	


	ЛАБОРАТОРНАЯ РАБОТА
МАГНИТНОЕ ПОЛЕ ПРЯМОГО ПРОВОДНИКА
	LЕP
4.3.05-00


Темы для изучения

Уравнения Максвелла, магнитный поток, магнитная индукция, принцип суперпозиции.
Принцип

Ток, который течет через один из двух расположенных рядом прямых проводников создает вокруг них магнитное поле. Определяется зависимость этого магнитного поля от расстояния до проводника и силы тока в нем.

Оборудование

Проводники, набор из 4 шт.

06400.00 1

Катушка, 6 витков


06510.00 1

Катушка, 140 витков, 6 клемм

06526.01 1

Зажимающее приспособление

06506.00 1

Железный сердечник, короткий

06500.00 1

Железный сердечник, U-образный
06501.00 1

Источник питания 15 В (AC)/12 В(DC)/5 A 13530.93 1

Тесламетр, цифровой


13610.93 1

Датчик Холла, осевой


13610.01 1

Трансформатор


07091.00 1

Цифровой мультиметр


07134.00 1

Метровая шкала,
демонстрационная l = 1000 mm

03001.00 1

Круглое основание -PASS-

02006.55 1

Штатив -PASS-, прямоугольный,
l = 400 mm


02026.55 1

Прямоугольный зажим -PASS-

02040.55 1

Струбцина


02014.00 2

Соединительный провод,
l= 500 mm, желтый


07361.02 2
Рис. 1: Экспериментальная установка.
Задачи
Определите зависимость индукции магнитного поля
· прямого проводника от тока,

· прямого проводника от расстояния до данного проводника,

· двух параллельных проводников, у которых направления тока совпадает, от расстояния до одного из проводников,
· двух параллельных проводников, у которых направления тока противоположны, от расстояния до одного из проводников.

Установка и процедура
[image: image1.wmf]E

r

Экспериментальная установка представлена на рис. 1. Трансформатор используется для измерения второго тока (20 A - 120 A). Так как первый и второй ток соотносятся линейно, то первый ток так же может быть измерен. Калибровочная кривая для первого/второго токов, должна быть построена для каждого из проводников. Вследствие нагрева проводников, ток должен быть установлен с учетом времени прогрева. Между трансформатором и прибором, измеряющим магнитное поле, может происходить сдвиг фаз, создающий иллюзию, отрицательного магнитного поля (минимум магнитного поля наблюдается при возрастающем токе). Это может быть устранено сменой полярности на первичной обмотке трансформатора. Более высоких кратковременных токов на вторичной обмотке можно достигнуть попеременным включением постоянного и переменного напряжения на источнике питания. 
Теория и оценка
Первое уравнение Максвелла, для случая, когда переменное электрическое поле 
[image: image29.emf]отсутствует, 

[image: image2.wmf]ò

ò

×

m

=

×

A

C

a

d

j

s

d

B

r

r

r

r

0


(1)
совместно с четвертым уравнение Максвелла

[image: image3.wmf]ò

=

×

A

a

d

B

0

r

r


(2)
дает соотношение между постоянным электрическим током I, протекающим через площадь A

[image: image4.wmf]ò

×

=

A

a

d

j

I

r

r


и индукцией B магнитного поля, которое он создает.
Если C – граница A,
A – любая заданная ограниченная область, 

[image: image5.wmf]j

r

 – плотность электрического тока,
(0 – магнитная постоянная


[image: image6.wmf]6

0

10

1,26

-

×

=

m

Гн/м
то из уравнений (1) и (2) получаем для длинного (бесконечного) прямого проводника


[image: image7.wmf]r

I

B

r

r

×

p

m

=

2

0


(3)
где 
[image: image8.wmf]r

r

 – расстояние от проводника до точки, в которой измеряется магнитное поле.

Векторы 
[image: image9.wmf]B

r

, 
[image: image10.wmf]r

r

 и 
[image: image11.wmf]j

r

 взаимно перпендикулярны.
Рис. 2. Вклад элемента проводника dl в магнитное поле в точке Q.
[image: image12.emf]
Из выражения (3) и геометрических соображений представленных на рис. 2, получаем выражение для элемента проводника с током:


[image: image13.wmf]r

l

d

r

I

B

d

r

r

r

´

m

p

=

3

0

4

1

,
– закон Био-Саварра-Лапласа.

