

Rys. 30.18. Linie pola magnetycznego w rzeczywistym solenoidzie o skończonej długości. Pole jest silne i jednorodne w punktach leżących wewnątrz solenoidu, takich jak punkt P_1 , natomiast stosunkowo słabe w punktach leżących na zewnątrz, takich jak punkt P_2