BILAGA till Lab. MAGNETISKA FÄLT för EM 1.

Elektriska vektorberäkningar i MATLAB

En vektor i ett rektangulärt (kartesianskt) koordinatorsystem beskrivs i Matlab antingen med komposanterna i rader eller i kolumner. Här använder vi det senare:

```
\vec{a} = \{a_x, a_y, a_z\} = a_x \cdot \hat{x} + a_y \cdot \hat{y} + a_z \cdot \hat{z} \text{ som i Matlab skrivs } \mathbf{a} = [\mathbf{a}\mathbf{x}, \mathbf{a}\mathbf{y}, \mathbf{a}\mathbf{z}]; \hat{x} är en enhetsvektor längs x-axeln, osv.
```

Exempel:

a=[1,0,0]; % enhetsvektor längs x-axeln b=[0,1,0]; % enhetsvektor längs y-axeln

c=a+b % vektoraddition ger ny vektor c = 1 1 0 norm(c) % ger vektorns storlek 1.4142, dvs. $\sqrt{2}$ d=dot(a,c) % skalärprodukt $\vec{a} \cdot \vec{c} = 1 \cdot 1 + 0 \cdot 1 + 0 \cdot 0 = 1$ % alternativ beräkning av skalärprodukten % ytterligare alternativ som motsvarar

 $\left\{a_{x}, a_{y}, a_{z}\right\} \cdot \left\{\begin{matrix} c_{x} \\ c_{y} \\ c_{z} \end{matrix}\right\} = a_{x}c_{x} + a_{y}c_{y} + a_{z}c_{z}$

sqrt(dot(c,c)) % alternativ beräkning av en vektors storlek

e=cross(a,b) % kryssprodukt (vektorprodukt) ger e = 0 0 1, dvs en vektor längs z-axeln. Jämför med "högerhandsregeln".

a=[1,0,0; 1,0,0]; % Matlabfunktionerna dot och cross hanterar flera vektorer b=[0,1,0; 0,0,1]; % samtidigt om dessa lagras i olika rader i en matris, ej norm!

c=cross(a,b) % ger c = 0 0 1 0-1 0

dot(a,a,2) % ger 1; 1 obs att parametern dim=2 måste anges i dot

Övning:

Beräkna kryssprodukten $\{1, 2, 3\} \times \{4, 5, 6\}$:

a=[1,2,3];

b=[4,5,6];

c=cross(a,b)

Jämför med determinantformeln

$$\begin{vmatrix} \hat{x} & \hat{y} & \hat{z} \\ 1 & 2 & 3 \\ 4 & 5 & 6 \end{vmatrix} = (2 \cdot 6 - 3 \cdot 5)\hat{x} + (3 \cdot 4 - 1 \cdot 6)\hat{y} + (1 \cdot 5 - 2 \cdot 4)\hat{z}$$

Om vinkeln mellan \vec{a} och \vec{b} är känd (φ) kan storleken av kryssprodukten beräknas enligt $|\vec{a} \times \vec{b}| = |\vec{a}| \cdot |\vec{b}| \cdot \sin \varphi$. Vinkeln kan fås från skalärprodukten $\vec{a} \cdot \vec{b} = |\vec{a}| \cdot |\vec{b}| \cdot \cos \varphi$:

cosfi=dot(a,b)/(norm(a)*norm(b));
fi=acos(cosfi); % i radianer!
norm(a)*norm(b)*sin(fi)
norm(c)

Beräkningar av magnetfält från en strömslinga

Enligt Biot-Savarts lag ges bidraget $d\vec{B}$ till den magnetiska flödestätheten (B-fältets styrka) i positionen \vec{r} från ett litet strömelement $Id\vec{s}$ av

$$d\vec{B} = \frac{\mu_0}{4\pi} \cdot \frac{Id\vec{s} \times \vec{r}}{r^3}$$
 PH F-3.3:
$$d\vec{B} = \frac{\mu_0 I}{4\pi} \cdot \frac{\vec{u}_T \times \vec{u}_r}{r^2} dl \quad med \quad \vec{u}_T dl = d\vec{s}; \quad \vec{u}_r = \vec{r} / r$$

Placera slingan i xy-planet med sitt centrum i origo. Positionen P har koordinaterna (x,y,z) och strömelementet $Id\vec{s}$ ligger för vinkeln θ i (R·cos θ , R·sin θ , 0) där R är slingan radie. Vektorn \vec{r} från strömelementet till punkten P blir då $\vec{r} = (x - R\cos\theta, y - R\sin\theta, z - 0)$. $d\vec{s}$ fås genom att differentiera (R·cos θ ,R·sin θ ,0): $d\vec{s} = d\theta \cdot (-R\sin\theta, R\cos\theta, 0)$ eller från ett geometriskt betraktande (t.ex. vid 0 och 90°).

