实验六、铁磁物质磁滞回线的测量与应用

【实验目的】

- 1. 了解磁性材料的磁滞回线和磁化曲线概念,加深对铁磁材料的主要物理量矫顽磁力、 剩磁和磁导率的理解;
- 2. 利用示波器观察并测量磁化曲线与磁滞回线;

【实验原理】

1. 磁化性质

一切可被磁化的物质叫作磁介质。磁介质的磁化规律可用磁感应强度 B、磁化强度 M、磁场强度 H来描述,它们满足一定的关系

$$B = \mu_0(H + M) = (\chi_m + 1)\mu_0 H = \mu_r \mu_0 H = \mu H$$
 (1)

 μ r 的不同一般可分为三类,顺磁质、抗磁质、铁磁质。对非铁磁性的各向同性的磁介质,H和B之间满足线性关系,B= μ H,而铁磁性介质的 m、B与H之间有着复杂的非线性关系。一般情况下,铁磁质内部存在自发的磁化强度,当温度越低自发磁化强度越大。图1是典型的磁化曲线(B-H曲线),它反映了铁磁质的共同磁化特点:随着H的增加,开始时B缓慢的增加,此时 μ 较小;而后便随H的增加B急剧增大, μ 也迅速增大;最后随H增加,B趋向饱和,而此时的 μ 值在到达最大值后又急剧减小。图1表明了磁导率 μ 是磁场H的函数。从图2中可看到,磁导率 μ 还是温度的函数,当温度升高到某个值时,铁磁质由铁磁状态变成顺磁状态,在曲线上变化率最大的点所对应的温度就是居里温度 Tc。

图 1 磁化曲线和 μ~Η曲线

图 2 $\mu \sim T$ 曲线

2. 磁滞性质

铁磁材料除了具有高的磁导率外,另一重要的特性是磁滞现象。当铁磁材料磁化时,磁感应强度 B 不仅与当时的磁场强度 H 有关,而且与磁化的历史有关,如图 3 所示。曲线 OA 表示铁磁材料从没有磁性开始磁化,B 随 H 的增加而增加,称为磁化曲线。当 H 值到达某一个值 H_s时,B 值几乎不再增加,磁化趋于饱和. 如使得 H 减少,B 将不再沿着原路返回,而是沿另一条曲线 AC'A'下降,当 H 从-H_s增加时,B 将沿着 A'CA 曲线到达 A 形成一闭合曲线. 其中当 H=0 时,|B|=B_r,B_r称为剩余磁感应强度。要使得 B_r 为零,就必须加一反向磁场,当反向磁场强度增加到 H=-H_c时,磁感应强度 B 为零,达到退磁,H_c称为矫顽力。各种铁磁材料有不同的磁滞回线,主要区别在于矫顽力的大小,矫顽力大的称为硬磁材料,矫顽力小的称为软磁材料。

图 3 磁化曲线和磁滞回线

3. 用示波器测量动态磁化曲线和磁滞回线

图 4 用示波器测量动态磁化曲线和磁滞回线的电路图

本实验研究的是闭合状的铁磁圆环样品,平均周长为 L,励磁线圈的匝数为 N_1 ,若励磁电流为 i_1 时,在样品内满足安培环路定律

$$HL = N_1 i_1 \tag{2}$$

在示波器横轴的偏转板的输入电压为

$$U_{R1} = R_1 i_1 = \frac{R_1 L}{N_1} H \tag{3}$$

这表明横轴输入的 UR1 大小与磁场强度 H 成正比。

设样品的截面积为 S, 匝数为 N₂ 的次级线圈, 感应电动势为

$$\varepsilon_2 = -N_2 S \frac{dB}{dt} \tag{4}$$

考虑带次级线圈的匝数 N_2 较少,自感电动势可忽略,在 R_2 、C 所构成的回路中适当的 选取 R_2 、C 值使得 $R_2\gg 1/_{\omega C}$,则

$$\varepsilon_2 = R_2 i_2 \tag{5}$$

将 $i = \frac{dq}{dt} = C \frac{du_c}{dt}$ 代入(5)式,并利用(4)可得,

$$Uc = -\frac{N_2 S}{R_2 C} B \tag{6}$$

上式表明 Y 轴输入的大小 Uc 与磁感应强度 B 成正比。

【实验仪器】

数字万用表,接线板,信号发生器,双踪示波器,被测样品等。

【实验内容】

实验电路如图 4 所示。信号源频率为 500Hz, R1 为 100 Ω , C 为 4.7 μ F。

- 1) 按图 4 连接电路,示波器通道 1 测 R1 两端电压,通道 2 测电容两端电压,进入李萨如图模式,使信号源幅度为 0 V,调节示波器,使示波器光点在屏幕中心处。
- 2) 测绘基本磁化曲线。
 - a) 接通电源,从 Vpp=0 开始,逐档提高励磁电压,将在显示屏上得到面积由小到大的一簇磁滞回线。调节 R2 使图形最佳,同时调节示波器 X 轴和 Y 轴的增益,使图形大小适当(即能准确读出接近饱和的磁滞回线上各点的坐标)。当磁滞回线接近饱和后,逐渐减小 Vpp至 OV,目的是对被测样品进行退磁。
 - b) 从 Vpp=0 到 20 V,逐步增加输出电压,使磁滞回线由小逐渐变大,分别记录每条回线正顶点的坐标。这些磁滞回线顶点的连线就是样品的基本磁化曲线。
 - c) 作出磁导率u-H关系曲线。
- 3) 测绘磁滞回线。
 - a) 信号源 Vpp 为 20 V,选择合适的 R_2 值,使得输出磁感应强度 B 达到饱和,记录 10-12 个点的坐标值(其中包括: \pm Br、 \pm Bs、 \pm Hc、 \pm Hs 等特殊点);
 - b) 将(3)中测出的磁滞回线上的坐标值 x_i 、 y_i 代入式(3)、(6)中,算出对应的 H_i 、 B_i 。绘制 B-H 曲线图。

选做:

信号源频率为 1 kHz,Vpp 为 10 V,选择合适的 R_2 值,使得输出磁感应强度 Bs 达到接近饱和状态。进入 Y-t 模式。

- 1) 改变信号源 Vpp 值,观察记录 Vpp 值对 CH1, CH2 两个通道的波形的影响,分析产生波形畸变的原因
- 2) 改变信号源频率,或者 R_2 值,研究这两个参量对于波形的影响。

思考题:

- 1、除了讲义中给出的方法,还有什么办法可以实现样品的完全退磁?
- 2、可否用直流电的办法测量出磁滞回线?请简要设计一个测量方案。