

南周大學

稳恒磁场

有磁介质时的磁场

(Magnetic Field in Magnetic Medium)

录 (9.6)

- Δ 9.6.1磁介质对磁场的影响
 - 9.6.2 原子、分子的磁矩
 - 9.6.3 磁介质的磁化
 - 9.6.4 有磁介质时磁场的规律
 - 9.6.5 铁磁质

上部分讨论了电流和运动电荷在真空中产生的磁场 本部分将讨论电流和运动电荷在实物(称之为磁介 质)中产生的磁场。

- 主 * 以实物物质的电结构为基础简单说明磁介质要 的三种类型。 师磁度 上型 中 的三种类型:顺磁质、抗磁质、铁磁质。
 - * 类似讨论电介质的方法研究磁介质对磁场的影响。

介绍描述磁介质中磁场的物理量磁场强度开 磁化强度™ 以及它们所遵守的普遍规律。

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

2018/5/15

Δ 9.6.1 磁介质对磁场的影响 磁介质 (magnetic medium) 是能够影 响磁场分布的物质。

传导电流 $I_0 \rightarrow \vec{B}_0$ 介质磁化 $\rightarrow \vec{B}'$,

总磁感强度 $\vec{B} = \vec{B}_0 + \vec{B}'$ 均匀各向同性磁介质

均匀各向同性介质 充满磁场所在空间时,

有: $\vec{B} = \mu_r \vec{B}_0$

 μ_r 一相对磁导率 2016長直密绕螺线管 0 (relative permeability)

磁介质的分类:

- ▲弱磁质, μ_ε≈1
 - 順磁质 (paramagnetic substance) $\mu_r > 1$ 如: Mn, Al, O₂, N₂...
 - 抗磁质(diamagnetic substance) $\mu_r < 1$ 如: Cu, Ag, Cl, H,...
- ▲铁磁质(ferromagnetic substance) $\mu_r >> 1$ 如: Fe, Co, Ni...

某些磁介质的相对磁导率见书 P 413 表9.4

9.6.2 原子、分子的磁矩 电子的磁性

电子自旋的概念是在1925年,由两位荷兰Leiden大学的研究生(Georage Uhlenbeck和Samuel Goudsmit)所提出的。

电子以下列三种方式产生磁性:

- ❖1、运动电荷的磁性;
- ❖2、轨道运动产生磁性;
- ❖3、自旋产生磁性。

2018/5/15

自旋磁矩

- •由于自旋角动量,电子内就具有一自旋磁矩 (Spin magnetic moment) μ_s。
- •根据量子理论及实验测量的结果, 自旋角动量的大小为 $s=h/2\pi=5.2729\times10^{-35}J$ •S 其中h为普朗克常数。
- •电子象一个有自旋的负电荷,因而产生内禀自旋磁矩。

2018/5/15

一. 电子的磁矩

电子的轨道运动电流 $I = e \cdot \frac{\sigma}{2\pi r}$

轨道磁矩 $m = \frac{ev}{2\pi r} \cdot \pi r^2 = \frac{evr}{2}$

电子轨道运动的角动量 $L=m_{\rho}$ vr

电子轨道磁矩与轨道角动量的关系: $\bar{m} = -\frac{e}{2m_e}$

电子自旋磁矩和自旋角动量 \vec{S} 的关系: $\vec{m} = -\frac{e}{m_{e}}$ \vec{S}

二.质子和中子的磁矩

质子轨道磁矩 $\bar{m} = \frac{e}{2m_p} \bar{L}$,中子无轨道磁矩。

质子和中子都有自旋磁矩: $\bar{m} = g \frac{e}{2m_n} \bar{S}$

g 称为 g 因子,质子g = 5.5857,中子g = -3.8261。

三 . 原子核的磁矩

整个原子核的自旋磁矩 $\vec{m} = g \frac{e}{2m_n} \vec{I}$

I 为核的自旋角动量,因子g由原子核决定。 由上可知,核磁矩远小于电子磁矩。

分子磁矩 前分 等效 →分子电流 i_分 (molecular magnetic current) moment)

2018/5/15

9.6.3 磁介质的磁化

磁化 (magnetization): 在磁场作用下, 介质出现磁性或磁性发生变化的现象。

一. 顺磁质的磁化

顺磁质分子有固有的分子磁矩(主要是电子 轨道和自旋磁矩的贡献), $m_{\rm ch}\sim 10^{-23}{\rm A\cdot m^2}$ 。

分子圆电流和磁矩 〈

 $\vec{B}_0 \neq 0$ $\vec{B}_0 = 0$ 顺 磁 949 000 质 的 磁 化 有外磁场 无外磁场 <mark>顺</mark>磁质内磁场 $B = B_0 + B'$ 热运动使 m_{λ} 完全 混乱,不显磁性。 $\vec{B_0}$ 使 $\vec{m_0}$ 排列趋于 $\vec{B_0}$ 方向,显现磁性。

