

Лекция 10. Контур с током в магнитном поле. Магнитное поле в веществе

Контур с током

Элементарный контур с током — контур с током, размерами которого можно пренебречь по сравнению с расстояниями до других токов.

Магнитный момент – основная характеристика контура с током – векторная величина, численно равная:

$$\vec{p}_m = IS\vec{n}$$
 $|\vec{n}| = 1$

 \vec{n} — сила тока; S — площадь, ограниченная контуром; \vec{n} — единичный вектор, связанный правилом правого винта с направлением тока.

Сила, действующая на контур с током

Сила Ампера, действующая на элемент с током:

$$d\vec{F}_A = I \left[d\vec{l} \, \vec{B} \right]$$

Сила Ампера, действующая на контур с током:

$$\vec{F}_A = I \oint \left[d\vec{l} \, \vec{B} \right]$$

Если магнитное поле <u>однородно</u>, то $\oint \left[d\vec{l} \, \vec{B} \right] = 0 \implies \vec{F}_A = 0$

Сила, действующая на элементарный контур с током в неоднородном поле (B≠const)

$$\vec{F}_A = p_m \frac{\partial \vec{B}}{\partial n}$$

Направление силы, действующей на контур с током

Вектор силы совпадает по направлению с вектором элементарного приращения магнитной индукции в направлении нормали к контуру.

Момент сил, действующих на контур с током

Момент сил Ампера, действующих на контур:

$$\vec{M} = \oint [\vec{r}d\vec{F}_A] \qquad d\vec{F}_A = I[d\vec{l}\,\vec{B}]$$

После проведения расчетов:

$$\vec{M} = [\vec{p}_m \vec{B}]$$

Направление М определяется по правилу левой руки.

$$M = p_m B \sin \alpha$$

Момент сил, действующих на контур с током

$$\vec{p}_m \uparrow \uparrow \vec{B} \Rightarrow \sin \alpha = 0, M = 0$$

Контур с током находится в положении устойчивого равновесия.

$$\vec{p}_m \uparrow \downarrow \vec{B} \Rightarrow \sin \alpha = 0, M = 0$$

Контур с током находится в положении неустойчивого равновесия.

В неоднородном магнитном поле контур с током ведет себя аналогично диполю в электрическом поле. Контур стремится развернуться так, чтобы $\vec{p}_m \uparrow \uparrow \vec{B}$ и втягивается в область более сильного поля.

Работа при перемещении контура с током

Рассмотрим контур с подвижной перемычкой.

Работа силы Ампера по перемещению перемычки на расстояние dx:

$$dA = Fdx = IBldx$$

$$dA = IBdS = Id\Phi$$

dS — приращение площади, ограниченной контуром; $d\Phi$ — приращение магнитного потока через площадь dS.

Работа при перемещении контура с током

Общая формула:

$$A = \int_{1}^{2} Id\Phi$$

Если ток в контуре постоянный (I=const):

$$A = I(\Phi_2 - \Phi_1)$$

 Φ_{1} , Φ_{2} — магнитный потоки, пронизывающие контур в начальном и конечном положениях.

Магнитное поле в веществе

Гипотеза Ампера: магнитные свойства вещества обусловлены элементарными замкнутыми токами, циркулирующими внутри небольших частиц вещества – атомов, молекул.

Любое вещество является магнетиком — обладает способностью приобретать магнитный момент — намагничиваться. Намагниченное вещество (токи намагничивания) создает собственное магнитное поле, которое вместе с внешним (токи проводимости) образует результирующее поле в веществе.

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

Намагниченность Ј

Каждый ток в веществе обладает магнитным моментом и создает магнитное поле. В отсутствие магнитного поля магнитные моменты ориентированы хаотично — суммарный магнитный момент равен нулю. Под действием магнитного поля магнитные моменты приобретают преимущественную ориентацию.

<u>Намагниченность</u> – количественная характеристика намагничивания веществ – суммарный магнитный момент в единице объема вещества.

$$|\vec{J} = \frac{1}{\Delta V} \sum \vec{p}_m| \qquad [J] = \frac{A}{M}$$

Теорема Гаусса для векторов В и J

Теорема Гаусса для вектора магнитной индукции справедлива при наличии магнетика (магнитное поле токов намагничивания и токов проводимости не имеет источников, линии поля замкнуты).

$$\oint \vec{B}d\vec{S} = 0 \qquad (\vec{B} = \vec{B}_0 + \vec{B}')$$

Поток вектора магнитной индукции через любую замкнутую поверхность равен нулю.

Теорема Гаусса для вектора намагниченности:

$$\oint \vec{J}d\vec{S} = 0$$

Теорема о циркуляции для вектора J

Циркуляция вектора J равна алгебраической сумме токов намагничивания, охватываемых контуром:

$$\oint \vec{J}d\vec{l} = \sum I'$$

$$dI' = I_{\mathcal{M}} N = I_{\mathcal{M}} n dV =$$

$$= I_{\mathcal{M}} n dl \cos \alpha S_{\mathcal{M}} = \vec{J} d\vec{l}$$

Напряженность магнитного поля Н

Циркуляция вектора магнитной индукции зависит от токов проводимости I и токов намагничивания I' (молекулярных токов).

$$\oint \vec{B} d\vec{l} = \oint (\vec{B}_0 + \vec{B}') d\vec{l} = \mu_0 \sum I + \mu_0 \sum I'$$

С учетом:
$$\oint \vec{J} d\vec{l} = \sum I'$$

$$\oint \left(\frac{\vec{B}}{\mu_0} - \vec{J}\right) d\vec{l} = \sum I$$

теорема о циркуляции (закон полного тока) для вектора H.

Напряженность магнитного поля:

$$\vec{H} = \frac{B}{\mu_0} - \vec{J}$$

Напряженность магнитного поля Н

Н - вспомогательный вектор (аналог вектора электрической индукции для электрического поля).

$$[H] = \frac{A}{M}$$

Взаимосвязь векторов В, Ј и Н

Для большинства изотропных магнетиков:

$$\vec{J} = \chi \vec{H}$$

χ - магнитная восприимчивость, безразмерная величина.

Взаимосвязь векторов В, Ј и Н

$$\chi = \mu - 1$$

μ – магнитная проницаемость среды

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

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