обращаются в нуль. Получаем

$$b_1 = \frac{b_2}{a^3}$$
, $c_1 = 1 - \frac{b_3}{a^3}$.

Найдем проекции вектора ${\bf B}$ на направление радиус-вектора ${\bf R}$. Для идеализированного ферромагнетика внутри шара

$$\mathbf{B}_1 = \mu_1 \mathbf{H}_1 + 4\pi \mathbf{M}_0$$
 при $R < a$

где ${\bf M}_0$ — постоянная, не зависящая от ${\bf H}$ намагниченность. Вне шара ${\bf B}_2=\mu_2{\bf H}_2,$ тогда

$$\begin{split} B_{1R} &= \mu_1 \bigg(-\frac{\partial \psi_1}{\partial R} \bigg) + 4\pi M_0 \cos \theta_1 = \\ &= \mu_1 c_1 H_0 \cos \theta - \mu_1 b_1 M_0 \cos \theta_1 + 4\pi M_0 \cos \theta_1 \,, \\ B_{2R} &= \mu_2 \bigg(-\frac{\partial \psi_2}{\partial R} \bigg) = \mu_2 H_0 \cos \theta + \frac{2\mu_2}{R^3} (b_2 M_0 \cos \theta_1 + H_0 \cos \theta) \,. \end{split}$$

Из условия непрерывности нормальной составляющей вектора ${\bf B}$ на поверхности шара $B_{1R}(a)=B_{2R}(a)$ получаем

$$c_1 = \frac{\mu_2}{\mu_1} \left(1 - \frac{b_3}{a_3} \right), \qquad b_1 = \frac{4\pi}{\mu_1} \frac{2b_2}{a} \frac{\mu_2}{\mu_1}.$$

Окончательно

$$c_1 = \frac{3\mu_2}{2\mu_2 + \mu_1}, \quad b_1 = \frac{4\pi}{2\mu_2 + \mu_1}, \quad b_2 = \frac{4\pi a^3}{2\mu_2 + \mu_1}, \quad b_3 = \frac{\mu_2 - \mu_1}{2\mu_2 + \mu_1} a^3.$$

$$\psi_1 = -\frac{3\mu_2}{2\mu_2 + \mu_1} (\mathbf{H}_0 \mathbf{R}) + \frac{4\pi}{2\mu_2 + \mu_1} (\mathbf{M}_0 \mathbf{R}) \qquad \text{при} \qquad R \leqslant a.$$

$$\psi_2 = -(\mathbf{H}_0 \mathbf{R}) + \frac{(\mathbf{m} \mathbf{R})}{R^3} \qquad \text{при} \qquad R \geqslant a,$$

где

$$\mathbf{m} = \frac{4\pi a^3}{2\mu_2 + \mu_1} \mathbf{M}_0 + \frac{\mu_1 - \mu_2}{2\mu_2 + \mu_1} a^3 \mathbf{H}_0.$$

1. Магнитостатика 3

Распределение напряженности магнитного поля имеет вид

$$\mathbf{H}_{1} = -\nabla \psi_{1} = \frac{3\mu_{2}}{2\mu_{2} + \mu_{1}} \mathbf{H}_{0} - \frac{4\pi}{2\mu_{2} + \mu_{1}} \mathbf{M}_{0} \text{ при } R \leqslant a$$

$$\mathbf{H}_{2} = -\nabla \psi_{2} = \mathbf{H}_{0} + \frac{3\mathbf{R}(\mathbf{m}\,\mathbf{R})}{R^{5}} - \frac{\mathbf{m}}{R^{3}} \text{ при } R > a.$$

При вычислении полей \mathbf{H}_1 и \mathbf{H}_2 использованы формулы векторного анализа

$$\operatorname{grad}\left(\phi_{1}\,\phi_{2}\right)=\phi_{1}\,\operatorname{grad}\,\phi_{2}+\phi_{2}\,\operatorname{grad}\,\phi_{1}\,;$$

$$\operatorname{grad}(\mathbf{A}\mathbf{B}) = [\mathbf{A} \times \operatorname{rot} \mathbf{B}] + [\mathbf{B} \times \operatorname{rot} \mathbf{A}] + (\mathbf{A}\nabla)\mathbf{B} + (\mathbf{B}\nabla)\mathbf{A}$$

