MAGNETOSTATIKA
1. Amperov zakon magnetne sile (med tokovnima elementoma)
Če el. tok povzroča mag. polje, mora obstajati tudi sila med tokovodnikoma. Sila je privlačna če toka v vodnikih tečeta v isto smer in odbojna če tečeta v nasprotno smer.
- Sila med dvema ravnima vzp. vodnikoma: [image: image1.png]_ il 1
F= 2r

μ0 = permeabilnost vakuuma (4π*10-7 Vs/Am;N/A2;H/m)
 - Tokovni element: I*dl – produkt toka v vodniku z vektorjem diferencialne dolžine v smeri vodnika

- Sila med dvema tokovnima elementoma:

[image: image2.png]dF;, =

M, Ll -1,dl, -sin(6)

4r

I

r1,2 - vektor od tok. el. 2do1
theta - kot med vektorjem r1,2 in smerjo tok.el. 1
- Magnetna sila na tokovni element izražena z gostoto magnetnega pretoka: [image: image3.png]

Sila na tokovni element je pravokotna na tokovni element in magnetno polje. Največja je, ko je polje pravokotno na tokovni element. Ko je polje homogeno je enačba za silo F=I*l*B, ko pa je polje nehomogeno je enačba F=I*l*B*sinφ.
2. Vektor gostote magnetnega pretoka (definicija, Biot-Savartov zakon)
Gostota mag. pretoka je definirana kot sila na tokovni element: B = F/I*l
- BIOT-SAVARTOV zakon: Polje, ki ga tokovni element I*dl povzroča v točki T
[image: image4.png]7ﬂ.]~d1~sul(€)

A 7

dB

r – razdalja od tokovnega elementa do točke t

theta – kot med vektorjema dl in l

Enačba da le velikost polja, ne pa tudi smeri. Smer polja je pravokotna na ravnino,

ki jo določata vektorja dl in r.

[image: image5.emf]
- Da bi določili polje v točki T za celotni tokovodnik, je potrebno integrirati prispevke vseh tokovnih elementov:

[image: image6.png]M L
Pl

I-dixr

3. Uporaba Biot-Savartovega zakona (tokovna daljica, premica, krožni ovoj)
- Tokovna daljica
[image: image7.png]e 'U[(cos(ﬁ) cos(6,))
T

- Tokovna premica
[image: image8.png]

- Krožni ovoj (os tokovne zanke)

[image: image9.png]

Polje pri z=0
[image: image10.wmf]a

I

B

2

0

m

=

- Solenoid (ravna tuljava)
[image: image11.emf]
4. Magnetni pretok (definicija, pretok skozi ploskev ob ravnem tokovodniku)

Magnetni pretok je definiran kot integral vektorja gostote magnetnega pretoka skozi določeno površino. Enota je T*m2, ali pa Wb (Weber),ali pa tudi V*s.
[image: image12.png]

[Magnetni pretok je največji, ko je polje pravokotno na površino]
Pretok skozi ploskev ob ravnem vodniku:

[image: image13.emf]
5. Neizvornost magnetnega polja (magnetni Kirchoffov zakon)

Ker je polje vrtinčno, enak del pretoka, ki v določen prostor vstopa tudi izstopa. Integral fluksa po zaključeni površini bo torej enak nič. [image: image14.png]

Ne obstaja magnetni izvor in ponor v podobnem smislu kot to poznamo pri električnem naboju. Magnetno polje ni izvorno. Včasih rečemo tudi, da je solenoidno. Vsak trajni magnet je izvor kot ponor magnetnega polja. Gostoto pretoka smo lahko prikazali z množico vektorjev v prostoru ali pa z gostotnicami, ki povezujejo točke z enako veliko gostoto pretoka. Prostor med gostotnicami si lahko zamislimo kot cevke z določeno velikostjo pretoka. GOSTOTNE CEVKE.

6. Vrtinčnost magnetnega polja – Amperov zakon
[image: image15.emf]
Integral gostote magnetnega pretoka po ZAKLJUČENI POTI (zanki) je
sorazmeren toku, ki ga oklepa zanka.
Ta zakon imenujemo tudi zakon vrtinčnosti polja, saj je vrednost takega integrala različna od nič le, če je polje vrtinčno. Predznak zaobjetega toka je odvisen od smeri integracije v zanki in smeri toka v vodniku, ki ga zanka obkroža. Predznak je pozitiven, če predpostavimo, da smer zanke predstavlja smer toka v zanki in je polje te zanke na mestu vodnika s tokom enaka kot smer toka v vodniku.

