磁感应强度 B, 磁场强度 H 的区别和关联

GROUP III

2021.9.29

设若你已知道磁场是由磁铁产生,知道牛顿力学,但不知道怎么在物理上定义"磁场",那末,有一天你用电流做实验——你惊讶地发现:通了电的导线,能使它附近的小磁针扭转.从而,你得出了"电流产生磁场"的结论.

进一步, 你通过力学(如平行电流线, 扭转力矩等)的测量, 你发现

- 1. 长直导线外,到导线距离相等的点,磁针感受到的"磁场"强度相同
- 2. 距离不同的点,"磁场"强度随着距离成反比。这样,你便想要通过力学测量和电流强度定义一个物理量 H,2*pi*r*H=I。对形状稍稍推广,你就得到了安培环路定理的一般积分形式。

注意这时候不需要用到真空磁导率 μ 0,因为你只要知道电流 I 就足以定义 H 这个物理量,没有理由知道 μ 0 这回事儿。

现在,你有了 H,有了"电流能够产生磁场"这个概念,有了安培环路定理。你心满意足,转移了研究兴趣,开始研究带电粒子的受力。

对于一定速度的粒子,加上刚才的磁场,通过几何轨道,牛顿力学,你可以测出粒子受的力。你发现受的力和电荷数 q 以及速度成正比,也和 H 成正比,但是力 F 并不直接等于 qvH,而是还差一个因子: $F=A*q*v \times H$,A 只是个待定因子,暂未赋予物理意义。

这个公式多了个外加因子,不好看。现在你开始考虑构建"磁导率"这个概念,因为 H 只是电流外加给的磁场,你希望通过粒子受力,直接定义一个粒子感受到的磁场——叫它 B,使得 F= qv x B 成立。现在你理解的磁导率,就是一个粒子对外界磁场的受力响应程度:磁导率大,那么同样大的外加磁场 H 使得粒子受力的响应(如偏转)也越大;磁导率如果为零,那么多大的磁场也不会使得粒子有偏转等力学反应,磁导率如果近乎无限大,你只要加一丁点外磁场 H,粒子就已经偏转的不亦乐乎了。

你开始管这个磁导率叫 μ ,并且定义 μ =B/H。其中 H 是(通过电流)外来的,B 是使得粒子偏转的响应。这样,磁导率=粒子的响应/外加的场。这个式子有着深刻背景,正是理论物理里线性响应理论的雏形。此外,你发现,粒子处于真空中的时候,这个 μ 是一个与任何你能想到的物理量都无关的常数,这正是真空磁导率。

目前你已经很有成就了:你通过得到了一个外磁场 H,并在真空环境下,把这个

磁场作用于带 q 电荷的粒子,你测量粒子受力 $F = qv \times B$,并且把测量力 F 和速度 v 得到的 B 值与测量电流 I 得到的 H 值相除,你便得到了真空磁导率。

现在你已经知道了,H 与 B 单位的不同,仅仅是由于你最开始研究力学用的单位,和开始研究电荷、电流的单位的不同,导致的一种单位换算。H 从 I 得来,B 从 F 得来,所以看到的是"施 H"与"受 B"的关系。(实际过程还要复杂些,因为先研究的是电场的情形,然后导出了磁场下的情况,所以你看到的 μ 0 是个漂亮的严格值,而真空介电常数作为另一种线性响应确是一个长长的实验数字)。

既然知道了B与H单位不同只是由于电流和牛顿力学导致的,现在你为了简化,将二者单位化为相同单位:B=H;这样你就得到了电磁学里更常用的高斯单位制。如果需要换算,随时添加磁导率即可。

你开始进一步研究了。你已经研究了电流产生磁场的效应,以及单个粒子在磁场中的运动。那么,有着大量粒子的各种材料介质,从铁块,到石墨,到玻璃,它们对于磁场的相应是如何呢?

现在你通过电流 I,把磁场 H 加到某种材料当中,你所要研究的粒子,不再活在真空,而在材料里活动,它可以是金属里本身自带的电子,也可以是通过外界射束打入的。这都无妨,只需记住现在你要研究的粒子不再在真空,而在介质里。一个粒子受到的力学上的响应,当然是与这个点的总磁场有关。因此,B 的意义就变得丰富了,它代表在该点处的总磁场。为什么说"总"磁场呢?考虑空间里的一点,没有材料的时候磁场值为 H。现在有了材料,这一点处于材料中,外加场 H 穿进材料后,材料受 H 影响产生了一些附加场,在该点处的磁场不再是 H 了。受外界磁场影响使得材料里也有内部额外磁场的过程,我们叫它"磁化"。我们希望一件事物更加具体,就说把它具体化,希望一个企业有规模,就说把它规模化,同样希望一块材料里面有更多额外磁场,就说把它"磁化"。

我们管产生的额外磁场大小叫做 M。与磁导率一样,为了研究这个额外的磁场 M与外加场 H 的关系,我们定义磁化率 $\chi=M/H$. 磁化率大,说明同样大的外磁场,能产生更多的内在额外磁场;磁化率为很小,说即使外加磁场很大,里面的材料也"懒得理它",只有微弱的响应。这里要注意两点。这是你不难发现,磁化率也是线性响应的过程。所谓线性响应,好比我们有五块钱,就能从售货机里买一罐可乐,我们有十块,根据线性响应,就能买两罐,15 块买三罐;如果买得多给打折,20 块给五罐,那么输入(钱)和输出(可乐瓶数)就不符合线性响应了。磁场情形也一样,太强的外加场 H(输入),感生场 M 作为输出,就不符合现行响应了。此外还要注意一点,磁化率可正可负。所谓正磁化率 $\chi>0$,就是说产生的内部磁场 M 方向与外加磁场 H 相同;负磁化率 $\chi<0$,就是材料内部由于 H 产生的额外磁场 M 和外场 H 方向相反。

进一步, $\chi>0$ 但是数值不太大的,你命名他为顺磁介质,它顺从的跟着磁场方向嘛; $\chi>0$ 数值比较大的,就是铁磁介质,由于其他机制(超过深度不加以介绍),外加的磁场产生了很大的内磁场,比用用电流制造永磁铁的过程; $\chi<0$,就是 H 给材料产生的外加磁场 M 与 H 方向相反,所以就是反磁介质,或叫抗磁介质;如果是第一类超导体,它所谓的完全抗磁性,就是这个意思: 外加场 H,总有感生的内场 M,把外场抵消,使得超导体内部磁场为零。物理上看,好像磁场穿不进来一样。

这样, 总场 B 在某点的值, 应该是该处的外场值 H, 与 H 的感生下产生的额外

场 M 在该点的值的和。写成 B(r)=H(r)+M(r), r 表示空间处注意这是对任何一点都成立;实际上,如果使用高斯单位制,由于需要考虑了麦克斯韦方程电和磁的对称性,以及球面的立体角,正确的式子是 $B(r)=H(r)+4\pi M(r)$ 。如果要换成 SI 单位制,则是 $B=\mu_0[H(r)+M(r)]$.

这个式子的正确解释是: 总磁场等于外加磁场和感生的磁场 (就叫它磁化) 的矢量和。既然 B 表示总场,已经考虑了感应产生的磁化 M,就叫做 B 为磁感应强度; H 来源于外场,就叫它磁场强度; M 是 H 磁化感生的,就叫它磁化强度。注意这个式子是普遍的。在线性响应的额外前提下,我们有 $M = \chi H$ 成立。