

Noter til EM2 på KU (Elektromagnetisme 2)

af Nikolai Plambech Nielsen, LPK331. Version 1.0

17. oktober 2016

Indhold

1 Komplekse Tal (Noter kapitel 1)	3
1.1 Den komplekse eksponentialfunktion	3
1.2 Tidsudvikling (komplekse harmoniske svingninger)	4
2 Grundlæggende elektronik (Noter kapitel 2)	5
2.1 Passive komponenter	5
2.1.1 Resistor	5
2.1.2 Kapacitor	5
2.1.3 Induktor	6
2.1.4 Batterier og spændingsforsyninger	6
2.2 Kirchhoffs love	7
2.2.1 Kirchhoffs 1. lov	7
2.2.2 Kirchhoffs 2. lov	7
2.3 Eksempler (kun svingningskreds/RCL)	8
2.3.1 Svingningskreds og vekselstrøm	9
2.4 Vekselstrøm	9
2.4.1 Kirchhoffs love på kompleks form	10
2.5 Arbejde og energi	11
3 Fouriertransformation og serier (Noter kapitel 3, egentlig EMM)	12
3.1 Dirac δ -funktion	13
3.2 Fouriertransformation	13
3.2.1 Foldning	13
3.2.2 Nyttige egenskaber ved Fouriertransformation	14
4 Elektrodynamik (Griffiths kapitel 7)	15
4.1 Elektromotorisk kraft	15
4.1.1 Ohms lov	15
4.1.2 Elektromotorisk kraft - der ikke er en kraft	16
4.1.3 Bevægelses-emf	17
4.2 Elektromagnetisk induktion	17
4.2.1 Faradays lov	17
4.2.2 Det inducerede E-felt	18
4.2.3 Induktans	19
4.2.4 Energi i magnetiske felter	21
4.3 Maxwells ligninger	22
4.3.1 Maxwells ligninger i stof	23
4.3.2 Randbetingelser	24
5 Bevaringslove (Griffiths kapitel 8)	26
5.1 Kontinuitetsligningen og ladningsbevarelse	26
5.2 Poyntingvektoren og energibevarelse	26

6 Bølger (Griffiths kapitel 9, noter kapitel 4)	27
6.1 Bølger i 1 dimension	27
6.1.1 Sinusbølger	27
6.1.2 Randbetingelser: reflektion og transmission	28
6.1.3 Polarisation	29
6.2 Elektromagnetiske bølger i vakuum	29
6.2.1 Monokromatiske planbølger	30
A Udregninger til kapitler	31
A.1 Kapitel 2	31
A.1.1 Kraftfelter, der er konstante ledningens tværsnit	31

1 Komplekse Tal (Noter kapitel 1)

Meget kort om komplekse tal:

De er en udvidelse af de reelle tal. Her består hvert komplekst tal af 2 led, hvor det ene er ganget med tallet i . Dette er et meget specielt talt, idet det har egenskaben:

$$i^2 = -1 \quad (1.1)$$

Et generelt komplekst tal z skrives da:

$$z = x + iy \quad (1.2)$$

hvor x kaldes den *reelle* del og y kaldes den *imaginære* del. Disse skrives også henholdsvis

$$\operatorname{Re} z = x, \quad \operatorname{Im} z = y \quad (1.3)$$

Man definerer også den *kompleks konjugerede* z^* ved

$$z^* = x - iy \quad (1.4)$$

Så man flipper bare fortegnet på den imaginære del. Den reelle og imaginære del kan udregnes ved hjælp af den konjugerede

$$\operatorname{Re} z = \frac{z + z^*}{2}, \quad \operatorname{Im} z = \frac{z - z^*}{2i} \quad (1.5)$$

Man definerer også modulus (størrelse) og argument (vinkel/retning) af komplekse tal:

$$|z| = \sqrt{z * z} = \sqrt{x^2 + y^2}, \quad \arg z = \theta \quad (1.6)$$

hvor θ kan findes ved trigonometri:

$$\tan \theta = \frac{y}{x}, \quad \cos \theta = \frac{x}{|z|}, \quad \sin \theta = \frac{y}{|z|} \quad (1.7)$$

Men pas på med at bruge tan til at finde argumentet, idet den ikke altid giver det rigtige svar. Så brug helst cos eller sin (jeg har ikke en god forklaring på det, lige nu, så det må vente til et senere tidspunkt.)

Hvis man er nødt til at dividere komplekse tal på kartesisk form (eller har et i i nævneren og gerne vil af med det), så er der et smart trick: forlæng brøken med nævnerens konjugerede. Dette giver nemlig:

$$z = \frac{a + ib}{c + id} = \frac{a + ib}{c + id} \frac{c - id}{c - id} = \frac{(a + ib)(c - id)}{c^2 + d^2} \quad (1.8)$$

Eller mere generelt:

$$z = \frac{w_1}{w_2} = \frac{w_2^* w_1}{|w_2|} \quad (1.9)$$

1.1 Den komplekse eksponentialfunktion

For imaginære tal ($z = i\theta$) er eksponentialfunktionen defineret ved

$$e^{i\theta} = \cos \theta + i \sin \theta \quad (1.10)$$

Størrelsen af denne kan findes på to måder:

$$|e^{i\theta}| = \sqrt{\cos^2 \theta + \sin^2 \theta} = 1, \quad |e^{i\theta}| = \sqrt{(e^{i\theta})^* e^{i\theta}} = \sqrt{e^{-i\theta} e^{i\theta}} = 1 \quad (1.11)$$

Den komplekse eksponentialfunktion for et komplekst tal er da

$$e^{x+iy} = e^x e^{iy} = e^x (\cos y + i \sin y) \quad (1.12)$$

Komplekse tal kan også skrives på en anden form, der gør brug af den komplekse eksponentialfunktion. Denne form kaldes for *polær form*.

$$z = |z| e^{i\theta} \quad (1.13)$$

Denne måde at skrive komplekse tal på, har en stor fordel når det kommer til multiplikation og division. For i stedet for at skulle gange hvert led sammen, så er multiplikation bare at gange/dividere modulus, og lægge argumenter sammen (eller trække dem fra):

$$z_1 \cdot z_2 = |z_1| |z_2| e^{i(\theta_1 + \theta_2)}, \quad \frac{z_1}{z_2} = \frac{|z_1|}{|z_2|} e^{i(\theta_1 - \theta_2)} \quad (1.14)$$

1.2 Tidsudvikling (komplekse harmoniske svingninger)

Den komplekse eksponentialfunktion bruges ofte til at beskrive harmoniske svingninger. Eksempelvis ses en tidsligt varierende emf, givet ved $\mathcal{E} = \mathcal{E}_0 \cos \omega t$. Dette kan skrives som den reelle del af den komplekse eksponentialfunktion:

$$\mathcal{E} = \operatorname{Re}(\mathcal{E}_0 e^{-i\omega t}) \quad (1.15)$$

Det negative fortegn i eksponenten er et arbitraert valg, men det er den konvention bøgerne, vi bruger, bruger.

Generelt har eksponenten både en reel og imaginær del. Eksempelvis:

$$f(t) = e^{-(\gamma+i\omega)t} = e^{-\gamma t} e^{-i\omega t} \quad (1.16)$$

hvor den reelle del af dette udtryk er en eksponentielt dæmpet harmonisk svingning (se Mek2/MatF2 pensum for grundigere gennemgang af denne, med udledning):

$$\operatorname{Re}(f(t)) = e^{-\gamma t} \cos \omega t \quad (1.17)$$

2 Grundlæggende elektronik (Noter kapitel 2)

2.1 Passive komponenter

Passive komponenter er komponenter, der ikke kan forstærke strømmen i et kredsløb. Dette vil sige resistorer (modstande), kapacitorer (kondensatorer) og induktorer (spoler). Kapitlet omhandler også batterier, strømforsyninger og vekselstrømme, selvom dette ikke helt har med passive komponenter at gøre.

Elektronerne i en leder bevæger sig fordi de bliver påvirket af en spændingsforskell (også kendt som et elektrisk felt). Hvis materialet er helt rent, så der ingen andre typer atomer der er, og hvis atomerne i materialet overhovedet ikke bevægede sig, men sad helt fast i krystallitteret, ville der ingen modstand være i materialet, og alle de frie atomer ville falde gennem materialet i frit fald (indtil bevægelsen skaber et stort nok elektrisk felt til at modvirke tyngdekraften, selvfølgelig)

2.1.1 Resistor

Materialer er dog ikke perfekte, og det viser sig, at det elektriske felt og volumenstrømmen er lineært proportionelle, med proportionalitetskonstanten σ , kaldet for konduktiviteten:

$$\mathbf{J} = \sigma \mathbf{E} \quad (2.1)$$

Dette er en form af Ohms lov. Konduktiviteten er den inverse af *resistiviteten* ρ : $\sigma = \rho^{-1}$. I isolatorer er konduktiviteten høj, mens det omvendte er sandt for metaller og generelt ledere. Forskellen i konduktiviteten mellem et metal og en isolator er ofte i størrelsesordenen 10^{22} . Derfor kan ledninger som oftest regnes for perfekte ledere, og man kan

Ohms lov er egentlig en approksimering, idet den egentlig har formen

$$\mathbf{J} = \sigma \mathbf{f} = \sigma (\mathbf{E} + \mathbf{v} \times \mathbf{B}) \quad (2.2)$$

hvor \mathbf{f} er kraeften per ladningsenhed. Som regel er de magnetiske kraefter mange størrelsesordner mindre end de elektriske kraefter (det er normalt kun i plasmaer, at approksimationen i Ohms lov bryder ned).

Ved at omregne volumenstrømmen til den samlede strøm med $\int_S \mathbf{J} \cdot d\mathbf{a}$ og omregne det elektriske felt til potentialet med $\int \mathbf{E} \cdot d\mathbf{l}$, fås den mere velkendte form af Ohms lov:

$$V = RI \quad (2.3)$$

Hvor proportionalitetskonstanten selvfølgelig er modstanden R . Denne er $R = L/(\sigma A)$, hvor L og A er henholdsvis ledningens længde og tværsnitsareal.

Når elektronerne passerer gennem en modstand, vil noget af deres energi blive omsat til varme, givet ved Joules varmelov:

$$P = VI = RI^2 \quad (2.4)$$

Hvis man sætter to (eller flere) modstande i serie, vil den samlede modstand være givet ved summen af de enkelte:

$$R_{serie} = \sum R_i \quad (2.5)$$

Men hvis man sætter dem i parallelforbindelse, er den inverse af den samlede modstand lig summen af de enkelte inverse modstande:

$$\frac{1}{R_{parallel}} = \sum \frac{1}{R_i} \quad (2.6)$$

2.1.2 Kapacitor

En kapacitor er en komponent i et kredsløb, der tillader kontrolleret ophobning af ladninger, hvormed der dannes et elektrisk felt og en tilhørende spændingsforskell. Der er en lineær sammenhæng mellem ladningen der opphobes og spændingsforskellen der dannes. Proportionalitetskonstanten mellem disse kaldes kapacitansen C :

$$Q = CV \quad (2.7)$$

Denne afhænger af geometrien af kapacitoren, samt de materialer den er lavet af. For pladekondensatorer er denne givet ved

$$C = \epsilon_r \epsilon_0 \frac{A}{d} \quad (2.8)$$

hvor ϵ_r er den relative permativitet af materialet mellem pladerne, A er arealet af dem og d afstanden mellem dem. ϵ_r er 1 for vakuum og lige omkring 1 for luft.

Der kan normalt set ikke passere strøm gennem en kapacitor, men mens den oplader, svarer det til at der løber en strøm gennem komponenten. Dette sker kun i ret kort tid, og det koster energi:

$$W = \frac{Q^2}{2C} \quad (2.9)$$

Opladningen af en kondensator (eller afledningen) er bestemt af ”Ohms lov” for denne komponent, givet ved

$$I = C \frac{dV}{dt}, \quad V = \frac{1}{C} \int I dt \quad (2.10)$$

Denne fås ud fra ligning (2.7) og definitionen af strøm: $I = \frac{dQ}{dt}$.

