铁磁材料动态磁滞回线和磁化曲线的测量

一. 实验目的

- 1. 了解磁性材料的磁滞回线和磁化曲线的概念,加深对铁磁材料的重要物理量矫顽力、剩磁和磁导率的理解。
- 2. 用示波器测量软磁材料(软磁铁氧体)的磁滞回线和基本磁化曲线,求该材料的饱和磁感应强度 B_m 、剩磁 B_r 和矫硕力 H_c 。
- 3. 用示波器显示硬铁磁材料(模具钢 Cr12)的交流磁滞回线,并与软磁材料进行比较。

二. 实验原理

(一) 铁磁物质的磁滞现象

铁磁性物质的磁化过程很复杂,这主要是由于它具有磁性的原因。一般都

B B_{r} A B_{r} A B_{r} A B_{r} A B_{r} A B_{r} A

图1 磁滞回线和磁化曲线

是通过测量磁化场的磁场强度H和磁感 应强度B之间关系来研究其磁化规律 的。

如左图所示,当铁磁物质中不存在 磁化场时,H和B均为零,在B-H图中 则相当于坐标原点O。随着磁化场H的 增加,B也随之增加,但两者之间不是

线性关系。当H增加到一定值时,B不再增加或增加的十分缓慢,这说明该物质的磁化已达到饱和状态。 H_m 和 B_m 分别为饱和时的磁场强度和磁感应强度(对应于图中A点)。如果再使H逐步退到零,则与此同时B也逐渐减小。然而,其轨迹并不沿原曲线AO,而是沿另一曲线AR下降到 B_r ,这说明当H下降为零时,铁磁物质中仍保留一定的磁性。将磁化场反向,再逐渐增加其强度,直到

 $H = -H_m$,这时曲线达到 A'点 (即反向饱和点),然后,先使磁化场退回到 H = 0;再使正向磁化场逐渐增大,直到饱和值 H_m 为止。如此就得到一条与 ARA' 对称的曲线 A'R'A,而自 A点出发又回到 A点的轨迹为一闭合曲线,称为铁磁物质的磁滞回线,此属于饱和磁滞回线。其中,回线和 H 轴的交点 Hc 和 Hc' 称为矫顽力,回线与 B 轴的交点 B_r 和 B_r' ,称为剩余磁感应强度。

(二) 利用示波器观测铁磁材料动态磁滞回线

电路原理图如图 2 所示。

将样品制成闭合环状,其上均匀地绕以磁化线圈 N_1 及副线圈 N_2 。交流电压u加在磁化线圈上,线路中串联了一取样电阻 R_1 ,将 R_1 两端的电压 u_1 加到示波器的X轴输入端上。副线圈 N_2 与电阻 R_2 和电容C串联成一回路,将电容C两端的电压 u_2 加到示波器的Y轴输入端,这样的电路,在示波器上可以显示和测量铁磁材料的磁滞回线。

图 2 用示波器测动态磁滞回线的电路图 (图中正弦交流电源浮地)

1. 磁场强度 H 的测量

设环状样品的平均周长为1,磁化线圈的匝数为N1,磁化电流为交流正弦波

电流 i_1 ,由安培回路定律 $Hl = N_1 i_1$,而 $u_1 = R_1 i_1$,所以可得

$$H = \frac{N_1 \cdot u_1}{l \cdot R_1} \tag{1}$$

式中, u_1 为取样电阻 R_1 上的电压。由公式(1)可知,在已知 R_1 、l、 N_1 的情况下,测得 u_1 的值,即可用公式(1)计算磁场强度H的值。

