

附录A 磁路和铁火线圈

本章重点

A-1 磁场和磁路

A-2 铁磁物质的磁化曲线

A-3 磁路的基本定律

A-4 恒定磁通磁路的计算

A-5 交变磁通磁路简介

A-6 铁心线圈

首页

- 重点:
 - 1. 磁场和磁路的概念
 - 2.磁路的基本定律
 - 3.恒定磁通磁路的计算
 - 4.铁磁物质的特性

A.1 磁场和磁路

根据电磁场理论,磁场是由电流产生的,它与电流在空间的分布和周围空间磁介质的性质密切相关。描述磁场的基本物理量是磁感应强度B和磁场强度H。

1. 磁感应强度B

① 根据安培力定义B

安培经过大量的实验确定了磁场对一个恒定电流 元作用力的大小及方向:

安培力
$$\mathrm{d}F = I\mathrm{d}l \times B$$

磁感应强度 或磁通密度

 $dF = IdlB\sin\alpha$

定义
$$B = \frac{dF_{\text{max}}}{Idl}$$
 T (Wb/m²)
$$1T=10^4 \text{ (GS)}$$

电流是电荷以某一速度运动形成的,所以磁场 对电流的作用可以看作是对运动电荷的作用。

$$d\mathbf{F} = Id\mathbf{l} \times \mathbf{B} = \frac{dq}{dt}(vdt) \times \mathbf{B}$$

$$F = qv \times B$$

$$\rightarrow$$
 d $F = qvB\sin\alpha$

定义

$$B = \frac{\mathrm{d}F_{\max}}{qv}$$

定义穿过磁场中给定曲面S的磁感应强度B的通

$$\Phi = \int_{S} \boldsymbol{B} \cdot \mathrm{d}\boldsymbol{S}$$

Wb (韦伯)

 $\mathrm{d}F$

$$\Phi = \int_{S} \boldsymbol{B} \cdot \mathrm{d}\boldsymbol{S}$$

Wb (**韦伯**)

着S面为闭合曲面

$$\Phi = \oint \mathbf{B} \cdot \mathrm{d}\mathbf{S} = 0$$

磁通连续性原理

4.磁场强度H

几乎所有的气体、液体和固体,不论其内部结构如何,放入磁场中都会对磁场产生影响,表明所有的物质都有磁性,但大部分媒质的磁性较弱,只有铁磁物体才有较强的磁性。

抗磁体 → 引入磁场中感受轻微推斥力的物质。 所有的有机化合物和大部分无机化合物是抗磁体。

顺磁体 → 引入磁场中感受轻微吸引力拉向强磁场的物质。铝和铜等金属是顺磁体。

铁磁体

引入磁场中感受到强吸引力的物质(所受磁力 是顺磁物质的5000倍)。铁和磁铁矿等是铁磁

磁化强度

考虑媒质的磁化,引入磁场强度H

定义: 磁场强度 $H = \frac{B}{-M}$

$$H = \frac{B}{\mu_0} - M$$

A/m

相对磁导率

对于线性均匀各向同性的磁介质

$$M = \chi_m H$$
 \longrightarrow $B = \mu_0 (1 + \chi_m) H = \mu_0 \mu_r H = \mu H$

磁化率

① 式中µ₀为真空中的磁导率,它与真空电容率和 真空中光速满足关系:

$$\mu_0 = 4\pi \times 10^{-7} \text{ H/m}$$

$$c = \frac{1}{\sqrt{\mu_0 \varepsilon_0}}$$

- ② 顺磁体和抗磁体的磁导率可近似为 μ_0 。
- ③ 铁磁体的磁导率是 μ_0 的 $10^{3}-10^{4}$ 倍,且不是常量。

5.安培环路定律

在磁场中,对H的任意闭合线积分等于穿过闭合路径所界定面的传导电流的代数和:

$$\oint_{l} \mathbf{H} \cdot d\mathbf{l} = \sum Ni = F_{m} \operatorname{At}(安 \mathbf{\Phi})$$