7. Uporaba zakona o vrtinčnosti (magnetno polje v notranjosti vodnika krožnega preseka)
Poln okrogel vodnik:

 Znotraj vodnika: [image: image16.png]

Zunaj vodnika: [image: image17.png]

- Solenoid (ravna tuljava):
[image: image18.png]

- Toroid:
[image: image19.png]_ M4NT
2nr

- Tokovne obloge:

[image: image20.png]_ 4K

8. Magnetna sila na gibajoč naelektren delec (sled delca v enovitem polju, uporaba)

[image: image21.emf]
Sila na naboje v magnetnem polju ne deluje v smeri magnetnega polja temveč pravokotno na to smer. Poleg tega deluje ta sila le v primeru, če se naboj giblje. Sila je pravokotna na smer vektorja hitrosti in magnetnega polja.

V homogenem polju bo delec rotiral po krožnici. Radij rotacije dobimo z izenačenjem magnetne in centrifugalne sile. [image: image22.emf]
Ker deluje sila na delec pravokotno na vektor hitrosti delca, se delcu ne spreminja kinetična energija.

Lorentzova sila (na naboj deluje električno in magnetno polje)

[image: image23.png]F=0-E+Q-vxB

Primeri:
· Gibanje nabojev v zemelj. mag. polju (severni in južni sij)

· Katodna cev (risanje slike po zaslonu)

· Ciklotron (naprava za pospeševanje delca s pomočjo mag. polja)

· Masni spektograf (določitev mase delca in s tem delca)

· Fuzijski rektor
9. Hallov pojav in merjenje gostote magnetnega pretoka
Elektroni v prevodniku potujejo s hitrostjo drifta, ki jo poznamo iz tokovnega polja, kjer je gostota toka J = ρ vd ; ρ je volumska gostota naboja. Na te naboje v prečnem magnetnem polju deluje sila Fm = QvB in povzroči rotiranje in kopičenje elektronov proti eni strani prevodne ploščice. Na drugi strani hkrati nastane pomanjkanje elektronov oz. kopičenje pozitivnega naboja. Prečno na tok v vodniku se torej vzpostavi električno polje in s tem napetost, ki je sicer običajno majhna, a še vedno merljiva (velikosti μV). Ker mora nastopiti ravnovesje med električno in magnetno silo velja QE = QvB, od koder je HALLOVA NAPETOST:
[image: image24.png]J o T
Uy =Ew=vBw=—Bw= Iwd gy, =
P P

1B

pd

Iz Hallove napetosti lahko določimo hitrost drifta nabojev ali gostoto nabojev,

najpogosteje pa se Hallova napetost uporablja za merjenje gostote magnetnega pretoka. Pri tem se običajno uporablja kar formula: [image: image25.png]:Ra'g‘ kjer se Ry imenuje Hallov koeficient
a

Ena najpogostejših uporab Hallovega efekta je merjenje gostote magnetnega pretoka. Pri realizaciji je pomembno zagotoviti čim bolj natančen tokovni vir. Večina tokovnih klešč vsebuje Hallov senzor, najdemo ga v elektronskih kompasih, za merjenje pomikov, rotacije, itd.

10. Magnetna sila na tokovodnik (definicija enote amper)
- Sila med dvema tokovodnikoma
[image: image26.png]_ il 1
F= 2r

- [A] amper je enota za el. tok, ki pri prehodu skozi dva neskončno ravna vodnika zanemarljivega prereza na razdalji med vodnikoma 1m v vakuumu povzroči silo 2*10-7N/m.

*glej še pri 1.
11. Navor na tokovno zanko v mag. polju
Če na tokovodnik v magnetnem polju deluje sila, potem v primeru vpetja z ročico dolžine r deluje na vodnik navor[image: image27.png]

Velikost navora je torej T=r*F*sin(θ) , kjer je kot θ med smerjo ročice in sile. Smer vrtenjaje pravokotna na ravnino, ki jo določata vektorja ročice in sile.

12. Delo magnetne sile za premik ali zasuk tokovne zanke
Kolikšno delo opravimo pri premiku vodnika iz začetne lege, ki jo bomo označili s T1, v končno lego T2?

