课前热身

- 动生电动势对应的非静电力/场是什么?
- 涡旋电动势产生的原因是什么?
- 如果没有导体,是否有感应电动势?

通过本部分的学习,您将:

- 理解自感和互感现象;
- 反映线圈性质的重要参数,自感系数、互感系数。
- 会计算自感系数和互感系数
- 了解自感储能和互感储能

§ 10.3线圈电感与电感储能

一、自感(self-induction)

看过自感现象吗?这么直观明白的实验,孩子都应看一看,教育,在线教育,好看视频 (baidu.com)

法拉第对此实验大加赞赏, 大声问道: "你到底是怎 么成功的?"于是亨利不 得不向这位因发表电磁感 应规律而闻名于世的科学 家解释自感的道理。

Joseph Henry 美国

1797-1878

1 自感现象

https://haokan.baidu.com/v?vid=9554903620624176792&pd=bjh&fr=bjhauthor&type=video

自感现象

 $i(t) \Rightarrow \vec{B}(t) \Rightarrow \psi(t) \Rightarrow \varepsilon$

线圈自身所载电流随时间 变化,在线圈自身中产生感应电动势的现象叫**自感现象**。

线圈自感所产生的电动势叫自感电动势。

自感电动势的大小为:

$$\varepsilon_L = -L \frac{dI}{dt}$$

L为自感系数,只与线圈本身的参数有关

2 自感系数

- 设线圈共有N匝,各匝围成的曲面的磁通量分别为: ϕ_1 , ϕ_2 , $\phi_{,3}$ ϕ_N (内部有磁场),则该线圈总的磁通量应为各匝磁通量的代数和,即 $\psi = \phi_1 + \phi_2 + \phi_3 + \cdots + \phi_N -$ **8 图的全磁通**
- 若每匝导线的磁通量都相同,并记作 φ ,则线圈的全磁通为: $\psi = N\varphi$ 。

3. 自感系数(self-inductance)

 $\Psi = LI$ L — 自感系数

线圈的全磁通:

自感系数:

线圈的全磁通与产生这全磁通的电流之比

$$L = \Psi/I$$

- 2 自感系数描述线圈电磁惯性的大小;
- 3 L的单位: H(亨)。

4、线圈的自感电动势

根据法拉第电磁感应定律:

$$\varepsilon_{L} = -\frac{d\Psi_{\parallel}}{dt} = -\frac{d(LI)}{dt} = -L\frac{dI}{dt} - I\frac{dL}{dt}$$
若回路几何形状、
尺寸不变,周围介 \longrightarrow $\frac{dL}{dt} = \mathbf{0}$
质的磁导率不变

若已知线圈的自感系数和线圈中电流随时间的变化规律,我们可以很容易地求出自感电动势。

5、自感的计算

$$L = \Psi_I$$

计算步骤:

- (1) 假设导线中通电I, 求出电流产生的磁场
- (2) 选取适当的面积计算全磁通
- (3) 代入公式 $L = \Psi_I$, 求L

例1、长为a,半径为R的螺线管,单位长度n匝,a>>R,求自感L。

解:可看作无限长,设电流为I。

管内的磁感强度为 $B = \mu_0 nI$,方向沿轴线。

全通量 $\psi = N\phi = NBS = N\mu_0 nSI$

其中: N = na, $S = \pi R^2$

$$\psi = \mu_0 n^2 \pi R^2 a I$$

又 $\psi = LI$

所以: $L = \pi \mu_0 n^2 R^2 a$

例2、半径分别为 R_1 和 R_2 的同轴长薄圆筒同轴电缆,电流由内筒的一端流入,由外筒的另一端流回,求单位长度的自感L。

解:设电流为I,两圆筒间磁场为:

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

$$R_1 \le r \le R_2$$

考虑 a长的纵截面磁通量为:

$$\varphi = \iint \vec{B} \cdot d\vec{s} = \int_{R_1}^{R_2} \frac{\mu_o I}{2\pi r} a dr = \frac{\mu_o}{2\pi} Ia \ln \frac{R_2}{R_1}$$

$$\therefore \quad \varphi = LI, \quad \therefore L = \frac{a\mu_o}{2\pi} \ln \frac{R_2}{R_1}$$

$$L_0 = \frac{\mu_o}{2\pi} \ln \frac{R_2}{R_1}$$

6 自感的利用应用

在通路时,自感对电流的变化起抑制作用,可稳定电路中的电流(扼流圈\镇流器等).