磁通势

定律中电流 *i* 的正负取决于电流的方向与积分 回路的绕行方向是否符合右螺旋关系,符合时为 正,否则为负。

$$\oint \boldsymbol{H} \cdot d\boldsymbol{l} = (I_1 - 2I_2)$$

6. 磁路的基本概念

由于铁磁材料的高磁导率,铁芯有使磁感应通量集中到自己内部的作用。工程上把由磁性材料组成的、(可包括气隙),能使磁力线集中通过的整体,称为磁路。

- ① 铁心中的磁场比周围空气中的磁场强得多;
- ② 在限定的区域内利用较小的电流获得较强的磁场;
- ③ 主磁通远远大于漏磁通;

空心线圈磁场分布

铁心线圈磁场分布

1 全族交通大學

半封闭铁心线圈磁场分布 全封闭铁心线圈磁场分布

全封闭铁心线圈空间的少量漏磁

全康克通大學

几种常见的磁路

- (a) 变压器
- (b) 接触器
- (c)继电器

(d) 四极电机

(e) 永磁式电磁仪表

A.2 铁磁物质的磁化曲线

1.铁磁质的磁特性 用B—H曲线来描述

磁滞回线

铁磁质反复磁化时的 B-H 曲线,通常通过实验的方法获得。

剩磁 B_r

去掉磁化场后,铁磁质还保留的剩余磁感应强度。

矫顽力 H_C \longrightarrow

使铁磁质完全退磁所需的反向磁场。

基本磁化曲线

许多不饱和磁滞回线的正顶点的连线。

- ① 磁化曲线与温度有关,磁导率 μ 一般随温度的升高而下降,高于某一温度时(居里点)可能完全失去磁性材料的磁性;
- ② 磁导率 μ 随H变化,B与H为非线性关系。

2.铁磁质的分类

软磁材料 磁滞回线较窄, μ 大, $H_{\rm C}$ 、 $B_{\rm r}$ 小,断电后能立即消磁。 如硅钢、矽钢等。磁损小,用于电机、变压器、整流器、继电器等电磁设备的铁芯。

硬磁材料 磁滞回线较宽, μ 小, $H_{\rm C}$ 、 $B_{\rm r}$ 大, 充磁后剩磁大。如铁氧体、钕铁硼。用于永磁电机、电表、电扇,电脑存贮器等器件中的永磁体。

A.3 磁路的基本定律

磁路定律是磁场的磁通连续性原理和安培环路定律的具体应用,把其写成与电路定理相似的形式,从而可以借用有关电路的一些概念和分析问题的方法。

- ①漏磁很小,只考虑主磁通;
- ②铁心中的磁通平行磁路中心线且均匀分布。

因此,应用磁路定理计算实际只是一种估算。

磁通连续性原理

1.磁路的基尔霍夫第一定律

穿过磁路中不同截面结合处的磁通的代数和等于零。该定律形式上类似于电路中的KCL。

$$\oint_{S} \mathbf{B} \cdot d\mathbf{S} = \Phi_{1} + \Phi_{2} + \dots + \Phi_{k} + \dots = 0$$

戴:
$$\oint_{S} \mathbf{B} \cdot d\mathbf{S} = B_1 S_1 + B_2 S_2 + \dots + B_k S_k + \dots = 0$$

$$\sum_{i=1}^{n} \Phi_i = 0 \qquad \text{or} \quad \sum_{i=1}^{n} B_i S_i = 0$$

$$-\Phi_{1}+\Phi_{2}+\Phi_{3}=0$$

注意磁通的参考方向

2. 磁路的基尔霍夫第二定律

安培环路定律

磁路中由磁路段的中心线组成的环路上各磁路段的HI 的代数和等于中心线(环路)交链的磁通势的代数和。此定律形式上类似于电路中的KVL。

$$\oint_{l} H \cdot dl = H_1 l_1 + H_2 l_2 + \dots + H_k l_k + \dots = \sum_{l} Ni$$

$$\sum_{k=1}^{n} H_{k} l_{k} = \sum_{k=1}^{m} N_{k} I_{k} = \sum_{k=1}^{m} F_{m}$$

