电磁感应专题（一）
例1、如图所示，两根平行金属导轨置于水平面内，导轨之间距离为d=1m，接有电阻R=3Ω．金属棒ab电阻r=2Ω，与两导轨垂直并保持良好接触，整个装置放在匀强磁场中，ab棒离R所在边框距离L=0.5m，磁场方向垂直于导轨平面向下．磁感应强度B随时间的变化如图，在1~5s内从20T均匀变化到—20T，ab始终保持静止，求：

[image: image4](1)5s时回路中感应电动势的大小E和感应电流的方向；
(2)在1~5s内通过R的电荷量q；
(3)在0~5s内R产生的焦耳热Q；

(4)5s时金属杆受到安培力的大小；

例2、某兴趣小组用电流传感器测量某磁场的磁感应强度。实验装置如图甲，不计电阻的足够长光滑金属导轨竖直放置在匀强磁场中，导轨间距为d，其平面与磁场方向垂直。电流传感器与阻值为R的电阻串联接在导轨上端。质量为m、有效阻值为r的导体棒AB由静止释放沿导轨下滑，该过程中电流传感器测得电流随时间变化规律如图乙所示(图中t1未知)，电流最大值为Im, 在0～t1时间内棒AB下降的高度为h。棒下滑过程中与导轨保持垂直且良好接触，不计电流传感器内阻及空气阻力，重力加速度为g。
[image: image5.png]

(1)求该磁场磁感应强度大小以及

(2)在t1时刻棒AB的速度大小；
(3)求0～t1过程电阻R产生的电热
(4)求0～t1过程通过R的电荷量；

小结：
[image: image6.png]

回路中产生焦耳热Q： Q=
 特点：
Q=

特点：
[image: image7.png]

通过某一截面的电荷量q： q=

特点：
q= 、

特点：
例3、如左图所示，两根足够长的直金属导轨MN、PQ平行放置在倾角为θ的绝缘斜面上，两导轨间距为L。M、P两点间接有阻值为R的电阻。一根质量为m的均匀直金属杆ab放在两导轨上，并与导轨垂直，整套装置处于磁感应强度为B的匀强磁场中，磁场方向垂直斜面向下。导轨和金属杆的电阻可忽略。让ab杆沿导轨由静止开始下滑，导轨和金属杆接触良好，不计它们之间的摩擦。

（1）由b向a方向看到的装置如右图所示，请在此图中画出ab杆下滑过程中某时刻的受力示意图；

 （2）在加速下滑过程中，当ab杆的速度大小为v时，求此时ab杆中的电流及其加速度的大小；

 （3）求在下滑过程中，ab杆可以达到的速度最大值。

小结：
	
	设AB杆质量均为m，电阻为r；ac间电阻均为R，摩擦因数均为μ

	图像
	
[image: image1.png]

	
[image: image2.png]

	
[image: image3.png]

	情景
	将AB杆放置在粗糙的斜面上，无初速释放
	AB杆放置在粗糙水平面上，在恒力F作用下向右加速
	AB杆放置在粗糙水平面上，右侧挂一质量为m的重物

	最大速度表达式
	
	
	

� EMBED PBrush * MERGEFORMAT ���

_1234567891

_1234567892

_1234567893

_1234567890

