

实验十一 圆线圈和亥姆霍兹线圈磁场测定

亥姆霍兹线圈是一对相同的、共轴的、彼此平行的各有 N 匝的圆环电流。当它们的间距正好等于其圆环半径 R 时，称这对圆线圈为亥姆霍兹线圈。在亥姆霍兹线圈的两个圆电流之间的磁场比较均匀。在生产和科研中经常要把样品放在均匀磁场中作测试，利用亥姆霍兹线圈是获得一种均匀磁场的比较方便的方法。

一、实验目的

1. 学习和掌握弱磁场测量方法，
2. 验证磁场迭加原理，
3. 描绘载流圆线圈和亥姆霍兹线圈轴线磁场分布。

二、实验原理

(1) 根据毕奥—萨伐尔定律，载流线圈在轴线（通过圆心并与线圈平面垂直的直线）上某点（如图 1 所示）的磁感应强度为：

$$B = \frac{\mu_0 \cdot \bar{R}^2}{2(\bar{R}^2 + x^2)^{3/2}} N \cdot I \quad (1)$$

图 1

图 2

式中 μ_0 为真空磁导率， \bar{R} 为线圈的平均半径， x 为圆心到该点 P 的距离， N 为线圈匝数， I 为通过线圈的电流强度。因此，圆心处的磁感应强度 B_0 为：

$$B_0 = \frac{\mu_0}{2R} N \cdot I \quad (2)$$

(2) 亥姆霍兹线圈是一对彼此平行且连通的共轴圆形线圈（如图 2 所示），两线圈内的电流方向一致，大小相同，线圈之间的距离 d 正好等于圆形线圈的半径 R 。这种线圈的特点是能在其公共轴线中点附近产生较广的均匀磁场区，设 x 为亥姆霍兹线圈中轴线上

某点离中心点 O 处的距离，则亥姆霍兹线圈轴线上任意一点的磁感应强度为：

$$B = \frac{1}{2} \mu_0 N I R^2 \left\{ \left[R^2 + \left(\frac{R}{2} + x \right)^2 \right]^{-3/2} + \left[R^2 + \left(\frac{R}{2} - x \right)^2 \right]^{-3/2} \right\} \quad (3)$$

而在亥姆霍兹线圈上中心 O 处的磁感应强度 B 为：

$$B_0 = \frac{8}{5^{3/2}} \frac{\mu_0 \cdot N \cdot I}{R} \quad (4)$$

三、实验仪器

FD—HM—I 圆线圈和亥姆霍兹线圈实验平台，毫特斯拉计，三位半数字电流表及直流稳流电源组合仪一台；传感器探头，电源线 1 根，连接线 4 根，不锈钢直尺 1 把，铝合金靠尺 1 把。

图3 实验装置图

1-毫特斯拉计，2-电流表，3-直流电流源，4-电流调节旋钮，
5-调零旋钮，6-传感器插头，7-固定架，8-霍尔传感器，
9-大理石台面，10-线圈，注：A、B、C、D为接线柱

四、实验内容和步骤

1. 仪器调试

(1) 开机后应预热10分钟，再进行测量；

(2) 将两个线圈和固定架按照图3所示简图安装。大理石台面（图3中9所示有网格线的平面）应该处于线圈组的轴线位置。根据线圈内外半径及沿半径方向支架厚度，

用不锈钢尺测量台面至线圈架平均半径端点对应位置的距离（在11.2cm处），并适当调整固定架，直至满足台面通过两线圈的轴心位置；

(3) 调节和移动四个固定架（图3中7所示），改变两线圈之间的距离，用不锈钢尺测量两线圈间距；

(4) 线圈边上红色接线柱表示电流输入，黑色接线柱表示电流输出。可以根据两线圈串接或并接时，在轴线上中心磁场比单线圈增大还是减小，来鉴别线圈通电方向是否正确；

(5) 测量时，应将探头盒底部的霍尔传感器对准台面上被测量点，并且在两线圈断电情况下，调节调零旋钮（图3中5所示），使毫特斯拉计显示为零，然后进行实验；

(6) 本毫特斯拉计为高灵敏度仪器，可以显示 $1 \times 10^{-6} T$ 磁感应强度变化。因而在线圈断电情况下，台面上不同位置，毫特斯拉计所显示的最后一位略有区别，这主要是地磁场（台面并非完全水平）和其他杂散信号的影响。因此，应在每次测量不同位置磁感应强度时调零。实验时，最好在线圈通电回路中接一个单刀双向开关，可以方便电流通断，也可以插拔电流插头控制电流通断。

2.必做实验内容

1) 按图3接线，直流稳流电源中数字电流表已串接在电源的一个输出端，测量电流 $I = 100mA$ 时，单线圈 a 轴线上各点磁感应强度 $B(a)$ ，每隔1.00cm测一个数据。实验中，随时观察毫特斯拉计探头是否沿线圈轴线移动。注意此时坐标原点是线圈中心 O 点。