当磁通参考方向与电流方向呈右螺旋关系, *i* 取正, 否则取负。

$$H_{1}L_{1} + H_{2}(L_{2} + L_{2}') + H_{0}L_{0}$$

$$= N_{1}i_{1} - N_{2}i_{2}$$

3. 磁阻的概念

$$\sum_{k=1}^{n} U_{m} = \sum_{k=1}^{n} H_{k} l_{k} = \sum_{k=1}^{n} \frac{B_{k} l_{k}}{\mu_{k}} = \sum_{k=1}^{n} \frac{\phi_{k} l_{k}}{\mu_{k} S_{k}}$$

磁势

磁压

$$=\sum_{k=1}^{n}\phi_{k}\mathbf{R}_{k}=\sum_{k=1}^{m}F_{n}$$

$$F_{\rm mk} = N_{\rm k} I_{\rm k}$$

磁阻

$$R_{k} = \frac{H_{k}l_{k}}{\phi_{k}} = \frac{l_{k}}{\mu_{k}S_{k}}$$

磁阻类似于电路中的非线性电阻。上式表示的磁阻是静态磁阻,由于 μ 不是常数,直接计算磁阻不很方便。

4. 磁路与电路对比

电路

电势

电 流 *I*

电导率 γ 电阻 $R = \frac{l}{\gamma S}$

电压 U=iR

磁路

磁 势 $F_{\rm m} = Ni$

磁通量 *Φ* 磁导率 *μ* 磁图 $R_{\rm m} = \frac{l}{\mu S}$

磁 压 $U_{\rm m} = \Phi R_m$

磁路公式可以写成与电路公式相似的形式

$$\sum_{k=1}^{n} F_{mk} = \sum_{k=1}^{n} H_{k} l_{k} = \sum_{k=1}^{n} \Phi_{k} R_{mk}$$

磁路定理

A.4 恒定磁通磁路的计算

恒定磁通磁路

磁路计算的问题

磁路中各励磁线圈的电流是直 流,磁路中的磁通和磁通势 都是恒定的。 磁路计算目的是在已知磁路结 构、尺寸及材料的情况下,找 出磁通与磁动势之间的关系。

- 一般分为两类问题:
- ① 已知磁通(或磁感应强度B),求所需磁通势;
- ② 已知给定的磁通势,计算磁路中的磁通。

- ① 磁阻与磁路的几何尺寸、磁导率 μ 有关。 μ 为常数是线性磁路, μ 为磁场场量的函数是非线性磁路。
- ② 一般不计空气隙的边缘效应。如考虑边缘扩 张效应(气隙 8很小):

例1.线性磁路的计算

已知磁路 L=20cm , 截面积 $A = 1 \text{cm}^2$ $\mu_r = 100$

 $\Phi = 0.2 \, \text{nm}$, N = 1000 , **若在磁路中产生** $\Phi = 0.4 \, \pi \times 10^{-4} \, \text{Wb}$

,问电流I=? 并求气隙的磁压 U_{mo} 。

解

这是一无分支均匀磁路

$$R_{\rm m1} = \frac{l}{\mu A} = \frac{5}{\pi} \times 10^6 \text{ J/H},$$

$$R_{\rm m0} = \frac{l_0}{\mu_0 A} = \frac{5}{\pi} \times 10^6 \text{ J/H}$$

磁势

$$F_{\rm m} = (R_{\rm m0} + R_{\rm m1})\Phi = 400$$
A

电流
$$f = F_{\rm m} / N = 0.4 A$$

滋先
$$U_{\mathrm{m0}} = R_{\mathrm{m0}}\Phi = 200\mathrm{A}$$

例

有一对称磁路,中间柱截面积为 $A = 1 \text{cm}^2$

$$A_1 = A_2 = A/2 ,$$

两侧柱截面积 $A_1 = A_2 = A/2$, l = 4 cm, $l_1 = l_2 = 16 \text{cm}$,

 $\mu_r = 1000, N = 100, I = 0.5/\pi A, 试求侧柱的磁道。$

解法一

这是一有分支的磁路

中间柱

$$= \frac{l}{\mu A} = \frac{4 \times 10^{-2}}{10^3 \times 4\pi \times 10^{-7} \times 10^{-4}}$$

