第十二章 物质的磁性

一 选择题

- 1. 磁介质有三种,用相对磁导率 μ_r 表征它们各自的特征时,()
- A. 顺磁质 $\mu_r > 0$,抗磁质 $\mu_r < 0$,铁磁质 $\mu_r >> 1$ 。
- B. 顺磁质 $\mu_r > 1$,抗磁质 $\mu_r = 1$,铁磁质 $\mu_r >> 1$ 。
- C. 顺磁质 $\mu_r > 1$,抗磁质 $\mu_r < 1$,铁磁质 $\mu_r >> 1$ 。
- D. 顺磁质 $\mu_r > 0$, 抗磁质 $\mu_r < 0$, 铁磁质 $\mu_r > 1$ 。

解: 洗(C)

- 2. 关于稳恒磁场的磁场强度 H 的下列几种说法中哪个是正确的? ()
- A. H 仅与传导电流有关。
- B. 若闭合曲线内没有包围传导电流,则曲线上各点的H必为零。
- C. 由于闭合曲线上各点 H 均为零,则该曲线所包围传导电流的代数和为零。
- D. 以闭合曲线 L 为边界的任意曲面的 H 通量均相等。

解:由 $\int_L H \cdot dI = \sum I_i$,H的环流仅与闭合曲线内的传导电流 I 有关,而不是 H 仅与传导电流有关,所以 A 不对。同样,若闭合曲线内没有包围传导电流,则 H的环流为零,而不是 H 为零,B 不对。H 通量的正负与环路包围面积正方向向有关,所以 H 通量并不相同,D 不对

所以选(C)

二 填空题

1. 一个单位长度上密绕有 n 匝线圈的长直螺线管,每匝线圈中通有强度为 I 的电流,管内充满相对磁导率为 μ 的磁介质,则管内中部附近磁感应强度 B 的 大小=_____,磁场强度 H 的大小=____。

解: $B = \mu_0 \mu_r nI$, H = nI

2. 图示为三种不同的磁介质的 B-H 关系 曲线,其中虚线表示的是 B= $\mu_0 H$ 的关系,说明 a, b, c 各代表哪一类磁介质的 B-H 关系曲线:

c 代表______的 *B-H* 关系曲线。

解: 铁磁质、顺磁质、抗磁质

3. 长直电缆由一个圆柱导体和一共轴圆筒状导体组成,两导体中有等值反向均匀电流 I 通过,其间充满磁导率为 μ 的均匀磁介质,介质中离中心轴距为 r的某点处的磁场强度的大小 H= ,磁感应强度的大小 B= 。

解: $H = I/(2 \pi r)$ 、 $B = \mu H = \mu I/(2 \pi r)$

4. 绕有 500 匝的平均周长 50cm 的细铁环,载有 0.3A 电流,铁芯的相对磁导率为 600。(1) 铁芯中的磁感应强度 B 为____。(2) 铁芯中的磁场强度 H 为

解:
$$B = \mu_0 \mu_r nI = 4\pi \times 10^{-7} \cdot 600 \cdot \frac{500}{0.5} \cdot 0.3 = 0.226T$$

$$H = \frac{B}{\mu_0 \mu_r} = nI = 300 \text{A/m}$$

三 计算题

1. 一沿棒长方向均匀磁化的圆柱形介质棒,直径为 2.5cm,长为 7.5cm,其总磁矩为 $1.2\times10^4\mathrm{A\cdot m^2}$,求棒中的磁化强度 M 和棒的圆柱表面上的磁化电流线密度 α' 。

解:
$$M = \frac{\sum p_m}{V} = \frac{1.2 \times 10^4}{\pi \times (\frac{0.025}{2})^2 0.075} = 3.25 \times 10^8 \text{ A/m}$$

$$\alpha' = M = 3.25 \times 10^8 \,\text{A/m}$$

2. 一根同轴电缆线由半径为 R_1 的长导线和套在它外面的内半径为 R_2 ,外半径为 R_3 的同轴导体圆筒组成,中间充满磁导率为 μ 的各同性均匀非铁磁质,如图,传导电流 I 沿导线向上流去,由圆筒向下流回,在它们的载面上电流都是均匀分布的,求同轴线内外的磁感应强度大小 B 的分布。(导体内 $\mu_{r} \approx 1$)

解:由安培环路定理:
$$\oint_L H \cdot dl = \sum I_i$$
 $0 < r < R_1$ 区域: $2\pi r H = \frac{I\pi r^2}{\pi R^2} = \frac{Ir^2}{R^2}$

$$H = \frac{Ir}{2\pi R_1^2}, \quad B = \frac{\mu_O Ir}{2\pi R_1^2}$$
 $R_1 < r < R_2$ 区域: $H = \frac{I}{2\pi r}, B = \frac{\mu I}{2\pi r}$

$$R_2 < r < R_3$$
 区域: $2\pi rH = I - \frac{I\pi^2(r^2 - R_2^2)}{\pi^2(R_3^2 - R_2^2)}$

$$H = \frac{I}{2\pi r} (1 - \frac{r^2 - R_2^2}{R_3^2 - R_2^2})$$

$$B = \mu_0 H = \frac{\mu_0 I}{2\pi r} (1 - \frac{r^2 - R_2^2}{R_3^2 - R_2^2})$$

 $r > R_3$ 区域: H = 0, B = 0

3. 一半径为 R 圆筒形的导体,筒壁很薄,可视为无限长,通以电流 I,筒外有一层厚为 d,磁导率为 μ 的均匀磁性介质,介质外为真空,画出此磁场的 H-r 图及 B-r 图。(要求:在图上标明各曲线端点的坐标及所代表的函数值,不必写出计算过程)。

解: 答案见图

H-r 曲线

B-r曲线

4. 一铁环中心线周长为 30cm,截面积为 1cm²,环上密绕线圈 300 匝,当导线中通有电流 32mA,通过环的磁通量为 2.0×10^{-6} Wb。试求: (1) 环内的 B 和 H 的大小; (2) 铁环的磁导率 μ 和磁化率 χ_m ; (3) 铁环的磁化强度 M。

解: (1)
$$B = \Phi / S = 0.02$$
T
 $H = NI / l = 32.0$ A/m

(2)
$$\mu = B/H = 6.25 \times 10^{-4} \text{ H/m}$$

$$\chi_{\rm m} = \mu_{\rm r} - 1 = \mu / \mu_0 - 1 = 496.6$$

(3)
$$M = j' = \frac{B - \mu_0 H}{\mu_0} = 1.59 \times 10^4 \text{ A/m}$$
 方向与 B 相同