[image: image28.emf][image: image29.emf]
[image: image30.emf][image: image31.emf]
Rezultat integracije je celoten fluks, ki gre skozi »plašč«, ki ga opiše vodnik na poti A=I*Φplašča. Ker pa je magnetno polje brezizvorno (∫AB*dA= 0), mora biti celoten fluks

skozi navidezno telo, ki ga opiše premikajoči vodnik, enak nič. To pomeni, da mora biti fluks skozi plašč enak razliki fluksa skozi površino, ki jo opisuje vodnik v končnem položaju, in

fluksu začetnem v položaju. Če želimo pri tem fluks skozi zanko, ki jo opisuje vodnik, računati v isti smeri tako na začetku kot na koncu, velja: Φplašča =Φkončni −Φzačetni . Smer teh fluksov računamo v t.i. pozitivni smeri, ki jo določa tok v gibajoči zanki (smer polja v zanki, ki jo povzroča tok I) [image: image32.png]A=1(®

Fkoncna zacetna)

Delo magnetnih sil bo pozitivno, ko bo fluks skozi zanko v končni legi večji kot v začetni (ΦT1 večji od ΦT2). Če ima tokovna zanka možnost prostega gibanja, se bo postavila tako, da bo fluks skozi zanko največji.

Če je rezultat pozitiven, pomeni, da so delo opravile magnetne sile magnetnega polja, če pa je negativen pa, da je delo za premik zanke v magnetnem polju moral vložiti nek zunanji vir Amag+Azun=0 .

13. Magnetni dipol, magnetni dipolski moment (analogije na el.dipol)
Vzemimo pravokotno zanko dolžine l in širine d, ki v sredini vpeta na os. Navor na tako zanko v homogenem polju, ki je za kot θ zamaknjeno od normale na površino zanke, dobimo z upoštevanjem sile na stranico dolžine l: F = B*I*l in ročice: r = (d/2)*sin(θ).

Ker delujeta vzajemno dve sili (na obe starnici), je navor T=2*F*r=I*l*dB*sin(θ). Običajno namesto l*d pišemo površino zanke A=l*d, saj se izkaže, da je v homogenem polju navor odvisen le od površine zanke in ne njene oblike.

Ker je tokovna zanka osnovni element v magnetiki, jo definiramo kot magnetni moment m=I*A, ki je vektor, s smerjo pravokotno na površino zanke (normala na površino):[image: image33.png]

[en=smer normale, določa smer toka in kaže v smeri polja znotraj zanke]
Navor na zanko zapišemo tudi z magnetnim momentom. [image: image34.png]

Navor deluje na tokovno zanko tako, da jo zasuka pravokotno na smer polja oz. tako da bo smer m-ja enaka smeri polja.
Navor na zanko lahko zapišemo tudi z magnetnim momentom:

Navor na tokovno zanko v polju deluje tako, da jo zasuka pravokotno na smer polja, oz. tako, da bo smer magnetnega momenta enaka smeri polja. Tokovna zanka se obrne tako, da je pretok skozi zanko največji.

Tokovna zanka je osnovni element v magnetiki, tako kot je el. dipol osnovni element v elektrostatiki.

14. Snov v magnetnem polju (vektor magnetizacije, amperovi toki)
Kroženje elektronov okoli jedra atoma, pa tudi lastno vrtenje elektrona okoli svoje osi določajo magnetne lastnosti snovi. Vsi atomi imajo določene magnetne lastnosti, vendar velika večina zelo šibke, saj se magnetno polje magnetnih momentov posameznih elektronov zaradi njihovega naključnega gibanja izničuje. Snovi s takimi lastnostmi imenujemo diamagnetiki. Obstajajo pa določeni atomi, v katerih se magnetni momenti ne izničujejo in povzročajo izrazito magnetno polje v svoji okolici. Materiale s takimi lastnostmi imenujemo feromagnetiki. Ti lahko tvorijo trajne magnete, ki si jih lahko predstavljamo kot skupek velikega števila majhnih enako usmerjenih magnetkov. Te magnetke pa lahko opišemo z njihovimi magnetnimi dipolnimi momenti (tokovnimi zankicami), ki v svoji okolici povzročajo magnetno polje, ki je vsota polj posameznih zankic.

Vektor magnetizacije definiramo kot povprečje magnetnihdipolnih momentov na enoto volumna: [image: image35.png]m
M= llsz

AV 50

[image: image36.emf]
Trajni magnet lahko namesto z upoštevanjem velikega števila magnetnih momentov obravnavamo z vektorjem magnetizacije.

