
Looduse omadused ja neid kirjeldavad füüsikalised suurused – elektromagnetism
NB! Skalaarsete suuruste tähised on toodud kaldkirjas (italic), vektorsuuruste tähised aga rasvases püstkirjas (bold)

Looduse nähtus või omadus
→ inimlik kujutlus selle kirjeldamiseks

Vastav
füüsikaline

suurus

Suuruse
tähis ja

definitsiooni-
valem

Suuruse
mõõtühik

SI süsteemis

Ühiku
tähis ja

definitsiooni-
valem

Keha omadus osaleda elektromagnetilises vastastikmõjus. Sõna laeng teine
tähendus: osakeste kogum, millel on olemas laeng kui omadus.

laeng q, Q
lähtemõiste

kulon 1C = 1A . 1s

Laengut omavate osakeste suunatud liikumise olek → ajaühikus juhtme
ristlõiget läbivate vabade laengukandjate kogulaeng (laeng ajaühiku kohta)

voolutugevus
t

Q
I = ,

t

q
i

d
d=

amper 1 A
SI põhiühik

Elektrivälja võime mõjutada laetud keha jõuga → positiivse ühikulise laenguga
kehale selles väljas mõjuv jõud. Enamasti mõõdetakse seda võimet töö kaudu,
mida elektriväli teeb positiivse ühikulise laenguga keha nihutamisel välja
mõjumise suunas ühikulise pikkuse võrra (ühik 1 V/m)

elektrivälja
tugevus q

F
E =

volt meetri
kohta C

N
1

m

V
1 =

Protsess, mis võib elektriväljas toimuda → töö, mida elektriväli teeb positiivse
ühikulise laenguga keha nihutamisel selles väljas ühest punktist teise (pinge
kahe punkti vahel).

pinge

q

A
U =

volt

C 1

J 1
V 1 =

Olukord elektrivälja mingis punktis → potentsiaalne energia, mis positiivsel
ühikulist laengut omaval kehal oleks selles väljapunktis.

potentsiaal

q

Ep=ϕ
volt

C 1

J 1
V 1 =

Ringprotsess, mis võib elektriväljas toimuda → töö, mida teeb mitteelektriline
jõud (MEJ, ka: kõrvaljõud) positiivse ühikulise laenguga keha ühekordsel
nihutamisel piki kinnist joont. Vooluallikas toimiv MEJ viib positiivse ja
negatiivse laenguga osakesed lahku ja tekitab sellega elektrivälja, mille mõjul
laengukandjad võivad väljaspool vooluallikat suunatult liikuda.

elektromotoor-
jõud (EMJ) q

AMEJ=ε
volt

C 1

J 1
V 1 =

EMJ on kõigi pingete summa piki kinnist joont (vooluringi). Neid pingesid
võib esitada voolutugevuse ja takistuse korrutistena (Ohm’i seadus).

Laengukandjate suunatud liikumist takistavate jõudude toime mingis kehas →
pinge, mis on vajalik ühikulise tugevusega voolu tekitamiseks selles kehas.

takistus
I

U
R =

oom
A 1
V 1

 1 =Ω

Laengukandjate suunatud liikumist takistavate jõudude olemasolu mingis aines
→ sellest ainest valmistatud ühikulise pikkuse (l) ja ühikulise ristlõike-
pindalaga (S) keha takistus (R).

eritakistus
l

SR =ρ
oom-meeter

m 1
1m 1

mΩ 1
2⋅Ω=⋅

Aine mõju elektriväljale → suurus, mis näitab, kui mitu korda on mingi laetud
keha elektriväli aines nõrgem sama keha elektriväljast vaakumis.

dielektriline
läbitavus E

E0==
aineE

Evaakumε ühikuta –

m

F
1

mN

C
 1

2

2

=
⋅

Homogeenset elektrivälja kirjeldav võrdetegur, mis avaldub Coulomb’i seaduse
võrdeteguri k kaudu kujul ε0 = 1/(4πk).

elektrikonstant ε0 farad meetri
kohta

Aine mõju mõtteline elimineerimine → suurus, mis on võrdeline aine puudu-
misel (vaakumis) mingi keha poolt tekitatava elektrivälja tugevusega E0 , kui
seesama keha tekitab aines elektrivälja tugevusega E. Võrdeteguriks on ε0 .

