磁介质 顺磁质和抗磁质的磁化

一、磁介质

$$\vec{B} = \vec{B}_0 + \vec{B}$$

磁介质中的总磁感强度

真空中的磁感强度

介质磁化后的 附加磁感强度

顺磁质

$$\vec{B} > \vec{B}_0$$

(铝、氧、锰等)

抗磁质

$$\vec{B} < \vec{B}_0$$

(铜、铋、氢等)

铁磁质 $\vec{B} >> \vec{B}_0$ (铁、钴、镍等)

弱磁质

分子圆电流和磁矩

$$B = B_0 + B$$

顺磁质的磁化

无外磁场

有外磁场

无外磁场时抗磁质分子磁矩为零 $\bar{m}=0$

抗磁质内磁场 $B = B_0 - B_1$

$$B = B_0 + B'$$

$$B = B_0 - B$$

二 磁化强度

意义 磁介 单位体积内

质中单位体积内分子的合磁矩.

单位(安/米)

 $A \cdot m^{-1}$

$\oint_{R} \vec{B} \cdot d\vec{l} = \int_{RC} \vec{B} \cdot d\vec{l} = \mu_0 I_i \quad n \text{ (单位体积分子磁矩数)}$

$$=\mu_0(NI+I_s)$$

传导电流

分布电流

分子磁矩
$$m = I'\pi r^2$$
 n (单位体积分子磁矩数)

$$I_{\rm s} = n \pi r^2 LI' = nmL$$

$$M = \frac{\sum m}{\Delta V} = nm \quad I_{s} = ML$$

星期六 10:46 3

$$\oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0}(NI + I_{s})$$

$$I_{s} = ML = \int_{BC} \vec{M} \cdot d\vec{l}$$

$$I_{s} = \oint_{l} \vec{M} \cdot d\vec{l}$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \mu_{0}(NI + \oint_{l} \vec{M} \cdot d\vec{l})$$

$$\oint_{l} (\frac{\vec{B}}{\mu_{0}} - \vec{M}) \cdot d\vec{l} = NI = \sum_{l} I \quad 磁场强度 \qquad \vec{H} = \frac{\vec{B}}{\mu_{0}} - \vec{M}$$

磁介质中的安培环路定理

$$\oint_{l} \vec{H} \cdot d\vec{l} = \sum I$$

磁介质中的安培环路定理

$$\oint_{l} \vec{H} \cdot d\vec{l} = \sum I$$

各向同性磁介质 $\bar{M} = \chi_m \bar{H} \chi_m$ 磁化率)

$$\vec{H} = \frac{\vec{B}}{\mu_0} - \vec{M} = \frac{\vec{B}}{\mu_0} - \chi_m \vec{H} \qquad \vec{B} = \mu_0 (1 + \chi_m) \vec{H}$$

$$\vec{B} = \mu_0 (1 + \chi_m) \vec{H}$$

相对磁导率 $\mu_r = 1 + \chi_m$

 μ_r
 >1
 顺磁质

 <1</td>
 抗磁质

 >>1
 铁磁质

磁导率 $\mu = \mu_0 \mu_r$

(非常数)

> 各向同性磁介质

$$\vec{B} = \mu_0 \mu_r \vec{H} = \mu \vec{H}$$

例:在均匀密绕的螺绕环内充满均匀的顺磁介质,已知螺绕环中的传导电流为 I,单位长度内匝数 n,环的横截面半径比环的平均半径小得多,磁介质的相对磁导率和磁导率分别为 μ 和 μ_r 。求环内的磁场强度和磁感应强度。

解:

在环内任取一点,过该点作一和环同心、半径为 *r*的圆形回路。

$$\oint \vec{H} \cdot d\vec{l} = NI$$

式中N为螺绕环上线圈的总匝数。由对称性可知,在所取圆形回路上各点的磁感应强度的大小相等,方向都沿切线。

$$\longrightarrow H2\pi r = NI$$

$$H = \frac{NI}{2\pi r} = nI$$

当环内是真空时 $\vec{B}_0 = \mu_0 \vec{H}$

当环内充满均匀介质时

$$\vec{B} = \mu \vec{H} = \mu_0 \mu_r \vec{H} \qquad \frac{B}{\vec{B}_0} = \mu_r$$

