ЛЕКЦИЯ № 6

Гл. 3. Магнитное поле

1. Магнитная индукция. Закон Био-Савара-Лапласа

Движущийся электрический заряд изменяет свойства окружающего его пространства — создает не только электрическое поле, но и магнитное, поэтому вокруг любого проводника с током существует магнитное поле. Это экспериментально обнаружил датский физик Эрстед в 1820 г.

Основной силовой характеристикой магнитного поля является вектор магнитной индукции \vec{B} .

В этом же 1820 г. французские физики Био и Савар провели серию экспериментов по определению магнитной индукции поля, создаваемого проводниками с током разной формы, и установили:

- 1) B = f (сила тока в проводнике)
- 2) B = f (форма проводника)
- 3) B = f (расстояние от проводника)

Лаплас ввел понятие <u>элемента тока</u> – произведение силы тока в проводнике на бесконечно малый отрезок длины проводника $Id\vec{\ell}$. Это псевдовектор, он направлен по направлению тока в проводнике $Id\ell = A \cdot M$.

Лаплас обобщил эксперименты Био и Савара и получил формулу для расчета магнитной индукции поля, созданного элементом тока

$$d\vec{B} = k_m \frac{\left[I \ d\vec{\ell}\vec{r} \right]}{r^3}, \quad (6-1)$$

где
$$k_m = \frac{\mu_0}{4\pi} = 10^{-7} \ \frac{{\rm Tn\cdot m}}{{\rm A}} - {\rm магнитная}$$
 постоянная

$$(\mu_0 = 4\pi \cdot 10^{-7} \ \Gamma \text{н/м} - \text{магнитная постоянная});$$

 \vec{r} — радиус-вектор, проведенный из элемента тока в точку магнитного поля, где вычисляется магнитная индукция.

Формулу (6-1) называют законом Био-Савара-Лапласа.

Магнитная индукция \vec{B} — это вектор, направление которого определяется правилом векторного произведения $\begin{bmatrix} I \ d\vec{\ell}\vec{r} \end{bmatrix}$ или «правилом буравчика» (правилом «правого винта»): если ввинчивать буравчик с правой резьбой по направлению протекания

тока в элементе проводника, то направление движения рукояти буравчика в каждой точке будет совпадать с направлением $d\vec{B}$ в этой точке (рис.).

В скалярной форме закон Био-Савара-Лапласа (6-1) имеет вид:

$$dB = k_m \frac{Id\ell}{r^2} \sin \alpha, \tag{6-1a}$$

где $\alpha = I d \vec{\ell} \cdot \vec{r}$.

Так как

$$Id\ell = \frac{dq}{dt}d\ell = q_0 dN \frac{d\ell}{dt} = q_0 dN \cdot \upsilon,$$

тогда

$$B = \frac{dB}{dN} = k_m \frac{q\upsilon}{r^2} \sin \alpha$$
, где $\alpha = \vec{\upsilon} \cdot \vec{r}$ (6-2)

$$\vec{B} = k_m \frac{\left[q\vec{v} \cdot \vec{r}\right]}{r^3} \tag{6-2a}$$

Формулы (6-2) и (6-2а) — это тоже закон Био-Савара-Лапласа, позволяющий вычислить магнитную индукцию поля, созданного одной движущейся заряженной частицей.

В системе СИ магнитная индукция измеряется в теслах (Тл).

2. Принцип суперпозиции магнитных полей

Если магнитное поле создается не одним, а несколькими источниками (несколько движущихся зарядов, длинный проводник с током, несколько проводников с током и т. п.), то для слабых полей справедлив принцип суперпозиции: магнитные поля от разных источников накладываются одно на другое, не искажая друг друга, а магнитная индукция результирующего поля равна векторной сумме магнитных индукций полей отдельных источников:

$$\vec{B} = \vec{B}_1 + \vec{B}_2 + \dots + \vec{B}_n. \tag{6-3}$$

Для записи векторного уравнения (6-3) в скалярной форме выбирают удобную ИСО и находят проекции всех векторов на координатные оси:

$$\begin{cases} B_{x} = B_{1x} + B_{2x} + \dots + B_{nx}; \\ B_{y} = B_{1y} + B_{2y} + \dots + B_{ny}; \\ B_{z} = B_{1z} + B_{2z} + \dots + B_{nz}. \end{cases}$$

$$B = \sqrt{B_{x}^{2} + B_{y}^{2} + B_{z}^{2}}.$$
(6-3a)

Принцип суперпозиции магнитных полей позволяет получить формулы для расчета магнитной индукции поля, создаваемого разными источниками.