Sættes kapacitorer i serie er den samlede kapacitans givet ved

$$\frac{1}{C_{serie}} = \sum \frac{1}{C_i} \quad (2.11)$$

Altså som for modstande i parallelforbindelse. Ligeledes står det til med parallelforbindelse af kapacitorer (altså, at det er som modstande i serie):

$$C_{parallel} = \sum C_i \quad (2.12)$$

2.1.3 Induktor

Når vi har med vekselstrømme at gøre, vil der dannes et varierende magnetfelt, hvilket resulterer i et induceret elektrisk felt og emf. For at danne så kraftigt et magnetfelt som muligt, bruger man spoler eller *induktører*. Den inducerede emf er beskrevet ved Faradays lov i integralform, og fluxreglen:

$$\mathcal{E} = \oint \mathbf{E} \cdot d\mathbf{l} = -\frac{d\Phi}{dt} \quad (2.13)$$

Dette er et lukket kurveintegral, så der skal altså integreres rundt i hele kredsen. Størstedelen af den samlede emf i kredsløbet vil komme fra spolen, og ved hjælp af formlen $\Phi = LI$, hvor L er spolens induktans, kan man opstille en slags ”Ohms lov” for spoler:

$$\mathcal{E} = -L \frac{dI}{dt} \quad (2.14)$$

Det ses at hvis der løber en konstant strøm er $\mathcal{E} = 0$, præcis som forventet. Hvis man derimod vil ændre strømmen kræver det energi, idet der dannes et magnetfelt, der som bekendt lagrer energi. Denne er givet ved

$$W = \frac{1}{2} LI^2 \quad (2.15)$$

Det skal huskes, at det ikke kun er spoler, der har en induktans. Ethvert kredsløb har en induktans, hvad end der er en spole til stede eller ej (et kredsløb kan ses som en spole med én vinding). Men så fremt antallet af vindinger i en spole er meget større end 1, vil induktansbidraget herfra være langt det største.

2.1.4 Batterier og spændingsforsyninger

Batterier og spændingsforsyninger er egentlig ikke passive komponenter, men det giver bedst mening at beskrive dem her, sammen med de passive komponenter. Batterier og spændingsforsyninger virker generelt ved at udføre en kraft per ladning \mathbf{f} , over en afstand, hvilket medfører en emf:

$$\mathcal{E}_0 = \oint \mathbf{f} \cdot d\mathbf{l} \quad (2.16)$$

hvor integralet er over hele kredsløbet, men \mathbf{f} er selvfølgelig kun forskellig fra 0 i batteriet/spændingsforsyningen (jeg skriver altså bare batteri herfra, jeg gider ikke skrive dem begge længere). Det samlede arbejde fås ved at gange \mathcal{E}_0 med antallet af ladningsenheder Q . Og arbejdet per sekund (effekten) er da:

$$\frac{dW}{dt} = \frac{d}{dt}(Q\mathcal{E}_0) = I\mathcal{E}_0 \quad (2.17)$$

2.2 Kirchhoffs love

Kirchhoffs 2 love, er love som alle elektriske kredsløb overholder (med den antagelse at signaler udbreder sig med uendelig hastighed, hvilket jo ikke er sandt, men mere om det, om lidt.). Disse love er direkte konsekvenser af lovene om ladningsbevarelse og energibevarelse.

2.2.1 Kirchhoffs 1. lov

Kirchhoffs 1. lov er en konsekvens af ladningsbevarelse. Denne siger, at enhver strøm der løber ind i kredsløbet, må nødvendigvis komme ud igen. Der kan ikke opnobe sig ledninger nogen steder i ledninger, og i knudepunkter, hvor 3 eller flere ledninger mødes, vil den samlede strøm, der løber ind i knudepunktet gennem nogle ledninger, løbe ud af de andre ledninger. Hvis man regner strømmens retning med fortegn kan dette beskrives ved

$$\sum_i I_i = 0 \quad (2.18)$$

Så al den strøm der løber ind (positivt fortegn) vil præcis modsvare den strøm der løber ud (negativt fortegn).

Hvis der et sted ophober sig ledninger i et kredsløb er dette ikke et knudepunkt, men betragtes som en del af en kapacitor.

2.2.2 Kirchhoffs 2. lov

Kirchhoffs 2. lov kommer fra energibevarelse i et kredsløb. Et større kredsløb kan som oftest betragtes som en masse mindre delkredsløb, kaldet for *masker*. Energien per ledning udført af alle krafter (elektriske og andre) er givet ved:

$$\int (\mathbf{f} + \mathbf{E}) \cdot \mathbf{J} d\tau \quad (2.19)$$

hvor dette volumenintegral er over hele den strømførende del af kredsen. I den i 'te *gren* af masken (en gren er et understykke af masken, med eventuelle komponenter) vil energien til sidst blive afsat som varme, hvilket giver anledning til følgende ligning for lokal energibevarelse:

$$\int_i (\mathbf{f} + \mathbf{E}) \cdot \mathbf{J} d\tau = R_i I_i^2 \quad (2.20)$$

hvis det antages, at kraftfelterne er konstante over ledningens tværsnit, udtrykket omskrives til

$$\mathcal{E}_i + \int_i \mathbf{E} \cdot d\mathbf{l} = R_i I_i \quad (2.21)$$

Udregningen af dette kan ses i appendiks. Her er \mathcal{E}_i den elektromotoriske kraft fra hvad end batterier der er i den i 'te gren af masken. Hvis grenen indeholder en kapacitor, vil kurveintegralet ikke gå gennem kapacitorens plader. Så for at få bidraget fra eventuelle kapacitorer med, trækkes dette fra på venstre side:

$$\mathcal{E}_i + \int_i \mathbf{E} \cdot d\mathbf{l} - V_{Ci} = R_i I_i \quad (2.22)$$

hvor $V_{Ci} = \int_a^b \mathbf{E} \cdot d\mathbf{l}$ er spændingen over kapacitoren. Hvis bidragene fra alle grene i masken fås

$$\sum_{batterier} \mathcal{E}_i + \oint \mathbf{E} \cdot d\mathbf{l} - \sum_{kapacitorer} V_{Ci} = \sum_{modstande} R_i I_i \quad (2.23)$$

Her ligner det lukkede kurveintegral jo noget, vi kender, nemlig Faradays lov i integralform! Insættes denne:

$$\oint \mathbf{E} \cdot d\mathbf{l} = - \sum_{spoler} L_i \frac{dI_i}{dt} \quad (2.24)$$

Ved indsætning af dette fås den samlede, endelige ligning: Kirchhoffs 2. lov. Også kaldet maskeligningen:

$$\sum_{batterier} \mathcal{E}_i = \sum_{spoler} L_i \frac{dI_i}{dt} + \sum_{kapacitorer} V_{Ci} \sum_{modstande} R_i I_i \quad (2.25)$$

hvor $V_{Ci} = C^{-1} \int^t I(t') dt'$. Denne ligning gælder for alle de steder i et kredsløb, hvor man kan tegne en lukket kurve (så generelt set rigtig, rigtig mange steder).

Der er en huskeregel for denne ligning, nemlig at hver komponent i en kreds bidrager med en emf, der er karakteristisk for den pågældende komponent. Den i 'te modstand bidrager med $I_i R_i$, den i 'te kapacitor bidrager med V_{Ci} og den i 'te spole bidrager med $L_i dI_i/dt$. Summen af alle disse bidrag vil da være lig den emf, som batteriet (eller batterierne) bidrager med.

2.3 Eksempler (kun svingningskreds/RCL)

De tre første, simple eksempler (en R, RL og RC kreds) vil jeg ikke beskrive her, da afsnittende er ret korte og simple, andet end selvfølgelig at skrive resultaterne derfra:

Strømmen gennem en spole. I et kredsløb, bestående af en spændingsforsyning, \mathcal{E} , en modstand R og en spole L i serie, fås at strømmen gennem spolen er givet ved differentialligningen med tilhørende løsning (begyndelsesbetingelse $I(0) = 0$)

$$\mathcal{E} = L \frac{dI}{dt} + RI, \quad \Rightarrow \quad I(t) = \frac{\mathcal{E}}{R} (1 - e^{-Rt/L}) \quad (2.26)$$

Og det tager ca tiden $\tau = L/R$, førend strømmen når sin slutværdi.

Ladning på kapacitor. I et lignende kredsløb, men med en kapacitor C i stedet for en spole, er ladningen på kapacitoren givet ved følgende differentialligning og løsning (med $Q(0) = 0$):

$$\mathcal{E} = R \frac{dQ}{dt} + \frac{Q}{C}, \quad \Rightarrow \quad Q(t) = \mathcal{E}C(1 - e^{-t/RC}) \quad (2.27)$$

Det tager ca tiden $\tau = RC$ førend kapacitoren er opladt.

Svingningskredsen. Nu det sidste kredsløb: en RCL- eller svingningskreds. Denne kreds består af et batteri, serieforbundet med en spole, kapacitor og en modstand. Når batteriet tilsluttes vil der begynde at løbe en strøm, hvilket inducerer et magnetisk felt, der prøver at modvirke strømmen (tænk Lenz' lov). Dette sker indtil kapacitoren er ladet op, og der ikke længere kan løbe en strøm. Men så ændres fluxen i kredsløbet jo igen, hvilket inducerer en strøm, der løber den modsatte vej, hvilket aflader kapacitoren igen. Hvis der ikke var nogen modstand i kredsløbet ville systemet barestå at oscillere frem og tilbage, oplade og aflade. Men idet der er en modstand vil der gradvist tabes energi i form af varme, indtil fænomenet ophører, og kapacitoren slutter med at være opladt.

Matematisk set er det en eksponentielt dæmpet, harmonisk oscillator, med svingningsfrekvens $\omega_0 = \sqrt{LC}^{-1}$, og dæmpningskoefficient $R/2L$. Dette giver anledning til tre tilfælde: $\omega_0 > R/2L$, $\omega_0 = R/2L$ og $\omega_0 < R/2L$. Det første tilfælde er *underdæmpning*, der har løsningen:

$$I(t) = e^{-Rt/2L} (A \cos \omega t + B \sin \omega t), \quad \omega = \sqrt{\omega_0^2 - \left(\frac{R}{2L}\right)^2} \quad (2.28)$$

Hvor A og B bestemmes ved randbetingelser. I dette tilfælde vil strømmen oscillere frem og tilbage, indtil ækvilibriummet er mødt. Denne oscillation vil dø ud i løbet af en tid $\tau = 2L/R$. Forholdet mellem denne og svingningstiden $T = 2\pi/\omega_0$ kaldes for *godheden Q* (ikke at forveksle med ladningen...), og er givet ved

$$Q = \pi \frac{\tau}{T} = \frac{L\omega_0}{R} \quad (2.29)$$

Og læg også mærke til faktoren af $\pi!$ (ikke fakultet.)

Det andet tilfælde, hvor $\omega_0 = R/2L$, kaldes for *kritisk dæmpning* og har løsningen

$$I(t) = (A + Bt)e^{-Rt/2L} \quad (2.30)$$

hvor igen A og B er konstante, bestemt ved randbetingelser. Her svinger kredsen ikke frem og tilbage, men opnår blot ækvilibrium i løbet af én "periode".

Det sidste tilfælde kaldes for *overdæmpning* og resulterer i at systemet heller ikke oscillerer. Til gengæld vil det tage systemet længere tid at nå ækvilibrium, end ved kritisk dæmpning. Løsningen er:

$$I(t) = Ae^{-\lambda_+ t} + Be^{-\lambda_- t}, \quad \lambda_{\pm} = \frac{R}{2L} \pm i\sqrt{\omega_0^2 - \left(\frac{R}{2L}\right)^2} \quad (2.31)$$

Og du får selv lov at gætte, hvad A og B er.

Normalt bruges begyndelsesbetingelserne, at $Q(0) = 0$ og $I(0) = 0$. **Der er noget sludder her. Figurene i noterne stemmer ikke overens med hinanden. Jeg håber på at finde ud af det, på et tidspunkt**

2.3.1 Svingningskreds og vekselstrøm

Dette afsnit giver kun mening hvis du har læst det næste, men jeg har alligevel valgt at indsætte dette afsnit her, for at holde materialet om svingningskredsen samlet.

Med impedansen og den komplekse version af Kirchhoffs love i hånden, er maskeligningen for svingningskredsen givet ved

$$\tilde{\mathcal{E}}_0 = \left(R - i\omega L + \frac{I}{\omega C} \right) \tilde{I}_0 \quad (2.32)$$

Hvor udtrykket i parentesen er kredsens impedans. Det ses da, at strømmen i kredsen er frekvensafhængig, og for at finde den største strøm, skal den imaginære del af impedansen minimeres: $\omega L - (\omega C)^{-1} = 0$. Dette giver netop kredsens svingningsfrekvens:

$$\omega_0 = \frac{1}{\sqrt{LC}} \quad (2.33)$$

Dette er også fænomenet kaldet resonans. Og jo større godhed svingningskredsen har, jo større gavn vil man få af resonansfrekvensen.