2) 将测得的圆线圈轴线上点的磁感应强度与理论公式计算结果进行比较。

3) 将两线圈间距 d 调整至 $d = 10.00cm$ ，这时，组成一个亥姆霍兹线圈。

4) 取电流值 $I = 100mA$ ，分别测量两线圈单独通电时，每隔1.00cm测轴线上各点的磁感应强度值 $B(a)$ 和 $B(b)$ ，然后测亥姆霍兹线圈在通同样电流 $I = 100mA$ ，在轴线上的磁感应强度值 $B(a + b)$ ，证明在轴线上的点 $B(a + b) = B(a) + B(b)$ ，即载流亥姆霍兹线圈轴线上任一点磁感应强度是两个载流单线圈在该点上产生磁感应强度之和。注意此时三种情况下的坐标点选取应相同，即均选取两线圈的中点 O 处为坐标原点。两线圈必须是串联接入电流，且注意电流流向一致。请思考：对理想的同规格的两线圈用并联方式（只是需提供200mA的总电流），且保证各圈电流方向与各自单独使用时一致，理论上是否也可验证叠加原理？）

5) 把亥姆霍兹线圈间距调整为 $d = 2R = 20cm$ ，测量在电流为 $I = 100mA$ 时，轴线上各点的磁感应强度值。

6) 把亥姆霍兹线圈间距调整为 $d = R/2 = 5cm$ ，测量在电流为 $I = 100mA$ 时，轴线上各点的磁感应强度值。

7) 在坐标纸上作间距 $d = R/2$ ， $d = R$ 、 $d = 2R$ 时，亥姆霍兹线圈轴线上磁感应强度 B 与位置 x 之间关系图，即 $B - x$ 图，证明磁场迭加原理。

3.选做内容

载流圆线圈通过轴线平面上的磁感应线分布的描绘。

把一张坐标纸粘贴在包含线圈轴线的水平面上，可自行选择恰当的点，把探测器底部传感器对准此点，然后亥姆霍兹线圈通过 $I = 100\text{mA}$ 电流。转动探测器，观测毫特斯拉计的读数，读数值为最大时传感器的法线方向，即为该点的磁感应强度方向。比较轴线上的点与远离轴线点磁感应强度方向变化情况。近似画出载流亥姆霍兹线圈磁感应线分布图。

五、数据记录和处理

1.线圈轴线磁场的测量值与理论值计算比较

表 1（单线圈）

x/cm	-5.00	-4.00	-3.00	-2.00	-1.00	0	1.00	2.00	3.00
$B(a)/mT$ （测量值）									
$B(a)/mT$ （理论值）									
偏差									
x/cm	12.00	11.00	10.00	9.00	8.00	7.00	6.00	5.00	4.00
$B(a)/mT$ （测量值）									
$B(a)/mT$ （理论值）									
偏差									

2.亥姆霍兹线圈轴线磁场的测量值与理论值计算比较

表 2（间距为 10cm）

x/cm	-7.00	-6.00	-5.00	-4.00	-3.00	-2.00	-1.00	0.00
$B(a)/mT$								
$B(b)/mT$								
$(B(a) + B(b))/mT$								
$B(a + b)/mT$ （测）								
偏差								
x/cm	7.00	6.00	5.00	4.00	3.00	2.00	1.00	
$B(a)/mT$								
$B(b)/mT$								
$(B(a) + B(b))/mT$								

$B(a+b)/mT$ (测)								
偏差								

3.线圈位置为 $5cm$ 和 $20cm$ 时数据记录

表 3 (间距为 $20cm$ 和 $5cm$)

x/cm	-11.00	-10.00	-9.00	-8.00	-7.00	-6.00	-5.00	-4.00
$B(a+b)/mT$ ($5cm$)								
$B(a+b)/mT$ ($20cm$)								
x/cm	-3.00	-2.00	-1.00	0.00	1.00	2.00	3.00	4.00
$B(a+b)/mT$ ($5cm$)								
$B(a+b)/mT$ ($20cm$)								
x/cm	11.00	10.00	9.00	8.00	7.00	6.00	5.00	
$B(a+b)/mT$ ($5cm$)								
$B(a+b)/mT$ ($20cm$)								

4. 作间距 $d = R/2$ 、 $d = R$ 、 $d = 2R$ 时，亥姆霍兹线圈轴线上磁感应强度 B 与位置 x 之间关系图，即 $B-x$ 图，证明磁场迭加原理。

六、注意事项

1. 实验探测器采用配对 $SS95A$ 型集成霍尔传感器，灵敏度高，因而地磁场对实验影响不可忽略，移动探头测量时须注意零点变化，可以通过不断调零以消除此影响；

2. 接线或测量数据时，要特别注意检查移动两个线圈时，是否满足亥姆霍兹线圈的条件；

3. 每测量一个数据，必须先使直流电源输出电路断开 ($I = 0$) 调零后，才测量和记录数据；

七、思考题

两个线圈采用串接或并接方式与电源相连时，必须注意磁场的方向。如果接错线有可能使亥姆霍兹线圈中间轴线上磁场出现什么情况。