

INDUKCJA ELEKTROMAGNETYCZNA

- Zjawisko indukcji elektromagnetycznej, SEM indukcji
- Prawo Faradaya
- Samoindukcja, współczynnik samoindukcji
- Energia i gęstość energii pola magnetycznego
- Prawa elektrodynamiki w ośrodkach materialnych

INDUKCJA ELEKTROMAGNETYCZNA

Element powierzchni "zyskany" w ciągu czasu *dt*

$$d\vec{S} = \vec{v}dt \times d\vec{l}$$

$$\Rightarrow d\vec{l} \times \vec{v} = -\frac{d\vec{S}}{dt}$$

Na ładunek q, znajdujący się na elemencie d, działa siła $\vec{F}=q\vec{v}\times\vec{B}$

Praca tej siły przy przesunięciu ładunku q o dl

$$dW = \vec{F} \cdot d\vec{l} = q(\vec{v} \times \vec{B}) \cdot d\vec{l} = q(d\vec{l} \times \vec{v}) \cdot \vec{B} = q\left(-\frac{d\vec{S}}{dt}\right) \cdot \vec{B} = -q\frac{d\Delta\Phi_B}{dt}$$

Strumień indukcji magnetycznej

$$\Delta \Phi_B \equiv \vec{B} \cdot d\vec{S} \Longrightarrow \Phi_B \equiv \iint_S \vec{B} \cdot d\vec{S}$$

Całkowita praca, wykonana przez pole magnetyczne **B** nad ładunkiem *q* podczas przesuwania go wokół krzywej zamkniętej *L*

$$W = q \oint_{L} (d\vec{l} \times \vec{v}) \cdot \vec{B} = -q \frac{d\Phi_{B}}{dt}$$

Z punktu widzenia obserwatora, związanego z obwodem, przepływ ładunku wywołany jest przyłożeniem różnicy potenciałów

$$W = E_p(L) - E_p(0) = q\Delta U = -q \frac{d\Phi_B}{dt}$$

Prawo Faradaya

Siła elektromotoryczna indukcji ma wartość $\mathcal{E} = -\frac{d\Phi_B}{dt}$

$$\mathcal{E} = -\frac{d\Phi_B}{dt}$$

Reguła Lenza. Siła elektromotoryczna indukcji ma taki zwrot, że wywołany przez nią przepływ prądu w obwoadzie zamkniętym wytwarza strumień indukcji magnetycznej, przeciwdziałający zmianie strumienia indukcji magnetycznej, obejmowanego przez obwód.

Postać różniczkowa prawa Faradaya

$$\begin{split} \mathcal{E} &= \oint_L \vec{E} \cdot d\vec{l} = -\frac{\partial}{\partial t} \iint_S \vec{B} \cdot d\vec{S} \\ \lim_{S \to 0} \oint_L \vec{E} \cdot d\vec{l} = \vec{S} \cdot rot \vec{E} = -\lim_{S \to 0} \frac{\partial}{\partial t} \iint_S \vec{B} \cdot d\vec{S} = -\frac{\partial}{\partial t} \vec{B} \cdot \vec{S} \\ \Rightarrow rot \vec{E} = -\frac{\partial \vec{B}}{\partial t} \end{split}$$

SAMOINDUKCJA

Zmianom strumienia indukcji magnetycznej obejmowanego przez obwód zawsze towarzyszy powstanie siły elektromotorycznej. Dotyczy to również strumienia, wytwarzanego przez prąd, płynący w samym obwodzie.

$$\vec{B} = \frac{\mu_0 I}{4\pi} \oint_L \frac{d\vec{l} \times \vec{r}}{r^3}$$
 w każdym punkcie obwodu

$$\Phi_B = \iint_S \vec{B} \cdot d\vec{S}$$
 współczynnik samoindukcji

$$\Phi_{B} = \underbrace{\left\{\frac{\mu_{0}}{4\pi} \iint_{S} \left[\oint_{L} \frac{d\vec{l} \times \vec{r}}{r^{3}} \right] \cdot d\vec{S} \right\}}_{\equiv L} I = LI$$

Każdej zmianie natężenia prądu towarzyszy pojawienie się siły elektromotorycznej samoindukcji

$$\mathcal{E} = -\frac{\partial \Phi_B}{\partial t} = -L \frac{dI}{dt}$$

<u>Przykład</u>: współczynnik samoindukcji dla kabla koncentrycznego

$$x < r \Rightarrow B = 0$$

 $r \le x \le R \Rightarrow B(x) = \frac{\mu_0 I}{2\pi x}$
 $x > R \Rightarrow B = 0$

$$\Phi_{B} = \iint_{S} \vec{B} \cdot d\vec{S} = \int_{r}^{R} \frac{\mu_{0}I}{2\pi x} l dx = \frac{\mu_{0}Il}{2\pi} \ln \frac{R}{r}$$

$$\Rightarrow L = \frac{\mu_{0}l}{2\pi} \ln \frac{R}{r}$$

ENERGIA POLA MAGNETYCZNEGO

Załóżmy, że w obwodzie, przez przyłożenie zewnętrznej siły elektromotorycznej, zmieniamy natężenie prądu. Wówczas w obwodzie indukuje się SEM samoindukcji $\mathcal{E}=-L\frac{dI}{dI}$

$$dW = Udq = L\frac{dI}{dt}Idt = LIdI$$

Zewnętrzna SEM w celu przesunięcia ładunku dq w tym obwodzie musi wykonać pracę $dW = Udq = L\frac{dI}{dt}Idt = LIdI$ Praca potrzebna do wytworzenia w obwodzie prądu I zostaje zmagazynowana w postaci **energii pola magnetycznego** $W = E_p = \int\limits_0^I Lidi = \frac{1}{2}LI^2$

$$W = E_p = \int_0^L Lidi = \frac{1}{2}LI^2$$

Gestość energii pola magnetycznego (energia na jednostkę objętości)

Rozpatrzmy ponownie kabel koncentryczny i zwiększmy promień kabla wewnętrznego o dr. Spowoduje to likwidację pola w obszarze dV i zmianę energii pola o dW

$$dV = 2\pi r l dr$$

$$\frac{dW}{dr} = \frac{1}{2}I^2 \frac{dL}{dr} \Rightarrow dW = \frac{1}{2}I^2 \frac{dL}{dr} dr = -\frac{1}{2}\frac{\mu_0 II^2}{2\pi r} dr$$

Gęstość energii pola magnetycznego

$$w = -\frac{dW}{dV} = \frac{1}{2\mu_0} \left(\frac{\mu_0 I}{2\pi r}\right)^2 = \frac{1}{2\mu_0} (B(r))^2$$

Ogólnie
$$w = \frac{B^2}{2\mu_0}$$

PRAWA ELEKTRODYNAMIKI W OSRODKACH MATERIALNYCH

(dotychczas poznane; nie jest to jeszcze pełny układ równań Maxwella)

Prawo Ampere'a
$$\oint\limits_{L} \vec{H} \cdot d\vec{l} = I \Leftrightarrow rot\vec{H} = \vec{j}$$

Równania materiałowe

$$\vec{D} = \varepsilon_r \varepsilon_0 \vec{E}$$

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

$$\vec{i} = \sigma \vec{E}$$

Gęstość energii pola elektromagnetycznego

$$w = \frac{1}{2}\vec{E}\cdot\vec{D} + \frac{1}{2}\vec{H}\cdot\vec{B}$$