

14-4 自感应现象

• 实验现象:

当线圈中电流变化时,它所激发的磁场通过线圈自身的 磁通量也在变化,使线圈自身产生感应电动势,叫自感现象.该电动势叫自感电动势.

● 自感系数L:

磁通与回路的电流成正比:

$$\Psi = Li$$

物理意义:一个线圈中通有单位电流时,通过线圈自身的磁通,等于该线圈的自感系数。

单位: 亨利H

由电磁感应定律, 自感电动势

$$\varepsilon_L = -\frac{d\Psi}{dt} = -L\frac{di}{dt}$$
 自感电动势的方向总是要使它阻碍回路本身电流的变化。

电流强度变化率为一个单位时,在这个线圈中产生的感应电动势等于该线圈的自感系数。

自感 L有维持原电路状态的能力,L就是这种能力大小的量度,它表征回路电磁惯性的大小。

实验上,常用测电流强度i和磁通链数 Ψ 来计算自感系数L。

例:求一充满磁导率 μ 的长直螺线管的自感系数L半径为R,总长度L,总匝数为N,单位长度上的匝数为n

解:设长直螺线管通有电流I

$$B = \mu nI$$

$$\Phi_m = NBS = N\mu nIS = \mu n^2 VI$$

$$L = \frac{\Phi_m}{I} = \mu n^2 V$$

计算自感系数的基本步骤:

- 1.假设线圈通有电流I;
- 2.求出磁场分布;
- 3.计算相应的磁通量;
- **4.**根据 $L = \frac{\Phi}{I}$ 求出L(I一定消去)。

• RL电路的暂态过程

当开关倒向1时,

$$:: \varepsilon_L = -L \frac{di}{dt}$$

$$\therefore \varepsilon - L \frac{di}{dt} = iR$$

利用初始条件 t=0 i=0

$$i = 0$$

$$\int_{0}^{i} \frac{di}{i - \mathcal{E}} = \int_{0}^{t} -\frac{R}{L} dt$$

$$\therefore i = \frac{\mathcal{E}}{\mathbf{p}} (1 - e^{-\frac{\mathbf{K}}{L}t})$$

$$I_o = \frac{\varepsilon}{R}$$
 定义 $\tau = \frac{L}{R}$ 为时间常数

$$\stackrel{\text{def}}{=} t = \tau = \frac{L}{R}$$

$$i = 0.632 I_o$$

当开关倒向2时:

$$\varepsilon_L = -L \frac{di}{dt}$$

$$-L\frac{di}{dt} = iR$$

$$t = 0$$
 $I_o = \frac{\varepsilon}{R}$

$$\int_{I_0}^{i} \frac{di}{i} = -\int_{0}^{t} \frac{R}{L} dt \qquad i = \frac{\mathcal{E}}{R} e^{-\frac{R}{L}t}$$

$$i = \frac{\mathcal{E}}{R} e^{-\frac{R}{L}t}$$

$$i = 0.368 I_o$$

自感的作用将使电路中的电流 不会瞬间突变。从开始变化到 趋于恒定状态的过程叫暂态过 程。时间常数 τ 表征该过程的 快慢。

14-5 互感应现象

当线圈 1中的电流变化时,所激发的磁场会在它邻近的另一个线圈 2 中产生感应电动势;这种现象称为互感现象。该电动势叫互感电动势。

线圈 1所激发的磁场通过 $\Psi_{21}=M_{21}i_1$ 线圈 2的磁通链数

互感电动势
$$\varepsilon_{21} = -M_{21} \frac{dl_1}{dt}$$

线圈2所激发的磁场通过 线圈1的磁通链数和互感 电动势为

$$\Psi_{12} = M_{12}i_2$$

$$\varepsilon_{12} = -M_{12} \frac{di_2}{dt}$$

从能量观点可以证明两个给定的线圈有:

$$M_{21} = M_{12} = M$$

M 就叫做这两个线圈的互感系数,简称为互感。 它的单位: 亨利 (H) 例题一: 计算同轴螺旋管的互感

两个共轴螺旋管长为l,匝数分别为 N_1 、 N_2 ,管内充满磁导率为 μ 的磁介质

解:设长直螺线管(N_1)通有电流 I_1 :: $B_1 = n_1 \mu I_1$ 线圈1产生的磁场通过线圈2的磁通链数 $\Psi_{21} = \mu \frac{N_1}{I} I_1 SN_2$