Magnetni naboj - kljub temu, da magnetnega naboja ne poznamo (ga ni), ga lahko

definiramo v smislu analogije z električnim nabojem. Obravnava se ga s površinsko gostoto

magnetnega naboja σm , ki je lahko pozitiven (N stran magneta) ali negativen (S strani). Celotni magnetni naboj na N strani je tako Qm=σm*A. Velja σm= -Mpravokotno, kjer je Mprav. Normalna komponenta vektorja magnetizacije. σm =en*M. Magnetni naboj nastopa le na mestih, kjer je vektor magnetizacije pravokoten na površino.

Zveza med magnetizacijo in tokom: Če primerjamo polje trajnega magneta in polje ravne tuljave, ugotovimo, da sta ti dve polji navzven enaki. Polje trajnega magneta lahko prikažemo tudi kot posledico površinskega toka (Km), ali pa kot tuljavo z N ovoji in tokom Im. [image: image37.emf]
15. Dia-, para- in feromagnetizem (modeli odzivanj)
Diamagnetiki:izkazujejo izredno šibke magnetne lastnosti. Magnetni dipolni momenti

kroženja elektronov in njihovega spina se v taki snovi kompenzirajo. Pod vplivom zunanjega magnetnega polja se nekoliko zmanjša mag. polje v notranjosti, ker je vpliv zunanjega polja na spin elektronov nekoliko močnejši kot na orbitalni moment. Te snovi imajo negativno mag. susceptibilnost oziroma relativno permeabilnost, ki je malo manjša od 1. (Cu, Au, Ag, Hg, H2O). Če diamagnetik postavimo v bližino močnega trajnega magneta, bo med

njima odbojna sila (neodvisno od pola magneta). Magnetizacija kaže v nasprotni smeri kot vzbujanje. Sila je v smeri manjše gostote polja.
Paramagnetiki so snovi, v katerih ni ravnotežja med magnetnimi dipolnimi momenti zaradi

kroženja elektronov in spina. Vsak atom izkazuje rezultančni mag. dipolni moment, ki pa

se zaradi neurejenosti strukture kompenzirajo. S postavitvijo take snovi v magnetno

polje v določeni meri magnetno polje v notranjosti nekoliko poveča v smeri zunanjega polja. Take snovi so aluminij, platina, mangan, kisik, zrak. Njihova susceptibilnost je v praksi zanemarljiva. M kaže v smeri vzbujanja. Sila je v smeri večje gostote polja.
Feromagnetiki. V feromagnetikih ima vsak atom relativno velik magnetni dipolni moment. Predstavniki so železo, nikelj in kobalt. V feromagnetikih se atomi grupirajo v območja, ki

jim pravimo domene. Znotraj domen so momenti orientirani, navzven pa so domene

neurejene in zato tudi mag. polje ni izrazito. Pod vplivom zunanjega polja se mag. momenti v domenah usmerijo v smer zunanjega polja. Proces orientiranja se odvija

po fazah, tako, da se najprej nekoliko povečajo domene, katerih stene tvorijo majhen kot

glede na zunanje polje. Pri taki reorientaciji je polje reverzibilno: če izklopimo zunanje polje,

se domene vrnejo v prvoten položaj. Če se zunanje polje še dodatno poveča, se začnejo

obračati celotne domene. Če v takem momentu izklopimo zunanje polje, se domene ne vrnejo

več v začetno stanje, temveč ostanejo delno orientirane. Če pa zunanje polje še povečujemo,

prihaja do nasičenja, ko so praktično že vsi dipolni momenti domen usmerjeni v smer polja.

Povečevanje polja ni več mogoče. Gostota magnetnega pretoka sicer še naprej narašča s povečevanjem vzbujanja vendar je relativna permeabilnost enaka 1 (feromagnetik se obnaša

kot zrak).

16. Vektor mag. poljske jakosti (vrtinčnost poljske jakosti, permeabilnosti)

Imamo toroid navit na feromagnetno jedro. Pri vzbujanju s tokom I ugotovimo povečanje polja v sredini ovojev. Amperov zakon, kot smo ga poznali do sedaj, tu odpove, saj povečanja polja ne predvidi. Zakon je potrebno spremeniti tako, da bo upošteval tudi vplive magnetnih momentov v feromagnetiku.