Отсюда


[image: image14.wmf])

cos

(cos

4

2

1

0

f

-

f

×

p

m

=

r

I

B

r

.
Рис. 3.Зависимость индукции магнитного поля длинного проводника от силы тока (расстояние между проводником и точкой измерения 1,1 см).
[image: image15.emf]
По наклону графика функции, вида 
[image: image16.wmf]B

X

A

Y

×

=

, представленной на рисунке 3, получаем показатель


[image: image17.wmf]01

,

0

97

,

0

±

=

B


(см. (3))

и тангенс угла наклона 
[image: image18.wmf]01

.

0

91

.

52

±

=

A

А/мТл, с учетом выражения (3) получаем 
[image: image19.wmf]6

0

10

3

,

1

-

×

=

m

Гн/м

Рис. 4. Зависимость индукции магнитного поля длинного проводника от расстояния (при постоянном токе I = 100 А)

[image: image20.emf]
Небольшое отклонение прямой на рисунке 4 от начала координат можно объяснить воздействием другого проводника и трансформатора, это соответствует измерениям выполненным при малых расстояниях (примерно до 3 см) и при больших токах (около 100 А).

Рис. 5. Магнитная индукция проводников 1 и 2

[image: image21.emf]
Для случая двух параллельных проводников 1 и 2 направленных вдоль оси Z, токи в которых одинаковы по величине и имеют одинаковое (p = 1) либо противоположное (p = – 1) направление, можно представить на графически векторы магнитной индукции в точке Q (рис. 5). Результирующую этих векторов можно разложить на составляющие Bx и By, тогда из геометрических соображений представленных на рис.5, получим

[image: image22.wmf](

)

2

2

1

2

0

2

2

1

1

sin

sin

2

     

sin

sin

a

×

+

a

×

p

m

=

=

a

×

+

a

=

p

s

l

B

p

B

B

x

r

r


[image: image23.wmf]÷

ø

ö

ç

è

æ

a

×

+

a

+

p

m

=

=

a

×

+

a

=

2

2

1

2

0

2

2

1

1

cos

1

cos

1

2

     

cos

cos

b

p

d

b

l

B

p

B

B

y

r

r


Для точки Q на оси Х (
[image: image24.wmf]0

2

1

=

a

=

a

) получаем 


[image: image25.wmf]÷

ø

ö

ç

è

æ

×

+

+

p

m

=

b

p

d

b

l

B

y

1

1

2

0


На рисунке 6 минимум магнитной индукции возникает из-за отображения на графике отрицательных значений магнитной индукции как положительных, так как измерительный прибор показывает только абсолютное значение магнитной индукции. Разница значений магнитной индукции при r = –5 мм и при r = +5 мм происходит из сложения или вычитания при нахождении результирующей индукций магнитных полей первого и второго проводников.

Рис.6. Зависимость составляющей By магнитной индукции двух параллельных проводников от расстояния до одного из проводников (для случая сонаправленных токов). 

[image: image26.emf]
Увеличение индукции второго проводника по сравнению с полем первого проводника на расстояние r = 65 мм сравнимо со случаем для r = 5 мм. Это происходит из-за более высокой плотности тока во втором проводнике, что является результатом сопротивления участка соединения между проводниками 1 и 2. В итоге перед проводником 2 (r = 75 мм), действие первого проводника становится заметным. Проводники параллельны, но токи в них текут в противоположных направлениях, следовательно, магнитное поле на этом участке усиливается.
Рис.7. Зависимость составляющей By магнитной индукции двух параллельных проводников от расстояния до одного из проводников (для случая противоположно направленных токов).

[image: image27.emf]


Laboratory Experiments • Physics • PHYWE SYSTEME GMBH & Co. KG • D-37070 Gottingen

24305-00

[image: image28.png]


_1254781588.unknown

_1254781703.unknown

_1254783632.unknown

_1254783928.unknown

_1254786156.unknown

_1254783817.unknown

_1254781845.unknown

_1254781622.unknown

_1254781645.unknown

_1254781613.unknown

_1254780820.unknown

_1254781389.unknown

_1254781472.unknown

_1254780920.unknown

_1254780620.unknown

_1254780753.unknown

_1254751203.unknown

_1254772181.unknown

_1254773779.unknown

_1254772147.unknown

_1254637684.unknown