侧柱

$$R_{\rm m1} = R_{\rm m2} = \frac{l_1}{\mu_1 A_1} = \frac{8}{\pi} \times 10^6$$

对称性

$$\Phi_1 = \Phi_2 = \frac{1}{2}\Phi$$

$$F_{\rm m} = R_{\rm m1}\Phi_1 + R_{\rm m}\Phi = R_{\rm m1}\Phi_1 + 2R_{\rm m}\Phi_1$$

侧柱磁通

$$\Phi_1 = \frac{F_{\rm m}}{R_{\rm 1m} + 2R_{\rm m}} = \frac{NI}{R_{\rm 1m} + 2R_{\rm m}} = 0.5 \times 10^{-4}$$

Wb

解法二

磁路是对称的, 取其一半, 则

磁阻

$$R'_{\rm m} = \frac{l}{A\mu/2} = 2R_{\rm m} R_{\rm m1} = 2R_{\rm m}$$

磁势

$$F_{\rm m} = (R'_{\rm m} + R_{\rm m1})\Phi_1 = NI$$

侧柱磁通

$$\Phi_1 = NI/(R_{\rm m1} + 2R_{\rm m}) = 0.5 \times 10^{-4}$$

Wb

G 已知气隙中的磁通为 Φ_0 ,线圈匝数为N,铁芯材料磁导 率为 μ ,截面积分别为 S_2 和 S_1 ,试求电流I。

$$R_{\text{m0}} = l_0 / (\mu_0 S_1)$$
 $R_{\text{m1}} = 2l_1 / (\mu S_1)$

$$R_{\rm m2} = l_2 / (\mu S_2)$$

$$R_{\rm m3} = l_3/(\mu S_2)$$

各磁路磁压

$$U_{\rm m1} = R_{\rm m1} \Phi_0$$

$$U_{\mathrm{m}0} = R_{\mathrm{m}0} \Phi_0$$

$$U_{m2} = U_{m0} + U_{m1}$$

$$\Phi_2 = U_{\rm m2} / R_{\rm m2}$$

$$\Phi_3 = \Phi_2 + \Phi_0$$

$$U_{\rm m3} = R_{\rm m3} \Phi_3$$

$$U_{\mathrm{m}} = U_{\mathrm{m3}} + U_{\mathrm{m2}} =$$

$$U_{\rm m} = U_{\rm m3} + U_{\rm m2} = U_{\rm mo} + U_{\rm m1} + U_{\rm m3} = F_{\rm m} = NI$$

一圆环形磁路及基本磁化曲线如图所示,平均磁路长度 l = 100 cm ,截面积 $A = 5 \text{ cm}^2$,若要求产生 $2 \times 10^{-4} \text{ Wb}$ 的磁通,试求磁势为多少?

B(T) O H(A/m)

解

这是均匀无分支磁路

$$B = \frac{\Phi}{A} = \frac{2 \times 10^{-4}}{5 \times 10^{-4}} = 0.4 \text{ T}$$

磁势

$$F_{\rm m} = Hl = 300 {\rm A}$$

查磁化曲线 H=300 A/m

反问题: 已知线圈匝数N=1000,

电流 I = 1A,试求磁通 Φ 为多少?