2. 磁感应强度 B的测量

设样品的截面积为S,根据电磁感应定律,在匝数为 N_2 的副线圈中感生电动势E,为

$$E_2 = -N_2 S \frac{dB}{dt} \tag{2}$$

(2) 式中, $\frac{dB}{dt}$ 为磁感应强度B对时间t的导数。

若副线圈所接回路中的电流为 i_2 ,且电容C上的电量为Q,则有

$$E_2 = R_2 i_2 + \frac{Q}{C} \tag{3}$$

在(3)式中,考虑到副线圈匝数不太多,因此自感电动势可忽略不计。在选定线路参数时,将 R_2 和C都取较大值,使电容C上电压降 $u_C = \frac{Q}{C} << R_2 i_2$,可忽略不计,于是(3)式可写为

$$E_2 = R_2 i_2 \tag{4}$$

把电流 $i_2 = \frac{dQ}{dt} = C \frac{du_C}{dt}$ 代入 (4) 式得

$$E_2 = R_2 C \frac{du_C}{dt} \tag{5}$$

把(5)式代入(2)式得S

$$-N_2 S \frac{dB}{dt} = R_2 C \frac{du_C}{dt}$$

在将此式两边对时间积分时,由于 $B \mu_c$ 都是交变的,积分常数项为零。于是,在不考虑负号(在这里仅仅指相位差 $\pm \pi$)的情况下,磁感应强度

$$B = \frac{R_2 C u_C}{N_2 S} \tag{6}$$

式中, N_2 、S、 R_2 和C皆为常数,通过测量电容两端电压幅值 u_c 代入公式(6),可以求得材料磁感应强度B的值。

当磁化电流变化一个周期,示波器的光点将描绘出一条完整的磁滞回线,以后每个周期都重复此过程,形成一个稳定的磁滞回线。

三. 实验仪器及装置

动态磁滞回线实验仪由可调正弦信号发生器、交流数字电压表、示波器、待测样品(软磁铁氧体、硬磁 Cr12 模具钢)、电阻、电容、导线等组成。其外型结构如图 4 所示。

Ο	FD-BH-2动态磁滞回线实验仪									
				mV				Hz		
电 [o	源 3	交流电点	玉测量	信号输出	功率信号		幅度调节 步 於科教仪器有	97		

图 4 动态磁滞回线实验仪外观

四. 实验内容

- (一) 观察和测量软磁铁氧体的动态磁滞回线
- 1. 把示波器光点调至荧光屏中心。磁化电流从零开始,逐渐增大磁化电流,直至磁滞回线上的磁感应强度 B达到饱和(即H值达到足够高时,曲线有变平坦的趋势,这一状态属饱和)。磁化电流的频率 f 取 50Hz E 左右。示波器的 X 轴和 Y 轴分度值调整至适当位置,使磁滞回线的 B_m 和 H_m 值尽可能充满整个荧光屏,且图形为不失真的磁滞回线图形。
- 2. 记录磁滞回线的顶点 B_m 和 H_m , 剩磁 B_r 和矫顽力 H_c 三个读数值(以长度为单位), 在作图纸上画出软磁铁氧体的近似磁滞回线。
 - (二) 测量软磁铁氧体的基本磁化曲线。

现将磁化电流慢慢从大至小, 退磁至零。从零开始, 由小到大测量不同磁

滞回线顶点的读数值 B_i 和 H_i ,用作图纸作铁氧体的基本磁化曲线(B-H关系)及磁导率与磁感应强度关系曲线($\mu-H$ 曲线),其中 $\mu=\frac{B}{H}$ 。

- (三) 观察和测量硬磁 Cr12 模具钢(铬钢)材料的动态磁滞回线
- 1. 将样品换成 Cr12 模具钢硬磁材料, 经退磁后, 从零开始电流由小到大增加磁化电流,直至磁滞回线达到磁感应强度饱和状态。磁化电流频率约为 f=50Hz 左右。调节 X 轴和 Y 轴分度值使磁滞回线为不失真图形。(注意硬磁材料交流磁滞回线与软磁材料有明显区别, 硬磁材料在磁场强度较小时, 交流磁滞回线为椭圆形回线, 而达到饱和时为近似矩形图形, 硬磁材料的直流磁滞回线和交流磁滞回线也有很大区别。
- 2. 记录相应的 B_m 和 H_m , B_r 和 H_c 值,在作图纸上近似画出硬磁材料在达到饱和状态时的交流磁滞回线。