[image: image38.emf]
Definiramo novo veličino Magnetna poljska jakost:
[image: image39.png]

Amperov zakon dobi obliko
[image: image40.png])

m

-dl=NI

V splošnem lahko enačbo zapišemo tako, da namesto produkta NI uporabimo splošnejši zapis z gostoto (konduktivnega) toka, ki ga zanka oklepa:

[image: image41.emf]
Kjer ni zunanjega tokovnega vira velja:

[image: image42.png]

Magnetna poljska jakost ima očitno enako enoto kot vektor magnetizacije, torej A/m in je neposredno povezana s tokovnim vzbujanjem. Velikost magnetizacije je odvisna od vzbujanja. Običajno velja, da večanje vzbujanja povečuje magnetizacijo, saj se usmerjenost magnetnih dipolov z večanjem vzbujanja vedno bolj orientira v smer vzbujalnega polja. [image: image43.emf]
χm imenujemo magnetna susceptibilnost, ki je mera za dovzetnost materiala za

magnetizacijo pri vzpostavitvi magnetnega polja.
Za določen material torej iz poznanega vzbujanja (H-ja) in izmerjenega polja (B-ja) določimo relativno permeabilnost. [image: image44.png]" wH

Za feromagnetne materiale se izkaže, da ni linearna in je torej funkcija vzbujanja μr =μr(H) . Pa ne le to, izkaže se, da se relativna permeabilnost po izključitvi vzbujanja spreminja drugače, kot pri vključitvi. Tej lastnosti rečemo histereza.
17. Feromagnetiki (magnetilne krivulje, histerezna zanka, anomalije magnetilnih snovi)

Krivulja magnetenja (kako se magnetizacija spreminja z večanjem gostote mag. pretoka) Zunanje vzbujanje opišemo z jakostjo mag. polja H, rezultat magnetenja pa opazujemo z

naraščanjem gostote mag. pretoka B. (B(H) krivulja). Pri feromagnetikih ni linearna. Na začetku je naklon manjši, potem največji in pri velikih vzbujanjih zopet manjši (nasičenje). Začetni krivulji magnetenja rečemo deviška krivulja, ker se ob izklopu zunanjega vzbujanja gostota pretoka ne vrne na nič, pač pa na neko vrednost, ki je različna od nič.

Statična permeabilnost, ni definirana z naklonom krivulje pač pa z razmerjem med B in H. Zadnji odsek predstavlja nasičenje, kjer relativna permeabilnost postane enaka 1. Pri feromagnetikih so vrednosti rel. permeabilnosti od nekaj tisoč do nekaj sto tisoč. Vrednost statične relativne permeabilnosti je odvisna od točke računanja in bo zaradi nelinarne magnetilne krivulje nelinearna. Poenostavimo jo tako, da lineariziramo magnetilno krivuljo. Tako postane statična rel. permeabilnost konstantna.
Pri vzbujanju z majhnimi izmeničnimi signali je bolj primerno upoštevati le del krivulje magnetenja pri čemer je bolj smiselno upoštevati naklon na krivuljo v določeni delovni točki. Tako dobimo dinamično relativno permeabilnost, ki je definirana kot: [image: image45.emf]
Če imamo opravka z izmeničnim signalom, ki je superponiran na enosmernega, je običajno bolj primerno uporabiti t.i. inkrementalno relativno permeabilnost, ki ni definirana z odvodom

krivulje pač pa z diferencami v lokalni histerezni zanki[image: image46.emf]. µri < µrd

Histerezna zanka: Do določenega Bja je proces magnetenja še reverzibilen, ko pa je ta vrednost presežena, se pri zmanjševanju vzbujanja B počasneje zmanjšuje kot pri povečevanju. Dobimo histrezno zanko. Ko je vzbujanje izklopljeno, ostane v materialu

določeno polje, ki ga imenujemo remanenčno in označimo z Br. Če smer vzbujanja obrnemo,

se zmanjšuje polje in pri določeni vrednosti vzbujanja pade na nič. Tej točki vzbujanja rečemo

koercitivna jakost polja in jo označimo s Hc. Pri že povečanem vzbujanju pridemo do nasičenja v negativni smeri. Vzbujanje zopet zmanjšujemo do nič in nato do nasičenja, kjer se

začetna in končna krivulja stakneta.