2.4 Vekselstrøm

Vekselstrøm er tilfælde, hvor den elektromotoriske kraft er tidsafhængig (den *veksler* mellem værdier, oftest positive og negative). Mest almindeligt er \mathcal{E} en harmonisk svingning:

$$\mathcal{E}(t) = \mathcal{E}_0 \cos(\omega t + \theta) \quad (2.34)$$

hvor \mathcal{E}_0 er amplituden, θ er fasen og ω er vinkelfrekvensen, der relaterer til signalets almindelige frekvens ved $\omega = 2\pi\nu = 2\pi T^{-1}$ (ν er frekvensen og T er perioden). Denne type tidsafhængighed er både at finde i radiobølger og stikkontakter, så den er gængs. Den er forholdsvis nem at arbejde med, da integralet og differentialkvotienten af trigonometriske funktioner er forholdsvis nemme (ud over fortægnene, selvfølgelig). Endnu nemmere er det dog at differentiere og integrere eksponentialeksponentialfunktionen, også hvis denne er kompleks! Grunden til dette bringes på banen, er fordi $\cos \omega t$ netop er realdelen af den komplekse eksponentialeksponentialfunktion (normalt ses der bort fra θ , men den er ret simpel at inkludere, bare gang $e^{i\theta}$ på emf'en, så har du din faseforskydning). Da er den elektromotoriske kraft:

$$\mathcal{E}(t) = \operatorname{Re}[\tilde{\mathcal{E}}(t)] = \operatorname{Re} [\mathcal{E}_0 e^{-i\omega t}] = \operatorname{Re} [\tilde{\mathcal{E}}_0 e^{-i\omega t}] \quad (2.35)$$

hvor der indført den komplekse amplitude $\tilde{\mathcal{E}}_0 = \mathcal{E}_0$. Grunden til dette, er egentlig bare for at holde notation og udregninger konsistente.

Hvis det nu antages, at strømmen kan skrives som den reelle del af en kompleks strømfunktion, på lignende form af emf'en, og det viser sig denne overholder Kirchhoffs love, så må denne form for strøm være gyldig (på samme måde, som enhver funktion der opfylder bølgeligningen er en bølge, hvad end det er hvad vi normalt tænker på som bølger). Det postuleres da, at strømmen har formen:

$$I(t) = \operatorname{Re}[\tilde{I}(t)] = \operatorname{Re} [\tilde{I}_0 e^{-i\omega t}] \quad (2.36)$$

Hvis der da ses på Kirchhoffs anden lov, uden kapacitorer fås

$$\tilde{\mathcal{E}}(t) = \left(L \frac{d\tilde{I}(t)}{dt} + R\tilde{I}(t) \right) \quad (2.37)$$

Hvor det indses at da både differentiation og det at tage den reelle del af et komplekst tal er lineære operatorer, så er rækkefølgen hvori vi anvender dem lige meget (**følg lige op på dette, jeg er nemlig ikke helt sikker!**), i hvert fald hvis vi ikke skalerer med komplekse tal (for der ændrer realdelen af en størrelse). Hvis funktionerne for emf og strøm indsættes, og der differentieres samt forkortes, fås

$$\tilde{\mathcal{E}}_0 = (-i\omega L + R)\tilde{I}_0 \quad (2.38)$$

hvilket jo minder ualmindeligt meget om Ohms lov, men med $R \rightarrow R - i\omega L$. På denne måde defineres *impedansen* $Z = R - i\omega L$, der kan ses som en form for ”kompleks modstand”. I jævnstrømstilfældet ($\omega = 0$) reducerer denne til den almindelige, reelle resistans R . Den imaginære del af impedansen kan ses som en form for ekstra modstand, som kun opstår i vekselstrømstilfælde. I disse tilfælde vil der blive induceret strømme i kredsløbet selv (men i modsat retning, grundet Lenz lov), hvilket dermed modvirker den ”eksterne” strøm, man tilfører systemet med et batteri eller lignende. På denne måde virker det netop som en modstand.

Med impedansen findes amplituden af den komplekse strøm:

$$\tilde{I}_0 = \frac{\tilde{\mathcal{E}}_0}{Z} = \frac{\mathcal{E}_0}{R - i\omega L} \quad (2.39)$$

Hvis impedansen skrives på polær form, med $Z = |Z| \exp(i\phi)$, $|Z| = \sqrt{R^2 + (\omega L)^2}$ og $\tan \phi = -\omega LR^{-1}$, kan den komplekse amplitude også skrives på polær form, med $\tilde{I}_0 = |\tilde{I}_0| \exp(-i\phi)$ og

$$|\tilde{I}_0| = \frac{\mathcal{E}_0}{|Z|} = \frac{\mathcal{E}_0}{\sqrt{R^2 + (\omega L)^2}} \quad (2.40)$$

Og den reelle strøm er da

$$I(t) = \operatorname{Re} \left[|\tilde{I}_0| e^{-i(\omega t + \phi)} \right] = |\tilde{I}_0| \cos(\omega t + \phi) \quad (2.41)$$

2.4.1 Kirchhoffs love på kompleks form

Hvis der indføres en lignende form for kompleks ladning: $Q(t) = \operatorname{Re} \left[\tilde{Q}(t) \right] = \operatorname{Re} \left[\tilde{Q}_0 e^{-i\omega t} \right]$, kan begge Kirchhoffs love skrives på kompleks form. Fordelen ved dette er, at disse er rene, algebraiske ligninger, og der er ingen grimme differentialkvotienter eller integraler. Efter lidt regnelygge i stil med det fra første omgang af Kirchhoffs love (igen, se appendiks, når jeg engang får skrevet det), fås:

$$\sum_{\text{knodepunkt}} \tilde{I}_0 = 0 \quad (2.42)$$

og

$$\sum_{\text{batterier}} \tilde{\mathcal{E}}_{0,j} = \sum_{\text{spoler}} -i\omega L_j \tilde{I}_{0,j} + \sum_{\text{kapacitorer}} \frac{i\tilde{I}_{0,j}}{\omega C_j} + \sum_{\text{modstande}} R_j \tilde{I}_{0,j} \quad (2.43)$$

hvor der her bruges j som indeks, for ikke at forvirre mht den imaginære enhed.

Kapacitorer har impedansen $(-\iota\omega C)^{-1}$, altså høj impedans ved lave frekvenser, mens spoler har impedansen $-i\omega L$, altså høj impedans ved høje frekvenser (igen, fordi det er et mål for den modvirkende inducerede strøm i kredsløbet.). Hvis der optræder flere, forskellige impedanser i et kredsløb, adderes disse præcis som modstande (med tilhørende formler for serie-/parallelforbindelse).

Høj-pas filter. Et høj-pas filter er en kreds, der lader signaler med høj frekvens passere kredsen, men blokerer lav-frekvenssignaler. Dette gøres med en variabel spændingsforsyning $\tilde{\mathcal{E}}_{\text{in}}$ forbundet til en kreds af ukendt impedans Z . Denne kreds er parallelforbundet med en modstand R , og tilsammen er de serieforbundet med en kapacitor C . Hvis der kigges på spændingen over den ukendte kreds med impedans Z fås:

$$\tilde{\mathcal{E}}_{\text{out}} = \frac{-i\omega RC}{1 + \frac{R}{Z} - i\omega RC} \tilde{\mathcal{E}}_{\text{in}} \quad (2.44)$$

$$\approx \frac{-i\omega RC}{1 - i\omega RC} \tilde{\mathcal{E}}_{\text{in}} \quad (2.45)$$

hvor, hvis $|Z| \gg R$, reducerer udtrykket til anden linje. For små frekvenser, med $\omega RC \ll 1$ vil spændingen over komponenten være dæmpet, hvorimod de to spændinger er approksimativt ens i tilfældet $\omega RC \gg 1$. Fysisk set er det, der sker, at kun højfrekvente signaler kan ”passere gennem” kapacitoren, idet hvis det går for lang tid, vil denne være opladt, og der kan ingen strøm løbe, og der vil dermed heller ikke være et spændingsfald.

Lav-pas filter. Byttes der om på kapacitoren og modstanden (så den ukendte kreds og kapacitoren er parallel forbundne, og de tilsammen sidder i serie med modstanden), fås et lav-pas filter. Her er spændingen $\tilde{\mathcal{E}}_{\text{out}}$ givet ved

$$\tilde{\mathcal{E}}_{\text{out}} = \frac{1}{1 + \frac{R}{Z} - i\omega RC} \tilde{\mathcal{E}}_{\text{in}} \quad (2.46)$$

$$\approx \frac{1}{1 - i\omega RC} \tilde{\mathcal{E}}_{\text{in}} \quad (2.47)$$

Hvor samme approksimation som sidst er brugt. I den lavfrekvente grænse, $\omega RC \ll 1$, er de to spændinger approksimativt ens, mens i den højfrekvente, $\omega RC \gg 1$, er spændingen over Z meget dæmpet. Fysisk set sker der det, at jo lavere frekvens signalet har, jo mere når kapacitoren at blive opladt, og dermed får den højere impedans. Dette medfører at mere af strømmen løber gennem den ukendte komponent. Men jo højere frekvens signalet har, jo lavere impedans har kapacitoren, og jo mere strøm løber der gennem denne (der løber selvfølgelig ikke en fysisk strøm, men you get the idea).

2.5 Arbejde og energi

I en kreds med harmonisk svingende spænding, hvor alle komponenterne samles i en samlet, effektiv impedans Z , vil denne være en funktion af ω , og vil have en reel og imaginær del

$$Z = R + iX \quad (2.48)$$

hvor R kaldes resistansen, og X reaktansen (dette er den imaginære, frekvensafhængige del af impedansen). Jeg går kraftigt ud fra, at reaktansen har dette navn fordi det er kredsløbets »reaktion« på den varierende elektromotoriske kraft (selvinduktans, for eksempel).

Hvis der så kigges på den effekt, der bliver afsat i kredsløbet ($P(t) = \mathcal{E}(t)I(t)$), integrerer den, over én periode T , og dividerer med T , for at få den gennemsnitlige effekt over én periode, fås:

$$\langle P \rangle = \frac{\mathcal{E}_0^2 R}{2|Z|^2} = \frac{1}{2} |\tilde{I}_0|^2 R, \quad \text{Kun ren harmonisk svingning} \quad (2.49)$$

hvor \mathcal{E}_0 og \tilde{I}_0 er amplituden for henholdsvis den elektromotoriske kraft og strømmen. Det ses, at der er en faktor $1/2$ til forskel fra jævnstrømstilfældene, hvor $P = \mathcal{E}I = \mathcal{E}^2/R = I^2R$. Derfor introduceres ofte de »effektive amplituder« for strømmen og den elektromotoriske kraft:

$$I_{\text{eff}} = \frac{|\tilde{I}_0|}{\sqrt{2}}, \quad \mathcal{E}_{\text{eff}} = \frac{\mathcal{E}_0}{\sqrt{2}} \quad (2.50)$$

Dette gør nemlig, at faktoren, der var til forskel, forsvinder:

$$\langle P \rangle = I_{\text{eff}}^2 R \quad (2.51)$$

De 220V i vores stikkontakter (eller 110V i Amerika, eksempelvis) er også \mathcal{E}_{eff} , og ikke den egentlige amplitude.

3 Fouriertransformation og serier (Noter kapitel 3, egentlig EMM)

Idet jeg allerede har skrevet om Fouriertransformation og Fourierserier (MatF1 Noter), gider jeg ikke gøre det igen. Jeg har til gengæld inkluderet en lettere modificeret udgave af afsnittene. Jeg har slettet afsnittet om den reelle Fourierserie, for med den komplekse skal man kun udregne et enkelt integral. Jeg har også inkluderet et lille skriv om, hvordan man omskriver til cos/sin funktioner fra den komplekse fourierserie.

Fourierserier er en måde at opskrive enhver, periodisk¹ funktion (givet nogle betingelser), som en uendelig række af harmoniske komponenter. De fornævnte betingelser går under navnet **Dirichletbetingelserne**, og er som følger:

1. Funktionen skal være periodisk (hvis den er defineret over et endeligt interval, kan den gøres periodisk)
2. Den skal være enkelt-værdiet og kontinuert (der må gerne være et endeligt antal af endelige diskontinuiteter)
3. Der skal være et endeligt antal ekstrema inden for én periode T .
4. Integralet over én periode af $|f(x)|$ skal konvergere

Er alle disse betingelser opfyldt, kan funktionen skrives ved:

$$f(x) = \sum_{n=-\infty}^{\infty} \tilde{c}_n \exp(-in\omega t), \quad \omega = \frac{2\pi}{T} \quad (3.1)$$

hvor

$$\tilde{c}_n = \frac{1}{T} \int_{t_0}^{t_0+T} f(x) e^{inx\omega t} dt \quad (3.2)$$

kaldes for Fourierkoefficienten, og t_0 er arbitraert, men sættes ofte til 0 eller $-T/2$. Fourierkoefficienterne er da et integrale over én periode (med et smart valg af startpunkt). Læg også mærke til, at jeg har udskiftet ω_n med $n\omega$, idet jeg synes dette er mindre forvirrende.