И

$$\begin{aligned} \operatorname{rot} \mathbf{R} &= \operatorname{rot} \mathbf{H}_0 = \operatorname{rot} \mathbf{M}_0 = 0 \\ (\mathbf{H}_0 \, \nabla) \mathbf{R} &= \mathbf{H}_0 \,, \qquad (\mathbf{R} \, \nabla) \mathbf{H}_0 = 0 \,, \\ \operatorname{grad} \, \left(\frac{1}{R^3} \right) &= -\frac{3\mathbf{R}}{R^5} \,. \end{aligned}$$

Если шар предварительно не был намагничен ($\mathbf{M}_0 = 0$), то

$$egin{array}{lll} \mathbf{H}_1 &=& rac{3\mu_2}{2\mu_2 + \mu_1} \mathbf{H}_0 \,, \\ \mathbf{H}_2 &=& \mathbf{H}_0 + \mathbf{H}_{\scriptscriptstyle \mathrm{ДИП}} \,, \end{array}$$

где $\mathbf{H}_{\text{дип}}$ – поле, создаваемое индуцированным магнитным моментом

$$\mathbf{m} = \frac{\mu_1 - \mu_2}{2\mu_2 + \mu_1} a^3 \mathbf{H}_0.$$

Метод изображений для токов

1.2. (Задача 5.14) Бесконечный прямой провод с током J_1 расположен параллельно плоской границе раздела двух сред с магнитными проницаемостями μ_1 и μ_2 (провод – в среде с μ_1). Расстояние от провода до границы a. Определить магнитное поле во всем пространстве.

Решение Пусть поле в верхней полуплоскости (по аналогии с электростатикой) создает заданный ток J_1 и ток J_2 , расположенный в нижней полуплоскости симметрично

заданному, и они вместе находятся в среде с μ_1 . Предположим также, что поле в нижней полуплоскости создает ток J'', расположенный в месте заданного тока, но находящийся в среде μ_2 . Используя граничные условия на границе раздела сред, попробуем найти величину тока J_2 и J''. Как известно, граничные условия имеют вид

$$H_{1\tau} = H_{2\tau},$$

$$B_{1n} = B_{2n}.$$

Как известно, поле от бесконечного провода с током J имеет в цилиндрических координат вид

$$H_{\varphi} = \frac{2J}{cr}.$$

Тогда на границе раздела, как видно из рисунка,

$$H_{1\tau} = \frac{2J_1}{ca} \sin \alpha \cos \alpha - \frac{2J_2}{ca} \sin \alpha \cos,$$

$$H_{2\tau} = \frac{2J''}{ca} \sin \alpha \cos,$$

откуда получаем соотношение для токов

$$J_1 - J_2 = J''.$$

Записывая аналогично граничные условия для нормальных компонент В, получаем

$$\mu_1(J_1 + J_2) = \mu_2 J''.$$

Решая эти уравнения для токов, получаем

$$J_2 = J_1 \frac{\mu_2 - \mu_1}{\mu_1 + \mu_2},$$

$$J'' = J_1 \frac{2\mu_1}{\mu_1 + \mu_2}.$$

1.3. (Задача 5.17) Прямолинейный провод с током J расположен внутри бесконечной цилиндрической полости, вырезанной в однородной магнитной среде. Провод расположен параллельно оси цилиндра на расстоянии b от нее. Радиус цилиндра -a, магнитная проницаемость магнетика $-\mu$. Найти поле и силу, действующую на единицу длины провода.

Решение Векторы поля В и Н во всем пространстве, кроме точек оси, вдоль

1. Магнитостатика 5

которой течет ток J, удовлетворяют однородным уравнениям $\operatorname{div} \mathbf{B} = 0$, $\operatorname{rot} \mathbf{H} = 0$. Поэтому можно ввести векторный \mathbf{A} и скалярный $\boldsymbol{\psi}$ потенциалы, которые будут удовлетворять во всем пространстве уравнениям Лапласа:

$$\nabla^2 \mathbf{A} = 0; \tag{1}$$

$$\nabla^2 \psi = 0, \qquad (2)$$

где $\mathbf{B} = \operatorname{rot} \mathbf{A}$, $\mathbf{H} = -\operatorname{grad} \mathbf{\psi}$.

В результате задача магнитостатики сведена к задаче электростатики, которую будем решать, используя метод изображений. Поле внутри полости попытаемся найти как поле, которое создалось бы в вакууме реальным током J, проходящим через точку A на расстоянии b от центра цилиндрической полости, и фиктивным током (-J'), расположенным на расстоянии $\ell=a^2/b$ от оси полости. Расстояние ℓ выбирается таким для того, чтобы отношение r_2/r_1 было постоянным для точек окружности радиуса a: $r_2/r_1=a/b$, что дает возможность удовлетворить граничным условиям на поверхности цилиндрической полости.