解

$$F_{\rm m} = Hl = NI = 1000 \, \text{A}$$

H = NI/l = 1000 A/m

查磁化曲线,

$$B = 1.05 T$$

 $\Phi = BA = 1.05 \times 5 \times 10^{-4} = 5.25 \times 10^{-4} \text{ Wb}$

例2

空气隙的长度 l_0 =1mm, 磁路横截面面积 A=16cm², 中 心线长度l=50cm,线圈的匝数N=1250,励磁电流 I=800mA, 磁路的材料为铸钢。求磁路中的磁通。

解

磁路由两段构成, 其平均长度 和面积分别为:

空气隙段:

$$A_0 \approx 16 \times 10^{-4} \,\mathrm{m}^2$$

$$A_1 = 16 \times 10^{-4} \,\mathrm{m}^2$$

铸钢段:
$$l_0 = 0.1 \text{cm} = 10^{-3} \text{m}$$

$$l_1 \approx 50 \text{cm} = 0.5 \text{m}$$

$$F_{\rm m} = NI = 1250 \times 800 \times 10^{-3} \,\text{At} = 1000 \,\text{At}$$

由于空气隙的磁阻较大,故可暂设整个磁路磁通势全部用于空气隙中,算出磁通的第1次试探值。

$$\Phi^{1} = B_{a}^{1} S_{a} = \frac{NI \mu_{0} S_{a}}{l_{a}} = \frac{1000 \times 16 \times 10^{-4} \times 4\pi \times 10^{-7}}{10^{-3}} \text{ Wb}$$
$$= 20.11 \times 10^{-4} \text{ Wb}$$

$$B_1^1 = B_0^1 = \frac{\phi^1}{A_1} = 1.26$$
T

查磁化曲线 H1=1410 A/m

$$H_0^1 = \frac{B_0^1}{\mu_0} = 10.08 \times 10^5 \,\text{A/m}$$

$$F_{\rm m}^1 = H_1^1 l_1 + H_0^1 l_0 = 1713 \text{At}$$

$$\left| F_{\rm m}^1 \neq F_{\rm m} (=NI) \right|$$

进行第2、3、···次试探,直至误差小于给定值为止。各次试探值与前1次试探值之间可按下式联系起来:

$$\boldsymbol{\varPhi}^{n+1} = \boldsymbol{\varPhi}^n \, \frac{F_{\rm m}}{F_{\rm m}^n}$$

4次试探结果

	n	$\Phi^n \times 10^{-4} / \text{Wb}$	$B_{\scriptscriptstyle 1} = B_{\scriptscriptstyle 0} \mathrm{T}$	F_m / At	误差%
	1	20.11	1.26	1713	71.3
	2	11.74	0.733	906	-9.4
3	3	12.94	0.809	987	-1.3
	4	13.11	0.819	1002	0.2

A.5 交变磁通磁路简介

交变磁通磁路的计算比较复杂,需要计及磁饱 和、磁滞和涡流等的影响。

1.磁滞损耗

在反复磁化的循环过程中铁芯内单位体积损耗 的能量为磁滞损耗。工程上采用下列经验公式计 算磁滞损耗。

 $P_{\rm h} = \sigma_{\rm h} f B_{\rm m}^n V$

f—工作频率; $B_{\rm m}$ —磁感应强度最大值;

V — 铁心体积; n — 与 $B_{\rm m}$ 有关的系数。

可以证明磁滞损耗等于磁滞回线所包围的面积。

证

设在dt时间内磁化状态由P到P^{*}线圈感应电势

$$\varepsilon = -\frac{\mathrm{d}\psi}{\mathrm{d}t}$$

电源做功

$$dA = -I\varepsilon dt = Id\psi = INSdB$$

$$H = nI = NI/l$$

$$\rightarrow$$
 $dA = SlHdB = VHdB$

单位体积损耗

$$dP = HdB$$

2.涡流损耗

涡流

当导体置于交变的磁场中,与磁场 正交的曲面上将产生闭合的感应电 流,即涡流。

• 热效应

涡流是自由电子的定向运动,与传导电流有相同的热效应, 耗。

即产生涡流损

② 去磁效应

涡流产生的磁场力图抵消原磁场的变化。

③ 滞后效应

涡流的影响使空间磁场的变化落后于外施电流 的变化。

工程问题: 叠片铁芯(电机、变压器、电抗器等)、电磁屏蔽、电磁炉等都有涡流的问题。

研究涡流问题具有实际意义(高频淬火、涡流的热效应、磁悬浮、电磁振动、电磁屏蔽等)。

变压器铁芯叠片中的涡流场分布。

应用电磁场理论计算得叠片中的磁场和涡流:

$$\dot{B}_z = \dot{B}_0 \, ch(kx)$$

$$\dot{J}_{y} = -\frac{k\dot{B}_{0}}{\mu\gamma}sh(kx)$$

$$k = \sqrt{\frac{\omega\mu\gamma}{2}}(1+j)$$

1 st is

① 涡流的去磁效应使薄板中心处磁场最小,也称磁的集肤效应,工程上用 B_z/B_0 曲线表示材料的集肤程度;

$$\dot{B}_z(\frac{a}{2})/\dot{B}_0 = ch(k\frac{a}{2})$$

电导率

以电工钢片为例,设

$$\mu = 1000 \mu_0 \quad \gamma = 10^7 \, \text{s/m}$$

$$f(Hz)$$
 $a(mm)$
 B_z/B_0

 50
 0.5
 1

 500
 0.5
 2.3

 2000
 0.5
 4.5

当
$$a = 0.5mm$$
 $f = 2000Hz$ 重,

若频率不变,必须减小钢片厚度。

a = 0.05mm $B_z/B_0 \approx 1$ ② 电流密度的方向在板的左右两侧反向形成涡流,板的表面 涡流密度大,中心为零。由焦耳定律计算体积∨中的涡流 损耗为:

$$P_e = \int_V \frac{1}{\gamma} |\dot{\boldsymbol{J}}_y|^2 dV = B_{zav}^2 lh \frac{\omega ka^2}{2\mu} \frac{shka - \sin ka}{chka - \cos ka}$$

涡流损耗 $P_e \propto a, \gamma, \omega, 1/\mu$, P_e , 必须减小 γ (采用硅钢) , 减小 a (采用叠片) , 提高 μ 但要考虑磁滞损耗。

3.磁场与电流的关系 铁磁物质的B与H之间不成线性关系,所以磁路中的磁通也就与励磁电流之间不成线性关系。当 磁通是正弦形时,励磁电流则为非正弦形; 反之, 当励磁电流是正弦形时,磁通为非正弦形。

A.6 铁心线圈

铁心线圈中通以交变电流时,其中便有交变磁通,下面分析铁心线圈的电压和电流关系。

主磁通

漏磁通

匝数

 $u_1 = u + u_{\sigma} + u_{R} =$ 感应电压+电阻电压

① 忽略线圈电阻和漏磁通

$$egin{aligned} \dot{I} &= \dot{I}_{\rm a} + \dot{I}_{\rm r} \ &= \mathbf{7}$$
 电流 + 磁化电流 $G_0 &= I_{\rm a} / U$ $B_0 &= I_{\rm r} / U$ 设: $\Phi &= \Phi_m \sin(\omega t)$

$$u = N \frac{\mathrm{d}\Phi}{\mathrm{d}t} = N\omega\Phi_{\mathrm{m}}\cos(\omega t)$$

$$=2\pi f N \Phi_{\rm m} \cos(\omega t)$$
 等效电路

$$U = \frac{N\omega\Phi_{\rm m}}{\sqrt{2}} = 4.44 \, fNB_{\rm m}S$$

铁心的有功功率 $P = I_a U$

铁心的无功功率

等效电路参数

$$G_0 = \frac{P}{U^2} = \frac{P}{(4.44 f N B_{\rm m} S)^2}$$
$$|B_0| = \frac{Q}{(4.44 f N B_{\rm m} S)^2}$$

一般说来, G_0 和 B_0 随 B_m 或U而变,因此在等效电路中用非线性元件表示。

全唐克通大學

② 考虑线圈电阻和漏磁通

等效电路

浸渍为漏磁通链与电流之间有线性关系,漏电感为线性电感,

$$\dot{U}_1 = \dot{U}_R + \dot{U}_\sigma + \dot{U} = R\dot{I} + j\omega L_\sigma \dot{I} + \dot{U}$$