在断路时,自感电动势可产生一个瞬时高压,对有些场合(如日光灯的启动和感应圈的升压)有用。

构成RC\RCL谐振电路,滤波器等

二、互感 (mutual-induction)

互感现象_哔哩哔哩_bilibili

变压器(互感)。出现实际问题喽!_哔哩 哔哩_bilibili

1 互感现象

互感现象

一个线圈中电流发生变化,在另一邻近线圈中产生感应电动势的现象叫做互感现象,

产生的电动势叫做互感电动势。

$$i(t) \Rightarrow \vec{B}_{12}(t) \Rightarrow \psi_{12}(t) \Rightarrow \varepsilon_{12}$$

$$i(t) \Rightarrow \vec{B}_{21}(t) \Rightarrow \psi_{21}(t) \Rightarrow \varepsilon_{21}$$

$$\varepsilon_{12} = -\frac{d\psi_{12}}{dt} = -M\frac{di_1}{dt},$$

$$\varepsilon_{21} = -\frac{d\psi_{21}}{dt} = -M\frac{di_2}{dt}$$

M为互感系数,只与两个线圈本身的参数有关

2 互感系数

南开大学

• 若线圈1中的电流 i_1 在线圈2中引起的全磁通为 ψ_{12} 与 i_1 成正比: $\psi_{12} = M_{12}i_1$

$$\psi_{21} = M_{21}i_2$$

• 理论和实验都可以证明:

$$M_{12} = M_{21} = M$$

叫做两线圈之间的互感系数,简称互感。

- M与两线圈的匝数、大小、形状、相对位置、周围磁介质有关。
- 自感和互感统称为电感。

3 互感电动势

南开大学

• 若线圈1中的电流i₁变化,在线圈2中也会产生互感电动势,由法拉第定律知:

$$\varepsilon_{12} = -\frac{d\psi_{12}}{dt} = -M\frac{di_1}{dt},$$

• 同样,若线圈2中的电流i₂变化,在线圈1中 也会产生互感电动势,由法拉第定律知:

$$\varepsilon_{21} = -\frac{d\psi_{21}}{dt} = -M\frac{di_2}{dt}$$

• 互感的应用:变压器。

说明

互感系数和两回路的几何形状、尺寸,它们的相对位置,以及周围介质的磁导率有关。

互感系数的大小反映了两个线圈磁场的相互 影响程度。 例2、长为a,匝数为 N_1 ,截面积为S的螺线管,中央密绕一个匝数为 N_2 的短螺线管,若长螺线管的电流变化率 $\frac{di_1}{dt}$ 已知,求:

- (1) 互感系数
- (2) 短螺线管中的互感电动势

解:长管可看作是无限长(相对于短管)。 长管内的磁感矢量可以看成是均匀的,为:

$$B_1 = \mu_0 n i_1 = \mu_0 \frac{N_1}{a} i_1$$

$$\psi_{12} = N_2 \varphi = N_2 B_1 S = N_2 (\mu_0 \frac{N_1}{a} i_1) S$$

又因为: $\psi_{12} = M_{12}i_1$

所以:
$$M = M_{12} = \mu_0 N_1 N_2 \frac{s}{a}$$

又因为:
$$\frac{di_1}{dt}$$
已知

所以:
$$\varepsilon_{12} = -M \frac{di_1}{dt} = -(\mu_0 N_1 N_2 \frac{S}{a}) \frac{di_1}{dt}$$
 (方向由楞次定律定义)

互感的应用

□互感的利用

利用互感器件,可方便地传递信号或能量

□互感的防止

电话串音(两路电话间的互感)电路设计中互感的避免

三、自感与互感的关系:

• 当两线圈相距较近时,

自感和互感同时存在。

$$\psi = Li = N\varphi$$

$$\Rightarrow L_1 = \frac{N_1 \varphi_1}{i_1}, \quad L_2 = \frac{N_2 \varphi_2}{i_2}$$

$$\psi_{12} = Mi_1 = N_2 \varphi_{12} \qquad \Rightarrow M = \frac{N_2 \varphi_{12}}{i_1}$$

$$\psi_{21} = Mi_2 = N_1 \varphi_{21}$$
 $\Rightarrow M = \frac{N_1 \varphi_{21}}{i_2}$

