

$$\mathcal{E} - L \frac{\mathrm{d}I}{\mathrm{d}t} = RI$$

$$\mathcal{E}Idt - LIdI = RI^2dt$$

$$\int_0^t \mathcal{E} I dt = \frac{1}{2} L I^2 + \int_0^t R I^2 dt$$

自感线圈磁能

$$W_{\rm m} = \frac{1}{2} L I^2$$

电源作功

电源反 抗自感 电动势 作的功

回路电 阻所放 出的焦 耳热

◆ 自感线圈磁能

$$W_{\rm m} = \frac{1}{2}LI^2$$

$$L = \mu n^2 V$$
, $B = \mu n I$

$$W_{\rm m} = \frac{1}{2}LI^2 = \frac{1}{2}\mu n^2 V(\frac{B}{\mu n})^2 = \frac{1}{2}\frac{B^2}{\mu}V$$
$$= w_{\rm m}V$$

◆磁场能量密度

$$w_{\rm m} = \frac{B^2}{2\mu} = \frac{1}{2}\mu H^2 = \frac{1}{2}BH$$

$$W_{\rm m} = \int_V w_{\rm m} dV = \int_V \frac{B^2}{2\mu} dV$$

例 如图同轴电缆,中间充以磁介质, 芯线与圆筒上的电流大小相等、方向相反.

已知 R₁, R₂, I, μ, **水**单位长度同轴电缆的磁能和自感.设金属芯线内的磁场可略.

解 由安培环路定律可求 H

$$\begin{cases} r < R_{1}, & H = 0 \\ R_{1} < r < R_{2}, & H = \frac{I}{2\pi r} \\ r > R_{2}, & H = 0 \end{cases}$$

$$| \mathcal{M} | R_{1} < r < R_{2}$$

$$| w_{m} = \frac{1}{2} \mu (\frac{I}{2\pi r})^{2}$$

$$= \frac{\mu I^{2}}{8\pi^{2} r^{2}}$$

单位长度壳层体积

$$dV = 2 \pi r dr \cdot 1$$

$$W_{\rm m} = \int_{V} w_{\rm m} dV = \int_{V} \frac{\mu I^{2}}{8\pi^{2} r^{2}} dV$$

$$=\frac{\mu I^2}{4\pi}\ln\frac{R_2}{R_1}$$

$$W_{\rm m} = \frac{1}{2}LI^2$$

$$L = \frac{\mu}{2\pi} \ln \frac{R_2}{R_1}$$

选择进入下一节:

- 8-1 电磁感应定律
- 8-2 动生电动势和感生电动势
- 8-3 自感和互感
- *8-4 RL电路
 - 8-5 磁场的能量 磁场能量密度
 - 8-6 位移电流 电磁场基本方程的积分形式