由互感定义

$$\therefore M_{21} = \frac{\Psi_{21}}{I_1} = \frac{\mu N_1 N_2 S}{l} = \mu n_1 n_2 V$$

同理可求出: $\therefore M_{12} = \frac{\Psi_{12}}{I_2} = \frac{\mu N_2 N_1 S}{l} = \mu n_2 n_1 V$

$$\therefore M = M_{21} = M_{12}$$

计算互感系数的基本步骤:

- 1先假设某一线圈通有电流I;
- 2. 求出在另一线圈所在处的磁场分布;
- 3.计算出通过另一线圈的磁通量;

$$4.用 M = \frac{\Phi_m}{I} 求出 M (I - 定消去) .$$

例题二:已知两圆形线圈 $R_1 N_1 R_2 N_2$ 求以下三种 情况的互感系数($\mathbf{R}_1 << \mathbf{R}_2$)

(1)

$$B_1 = \frac{\mu_0 N_2 I_2}{2R_2}$$

$$B_{1} = \frac{\mu_{0} N_{2} I_{2}}{2R_{2}}$$

$$\Phi_{12} = N_{1} B_{1} \pi R_{1}^{2} = \frac{\mu_{0} N_{1} N_{2} \pi R_{1}^{2}}{2R_{2}} I_{2}$$

$$M = \frac{\Phi_{12}}{I_2} = \frac{\mu_0 N_1 N_2 \pi R_1^2}{2R_2}$$

$$\begin{array}{c|c}
 & & \\
\hline
 & & \\
 & & \\
\hline
 & &$$

$$\Phi_{12} = 0$$

$$M = 0$$

(3)

$$B_1 = \frac{\mu_0 N_2 R_2^2 I_2}{2(R_2^2 + l^2)^{\frac{3}{2}}}$$

$$\Phi_{12} = N_1 B_1 \pi R_1^2 = \frac{\mu_0 \pi N_1 N_2 R_1^2 R_2^2 I_2}{2(R_2^2 + l^2)^{\frac{3}{2}}}$$

$$M = \frac{\mu_0 \pi N_1 N_2 R_1^2 R_2^2}{2(R_2^2 + l^2)^{3/2}}$$

14-6 磁场的能量

同样考虑线圈, 当它通有电流时, 在其周围建立了磁场,所储存的 磁能等于建立磁场过程中,电源 反抗自感电动势所做的功3;

设在t时刻 i $\varepsilon_L = -L \frac{di}{dt}$

$$\therefore \varepsilon - L \frac{di}{dt} = iR \qquad \varepsilon i dt - L i di = R i^2 dt$$

$$\int_0^t \varepsilon i dt = \int_0^I Li di + \int_0^t Ri^2 dt$$

$$\int_0^I Lidi = \frac{1}{2}LI^2 = W_m$$

$$L = \mu n^2 V$$

磁能:
$$W_m = \frac{1}{2}LI^2 = \frac{1}{2}\mu n^2 VI^2$$

 $\therefore B = \mu nI$

所以得螺线管内的磁场能量: $W_m = \frac{B^2}{2\mu}V$

$$W_m = \frac{B^2}{2\mu}V$$

定义磁场的能量密度:
$$w_m = \frac{B^2}{2\mu} = \frac{1}{2}\vec{B}\cdot\vec{H}$$

$$dW_m = w_m dV$$

磁场所储存的总能量: $W_m = \int w_m dV = \int \frac{H \cdot B}{2} dV$

积分应遍及磁场存在的全空间。

例 14.11 同轴电缆由半径为 R₁ 的铜芯线和半径 R₂ 的同轴圆筒所组成(见图),其间充满磁导率为 μ 的绝缘介质。电流 I 从芯线的一端流出经外层圆筒返回,且电流在芯线内均匀分布。求"无限长"同轴电缆上为 l 的一段的磁场能量和自感系数。