For funktioner defineret på et interval, der bliver lavet periodiske, er perioden af Fourierserien ikke altid den samme som intervallet, men et helt multiplum af denne ($2T$, $3T$, etc).

Ved diskontinuiteter konvergerer Fourierserien mod gennemsnittet af de to grænseværdier. Der opstår også **Gibbs fænomenet** δ , som er et ekstra ekstremum med amplitude δ i begge grænsen af diskontinuiteten. Fænomenet rykker tættere og tættere på grænsene, jo flere led der medtages, men denne forsvinder aldrig. Et eksempel er følgende firkantbølge, approksimeret ved 125 led af Fourierserien.

Figur 1: Illustration af Gibbs fænomenet. Her vises Fourierserien for en firkantbølge, med 125 led. Gibbs fænomenet ses ved de "lodrette" dele, hvor der overskydes en smule. [Illustration fra Wikipedia, public domain.](#)

¹De behøver ikke at være periodiske, faktisk, de kan nemlig gøres periodiske.

Integration og differentiation

Ved (ledvis) integration af en Fourierserie konvergerer denne mod stamfunktionen af $f(x)$, med forskel i en integrationskonstant, der skal findes.

Ved (ledvis) differentiation af en Fourierserie konvergerer denne mod $f'(x)$, såfremt $f'(x)$ opfylder Dirichletbetingelserne.

3.1 Dirac δ -funktion

Dirac δ -funktionen er en funktion defineret ved:

$$\int_a^c f(t)\delta(t-b) dt = f(b) \quad (3.3)$$

hvor $a \leq b \leq c$. Ellers er integralet 0. Ydermere er $\int \delta(t-a) dt = 1$, hvis a ligger inden for integralgrænserne. Deltafunktionen kan også defineres som

$$\delta(t) = 0, t \neq 0 \quad (3.4)$$

Hvor funktionsværdien, når $t = 0$, er ”uendelig”. Nogle andre egenskaber ved denne funktion er:

$$\delta(-t) = \delta(t), \quad \delta(at) = \frac{1}{|a|}\delta(t), \quad t\delta(t) = 0 \quad (3.5)$$

Dens stamfunktion er Heavyside-funktionen, der er defineret ved $H(t) = 1$ til $t > 0$ og $H(t) = 0$ for $t < 0$. Dermed er $H'(t) = \delta(t)$. δ -funktionen kan også beskrives ved integraler:

$$\delta(t-u) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{i\omega(t-u)} d\omega, \quad \delta(\mathbf{r}) = \frac{1}{(2\pi)^3} \int e^{i\mathbf{k}\cdot\mathbf{r}} d^3\mathbf{k} \quad (3.6)$$

3.2 Fouriertransformation

Fouriertransformationer er en generalisering af Fourierserier, hvor perioden tages til at være uendelig, og der dermed ikke er noget krav om periodicitet. Det eneste krav er faktisk følgende:

$$\int_{-\infty}^{\infty} |f(t)| dt \neq \infty \quad (3.7)$$

altså at det uendelige integrale konvergerer. Selve transformationen er en lineær integraltransformation $f(t) \rightarrow \tilde{f}(\omega) = \mathcal{F}[f(t)]$ defineret ved

$$\tilde{f}(\omega) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} f(t)e^{-i\omega t} dt \quad (3.8)$$

Og dens inverse

$$f(t) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} \tilde{f}(\omega)e^{i\omega t} d\omega \quad (3.9)$$

Her ses ligheden med den komplekse Fourierserie, men i stedet for en diskret sum af harmoniske svingninger, fra negativ til positiv uendeligt, har vi her en kontinuert funktion, der beskriver summen af disse harmoniske svingninger - netop et integral.

3.2.1 Foldning

Et emne der, som så, ikke omhandler Fouriertransformation, men som gøres nemmere ved brug af denne, er foldning. Målinger af fysiske fænomener medbringer ofte en eller anden form for støj grundet måleapparatet. Hvis det, der måles gives navnet $h(z)$, mens det fysiske fænomen er givet ved $f(x)$, så fås følgende sammenhæng mellem dem:

$$h(z) = \int_{-\infty}^{\infty} f(x)g(z-x) dx \quad (3.10)$$

hvor $g(z - x)$ er støjen introduceret af måleapparatet. Dette kan også bruges til at introducere ”falske” måleinstrumenter, som for eksempel filtre, for at frafiltrere støj. Ligningen (3.10) kaldes for **foldningen** af f og g , og benævnes også $f * g$. Foldning er både **kommutativt** ($f * g = g * f$), **associativt** og **distributivt**.

Måden dette relaterer til Fouriertransformation, er ved at foldningen nemt kan skilles ad i frekvensdomænet, givet **foldteoremet**, der siger:

$$\mathcal{F}[h(z)] = \tilde{h}(k) = \sqrt{2\pi} \tilde{f}(k) \tilde{g}(k) \quad (3.11)$$

Altså bliver det grimme, uegentlige integral til et simpelt produkt i frekvensdomænet. Ligeledes gælder der omvendt:

$$\mathcal{F}[f(x)g(x)] = \frac{1}{\sqrt{2\pi}} \tilde{f}(k) * \tilde{g}(k) \quad (3.12)$$

3.2.2 Nyttige egenskaber ved Fouriertransformation

For Fouriertransformationer gælder **Parseval's teorem** også:

$$\int_{-\infty}^{\infty} |f(t)|^2 dt = \int_{-\infty}^{\infty} |\tilde{f}(\omega)|^2 d\omega \quad (3.13)$$

Der er også følgende transformationer:

Funktion	Fouriertransformation
$f(at)$	$a^{-1} \tilde{f}\left(\frac{\omega}{a}\right)$
$f(t - b)$	$e^{-ib\omega} \tilde{f}(\omega)$
$e^{\alpha t} f(t)$	$\tilde{f}(\omega + i\alpha)$
$f'(t)$	$i\omega \tilde{f}(\omega)$
$f''(t)$	$-\omega^2 \tilde{f}(\omega)$
$f^{(n)}(t)$	$(i\omega)^n \tilde{f}(\omega)$
$\int^t f(u) du$	$(i\omega)^{-1} \tilde{f}(\omega) + 2\pi c\delta(\omega)$
$f(t) * g(t)$	$\sqrt{2\pi} \tilde{f}(\omega) \tilde{g}(\omega)$
$f(t)g(t)$	$\frac{1}{\sqrt{2\pi}} \tilde{f}(\omega) * \tilde{g}(\omega)$

4 Elektrodynamik (Griffiths kapitel 7)

4.1 Elektromotorisk kraft

4.1.1 Ohms lov

For at få en strøm til at strømme skal der skubbes til ladningerne. For det meste er strømmen \mathbf{J} proportionel med kraften per enhed af ladning (i vores tilfælde oftest elektromagnetiske krafter):

$$\mathbf{J} = \sigma \mathbf{f} = \sigma(\mathbf{E} + \mathbf{v} \times \mathbf{B}) \quad (4.1)$$

hvor σ kaldes materialets ledeevne (denne gang ikke en overfladeladningsdensitet, husk det). Oftest opgives den inverse af ledeevnen, kaldet resistiviteten $\rho = \sigma^{-1}$ (igen, ikke volumenladningsdensiteten, sorry)² Typiske værdier er tabuleret i næste tabel. Selv materialer der kaldes isolatorer leder faktisk en lille smule strøm, men det er nærmest uhåndgribeligt små mængder i forhold til metal. Typisk er forskellen af størrelsesordenen 10^{22} , så til en god approksimation er metallene **perfekte ledere** med $\sigma = \infty$.

Normalt set er hastighederne så små, at bidraget fra magnetiske felter kan ses bort fra, hvormed Ohms lov optræder:

$$\mathbf{J} = \sigma \mathbf{E} \quad (4.2)$$

Det ses da, at i en leder er \mathbf{E} -feltet faktisk ikke altid 0! (det er bare et almindelig udråbstegn, ikke 0 fakultet). Det gælder kun for stationære ladninger, hvor $\mathbf{J} = 0$. Dog for en perfekt leder er $\mathbf{E} = \mathbf{J}/\sigma = 0$, og som oftest er metallers ledeevne så stor, at der kan ses bort fra \mathbf{E} , og den bare kan regnes som værende 0. Omvendt, så laves resistorer (modstande) af materialer, med stor resistivitet (altså en lille / dårlig ledeevne).

Materiale	Resistivitet	Materiale	Resistivitet
<i>Ledere:</i>			
Sølv	$1.59 \cdot 10^{-8}$	Saltvand (mættet)	$4.4 \cdot 10^{-2}$
Kobber	$1.68 \cdot 10^{-8}$	Germanium	$4.6 \cdot 10^{-1}$
Guld	$2.21 \cdot 10^{-8}$	Diamant	2.7
Aluminium	$2.65 \cdot 10^{-8}$	Silicium	$2.5 \cdot 10^3$
Jern	$9.61 \cdot 10^{-8}$	<i>Isolatorer:</i>	
Kviksølv	$9.58 \cdot 10^{-7}$	Vand (rent)	$2.5 \cdot 10^5$
Nichrome	$1.00 \cdot 10^{-6}$	Træ	$10^8 - 10^{11}$
Mangan	$1.44 \cdot 10^{-6}$	Glas	$10^{10} - 10^{14}$
Grafit	$1.4 \cdot 10^{-5}$	Kvartsglas	$\approx 10^{16}$

Tabel 1: Resistiviteter i Ohm-meter. Alle værdier er ved 1 atm og 20° C. Fra *Handbook of Chemistry and Physics*, 78. udgave.

En mere kendt udgave af Ohms lov er selvfølgelig, at den samlede strøm mellem to elektroder er proportionel med potentialforskellen mellem dem:

$$V = IR \quad (4.3)$$

hvor R er resistansen (modstanden) i kredsløbet, og denne afhænger af geometrien af resistoren, samt materialet den laves af. Dette er ikke en fundamental lov på fod Ampères lov eller Gauss lov, men nærmere en tommelfingerregel, der ser ud til at holde for ret mange materialer.

For jævn strømme med homogen ledeevne fås at divergensen af \mathbf{E} og \mathbf{J} er 0:

$$\nabla \cdot \mathbf{E} = \frac{1}{\sigma} \nabla \cdot \mathbf{J} = 0 \quad (4.4)$$

Dette betyder, at alle ubalancerede ladninger sidder på overfladen, og at Laplaces ligning holder i homogent ohmiske materiale, hvor der løber en jævnstrøm. (og dermed kan teknikkerne fra kapitel 3 i EL1 noterne bruges)

²Og selvom hr Griffiths siger, at »vi er ved at løbe tør for græske bogstaver« så er det **fuldstændig løgn**. Jeg har talt, og der er brugt godt og vel 14 forskellige græske symboler, 12 små og 2 stort, så der er stadig masser tilbage! Hvad med ξ (lille xi), eller ζ (lille zeta)? Sure, σ og ρ er kendte og ser godt ud, men der er stadig en masse, helt og aldeles fine bogstaver tilbage.

Når en strøm løber gennem en komponent med resistans R , vil der blive afsat en effekt som varme i materialet givet ved **Joules varmelov**

$$P = VI = I^2R = V^2/R \quad (4.5)$$

Et par eksempler er som følger:

Eksempler

En Cylindrisk resistor med tværsnitareal A , længde L og ledeevne σ . Tværsnittet behøver ikke nødvendigvis at være rundt, så længe det er ens hele vejen gennem resistoren. Hvis potentialet er konstant i hver ende, og forskellen er V , hvilken strøm løber der da?

Det elektriske felt er homogent i resistoren, hvilket kan ses ved følgende: siden det er et homogent ohmisk materiale, hvor der løber en jævn strøm, gælder Laplaces ligning og entydighedssætningerne! Hvis potentialet i den ene ende sættes til at være 0, og i den anden ende til at være V_0 , så er en løsning (og dermed den *eneste* løsning), at potentialforskellen er givet ved $V(z) = V_0z/L$, hvor z er afstanden langs aksen, fra den ene ende. Idet potentialforskellen er lineær, må E-feltet nødvendigvis være homogent.

Idet E-feltet er homogent, må ladningstætheden også være homogent, og der fås:

$$I = JA = \sigma EA = \frac{\sigma A}{L}V$$

Her er resistansen da givet ved $L/(\sigma A)$.

