安培环路定理

一、安培环路定理

载流长直导线的磁感强

度为

$$B = \frac{\mu_0 I}{2\pi R}$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \oint \frac{\mu_{0}I}{2\pi R} dl$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \frac{\mu_{0}I}{2\pi R} \oint_{l} dl$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0} I$$

设闭合回路 l 为圆形回路(l 与 I成右螺旋)

若回路绕向化为逆时针时,则

$$\oint_{l} \vec{B} \cdot d\vec{l} = -\frac{\mu_0 I}{2\pi} \int_{0}^{2\pi} d\phi = -\mu_0 I$$

对任意形状的回路

$$\vec{B} \cdot d\vec{l} = \frac{\mu_0 I}{2\pi r} r d\phi = \frac{\mu_0 I}{2\pi} d\phi$$

$$\oint_{I} \vec{B} \cdot d\vec{l} = \mu_0 I$$

电流在回路之外

$$B_{1} = \frac{\mu_{0}I}{2\pi r_{1}}, \quad B_{2} = \frac{\mu_{0}I}{2\pi r_{2}}$$

$$\vec{B}_{1} \cdot d\vec{l}_{1} = -\vec{B}_{2} \cdot d\vec{l}_{2} = -\frac{\mu_{0}I}{2\pi} d\phi$$

$$\vec{B}_{1} \cdot d\vec{l}_{1} + \vec{B}_{2} \cdot d\vec{l}_{2} = 0$$

$$\oint_{I} \vec{B} \cdot d\vec{l} = 0$$

多电流情况

> 安培环路定理

$$\vec{B} = \vec{B}_1 + \vec{B}_2 + \vec{B}_3$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \mu_0 (I_2 - I_3)$$

以上结果对任意形状的闭合电流(伸向无限远的电流)均成立.

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 \sum_{i=1}^n I_i$$

安培环路定理

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 \sum_{i=1}^n I_i$$

即在真空的稳恒磁场中,磁感应强度 B 沿任一闭合路径的积分的值,等于 μ_0 乘以该闭合路径所包围的各电流的代数和.

电流 I 正负的规定:I 与 L 成右螺旋时,I 为正;反之为负.

$$\oint_{L} \vec{B} \cdot d\vec{l} = \mu_{0}(-I_{1} + I_{1} - I_{1} - I_{2})$$

$$= -\mu_{0}(I_{1} + I_{2})$$

- 问 1) \bar{B} 是否与回路 L 外电流有关?
 - 2) 若 $\oint_L \vec{B} \cdot d\vec{l} = 0$,是否回路 L上各处 $\vec{B} = 0$? 是否回路 L 内无电流穿过?

几点注意:

- 任意形状稳恒电流,安培环路定理都成立。
- 环流虽然仅与所围电流有关,但磁场却是所有电流在空间产生磁场的叠加。
- ●安培环路定理仅仅适用于恒定电流产生的恒 定磁场,恒定电流本身总是闭合的,因此安 培环路定理仅仅适用于闭合的载流导线。
- 静电场的高斯定理说明静电场为有源场,环路定理又说明静电场无旋;稳恒磁场的环路定理反映稳恒磁场有旋,高斯定理又反映稳恒磁场无源。

二、安培环路定理的应用举例

例: 求长直密绕螺线管内磁场

解 1)对称性分析螺旋管内为均匀场,方向沿轴向,外部磁感强度趋于零,即 $B \cong 0$.

2)选回路 *L*.

磁场 \bar{B} 的方向与电流 I 成右螺旋.

$$\oint_{l} \vec{B} \cdot d\vec{l} = \int_{MN} \vec{B} \cdot d\vec{l} + \int_{NO} \vec{B} \cdot d\vec{l} + \int_{OP} \vec{B} \cdot d\vec{l} + \int_{PM} \vec{B} \cdot d\vec{l}$$

$$B \cdot \overline{MN} = \mu_0 n \overline{MNI}$$

$$B = \mu_0 nI$$

无限长载流螺线管内部磁场处处相等,外部磁场 为零.

例: 求载流螺绕环内的磁场

 \mathbf{M} 1) 对称性分析; 环内 \bar{R} 线为同心圆,环外 \overline{B} 为零.

$$\oint_{l} \vec{B} \cdot d\vec{l} = 2\pi RB = \mu_{0}NI$$

$$B = \frac{\mu_{0}NI}{2\pi R}$$

当 2R >> d 时,螺绕环内可视为均匀场 $B = \mu_0 nI$

$$B = \mu_0 nI$$

例: 无限长载流圆柱体的磁场

解 1) 对称性分析 2) 选取回路

$$r > R$$
 $\oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0} I$

$$2\pi \ rB = \mu_0 I \qquad B = \frac{\mu_0 I}{2\pi \ r}$$

$$0 < r < R \qquad \oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0} \frac{\pi r^{2}}{\pi R^{2}} I$$

$$2\pi \ rB = \frac{\mu_0 r^2}{R^2} I \qquad B = \frac{\mu_0 I r}{2\pi \ R^2}$$

\vec{R} 的方向与I成右螺旋

$$\begin{cases} 0 < r < R, \\ r > R, \end{cases}$$

$$B = \frac{\mu_0 I r}{2\pi R^2}$$

$$B = \frac{\mu_0 I}{2\pi r}$$

例: 无限长载流圆柱面的磁场

解
$$0 < r < R$$
, $\oint_{l} \vec{B} \cdot d\vec{l} = 0$ $B = 0$
$$r > R$$
, $\oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0}I$ $B = \frac{\mu_{0}I}{2\pi r}$

应用安培环路定理的解题步骤:

- (1)分析磁场的对称性;
- (2)过场点选择适当的路径,使得 \vec{B} 沿此环路的积分易于计算: \vec{B} 的量值恒定, \vec{B} 与 $d\vec{l}$ 的夹角处处相等;
- (3) 求出环路积分;
- (4)用右手螺旋定则确定所选定的回路包围电流的正负,最后由磁场的安培环路定理求出磁感应强度点的大小。