- 若一个线圈产生的磁力线全部穿过另一个 线圈的每一匝导线,称为两线圈之间无漏 磁。此时两线圈耦合最紧密,称理想耦合。
- 此时: $\varphi_{12}=\varphi_1$ $\varphi_{21}=\varphi_2$

$$M^{2} = \frac{N_{2}\varphi_{12}}{i_{1}} \cdot \frac{N_{1}\varphi_{21}}{i_{2}} = \frac{N_{2}\varphi_{1}}{i_{1}} \cdot \frac{N_{1}\varphi_{2}}{i_{2}} = \frac{N_{1}\varphi_{1}}{i_{1}} \cdot \frac{N_{2}\varphi_{2}}{i_{2}} = L_{1}L_{2}$$

$$M = \sqrt{L_1 L_2}$$
 (无漏磁, 理想耦合)

- 当有漏磁时: $M < \sqrt{L_1 L_2}$
- 综合: $M \leq \sqrt{L_1 L_2}$

https://haokan.baidu.com/v?vid=9554903620624176792&pd=bjh&fr=bjhauthor&type=video

线圈获得的电动势的能量来自哪里?

五、电感储能

考察在开关合上后的一段时间内,电路中的电流滋长过程:

由全电路欧姆定律

$$\mathcal{E} - L \frac{di}{dt} = iR$$
 (两边乘以 idt, 积分)

$$\int_0^t i\varepsilon dt = \int_0^I L \frac{di}{dt} idt + \int_0^t iRidt = \frac{1}{2}LI^2 + \int_0^t i^2Rdt$$

电源所作的功

$$\boldsymbol{W} = \frac{1}{2} \boldsymbol{L} \boldsymbol{I}^2$$

电源克服自感电动势做的功

电阻上的热量损耗

i是变化的电流,I是最后达到的稳定值。

2、互感储能

 当两个线圈中都通有电流时,除各自通过 自感储能外,还会通过互感储存一部分能 量,叫做互感储能。其等于电流建立过程 中,外力反抗互感电动势所做的功。

• 在dt时间内,线圈2的电流建立过程中反抗 线圈2中的互感电动势所作的功为:

$$dA_2 = -\varepsilon_{12}i_2dt$$

• 在dt时间内,线圈1的电流建立过程中反抗 线圈1中的互感电动势所作的功为:

$$dA_1 = -\varepsilon_{21}i_1dt$$

• 两线圈的互感储能:

$$W_{M} = \int (-\varepsilon_{12}i_{2} - \varepsilon_{21}i_{1})dt$$

$$:: \varepsilon_{12} = -M \frac{di_1}{dt} \qquad \varepsilon_{21} = -M \frac{di_2}{dt}$$

$$\therefore W_M = \int (i_2 M \frac{di_1}{dt} + i_1 M \frac{di_2}{dt}) dt$$

$$= M \int (i_2 \frac{di_1}{dt} + i_1 \frac{di_2}{dt}) dt$$

$$= M \int \frac{d(i_1 i_2)}{dt} \cdot dt = M \int_0^{I_1 I_2} d(i_1 i_2) = M I_1 I_2$$

$$W_M = MI_1I_2$$
 ——互感储能。

也可写成对称形式:

$$W_{M} = \frac{1}{2}M_{12}I_{1}I_{2} + \frac{1}{2}M_{21}I_{2}I_{1}$$

3、电感储能

• 自感储能和互感储能统称为电感储能,因而对两个线圈组成的系统,当各自电流为 I_1 , I_2 , 总的电感储能为:

$$W = W_L + W_M = \frac{1}{2}L_1I_1^2 + \frac{1}{2}L_2I_2^2 + \frac{1}{2}M_{12}I_1I_2 + \frac{1}{2}M_{21}I_2I_1$$

若有N个线圈:

$$W = \frac{1}{2} \sum_{i=1}^{N} L_i I_i^2 + \frac{1}{2} \sum_{\substack{i,j=1 \ (i \neq j)}}^{N} M_{ji} I_j I_i$$

本次课的学习目标,您掌握了吗?

- 理解自感和互感现象;
- 线圈性质的重要参数:自感系数、互感系数;
- 会计算自感系数和互感系数;
- 了解自感储能和互感储能。