To lange cylindre med radier a og b ($a < b$) er adskilt af et materiale med ledeevne σ . Hvis der er en potentialforskælf V mellem dem, hvilken strøm løber der så mellem dem, i en længde af L .

Feltet er her givet ved

$$\mathbf{E} = \frac{\lambda}{2\pi\epsilon_0 s}\hat{\mathbf{s}}$$

Hvor λ er ladningstætheden på den indre cylinder. Dermed er strømmen

$$I = \int \mathbf{J} \cdot \hat{\mathbf{n}} \, da = \sigma \int \mathbf{E} \cdot \hat{\mathbf{n}} \, da = \sigma E \int da = \sigma \frac{1}{2\pi\epsilon_0 s} \lambda L = \frac{\sigma}{\epsilon_0} \lambda L$$

Og potentialforskellen

$$V = - \int_b^a \mathbf{E} \cdot d\mathbf{l} = \frac{\lambda}{2\pi\epsilon_0} \ln(b/a)$$

Ved isolering af λ i udtrykket for strømmen fås

$$\lambda = I \frac{\epsilon_0}{\sigma L} \Leftrightarrow V = I \frac{\epsilon_0}{\sigma L} \frac{1}{2\pi\epsilon_0} \ln(b/a)$$

Og strømmen er da

$$I = \frac{2\pi\sigma L}{\ln(b/a)} V$$

med resistans $\ln(b/a)/2\pi\sigma L$.

4.1.2 Elektromotorisk kraft - der ikke er en kraft

I et typisk elektrisk kredsløb, eksempelvis et batteri forbundet til en komponent, er strømmen i praksis ens hele vejen rundt. Grunden til dette er, at hvis det ikke var tilfældet, ville den ophobning af ladning et sted i kredsløbet gøre, at der bliver dannet et elektrisk felt (Gauss lov, $\rho \neq 0$ og dermed $\mathbf{E} \neq 0$). Dette elektriske felt udfører en kraft der i strømmens retning får ladninger til at bevæge sig hurtigere, og imod strømmens retning får dem til at bevæge sig langsommere. Dette bevirker, at systemet udligner sig selv, så der til sidst er en ens ladningsfordeling ($\rho = 0$). Dette sker så hurtigt, at i systemer, der oscillerer med radiofrekvenser (3 KHz til 300 GHz), kan man roligt antage, at strømmen er konstant hele vejen rundt.

Dette betyder også, at der er to kræfter, der driver strømmen rundt i et kredsløb: både kraften fra kilden \mathbf{f}_s og kraften fra eventuelle elektrostatiske felter grundet ophobning af ladning \mathbf{E} . Den samlede kraft per ladning er da

$$\mathbf{f} = \mathbf{f}_s + \mathbf{E} \quad (4.6)$$

Lige meget hvad der driver kredsløbet (batteri, piezoelektrisk element, Van de Graaff, whatever), defineres kurveintegralet af \mathbf{f} rundt i kredsløbet som den **elektromotoriske kraft** (electromotive force, eller »emf»):

$$\mathcal{E} = \oint \mathbf{f} \cdot d\mathbf{l} = \oint \mathbf{f}_s \cdot d\mathbf{l} \quad (4.7)$$

(idet $\oint \mathbf{E} \cdot d\mathbf{l} = 0$ er det lige meget, om der bruges \mathbf{f} eller \mathbf{f}_s i definitionen). For en ideel emf-kilde (et batteri uden intern modstand, eksempelvis) er den samlede kraft på ladningerne 0 (Ohms lov med $\sigma = \infty$). Da er $\mathbf{E} = -\mathbf{f}_s$ og potentialforskellen mellem de to terminaler (kaldet a og b) givet ved

$$V = - \int_a^b \mathbf{E} \cdot d\mathbf{l} = \int_a^b \mathbf{f}_s \cdot d\mathbf{l} = \oint \mathbf{f}_s \cdot d\mathbf{l} = \mathcal{E} \quad (4.8)$$

idet $\mathbf{f}_s = 0$ inde i kilden, kan integralet gøres til et kurveintegral uden problemer. Idet emf er linjeintegralet af \mathbf{f}_s , kan det ses som det udførte arbejde, per ladningsenhed:

$$\mathcal{E} = \frac{\partial W}{\partial Q} \quad (4.9)$$

4.1.3 Bevægelses-emf

Den mest almindelige kilde til emf er en generator, der udnytter **bevægelses-emf**, som opstår når en leder bevæges gennem et magnetfelt. Et eksempel er en rektangulær løkke, med bredde h , hvor en del af den, x er inden for et homogent magnetisk felt B . Løkken trækkes da ud af lederen med en hastighed v . Emf'en er her:

$$\mathcal{E} = \oint \mathbf{f}_{\text{mag}} \cdot d\mathbf{l} = vBh \quad (4.10)$$

Dette integral evalueres i et enkelt øjeblik. Tag, så at sige, et billede af kredsen og udregn emf'en til netop dette øjeblik. Den kan også regnes ud fra arbejdsbetragninger (hvem trækker i løkken, og hvordan påvirker det kredsløbet), men det er noget af en omvej, så det er nemmere at bruge definitionen på emf, og bruge øjebliksbilledet.

Der er dog en anden, også virkelig smart måde at udregne emf på. Den magnetiske flux gennem en løkke er givet ved

$$\Phi = \int \mathbf{B} \cdot \hat{\mathbf{n}} da \quad (4.11)$$

Så for den rektangulære løkke er

$$\Phi = Bhx, \quad \frac{d\phi}{dt} = Bh \frac{dx}{dt} = -Bhv \quad (4.12)$$

(hvor fortagnet kommer ved, at løkken trækkes *ud* af magnetfeltet). Da ses det, at i dette tilfælde er den tidsafledte af fluxen lig den negative emf, eller:

$$\mathcal{E} = -\frac{d\Phi}{dt} \quad (4.13)$$

Dette kaldes **fluxreglen**, og den relation gælder faktisk ikke kun for dette tilfælde: **fluxreglen gælder altid!** Der vil dog være tidspunkter hvor den ikke er brugbar, og der skal Lorentzloven bruges.

Den rigtige integrationsvej i definitionen for den magnetiske flux, er som altid givet ved højrehåndsreglen: hvis fingrene på din højre hånd angiver den positive omløbsretning, vil din tommelfinger angive retningen på $\hat{\mathbf{n}}$.

4.2 Elektromagnetisk induktion

4.2.1 Faradays lov

En gang i atten-hundrede-og-grønlangkål udførte Michael Faraday 3 eksperimenter, der foregik nogenlunde således:

1. Han trak en ledning gennem et magnetisk felt, og der løb en strøm.
2. Han bevægede det magnetiske felt i modsat retning, og igen løb der en strøm.

3. Med begge dele stående stille ændrede han styrken af det magnetiske felt, og igen igen løb der en strøm.

Det første giver ret god mening - det er jo emf som vi kender det. Men i det andet bevæger ledningen sig jo ikke, så der er jo ingen magnetisk kraft! Det giver selvfolgelig god mening for os, at det er den *relative* bevægelse af magnetfeltet, i forhold til ledningen, der skaber emf'en, men på hans tid kendte man ikke til speciel relativitetsteori, så det var da noget spøjst! I det sidste forsøg er der endda ingen bevægelse, men igen er der emf.

Faradays forklaring på det andet forsøg var, at **et ændrende magnetfelt inducerer et elektrisk felt**, og at det var dette elektriske felt, der stod for den opståede emf. Fra fluxreglen fås

$$\mathcal{E} = \oint \mathbf{E} \cdot d\mathbf{l} = -\frac{d\Phi}{dt} = -\frac{d}{dt} \int \mathbf{B} \cdot \hat{\mathbf{n}} da = - \int \frac{\partial \mathbf{B}}{\partial t} \cdot \hat{\mathbf{n}} da$$

Resultatet er

$$\oint \mathbf{E} \cdot d\mathbf{l} = - \int \frac{\partial \mathbf{B}}{\partial t} \cdot \hat{\mathbf{n}} da \quad (4.14)$$

Dette er **Faradays lov** i integralform. Ved Stokes sætning kan dette omdannes til differentialform:

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} \quad (4.15)$$

I det tredje eksperiment er det igen et ændrende magnetfelt - men denne gang er det styrken og ikke en bevægelse relativ til magnetfeltet, der giver anledning til en emf. Ingen er det fluxreglen på spil

$$\mathcal{E} = -\frac{d\Phi}{dt} \quad (4.16)$$

Det vil sige at **når den magnetiske flux gennem et kredsløb ændres, lige meget hvad årsagen er, opstår en emf**. For at hjælpe med at holde styr på ens fortegn i sine udregninger med Faradays lov (hvilket kan være lidt af en pain in the ass) findes **Lenz Lov**, der siger at **Naturen hader en ændring i flux**. Det vil sige at den inducerede strøm vil prøve at lave et magnetisk felt, således at ændringen i flux slukkes. I praksis vil det sige at hvis en løkke oplever et magnetfelt, der stiger i styrke, vil den inducerede strøm løbe i en retning, således at der skabes et modsvarende B-felt, således at ændringen i flux bliver så lille som muligt. Og hvis der slukkes for magnetfeltet vil den inducerede strøm i ledningen lave et magnetfelt *i samme retning* som det slukkede magnetfelt, igen således at ændringen i flux bliver så lille som mulig.

4.2.2 Det inducerede E-felt

Til udregningen af det magnetisk inducerede E-felt, kan parallelten mellem E-feltet og B-feltet bruges. Rotationerne er nemlig

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}, \quad \nabla \times \mathbf{B} = \mu_0 \mathbf{J} \quad (4.17)$$

Og hvis det er et rent Faraday-felt (altså magnetisk induceret), så er divergensen 0:

$$\nabla \cdot \mathbf{E} = 0, \quad \nabla \cdot \mathbf{B} = 0 \quad (4.18)$$

Dermed kan alle tricks forbundet med Ampères lov til udregning af B-felter også bruges i disse tilfælde. Her er $\mu_0 I_{enc}$ dog udskiftet med $-d\Phi/dt$:

$$\oint \mathbf{E} \cdot d\mathbf{l} = -\frac{d\Phi}{dt} \quad (4.19)$$

Der er dog et lille problem, at Ampères lov jo kun dur i magnetostatik, mens her er E-feltet skyldt af et ændrende magnetfelt. Så denne metode er faktisk kun en approksimation, men med mindre der er ekstremt hurtige fluktuationer, så er det intet stort problem. Selv i tilfældet af en ledning, der bliver klippet over af en saks, er det statisk nok til, at disse metoder dur. Det er normalt set kun når der ses på elektromagnetiske bølger og stråling, at man skal være påpasselig.

Situationer hvor det magnetostatiske metoder kan bruges, uden det rent faktisk er magnetostatik, kaldes for **quasistatik** (lige som tilfældene fra termodynamik, hvor en process kan regnes som tilnærmedesvist adiabatisk, hvis den er quasistatisk).

Eksempler

Et homogent B-felt $\mathbf{B}(t)$ peger vinkelret gennem en cirkulær region. Hvis $\mathbf{B}(t)$ ændres i tiden, hvad bliver det inducerede elektriske felt så?

Dette svarer til det magnetiske felt produceret af en lige ledning, der har en jævn strøm, og det elektriske felt løber da tangentelt rundt om B-feltet. Ved en cirkulær Ampereløkke vinkelret på B-feltet, med radius s fås

$$\oint \mathbf{E} \cdot d\mathbf{l} = 2\pi s E = -\frac{d\Phi}{dt} = -\pi s^2 B(t) = -\pi s^2 \frac{dB}{dt}$$

Og E-feltet er da

$$\mathbf{E} = -\frac{s}{2} \frac{dB}{dt} \hat{\phi}$$

En linjeladning λ på en cirkel med radius b , der frit kan rottere. Inden for cirklen er en mindre cirkel med radius a , hvori der er et homogent magnetisk felt B_0 , der står vinkelret på cirklerne. B-feltet slukkes og der induseres et elektrisk felt, der roterer rundt om cirkernes akse. Dette elektriske felt vil der påvirke linjeladningen med en kraft, hvilket får den til at rotere og danne et magnetisk felt. Lenz lov giver da retningen af denne strøm, da den prøver at gendanne fluxen fra magnetfeltet. Set ovenfra vil ladningen rotere i positiv omløbsretning, sådan så det inducerede magnetfelt peger opad igen.