För att beräkna totala fältet från hela slingan delas cirkeln upp i t.ex. 100 delvinkelsegment. Vinklarna 0 och 2π motsvarar samma cirkelsegment och endast en av dem skall tas med. En summering av bidragen motsvarar därefter en numerisk integrering med trapetsmetoden.

```
P=[0,0,1]; % Beräkningspunkt
R=1; I=1; Ntheta=100 % Slingdata
dtheta=2*pi/Ntheta;
theta=dtheta*[1:Ntheta]'; % 1-kolumnvektor, obs '
B=0;
for k=1:Ntheta
 r=[P(1)-R*cos(theta(k)), P(2)-R*sin(theta(k)), P(3)];
 ds=dtheta*[-R*sin(theta(k)), R*cos(theta(k)), 0];
 dB=I*cross(ds,r)/norm(r)^3;
 B=B+dB;
 end
B=B*1e-7 % med "u0/4pi"
```

En bra regel är att testa sina algoritmer mot ett känt analytiskt uttryck. för P=[0,0,1] på spolens axel fås B=[0,0,0.2221e-6] vilket stämmer med

$$B = \frac{\mu_0}{4\pi} \cdot \frac{2IA}{r^3} = 10^{-7} \cdot \frac{2 \cdot 1 \cdot \pi \cdot 1^2}{(1^2 + 1^2)^{3/2}} = 10^{-7} \cdot \frac{\pi}{\sqrt{2}}$$
 (PH F-3.3)

Prova gärna med olika antal integrationspunkter Ntheta för att uppskatta noggrannheten i den numeriska integrationen, speciellt för punkter utanför z-axeln.

Snyggare och snabbare Matlab-kod fås utan for-loop:

```
r=[P(1)-R*cos(theta), P(2)-R*sin(theta), P(3)*ones(Ntheta,1)]; r3=dot(r,r,2).^1.5; % r^3 för alla vektorer r ds=dtheta*[-R*sin(theta), R*cos(theta), zeros(Ntheta,1)]; dB=I*cross(ds,r)./[r3, r3, r3]; B=1e-7*sum(dB)
```

Exempel: Beräkna fältet i ett rutnät i xz-planet och ritar upp vektorerna:

... Definiera spoldata enl tidigare exempel

```
x=[\ ]; % Beräkningspunkter, undvik punkter på själva slingan! y=0; z=[\ ];
```

fyll i beräkningar av B() med hjälp av tidigare exempel.

För grafikförslaget nedan antas resultatet B() även ha delats upp i komposanter Bx (iz,ix) och Bz (iz,ix)

% grafikförslag

[X,Z]=meshgrid(x,z);

quiver(Z,X,Bz,Bx)

I grafen har de 2 närmsta
punkterna till själva
slingan nollställts för en
tydligare graf:

x
Bx(6,7:8)=0;
Bz(6,7:8)=0;
innan quiver använts.

Observera att i själva laborationen mäts normalt enbart z-komponenten av B-fältet, och för x-värden som är mindre än spolens radie.

Beräkning med Excel

I andra programmeringsverktyg än Matlab finns normalt inte någon funktion för att beräkna kryssprodukten utan denna måste uttryckas explicit med hjälp av determinantformeln.

$$d\vec{s} \times \vec{r} = d\theta \cdot \{-zR\cos\theta, -zR\sin\theta, R^2 - yR\sin\theta\}$$

Visa detta!

Förslag på "layout" i Excel:

	A	В	C C	D	Е	F	G	Н	ı	J	K	
1	data	theta	rx	ry	r^3	(ds x r) x	(ds x r) y	(ds x r) z	dBx/l	dBy/l	dBz/l	
2	R	Formler i celler: (notera "låsta" referenser med \$)										
3	1	B2: =2*pi()/100										
4	I		B3: =B2+\$B\$2 osv									
5	1	C2: =\$A\$7-\$A\$3*COS(B2) D2: =\$A\$9-\$A\$3*SIN(B2) E2: =(C2^2+D2^2+\$A\$11^2)^1.5 F2: =-\$B\$2*\$A\$11*\$A\$3*COS(B2) G2: =-\$B\$2*\$A\$11*\$A\$3*SIN(B2) H2: =\$B\$2*(\$A\$3^2-\$A\$9*\$A\$3*SIN(B2))										
6	Рх											
7	0											
8	Ру											
9	0											
10	Pz= rz	12: =F2/E2 12: =G2/E2										
11	1											
12		K2: =H2/E2										
13	Resultat	formlerna fylls ner t.o.m. rad 101, dvs. 100 rader A15: =1E-7*A5*SUM(I:I)										
14	Вх											
15	8.05E-23											
16	Ву	A17: =1E-7*A5*SUM(J:J)										
17	4.04E-22											
18	Bz	A19: =1E-7*A5*SUM(K:K)										
19	2.22E-07											