Поле вне полости будем искать как поле, создаваемое в однородном магнетике μ двумя фиктивными токами J_1 и J_2 , проходящими через точки соответственно A и 0.

Векторный потенциал для прямого тока в цилиндрической системе (см. 4.15) равен

$$A_z = -\frac{2J}{c} \ln r + \text{const}$$
.

Эта функция является решением уравнения (1). Используя принцип суперпозиции, находим (см. рисунок):

$$A_{1z} = -\frac{2J}{c} \ln r_1 + \frac{2J'}{c} \ln r_2 + c_1 \quad \text{при} \quad r \leqslant a,$$

$$A_{2z} = -\frac{2\mu J_1}{c} \ln r_1 - \frac{2\mu J_2}{c} \ln r + c_2 \quad \text{при} \quad r \geqslant a.$$
(3)

Циркуляция вектора **H** по контуру, охватываемому полость, равна $4\pi J/c$, поэтому

$$J_1 + J_2 = J. (4)$$

Найдем скалярный потенциал прямого тока. Для прямого тока силовые линии имеют форму окружностей с центрами на оси тока и напряженность магнитного поля

имеет только касательные к окружностям составляющие

$$H_{\alpha} = \frac{2J}{cr}$$
.

Поскольку $H_{\alpha}=-rac{1}{r}rac{\partial \psi}{\partial lpha},$ то для скалярного потенциала прямого тока находим

$$\psi = -\frac{2J}{c}\alpha.$$

Для нашей задачи, используя принцип суперпозиции, запишем

$$\psi_1 = -\frac{2J}{c}\alpha_1 + \frac{2J'}{c}\alpha' \quad \text{при} \quad r \leqslant a,$$

$$\psi_2 = -\frac{2J_1}{c}\alpha_1 - \frac{2J_2}{c}\alpha \quad \text{при} \quad r \geqslant a.$$
(5)

Если положить $\psi_1(a) = \psi_2(a)$, $A_{1z}(a) = A_{2z}(a)$, то тем самым окажутся выполненными условия для тангенциальных составляющих магнитного поля $H_{1\alpha}(a) = H_{2\alpha}(a)$ и нормальных составляющих вектора магнитной индукции $B_{1r}(a) = B_{2r}(a)$ на поверхности цилиндра, вытекающие из уравнений div $\mathbf{B} = 0$, rot $\mathbf{H} = 0$. Из системы (5) с учетом уравнения (4) и равенства $\alpha' = \alpha - \alpha_1$ получаем $J' = -J_2$. Запишем условие непрерывности векторного потенциала на поверхности цилиндра:

$$\frac{2}{c} \left(J(\mu - 1) - \mu J_2 + J' \right) \ln r_1 = c_2 - c_1 - \frac{2\mu J_2}{c} \ln a - \frac{2J'}{c} \ln \frac{a}{b}$$
 (6)

Здесь использована связь $r_2 = r_1 a/b$ и соотношение (4). Поскольку правая сторона уравнения (6) – константа, то, для того чтобы уравнение удовлетворялось при всех r_1 , нужно положить

$$J(\mu - 1) - \mu J_2 + J' = 0,$$

$$c_2 - c_1 = \frac{2\mu J_2}{c} \ln a + \frac{2J'}{c} \ln \frac{a}{b}.$$

Окончательно находим

$$J_2 = \frac{\mu - 1}{\mu + 1}J,$$
 $J' = -\frac{\mu - 1}{\mu + 1}J,$ $J_1 = \frac{2}{\mu + 1}J.$

1. Магнитостатика 7

Сила, действующая на единицу длины тока J, равна

$$\mathbf{F} = \frac{[\mathbf{J} \times \mathbf{B}]}{c},$$

где ${\bf B}$ — магнитная индукция в месте расположения J, создаваемая всеми токами, кроме самого J. В нашем случае это поле от тока J'. Поэтому

$$\mathbf{F} = -\frac{2JJ'}{c(\ell - b)} \frac{\mathbf{b}}{b} = \frac{2(\mu - 1)}{\mu + 1} \frac{J^2}{c^2(a^2 - b^2)} \mathbf{b}.$$

Если $\mu>1$, линейный проводник с током притягивается к ближайшей части поверхности стенки, при $\mu<1$ – отталкивается.