elektrinihe D = ε0E0=ε0ε E kulon ruumeetri
kohta 2m

C
 1

Kehade süsteemi võime tekitada elektrivälja ning salvestada laengut → ühe
keha laeng Q (või laengu muutus dq) jagatud sellest laengust põhjustatud
pingega U kehade vahel (pinge muutusega du). Q = C U (“kutsu”)

mahtuvus

u

q

U

Q
C

d

d==
farad

V 1
C 1

F 1 =

Laetud kehade süsteemi võime muuta olukorda (teha tööd) → energia, mis on
salvestunud kondensaatoris mahtuvusega C ja pingega U.

elektrivälja
energia 2

2UC
Ee =

džaul,
elektronvolt

1 J = 1C . 1V
1 eV = 1e . 1V

Magnetvälja võime mõjutada vooluga juhet jõuga → ühikulise vooluga (1 A)
ja ühikulise pikkusega (1 m) juhtmelõigule selle juhtmega ristuvas magnet-
väljas mõjuv jõud.

magnet-
induktsioon

B
F

I l
=

dF = I dl x B

tesla

m 1 A 1

N 1
T 1

⋅
=

Magnetvälja jõujoonte läbiminek mingist pinnast → magnetinduktsiooni B, magnetvoog
pinna pindala S ning pinna normaali ja magnetvälja suuna vahel tekkiva nurga
β koosinuse korrutis (ka: B-vektori ning pinna normaali suunalise pindalavektori S skalaarkorrutis)

Φ = B S cos β
 Φ = B . S

veeber 1 Wb = 1T . 1m2

Aine mõju magnetväljale → suurus, mis näitab, kui mitu korda on mingi keha
poolt tekitatud magnetväli aines tugevam sama keha magnetväljast vaakumis.

magnetiline
läbitavus

0vaakum

aine

B
B==

B

Bµ
ühikuta –

m

H
1

A

N
 1 2 = Homogeenset magnetvälja kirjeldav võrdetegur, mis avaldub Ampere’i seaduse

võrdeteguri K kaudu kujul µ0 = 2π K.
magnet-
konstant

µ0 henri meetri
kohta

Aine mõju mõtteline elimineerimine → suurus, mis on võrdeline aine puudu-
misel (vaakumis) mingi juhtme poolt tekitatava magnetinduktsiooniga B0 , kui
seesama juhe tekitab aines magnetvälja induktsiooniga B. Võrdeteguriks 1/µ0.

magnetvälja
tugevus

00

0

 µµµ
BB

H ==
amper meetri

kohta m

A
1

MMF on kõigi magnetiliste pingete summa piki kinnist joont (magnetvälja
jõujoont). Need pinged on esitatavad magnetvälja tugevuste H ja vektorsuurus-
tena vaadeldavate diferentsiaalselt väikeste pikkuste dl skalaarkorrutistena.

magnetomotoor-
jõud (MMF) ∫ ⋅=

L

M lH d amperkeerd 1 Ak

Aine vooluga koormatuse seisund → nende vabade laengukandjate kogulaeng,
mis ajaühikus läbivad juhtme ühikulise suurusega ristlõikepinda (laeng ajaühi-
kus pinnaühiku kohta). Voolutugevus I on voolutiheduse vektori J voog.

voolutihedus

t

q

dd

d2

⋅
=

S
J

amper ruut-
meetri kohta 2m

A
1

Juhtmesüsteemi võime tekitada magnetvoogu ning salvestada voolu →
juhtmesüsteemi aheldatud magnetvoo muutus dΦ jagatud seda muutust esile
kutsuva voolutugevuse muutusega di. Φ = L I (“fii = lii”).

induktiivsus

i

Φ

I

Φ
L

d

d==
henri

A 1

 Wb1
H 1 =

Vooluga juhtmesüsteemi võime muuta olukorda (teha tööd) → energia, mis on
salvestunud induktoris induktiivsusega L ja vooluga I.

magnetvälja
energia 2

 2IL
Em =

džaul 1 J = 1Wb . 1A