例:如图所示,一半径为凡的无 限长圆柱体(导体 $\mu \approx \mu_0$)中 均匀地通有电流 I, 在它外面有 半径为R₂的无限长同轴圆柱面, 两者之间充满着磁导率为μ的均 匀磁介质,在圆柱面上通有相反 方向的电流I。试求(1)圆柱体 外圆柱面内一点的磁场: (2) 圆柱体内一点磁场: (3)圆柱 面外一点的磁场。

解: (1) 当两个无限长的同轴 圆柱体和圆柱面中有电流通过 时,它们所激发的磁场是轴对 称分布的,而磁介质亦呈轴对 称分布, 因而不会改变场的这 种对称分布。设圆柱体外圆柱 面内一点到轴的垂直距离是 r_1 , 以 r_1 为半径作一圆,取此圆为 积分回路,根据安培环路定理 有

$$\oint \vec{H} \cdot d\vec{l} = H \int_0^{2\pi r_1} dl = I$$

$$H = \frac{I}{2\pi r_1}$$

$$B = \mu H = \frac{\mu I}{2\pi r_1}$$

(2)设在圆柱体内一点到轴的垂直距离是 r_2 ,则以 r_2 为半径作一圆,根据安培环路定理有

$$\oint \vec{H} \cdot d\vec{l} = H \int_0^{2\pi r_2} dl = H 2\pi r_2 = I \frac{\pi r_2^2}{\pi R_1^2} = I \frac{r_2^2}{R_1^2}$$

式中 $I \frac{\pi r^2}{\pi R^2}$ 是该环路所包围的电流部分,由此得

$$H = \frac{Ir_2}{2\pi R_1^2}$$
 由 $B = \mu_0 H$,得 $B = \frac{\mu_0}{2\pi} \frac{Ir_2}{R_1^2}$

(3)在圆柱面外取一点,它到轴的垂直距离是 r_3 ,以 r_3 为半径作一圆,根据安培环路定理,考虑到环路中所包围的电流的代数和为零,所以得

$$\oint \vec{H} \cdot d\vec{l} = H \int_0^{2\pi r_3} dl = 0$$

即 $H = 0$

或 $R = 0$

又例:有两个半径分别为 R 和 r 的 "无限长"同轴圆筒形导体,在它们之间充以相对磁导率为 f_r 的磁介质.当两圆筒通有相反方向的电流 时,试 r

(1) 磁介质中任意点 P 的磁感应强度的

大小; (2) 圆柱体外面一点 Q 的 磁感强度.

解 对称性分析

$$r < d < R$$

$$\oint_{l} \vec{H} \cdot d\vec{l} = I$$

$$2\pi \ dH = I$$

$$H = \frac{I}{2\pi \ d}$$

$$B = \mu H = \frac{\mu_0 \mu_r I}{2\pi d}$$

$$r < d < R \qquad B = \frac{\mu_0 \mu_r I}{2\pi \ d}$$

$$d > R$$

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

$$2\pi dH = 0, \quad H = 0$$

$$B = \mu H = 0$$

同理可求 d < r, B = 0

§ 12-5 铁磁质

一 磁 畴

二 磁化曲线

三 磁滯回线

当外磁场由+H_m逐渐减小时,磁感强度 B并不沿起始曲线 OP 减小,而是沿 PQ比较缓慢的减小,而是沿 PQ比较缓慢的减小,这种 B的变化落后于H的变化的现象,叫做磁滞现象,简称磁滞.

由于磁滞,当磁场强度减小到零(即 H=0)时,磁感强度 $B \neq 0$,而是仍有一定的数值 B_r , B_r 叫做剩余磁感强度(剩磁).

矫顽力 H

四 铁磁性材料

实验表明,不同铁磁性物质的磁滞回线形状相差很大.

五 磁屏蔽

把磁导 率不同的两 种磁介质放 到磁场中, 在它们的交 界面上磁场 要发生突变, 引起了磁感 应线的折射.