Kvalitativt fås

$$\oint \mathbf{E} \cdot d\mathbf{l} = -\pi a^2 \frac{dB}{dt}$$

Og der opstår et kraftmoment på hjulet, hvor hvert linjelement $d\mathbf{l}$ oplever $\mathbf{r} \times \mathbf{F} = b\lambda E d\mathbf{l}$. Det samlede kraftmoment er da kurveintegralet hele vejen rundt:

$$B = b\lambda \oint E dl = -b\lambda \pi a^2 \frac{dB}{dt}$$

Og impulsmomentet er

$$\int N dt = -\lambda \pi a^2 b \int_{B_0}^0 dB = \lambda \pi a^2 b B_0$$

Så lige meget hvor hurtigt magnetfeltet slukkes, vil hjulet rotere med den samme vinkelhastighed. Hvor impulsmomentet kommer fra vides ikke, endnu, det kommer først i kapitel 8 i bogen, som først er pensum i EL2.

4.2.3 Induktans

Hvis man har to løkker af ledning, der begge er i hvile, og man lader en jævn strøm I_1 gennem den ene, vil den danne et magnetfelt, noget af hvilken, der giver anledning til en flux gennem den anden ledning: Φ_2 . Fra Biot-Savart-loven ses det, at det magnetiske felt er proportionalt med strømmen:

$$\mathbf{B}_1 = \frac{\mu_0}{4\pi} I_1 \oint \frac{dl_1 \times \hat{\mathbf{r}}}{r^2}$$

Dermed er fluxen gennem den anden løkke også proportional med strømmen:

$$\Phi_2 = \int \mathbf{B}_1 \cdot \hat{\mathbf{n}} da_2 = M_{21} I_1 \quad (4.20)$$

hvor M_{21} er proportionalitetskonstanten, kaldet den »gensidige induktans« for de to løkker. En formel for denne kan findes ved at skrive fluxen ved vektorpotentialet, og så bruge Stokes sætning. Da fås

$$M_{21} = \frac{\mu_0}{4\pi} \oint \oint \frac{dl_1 \cdot dl_2}{r} \quad (4.21)$$

Denne kaldes for **Neumannformlen** og er et dobbelt kurveintegral. Først langs den ene, så langs den anden. Den er ikke særlig praktisk, men den viser dog to ting:

1. M_{21} er en ren geometrisk størrelse
2. Hvis der byttes om på de to integralers roller i formlen er resultatet uændret. Det vil sige at $M_{21} = M_{12}$, så vi smider bare tallene væk, så formlen for fluxen bliver

$$\Phi_2 = MI_1$$

Dette betyder altså, at lige meget hvilken udformning eller position de to løkker har, så vil fluxen gennem løkke 2, når der løber en strøm I gennem løkke 1, være den samme, som fluxen gennem løkke 1, hvis strømmen I løb gennem løkke 2. Eller:

$$\Phi_2 = MI = \Phi_1$$

Hvis strømmen gennem den første løkke varieres (quasistatisk), vil fluxen gennem løkke 2 også ændres, så der induceres en emf i løkken:

$$\mathcal{E}_2 = -\frac{d\Phi_2}{dt} = -M \frac{dI_1}{dt} \quad (4.22)$$

Det vil sige, at hvis strømmen gennem løkke 1 ændres, vil der løbe en strøm gennem løkke 2, også selvom der ingen ledninger er mellem dem. Det sker faktisk også, at der induceres en emf i løkke 1, når strømmen ændres (i løkke 1). Her er fluxen igen proportionel med strømmen

$$\Phi = LI \quad (4.23)$$

hvor L kaldes **selvinduktansen** (eller bare **induktansen**) af løkken. Den måles i **henries** (H), der er et volt-sekund per ampere. Induktansen er, lige som M , ren geometrisk, og den er, lige som kapacitansen C , en udelukkende positiv størrelse. Den inducerede emf er givet ved

$$\mathcal{E} = -L \frac{dI}{dt} \quad (4.24)$$

Denne emf kaldes også for **modspænding** (back emf), da den har en retning, der modstrider ændringen i strøm. Der skal altså kæmpes mod denne modspænding, når strømmen skal ændres. Dermed svarer L lidt til en »elektrisk masse«, idet en større induktans gør at et kredsløb er sværere at drive, ligesom en større masse, gør det sværere at accelerere et objekt.

Eksempler

To solenoider, én kort inde i en meget lang. Den indre solenoide har radius a , længde l og n_1 vindinger per enhedslængde. Den ydre har radius b og n_2 vindinger per enhedslængde. Hvis der løber en strøm I gennem den indre, korte solenoide, vil det være utrolig svært at regne fluxen gennem den ydre, idet feltet fra den korte solenoide er ret kompliceret. Til gengæld er fluxen gennem den lange solenoide, som fluxen gennem den korte, hvis der løber en strøm I gennem den lange solenoide ($\Phi_2 = \Phi_1 = MI$, fra før). Dette er en betydeligt lettere situation at regne på, idet feltet inde i den lange solenoide er homogen. B-feltet og fluxen gennem én vinding er:

$$B = \mu_0 n_2 I, \quad \Phi_i = B \pi a^2 = \mu_0 n_2 I \pi a^2$$

Da der er $n_1 l$ løkker i den korte solenoide, er den samlede flux

$$\Phi = \mu_0 \pi a^2 n_1 n_2 l I$$

og dette er dermed også fluxen gennem den lange solenoide, hvis der løber en strøm I gennem den korte! Den gensidige induktans er i dette eksempel

$$M = \mu_0 \pi a^2 n_1 n_1 l$$

Selvinduktansen af en firkantet toroide med indre radius a , ydre radius b , højde h og N vindinger. Det magnetiske felt og fluxen gennem én vinding er

$$B = \frac{\mu_0 N I}{2\pi s}, \quad \Phi_i = \int \mathbf{B} \cdot \hat{\mathbf{n}} \, da = \frac{\mu_0 N I}{2\pi} h \int_a^b \frac{1}{s} ds = \frac{\mu_0 N I h}{2\pi} \ln \left(\frac{b}{a} \right)$$

Den samlede flux er da N gange større, så selvinduktansen er

$$L = \frac{\mu_0 N^2 h}{2\pi} \ln \left(\frac{b}{a} \right)$$

En kreds sluttes til et batteri. Kredsen har resistans R og induktans L . Batteriet leverer en konstant emf \mathcal{E}_0 . Den samlede strøm, der løber gennem kredsen når batteriet sættes til er givet ved

$$\mathcal{E} = \mathcal{E}_0 - L \frac{dI}{dt} = IR \quad (4.25)$$

Dette er en førsteordens differentialligning, og løsningen er

$$I(t) = \frac{\mathcal{E}_0}{R} + ke^{-(R/L)t} \quad (4.26)$$

hvor k er en konstant, som bestemmes ud fra begyndelsesbetingelserne. Hvis batteriet sluttes til kredsen til tiden $t = 0$, så $I(0) = 0$, bliver $k = -\mathcal{E}_0/R$, og løsningen er

$$I(t) = \frac{\mathcal{E}_0}{R} \left[1 - e^{-(R/L)t} \right] \quad (4.27)$$

Det ses, at hvis $L = 0$, og der dermed ingen induktans er, vil strømmen med det samme nå \mathcal{E}_0/R , men i praksis har alle kredsløb en eller anden induktans, hvormed de når strømmen \mathcal{E}_0/R asymptotisk.

4.2.4 Energi i magnetiske felter

For at få en strøm til at løbe gennem en kreds, skal der udføres et arbejde mod modspænding'en. Dette arbejde er en konstant værdi for en given kreds, og den bliver frigjort igen, når strømmen slukkes. For at få en ladningsenhed gennem kredsen skal der bruges $-\mathcal{E}$ (negativt, da det er dig, der udfører arbejdet mod modspænding'en). Ladningen der løber gennem kredsen per tidsenhed er I . Dermed er det samlede arbejde per tidsenhed, og det samlede arbejde, givet ved:

$$\frac{dW}{dt} = -\mathcal{E}L = LI \frac{dI}{dt}, \quad W = \int_0^I LI \frac{dI}{dt} dt = \frac{1}{2} LI^2 \quad (4.28)$$

Som det ses, afhænger det ikke af tiden, men kun af strømmen og induktansen. Denne kan generaliseres til volumen/overfladestrømme, ved at huske at $\Phi = LI$ for kredsen, samt

$$\Phi = \int_S \mathbf{B} \cdot \hat{\mathbf{n}} da = \int_S (\nabla \times \mathbf{A}) \cdot \hat{\mathbf{n}} da = \int_{\mathcal{P}} \mathbf{A} \cdot d\mathbf{l} \quad (4.29)$$

hvor \mathcal{P} er kurven langs kredsen, og S er enhver overflade med \mathcal{P} som grænse. Indsættes dette i formlen for arbejdet, og vektor-retningen flyttes fra $d\mathbf{l}$ til \mathbf{I} fås

$$W = \frac{1}{2} \oint (\mathbf{A} \cdot \mathbf{I}) d\mathbf{l} \quad (4.30)$$

Og for overflade/volumenstrømme:

$$W = \frac{1}{2} \int_S (\mathbf{A} \cdot \mathbf{K}) da, \quad W = \frac{1}{2} \int_V (\mathbf{A} \cdot \mathbf{J}) d\tau \quad (4.31)$$

Ved brug af Ampères lov kan \mathbf{J} skrives som $\nabla \times \mathbf{B}/\mu_0$, og med lidt smart regning fås

$$W = \frac{1}{2\mu_0} \left[\int_V B^2 d\tau - \oint_S (\mathbf{A} \times \mathbf{B}) \cdot \hat{\mathbf{n}} da \right] \quad (4.32)$$

hvor S er overfladen af volumenet V . I integralet med volumenstrømmen integreres der over den volumen, som \mathbf{J} befinder sig i. Men man kan sagtens integrere over en større volumen, da $\mathbf{J} = 0$ uden for den oprindelige volumen. Det samme gør sig gældende for ligning (4.32). Her bliver bidraget fra volumenintegralet kun større, mens bidraget fra overfladeintegralet bliver mindre ($\mathbf{A} \times \mathbf{B}$ går som r^{-3} , mens arealet går som r^2 , så integralet konvergerer mod 0, des større arealet bliver). Hvis der integreres over hele rummet bliver overfladeintegralet 0, så

$$W = \frac{1}{2\mu_0} \int B^2 d\tau, \quad \text{Integrator over hele rummet} \quad (4.33)$$

På denne måde kan arbejdet ses som værende indeholdt i det magnetiske felt, med et energiindhold af $B^2/2\mu_0$ per volumenhed. Dette er dog spøjst, idet et magnetisk felt ikke kan udføre et arbejde. Men

for at skabe et magnetisk felt induceres der et elektrisk felt, der kan udføre arbejde. Når det magnetiske felt »slukkes« igen, skabes det samme elektriske felt - bare i modsat retning, og arbejdet har da negativt fortegn.

Det ses også, at de to formler er ualmindeligt lig hinanden:

$$W_{\text{elec}} = \frac{1}{2} \int (V\rho) d\tau = \frac{\epsilon_0}{2} \int E^2 d\tau \quad (4.34)$$

$$W_{\text{mag}} = \frac{1}{2} \int (\mathbf{A} \cdot \mathbf{J}) d\tau = \frac{1}{2\mu_0} \int B^2 d\tau \quad (4.35)$$

Denne formel giver også en smart måde at udregne selvinduktansen på:

$$W = \frac{1}{2} LI^2 = \frac{1}{2\mu_0} \int B^2 d\tau, \quad \Leftrightarrow \quad L = \frac{2W}{I^2} = \frac{1}{\mu_0 I^2} \int B^2 d\tau \quad (4.36)$$

hvor det huskes at $I = \int_S J da_\perp$, hvor da_\perp er overfladeelement, der står vinkelret på J , og S er den samlede overflade.