二. 抗磁质的磁化

抗磁质的分子固有磁矩为 0。

 $\vec{m}_{\beta} = 0$, 附加磁矩 $\Delta \vec{m}_{\beta} || \vec{B}_0$

为什么 $\Delta \vec{m}_{\beta}$ 反平行于 \vec{B}_0 呢?

以电子的轨道运动为例,

第 i 个电子受的磁力矩 $\vec{M}_i = \vec{m}_i \times \vec{B}_0$ 电子轨道角动量增量 $d\vec{L}_i = \vec{M}_i dt \perp \vec{L}_i$

∴ 电子旋进,它引起的感应 磁矩 $\Delta \vec{m}_i$ 反平行于 \vec{B}_0 。

这种效应在顺磁质中也有,

不过与分子固有磁矩的转向效应相比弱得多。

三. 磁化强度与磁化电流

(magnetization and magnetization current)

1. 磁化强度: $\vec{M} = \lim_{\Delta V \to 0} \frac{\sum \vec{m}_{\, \hat{M}}}{\Delta V}$

单位体积内分子磁矩的矢量和 它带来附加磁场 \bar{B}' 的贡献。

对顺磁质和抗磁质,实验表明: $\vec{M} \propto \vec{B}$

对铁磁质,实验表明: \vec{M} 和 \vec{B} 呈非线性关系,

而且是非单值对应关系

2. 磁化电流: 由于介质磁化而出现的一些等效

的附加电流分布。

例如:长直螺线管内部充满均匀的各向同性介质, **将被均匀磁化。**

在均匀外磁场中,各向同性均匀的顺磁质被磁化, 未被抵消的分子电流沿着柱面流动,称为磁化面 电流。

● 磁化面电流 磁化面电流线密度 / = 在垂直于电流流动方向上 单位长度的分子面电流。

磁化面电流也称为 束缚面电流或分子电流。

若在1长介质表面束缚分子 面电流为 i'则其线密度为

 $\vec{i}' = \vec{i}'/l$ 设介质的截面积 S,则有:

 $|\vec{M}| = \frac{i'S}{\Delta V} = \frac{j'lS}{\Delta V} = j'$ ₁

磁化电流与传导电流的区别:

磁化电流是分子电流规则排列的宏观反 映,并不伴随电荷的定向运动,不产生热效应。而 传导电流是由大量电荷做定向运动而形成的。

磁化电流面密度: 介质表面单位长度上的磁化电流

$$j_s = \frac{I_s}{l}$$

磁化强度矢量:

$$\left| \vec{M} \right| = \frac{\left| \sum \vec{m} \right|}{\Delta V} = \frac{j_{\rm s} lS}{lS} = j_{\rm s}$$

 $\vec{j}_S' = \vec{M} \times \vec{e}_n$

结论: 磁化强度在数值上等于磁化电流面密度,它 们之间的关系由右手螺旋法则确定。

$$\oint_{L} \vec{M} \cdot d\vec{l} = \int_{a}^{b} + \int_{b}^{c} + \int_{c}^{d} + \int_{d}^{a}$$

$$\int_{b}^{c} \vec{M} \cdot d\vec{l} = \int_{d}^{a} \vec{M} \cdot d\vec{l} = 0 \qquad \int_{c}^{d} \vec{M} \cdot d\vec{l} = 0$$

$$\oint_{L} \vec{M} \cdot d\vec{l} = \int_{a}^{b} \vec{M} \cdot d\vec{l} = M \overline{ab} = j_{s} \overline{ab}$$

M3: 长直单芯电缆的芯是一根半径为R的 金属导体,它与外壁之间充满均匀磁介质,电 流从芯流过再沿外壁流回。求介质中磁场分布 及与导体相邻的介质表面的束缚电流。

 $\therefore B = \mu_0 \mu_r H = \mu_0 \mu_r \frac{I}{2\pi r}$ 方向沿圆的切线方向

$$\therefore \vec{H} = \frac{\vec{B}}{\mu_0} - \vec{M} \qquad \therefore \vec{j}' = \vec{M} \times \hat{n}$$

磁介质内表面的总束缚电流 $\therefore I'=2\pi Rj'=(\mu_r-1)I$