解 根据安培环路定理

$$r < R_1$$
 $H_1 = \frac{Ir}{2\pi R_1^2}$ $B_1 = \frac{\mu' Ir}{2\pi R_1^2}$

$$R_1 < r < R_2$$
 $H_2 = \frac{I}{2\pi r}$ $B_2 = \frac{\mu I}{2\pi r}$

取半径 r, 厚为 dr, 长为 l 的圆柱壳 dV 作为体积元

$$dV = 2\pi r l dr \qquad dW_m = w_m dV$$

$$W_{m} = \int \frac{1}{2}BHdV = \int_{0}^{R_{1}} \frac{1}{2}B_{1}H_{1} \cdot 2\pi r l dr + \int_{R_{1}}^{R_{2}} \frac{1}{2}B_{2}H_{2} \cdot 2\pi r l dr$$

$$= \frac{I^{2}l}{4\pi} (\frac{\mu'}{4} + \mu \ln \frac{R_{2}}{R_{1}})$$

$$W_m = \frac{1}{2}LI^2$$

$$L = \frac{l}{2\pi} (\frac{\mu'}{4} + \mu \ln \frac{R_2}{R_1})$$

例题:如图,线框内通有电流

$$I_2 = I_0 \sin \omega t$$

求: 直导线的感应电动势 $\varepsilon_i = ?$

解:设长直导线通有电流I

$$d\Phi = Bbdr = \frac{\mu_0 I}{2\pi r} bdr$$

$$\Phi = \int_{l/4}^{3l/4} \frac{\mu_0 I}{2\pi r} b dr = \frac{\mu_0 I b}{2\pi} \ln 3$$

$$M = \frac{\Phi}{I} = \frac{\mu_0 b}{2\pi} \ln 3$$

$$\varepsilon_i = M \frac{dI_2}{dt} = \frac{\mu_0 b I_0 \omega \ln 3}{2\pi} \cos \omega t$$

• 互感磁能

先使线圈1电流从0到 I_1 ,电源 \mathcal{E}_1 做功,储存为线圈1的自感磁能

$$W_1 = \frac{1}{2} L_1 I_1^2$$

合上开关k,电流i,增大时, 在回路1中的互感电动势:

线圈1的电源维持 I_1 . 反抗互感电动势的功,转化为 磁场的能量 $W_{12} = \int \varepsilon_{12} I_1 \cdot dt = \int_{0}^{I_2} M_{12} I_1 di_2 = M_{12} I_1 I_2$

线圈2的电流从0到 I_2 ,电源 \mathcal{E}_2 $W_2 = \frac{1}{2}L_2I_2^2$ 做功,储存为线圈2的自感磁能

$$W_2 = \frac{1}{2} L_2 I_2^2$$

经过上述步骤电流分别为 I_1 和 I_2 的状态,储存在磁场中的总磁能:

$$W_{m} = W_{1} + W_{2} + W_{12} = \frac{1}{2}L_{1}I_{1}^{2} + \frac{1}{2}L_{2}I_{2}^{2} + M_{12}I_{1}I_{2}$$

同理,先合开关 k_2 使线圈 2充电至 I_2 ,然后再合开关 k_1 保持 I_2 不变,给线圈 1 充电,得到储存在磁场中的总能量为:

$$W_m' = W_2 + W_1 + W_{21} = \frac{1}{2}L_2I_2^2 + \frac{1}{2}L_1I_1^2 + M_{21}I_2I_1$$

这两种通电方式的最后状态相同,所以 $W_m = W_m'$

$$\therefore M_{12} = M_{21} = M$$
 称 MI_1I_2 为互感磁能 M 为互感系数