Et eksempel. Et langt coaxialt kabel, hvor der løber en strøm I gennem (ned langs den indre ledning, og op langs den ydre). Den indre cylinder har radius a og den ydre har radius b . Den magnetiske energi i en længde l findes som følger:

Fra Ampères lov fås at feltet mellem cylindrene er

$$\mathbf{B} = \frac{\mu_0 I}{2\pi s} \hat{\phi}$$

Og 0 alle andre steder. Det vil sige, at energien per volumenenhed er

$$\frac{1}{2\mu_0} \left(\frac{\mu_0 I}{2\pi s} \right)^2 = \frac{\mu_0 I^2}{8\pi^2 s^2}$$

Dermed er energien i en cylindrisk skal af længde l , radius s og tykkelse ds

$$\frac{\mu_0 I^2}{8\pi^2 s^2} 2\pi l s ds = \frac{\mu_0 I^2 l}{4\pi} \left(\frac{ds}{s} \right)$$

Og den samlede energi fås ved at integrere fra a til b :

$$W = \int_a^b \frac{\mu_0 I^2 l}{4\pi} \left(\frac{ds}{s} \right) = \frac{\mu_0 I^2 l}{4\pi} \ln \left(\frac{b}{a} \right)$$

Her er induktansen givet ved

$$L = \frac{\mu_0 l}{2\pi} \ln \left(\frac{b}{a} \right)$$

4.3 Maxwell's ligninger

Der er fundet 4 love, der specificerer divergensen og rotationen af elektriske og magnetiske felter. De er som følger:

$$(i) \quad \nabla \cdot \mathbf{E} = \frac{1}{\epsilon_0} \rho \quad (\text{Gauss's lov})$$

$$(ii) \quad \nabla \cdot \mathbf{B} = 0 \quad (\text{Intet navn})$$

$$(iii) \quad \nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} \quad (\text{Faradays lov})$$

$$(iv) \quad \nabla \times \mathbf{B} = \mu_0 \mathbf{J} + \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t} \quad (\text{Ampères lov})$$

Men hov! Der er da kommet et ekstra led på Ampères lov! Dette er Maxwell's rettelse til Ampères lov, og den kommer af, at $\nabla \cdot \mathbf{J}$ kun er 0 for jævne strømme. For generelle strømme kan $\nabla \cdot \mathbf{J}$ regnes fra kontinuitetsligningen:

$$\nabla \cdot \mathbf{J} = -\frac{\partial \rho}{\partial t} = -\frac{\partial}{\partial t} (\epsilon_0 \nabla \cdot \mathbf{E}) = -\nabla \cdot \left(\epsilon_0 \frac{\partial \mathbf{E}}{\partial t} \right) \quad (4.37)$$

Hvis denne sidste faktor lægges sammen med \mathbf{J} i Ampères lov, fås et udtryk hvor divergensen af \mathbf{J} altid er 0. Dermed lyder Ampères lov altså

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J} + \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t} \quad (4.38)$$

Dette betyder så også, at **et ændrende elektrisk felt inducerer et magnetisk felt**, præcis som det omvendte! I integralform lyder ligningerne

- (i) $\oint_{\mathcal{S}} \mathbf{E} \cdot \hat{\mathbf{n}} \, da = \frac{1}{\epsilon_0} Q_{\text{enc}}$ (Gauss's lov)
- (ii) $\oint_{\mathcal{S}} \mathbf{B} \cdot \hat{\mathbf{n}} \, da = 0$ (Intet navn)
- (iii) $\oint_{\mathcal{P}} \mathbf{E} \cdot d\mathbf{l} = - \int_{\mathcal{S}} \frac{\partial \mathbf{B}}{\partial t} \cdot \hat{\mathbf{n}} \, da$ (Faradays lov)
- (iv) $\oint_{\mathcal{P}} \mathbf{B} \cdot d\mathbf{l} = \mu_0 I_{\text{enc}} + \mu_0 \epsilon_0 \int_{\mathcal{S}} \frac{\partial \mathbf{E}}{\partial t} \cdot \hat{\mathbf{n}} \, da$ (Ampères lov)

Hvor overfladeintegralerne i de to første er over enhver overflade \mathcal{S} , mens overfladeintegralerne i de to sidste, er over enhver overflade \mathcal{S} med \mathcal{P} som grænse.

4.3.1 Maxwells ligninger i stof

I stof der har tendens til at blive enten elektrisk eller magnetisk polariseret, og som dermed oplever enten en mængde bundne ladninger eller strømme, er det oftest smartere at arbejde med en version af Maxwells ligninger, der kun refererer til de frie ladninger i materialet.

Maxwells love er i dette tilfælde

- (i) $\nabla \cdot \mathbf{D} = \rho_f$ (Gauss's lov)
- (ii) $\nabla \cdot \mathbf{B} = 0$ (Intet navn)
- (iii) $\nabla \times \mathbf{E} = - \frac{\partial \mathbf{B}}{\partial t}$ (Faradays lov)
- (iv) $\nabla \times \mathbf{H} = \mathbf{J}_f + \frac{\partial \mathbf{D}}{\partial t}$ (Ampères lov)

Med

$$\mathbf{D} = \epsilon_0 \mathbf{E} + \mathbf{P}, \quad \mathbf{H} = \frac{1}{\mu_0} \mathbf{B} + \mathbf{M}$$

og for lineære medier

$$\begin{aligned} \mathbf{P} &= \epsilon_0 \chi_e \mathbf{E}, \quad \mathbf{D} = \epsilon \mathbf{E}, \quad \epsilon = \epsilon_0 (1 + \chi_e), \\ \mathbf{M} &= \chi_m \mathbf{H}, \quad \mathbf{H} = \frac{1}{\mu} \mathbf{B}, \quad \mu = \mu_0 (1 + \chi_m) \end{aligned}$$

Og i integralform

- (i) $\oint_{\mathcal{S}} \mathbf{D} \cdot \hat{\mathbf{n}} \, da = Q_{f_{\text{enc}}}$ (Gauss's lov)
- (ii) $\oint_{\mathcal{S}} \mathbf{B} \cdot \hat{\mathbf{n}} \, da = 0$ (Intet navn)
- (iii) $\oint_{\mathcal{P}} \mathbf{E} \cdot d\mathbf{l} = - \int_{\mathcal{S}} \frac{\partial \mathbf{B}}{\partial t} \cdot \hat{\mathbf{n}} \, da$ (Faradays lov)
- (iv) $\oint_{\mathcal{P}} \mathbf{H} \cdot d\mathbf{l} = I_{f_{\text{enc}}} + \frac{\partial}{\partial t} \int_{\mathcal{S}} \mathbf{D} \cdot \hat{\mathbf{n}} \, da$ (Ampères lov)

Hvor overfladeintegralerne i de to første, som før, er over enhver overflade \mathcal{S} , mens overfladeintegralerne i de to sidste, er over enhver overflade \mathcal{S} med \mathcal{P} som grænse.

Det ses da, at der er lidt flere ting, end sidst. De ekstra ting er som følger: I statiske tilfælde af polarisation, opstår der en bunden ladningstæthed

$$\rho_b = -\nabla \cdot \mathbf{P} \quad (4.39)$$

I *ikkestatiske* tilfælde opstår der også en volumenstrøm som følge af ændring i polarisation. Denne kaldes **polarisationsstrømmen** \mathbf{J}_p og er givet ved

$$\mathbf{J}_p = \frac{\partial \mathbf{P}}{\partial t} \quad (4.40)$$

Grunden til denne ekstra strøm er, at der er en overfladeladning i hver ende af et polariseret materialet, $+\sigma_b$ i den ene ende og $-\sigma_b$ i den anden. Hvis polariseringen stiger vil ladningerne på hver ende også stige (i størrelse), hvilket giver anledning til en strøm. Det er netop denne strøm, der er polarisationsstrømmen.

Der sker ikke noget ekstra i *ikkestatiske* magnetisation. Her er det stadig

$$\mathbf{J}_b = \nabla \times \mathbf{M} \quad (4.41)$$

Det vil sige, at den samlede ladningstæthed kan skrives som

$$\rho = \rho_f + \rho_b = \rho_f - \nabla \cdot \mathbf{P} \quad (4.42)$$

Og den samlede volumenstrøm kan skrives som

$$\mathbf{J} = \mathbf{J}_f + \mathbf{J}_b + \mathbf{J}_p = \mathbf{J}_f + \nabla \times \mathbf{M} + \frac{\partial \mathbf{P}}{\partial t} \quad (4.43)$$

Dermed kan Gauss's lov skrives som

$$\nabla \cdot \mathbf{E} = \frac{1}{\epsilon_0} (\rho_f - \nabla \cdot \mathbf{P}) \quad (4.44)$$

Eller

$$\nabla \cdot \mathbf{D} = \rho_f, \quad \mathbf{D} = \epsilon_0 \mathbf{E} + \mathbf{P} \quad (4.45)$$

Ampères lov (den fulde), med polarisationsstrømmen, bliver nu

$$\nabla \times \mathbf{B} = \mu_0 \left(\mathbf{J}_f + \nabla \times \mathbf{M} + \frac{\partial \mathbf{P}}{\partial t} \right) + \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t} \quad (4.46)$$

Eller

$$\nabla \times \mathbf{H} = \mathbf{J}_f + \frac{\partial \mathbf{D}}{\partial t}, \quad \mathbf{H} = \frac{1}{\mu_0} \mathbf{B} - \mathbf{M} \quad (4.47)$$

Hverken Faradays lov eller $\nabla \cdot \mathbf{B} = 0$ ændres, idet de ikke involverer ρ eller \mathbf{J} .

4.3.2 Randbetingelser

Generelt set er de fire vektorfelter diskontinuerte i grænsen mellem to materialer, og ved overfladeladninger/strømme. Mængden de er diskontinuerte med ses nemmest ved integralformen af Maxwells ligninger. Ved at benytte integralform (i) og (ii) på en infinitesimal Gaussdåse, der lige er inden for begge materialer, fås for (i):

$$D_1^\perp - D_2^\perp = \sigma_f \quad (4.48)$$

Det vil sige, at komponenterne af \mathbf{D} , der står normalt på grænsen mellem de to medier, er diskontinuerte. For (ii) fås

$$B_1^\perp - B_2^\perp = 0 \quad (4.49)$$

Og ved at bruge en infinitesimal Ampereløkke, der igen ligger lige inden for begge materialer, fås for (iii)

$$\mathbf{E}_1^\parallel - \mathbf{E}_2^\parallel = 0 \quad (4.50)$$

Dette er altså komponenterne af \mathbf{E} , der er parallele med grænsen mellem de to medier, der er kontinuerte. For (iv) fås

$$\mathbf{H}_1^\parallel - \mathbf{H}_2^\parallel = \mathbf{K}_f \times \hat{\mathbf{n}} \quad (4.51)$$

Så komponenterne af \mathbf{H} , der er *parallelle* med grænsen, der er diskontinuerte. For **lineære medier** kan disse skrives ved kun \mathbf{E} og \mathbf{B} :

$$\begin{aligned}\epsilon_1 E_1^\perp - \epsilon_2 E_2^\perp &= \sigma_f & \mathbf{E}_1^\parallel - \mathbf{E}_2^\parallel &= 0 \\ B_1^\perp - B_2^\perp &= 0 & \frac{1}{\mu_1} \mathbf{B}_1^\parallel - \frac{1}{\mu_2} \mathbf{B}_2^\parallel &= \mathbf{K}_f \times \hat{\mathbf{n}}\end{aligned}$$

Og i tilfældet hvor der hverken er nogen fri ladning eller strøm bliver alle højresiderne i disse ligninger 0.

5 Bevaringslove (Griffiths kapitel 8)

Der er flere forskellige bevaringslove i universet. Både energi, ladnings, impuls og impulsmomentsbevarelse. I dette afsnit beskrives kun de to første, nemlig energibevarelse og ladningsbevarelse (i omvendt rækkefølge. Ladningen først).

5.1 Kontinuitetsligningen og ladningsbevarelse

Fra EL1 kan vi måske huske kontinuitetsligningen, der beskriver ladningsbevarelsen. Den siger noget i retning af, at den samlede mængde ladning, der forsvinder (eller kommer ind) i et givent volumen, må nødvendigvis komme ind gennem den omsluttende overflade. I formler lyder den:

$$\frac{\partial \rho}{\partial t} = -\nabla \cdot \mathbf{J} \quad (5.1)$$

Denne ligning holder for enhver volumen, og der kan frit integreres over disse (eller integralet af divergensen af volumenstrømmen kan laves om til et overfladeintegral over volumenstrømmen pricket med arealet, ved hjælp af divergenssætningen).

5.2 Poyntingvektoren og energibevarelse

Energien, der indeholdes af elektromagnetiske felter er givet ved

$$U_{em} = \frac{1}{2} \int \left(\epsilon_0 E^2 + \frac{1}{\mu_0} B^2 \right) d\tau \quad (5.2)$$

hvor første led er det elektriske felts energi, og det andet led er det magnetiske felts energi.