Če želimo material uporabiti kot trajni magnet, je primerno uporabiti material, ki ima veliko

vrednost remanenčne gostote polja. Poleg tega je pomembno tudi, da ga ni lahko razmagnetiti,

torej mora imeti veliko tudi koercitivno jakost polja. Najboljši materiali za trajni magnet

imajo veliko vrednost produkta Hc in Br. Takim materialom rečemo tudi trdomagnetni.

Mehkomagnetni materiali imajo ozko histerezno zanko in veliko permeabilnost. Tipičen

mehkomagnetni material je čisto železo.

18. Mejna pogoja vektorjev mag. polja ob stiku medijev
Imamo dve snovi s permeabilnostima μ1 in μ2in poljema B1 in B2. Mejne pogoje lahko določimo iz dveh splošno veljavnih zakonov:
brezizvornost mag. polja[image: image47.png]

vrtinčnost mag. polja[image: image48.png]<j>§-d7:yol
L

Zamislimo si mali volumen, ki sega v obe snovi. Ko stiskamo volumen proti mejam obeh snovi, ugotovimo, da se mora fluks skozi mejno površino ohranjati[image: image49.png]

Normalni komponenti gostote magnetnega pretoka morata ostati nespremenjeni. Zamislimo si pravokotno zankico, ki vsebuje polje obeh snovi. Upoštevamo Amperov zakon, ko zanko stiskamo v smeri meje. Magnetne napetosti na stranicah s stiskanja zanke (v limiti) izzvenijo, vzdolžne pa se izenačijo, oziroma Ht2*l−Ht1*l=0 , kar tudi pomeni, da se ohranjata tangencialni komponenti jakosti polja:

[image: image50.png]

[image: image51.png]

19. Skalarni mag. potencial, magnetna napetost (omejitve)

Magnetni potencial lahko definiramo z eno omejitvijo. Za el. potencial je v elektrostatiki veljalo, da je integral el. poljske jakosti po zaključeni poti enak nič, v magnetostatiki pa je integral jakosti magnetnega polja po zaključeni poti enak mag. napetosti, oziroma toku, ki ga zanka oklene. Mag. potencial je smiselno definirati tedaj, ko ga ne računamo po zaključeni poti. [image: image52.emf]
Če si v točki T2 izberemo magnetni potencial enak nič, lahko magnetni potencial v točki T1 zapišemo kot. [image: image53.png]

Bolj natančno rečemo magnetnemu potencialu, ki ga opisuje enačba skalarni magnetni potencial.
Magnetna napetost: Tok pomnožen s številom ovojev pogosto imenujemo magnetna napetost: [image: image54.png]O =NI

[image: image55.png]H:(J‘?ﬁwﬁ
L

Magnetna napetost je v bistvu vzbujalni tok pomnožen s številom ovojev. Njegova enota je torej A, pogosto rečemo tudi Amperski ovoji.

20. Magnetna vezja (magnetni viri in trajni magnet, magnetni upori)
Za analizo magnetnih struktur uporabljamo Amperov zakon, ki ga moramo poenostaviti. (zapišemo ga kot vsoto padcev napetosti) [image: image56.png]N
> H 1,=0
i=1

Desna stran enačbe predstavlja tokovno vzbujanje (lahko je več takih vzbujanj), leva stran enačbe pa so padci magnetne napetosti na posameznih odsekih po zaključeni mag. poti. Pri tem poenostavimo, da je po preseku jedra polje homogeno in da računamo razdalje (li) po sredini jedra. Potrebujemo še povezavo med gostotami pretoka v sosednjih odsekih poti. To zvezo dobimo iz zakona o brezizvornosti mag. polja: [image: image57.emf]
Magnetna upornost:
[image: image58.png]

[image: image59.png]R, =
" uA

Enota ni Ohm, ampak [image: image60.png]

μ permeabilnost, lahko bi rekli tudi specifična magnetna prevodnost. Večja kot je permeabilnost, bolj je material »magnetno prevoden« [image: image61.png]

Tako lahko obravnavamo poljubno vezje, vendar moramo upoštevati, da mora biti relativna permeabilnost konstantna.
21. Analiza mag. vezij
Za analizo magnetnih vezij lahko uporabimo vse metode za analizo el.vezij

· zančna metoda

· metoda superpozicija

· metoda spojiščnih potencialov

· Theveninov in Nortonov teorem

[image: image62.emf]

_1275573630.unknown