Так, например, величина магнитной индукции поля, созданного отрезком MN

прямолинейного проводника с током I в произвольной точке A поля (рис.), вычисляется по формуле:

Магнитное поле отрезка MN прямолинейного проводника с током

$$B = \int_{1}^{2} dB = \int_{1}^{2} k_{m} \frac{Id\ell}{r^{2}} \sin \alpha$$

$$\sin \alpha = \frac{b}{r} = \frac{rd\alpha}{d\ell} \rightarrow \frac{d\ell}{r^{2}} = \frac{d\alpha}{b}$$

$$B = k_{m} \frac{I}{b} (\cos \alpha_{1} - \cos \alpha_{2}), \qquad (6-4)$$

где b – кратчайшее расстояние от проводника до

точки А;

 α_1 и α_2 – углы между направлением тока в проводнике и вектором, проведенным в точку A из начала и конца отрезка проводника (начало – точка M, откуда выходит ток; конец – точка N, в которую ток входит).

Если проводник бесконечно длинный, то $\alpha_1 = 0^{\circ}$, $\alpha_2 = 180^{\circ}$, тогда

$$B = k_m \frac{2I}{b}. ag{6-4a}$$

Магнитная индукция поля кругового витка радиусом R с током I в произвольной точке A на оси витка (рис.) вычисляется по формуле:

$$B = k_m \frac{2\pi I R^2}{\left(R^2 + h^2\right)^{\frac{3}{2}}},\tag{6-5}$$

где h = AO.

В центре кругового витка (h = 0)

Магнитное поле кругового витка с током

$$B = k_m \frac{2\pi I}{R} = \frac{\mu_0 I}{2R}.$$
 (6-5a)

3. Магнитный поток. Теорема Гаусса для магнитного поля

Магнитное поле можно графически изображать с помощью линий вектора \vec{B} — это линии, проводимые в магнитном поле так, чтобы касательные к ним в любой точке совпадали с направлением вектора \vec{B} в этой точке, а густота линий такова, что количество линий, проходящих через площадку единичных размеров, расположенную перпендикулярно линиям, равно $|\vec{B}|$ в месте расположения площадки.

По направлению и густоте линий вектора \vec{B} характеризуют магнитное поле. Если $\vec{B} \neq \text{const}$, то магнитное поле неоднородное, если $\vec{B} = \text{const}$, то магнитное поле однородное (линии вектора \vec{B} параллельны друг другу).

Количество линий вектора \vec{B} , проходящих через произвольную поверхность, определяет магнитный поток Φ_m ,

$$\Phi_m = \int_S \vec{B} \cdot d\vec{S} = \int_S B dS \cdot \cos \alpha , \qquad (6-6)$$

где dS – бесконечно малый элемент площади поверхности;

 α – угол между \vec{B} и вектором нормали \vec{n} к элементу поверхности dS .

В системе СИ магнитный поток измеряется в веберах (Вб).

Магнитный поток Φ_m , проходящий через произвольную замкнутую поверхность, для магнитного поля вычисляется по теореме Гаусса:

$$\Phi_m = \oint_S \vec{B} \cdot d\vec{S} = 0, \qquad (6-7)$$

которая устанавливает, что магнитных зарядов как источников магнитного поля в природе не существует.

Дирак \rightarrow монополь!

Теорема о циркуляции вектора магнитной индукции поля вдоль произвольно замкнутого контура ℓ утверждает, что магнитное поле (в отличие от электростатического) вихревое, непотенциальное, линии вектора \vec{B} замкнутые:

$$\oint_{\ell} \vec{B} \cdot d\vec{\ell} = \mu_0 \sum_{i=1}^{N} I_{\text{np } i} , \qquad (6-8)$$

где $\sum_{i=1}^{N} I_{\text{пр}\,i}$ – алгебраическая сумма сил токов проводимости, охватываемых замкнутым контуром ℓ .

Магнитное поле соленоида

$$\oint_{\ell} \vec{B} d\vec{\ell} = B_1 \ell_1 \cos \alpha_1 + B_2 \ell_2 \cos \alpha_2 + B_3 \ell_3 \cos \alpha_3 + B_4 \ell_4 \cos \alpha_4, \quad \alpha = \vec{B} \cdot \vec{d} \vec{\ell}$$

$$B_1 \ell_1 = \mu_0 NI$$

$$B = \mu_0 nI \tag{6-9}$$

nI – ампер-витки