五. 实验数据

铁氧体基本磁化曲线与磁滞回线的测量

测量铁氧体的基本磁化曲线时,先将样品退磁,然后从零开始不断增大电流,记录各磁滞回线顶点的B和H值,直至达到饱和。注意由于基本磁化曲线各段的斜率并不相同,一条曲线至少20余个实验数据点,实验结果如表1所示。(本示波器1div=1.00cm,估读至1/4小格,即0.05cm)。

表 1 软磁铁氧体基本磁化曲线的测量

U_{R_1}/cm	H/(A/m)	U_{C}/cm	B/mT	U_{R_1}/cm	H/(A/m)	U_{c}/cm	B/mT
0. 20				2. 40			
0. 40				2. 60			
0. 60				2. 80			
0. 80				3. 00			

1. 00			3. 20		
1. 20			3. 40		
1. 40			3. 60		
1. 60			3. 80		
1. 80			4. 00		
2. 00			4. 20		
2. 20			4. 40	-	

并且记录得到矫顽力 H_c 在示波器上显示0.55cm,剩磁 B_r 在示波器上显示1.00cm, 饱和磁感应强度在示波器上显示2.20cm。

根据记录数据可以描画出样品的磁化曲线:

铁氧体环状样品,外径 $\Phi_1=38.0mm$,内径 $\Phi_2=23.0mm$,高 $l_H=10.0mm$,平均周长 $\bar{l}=\pi\cdot(\Phi_1+\Phi_2)/2=95.8\times10^{-3}m$,磁环截面积 $S=(\Phi_1-\Phi_2)\cdot l_H/2=75\times10^{-6}m^2$ 。初级线圈和次级线圈匝数相等,即 $N_1=N_2=200$ 匝,电阻 $R_1=2.00\Omega$, $R_2=51.0\times10^3\Omega$,电容 $C=4.70\times10^{-6}F$,计算磁场强度 $H=\frac{N_I}{\bar{l}}I=\frac{N_I}{\bar{l}}\frac{U_{R_I}}{R_I}=\frac{200\times0.01989}{95.8\times10^{-3}\times2.00}U_{R_I}=20.76\cdot U_{R_I}(A/m)$

磁感应强度
$$B = \frac{R_2C}{N_2S} \cdot U_C' = \frac{51.0 \times 10^3 \times 4.70 \times 10^{-6} \times 0.00996}{200 \times 75 \times 10^{-6}} U_C = 0.1534 \cdot U_C(T) = 159.2 Uc(mT)$$

根据上面记录数据得到: 矫顽力 Hc

剩磁 Br

饱和磁感应强度 Bm

六. 思考题

1. 在公式(3)中, $U_C \ll R_2 i_2$ 时可将 U_C 忽略, $E_2 = R_2 i_2$ 。考虑一下,由这项忽略引起的不确定度有多大?

- 2. 在测量B-H曲线过程. 为何不能改变 X 轴和 Y 轴的分度值?
- 3. 示波器显示的正弦波电压值与交流电压表显示的电压值有何区别?两者之间如何换算?
- 4. 硬磁材料的交流磁滞回线与软磁材料的交流磁滞回线有何区别?
- 5. 准确测量电阻 R_1 、 R_2 和电容C还有那些方法?

附录:

软磁材料和硬磁材料介绍

磁滞回线所围面积很小的材料称为软磁材料。这种材料的特点是磁导率较高,在交流下使用时磁滞损耗也较小,故常作电磁铁或永磁铁的磁轭以及交流导磁材料。如电工纯铁、坡莫合金、硅钢片、软磁铁氧体等都属于这一类。磁滞回线所围面积很大的材料称为硬磁材料,其特征常常用剩余磁感应强度 B_r 和矫顽力 H_c ,此两个特定点数值表示。 B_r 和 H_c 大的材料可作为永久磁铁使用。有时也用BH 乘积的最大值(BH)_{max} 衡量硬磁材料的性能,称为最大磁能,硬磁材料典型例子是各种磁钢合金和永久钡铁氧体。