En mere generel udledning af denne formel fås ved at kigge på energien, der bliver brugt på at flytte en ladning q er infinitesimalt stykke (Lorentz's kraftlov, pricket med dl). Efter en god gang udregninger fås følgende:

$$\frac{\partial W}{\partial t} = -\frac{\partial}{\partial t} \int_V \frac{1}{2} \left(\epsilon_0 E^2 + \frac{1}{\mu_0} B^2 \right) d\tau - \frac{1}{\mu_0} \oint_S (\mathbf{E} \times \mathbf{B}) \cdot d\mathbf{a}, \quad (5.3)$$

hvor S er det omsluttende areal af volumenet V . Det første led er den negative ændring i energien i felterne, mens det andet led er den energi, der flyttes ud af volumenets overflade (igen, energibevarelse). Dette kaldes for **Poyntings Teorem**. Energien per enheds tid, per enheds areal, der transporterer af felterne, kalds for **Poyntingvektoren**:

$$\mathbf{S} = \frac{1}{\mu_0} (\mathbf{E} \times \mathbf{B}). \quad (5.4)$$

Al den energi, der bliver ført ud af volumenet, må nødvendigvis blive til mekanisk energi (potentiel, kinetisk, what ever). Hvilket giver

$$\frac{\partial W}{\partial t} = -\frac{\partial}{\partial t} \int_V u_{em} d\tau - \oint_S \mathbf{S} \cdot d\mathbf{a} = \frac{\partial}{\partial t} \int_V u_{mek} d\tau \quad (5.5)$$

hvor u_{mek} er den mekaniske energitæthed og u_{em} er den elektromagnetiske energitæthed, givet ved

$$u_{em} = \frac{1}{2} \left(\epsilon_0 E^2 + \frac{1}{\mu_0} B^2 \right). \quad (5.6)$$

Ved at rykke lidt om, bruge divergensteoremet på overfladeintegralet og se bort fra de nu tre volumenintegraller (som det altid gøres), fås:

$$\frac{\partial}{\partial t} (u_{mek} + u_{em}) = -\nabla \cdot \mathbf{S}, \quad (5.7)$$

der er Poyntings Teorem i differentialform. Læg mærke til ligheden mellem denne og kontinuitetsligningen. Det giver, at \mathbf{S} svarer til energistrømmen, på samme måde som \mathbf{J} svarer til ladningsstrømmen.

6 Bølger (Griffiths kapitel 9, noter kapitel 4)

6.1 Bølger i 1 dimension

Bølger er svære at definere, men en start er (direkte oversat fra kapitlet): *En forstyrrelse af et kontinuert medium, der udbredes med en bestemt, fast form, og konstant hastighed.* Der er dog flere forskellige »variationer« her: Hvis der er absorbering i mediet, så vil bølgens størrelse formindskes, som den udbredes. Hvis der er **dispersion** (find god oversættelse) vil bølger med forskellige frekvenser bevæge sig med forskellige hastigheder. Hvis det er i to eller tre dimensioner, vil amplituden af bølgen mindskes, som bølgen spredes ud i rummet (eller planen). Og til sidst findes stående bølger, der slet ikke udbreder sig.

Det nemmeste er dog endimensionale bølger med fast form og konstant hastighed. Disse kan beskrives ved enhver funktion, der afhænger af variablen $z - vt$. Hvor z er bevægelsesretningen og v er udbredelseshastigheden. Minusset er til for at sørge for udbredelsen af bølgen, langs bevægelsesretningen. Det kan virke spøjst, at det er et minus, og ikke et plus, der giver bevægelse i positiv retning. Man skulle jo tro, det var omvendt (plus giver positiv, ikke?). Men i mit hoved virker det kun spøjst, hvis man kigger på origo, og forventer at se fremtiden. Hvis man derimod står et sted langs z -aksen (for bekvemmelighedens skyld), og skal se, hvordan man ser ud, så kigger man *tilbage* langs z -aksen for at se, hvordan bølgen så ud på et tidligere tidspunkt. Grundet bølgens faste form, vil dette så også være den form, man selv vil have, når bølgen når det punkt man befinner sig ved.

Det viser sig at dette egentlig ikke er den eneste type funktion, der kan beskrive bølgebevægelse. Disse er defineret ved funktioner, der løser **bølgeligningen**:

$$\frac{\partial^2 f}{\partial z^2} = \frac{1}{v^2} \frac{\partial^2 f}{\partial t^2} \quad (6.1)$$

hvor v igen er udbredelseshastigheden. For bølger på en streng, er $v = \sqrt{T/\mu}$, hvor T er snorkraften i strengen og μ er strengens masse per længdeenhed.

Bølgeligningen tillader alle funktioner af formen $g(z - vt)$, men idet den involverer v^2 , ses det også, at den tillader funktioner af formen $h(z + vt)$, der er lignende bølger, men som bevæger sig i *negativ* retning. Ydermere, idet det er en *lineær* differentialligning, så er superpositionen af to løsninger også en løsning til den oprindelige ligning. Dermed er den mest generelle løsning (af disse former):

$$f(z, t) = g(z - vt) + h(z + vt) \quad (6.2)$$

6.1.1 Sinusbølger

Den mest kendte funktion af den fornævnte type er sinusbølgen (eller cosinus. Den bruges mere). Det er primært denne, vi beskæftiger os med i kurset. Dennes generelle form er

$$f(z, t) = A \cos[k(z - vt) + \delta] \quad (6.3)$$

hvor A er bølgens *amplitude*, k er *bølgetallet*, v er *udbredelseshastigheden* og δ er *faseforskydningen*. Af disse, er A , v og k **altid positive**, mens δ kan være enten positiv eller negativ (eller selvfølgelig 0). Generelt er størrelsen δ/k den afstand, hvormed bølgen er forsinket, i forhold til origo (dette fås ved at sætte $t = 0$ og sætte det resterende udtryk lig 0). Ud over disse introducerede størrelser, er der nogle flere, der relaterer sig til k og v . Disse er *bølgelængden* λ , *perioden* T (ikke at forveksle med snorkraften!), *frekvensen* ν (græsk bogstav »nu«) og *alinktfrekvensen* ω . Nedenunder ses en række småformler for, hvordan disse størrelser relaterer til hinanden:

$$\lambda = \frac{2\pi}{k} = \frac{v}{\nu} = T v = \frac{2\pi v}{\omega}, \quad (6.4)$$

$$T = \frac{2\pi}{kv} = \frac{1}{\nu} = \frac{\lambda}{v} = \frac{2\pi}{\omega}, \quad (6.5)$$

$$\nu = \frac{1}{T} = \frac{kv}{2\pi} = \frac{v}{\lambda} = \frac{\omega}{2\pi}, \quad (6.6)$$

$$\omega = 2\pi\nu = \frac{2\pi}{T} = kv = \frac{2\pi v}{\lambda}. \quad (6.7)$$

lige som v og k , er disse størrelser **altid positive!** Normalt skrives sinusbølger med ω i stedet for v , så man slipper for parentesen inde i argumentet af cosinus:

$$f(z, t) = A \cos(kz - \omega t + \delta) \quad (6.8)$$

En bølge der bevæger sig den anden vej kan beskrives ved blot at skifte fortegn på k (dette er fordi cosinus er en *lige* funktion):

$$f(z, t) = A \cos(-kz - \omega t + \delta) \quad (6.9)$$

Bølger af disse typer kan også skrives på kompleks form (som før i kurset):

$$\tilde{f}(z, t) = \tilde{A} e^{i(kz - \omega t)}, \quad \tilde{A} = A e^{i\delta}, \quad f(z, t) = \operatorname{Re} [\tilde{f}(z, t)] \quad (6.10)$$

6.1.2 Randbetingelser: reflektion og transmission

En stor del af det, der sker med bølgerne på en streng, afhænger af, hvordan denne er fastgjort i enden. Generelt vil der i enden ske to ting: Der vil opstå en **reflekteret bølge** og en **transmitteret bølge**. Hvis der ses på en streng med μ_1 , bundet til en streng med μ_2 , i punktet $z = 0$, vil T være konstant for strengene. Da vil den indkommende bølge være

$$\tilde{f}_I(z, t) = \tilde{A}_I e^{i(k_1 z - \omega t)}, \quad (z < 0), \quad (6.11)$$

den reflekterede bølge vil være

$$\tilde{f}_R(z, t) = \tilde{A}_R e^{i(-k_1 z - \omega t)}, \quad (z < 0), \quad (6.12)$$

og den transmitterede bølge vil være

$$\tilde{f}_T(z, t) = \tilde{A}_T e^{i(k_2 z - \omega t)}, \quad (z > 0), \quad (6.13)$$

hvor alle bølger svinger med samme frekvens ω , og har gjort det i al uendelighed. Med andre ord, så gælder disse ligninger **kun**, hvis det er uendeligt lange bølger. En bølgepuls kan ikke beskrives på denne måde, idet den ikke har en veldefineret frekvens. Den skal opbygges af en uendelig serie af sinusbølger (Fouriertransformation), men såfremt bølgen har oscilleret i lang tid, vil den langt dominerende frekvens være den ønskede. Dermed kan disse ligninger *tilnærmedsvist* bruges i dette tilfælde.

Idet de to strenge har forskellige masser, vil hastigheden, bølgelængden og bølgetallet være forskellige:

$$\frac{\lambda_1}{\lambda_2} = \frac{k_2}{k_1} = \frac{v_1}{v_2}. \quad (6.14)$$

Den samlede bølge vil da være summen af disse tre bølger (eller rettere, den indkomne og reflekterede for $z < 0$ og den transmitterede for $z > 0$). I selve knuden må de være kontinuerte (ellers er de jo ikke bundet sammen!), så $f(0^+, t) = f(0^-, t)$, og hvis knuden har negligibel masse, vil den rumligt afledte også være kontinuert i punktet 0: $f'(0^+, t) = f'(0^-, t)$. Dette gælder også for den komplekse bølgeform. Dermed kan to ligninger for amplituderne opstilles:

$$\tilde{A}_I + \tilde{A}_R = \tilde{A}_T, \quad k_1(\tilde{A}_I + \tilde{A}_R) = k_2 \tilde{A}_T, \quad (6.15)$$

Og dermed:

$$\begin{aligned} \tilde{A}_R &= \frac{k_1 - k_2}{k_1 + k_2} \tilde{A}_I = \frac{v_2 - v_1}{v_2 + v_1} \tilde{A}_I, \\ \tilde{A}_T &= \frac{2k_1}{k_1 + k_2} \tilde{A}_I = \frac{2v_2}{v_2 + v_1} \tilde{A}_I. \end{aligned}$$

og de reelle amplituder er

$$A_R e^{i\delta_R} = \frac{v_2 - v_1}{v_2 + v_1} A_I e^{i\delta_I}, \quad A_T e^{i\delta_T} = \frac{2v_2}{v_2 + v_1} A_I e^{i\delta_I}. \quad (6.16)$$

Hvis den første streng er *lettere* end den anden, så $\mu_1 < \mu_2$ og $v_1 > v_2$ vil alle tre bølger være i fase, og de reflekterede og transmitterede bølger vil begge have amplituder, der er *mindre* end den indgående bølges amplitude.

Hvis den første streng er *tungere* end den anden, så $\mu_1 > \mu_2$ og $v_1 < v_2$ vil den reflekterede bølge være 180° ude af fase, hvilket ses matematisk ved, at den komplekse amplitude bliver negativ i størrelse, netop

fordi $v_1 < v_2$. Men fordi amplituden ikke må være negativ, så trækkes et $-1 = e^{i\pi}$ ud fra størrelsen, og lægges til fasen. Dermed er de reelle amplituder:

$$\mu_1 < \mu_2, v_1 > v_2, \Rightarrow A_R = \frac{v_2 - v_1}{v_2 + v_1} A_I, \quad A_T = \frac{2v_2}{v_2 + v_1} A_I, \quad (6.17)$$

$$\mu_1 > \mu_2, v_1 < v_2, \Rightarrow A_R = \frac{v_1 - v_2}{v_2 + v_1} A_I, \quad A_T = \frac{2v_2}{v_2 + v_1} A_I. \quad (6.18)$$

I grænsen hvor $\mu_2 = \infty$ (hvor den sidder fast i en væg), fås $v_2 = 0$ og:

$$\mu_2 = \infty, \Rightarrow A_R = A_I, \quad A_T = 0 \quad (6.19)$$

6.1.3 Polarisation

Der findes i grunden to forskellige typer bølger, når man ser på »hvordan« de svinger. Enten kan de svinge parallelt med bevægelsesretningen (lydbølger, eksempelvis, der er trykbølger i luften), ellers kan de svinge vinkelret på bevægelsesretningen (bølger på en streng, eller elektromagnetiske bølger). Disse kaldes for henholdsvis longitudinale og transverse bølger. I dette kursus arbejdes der kun med transverse bølger, idet dette indebærer elektromagnetiske bølger. Hvis en bølge udbreder sig i z -retningen, kan den svinge i to, lineært uafhængige retninger: lodret og vandret (x og y). Hvad, der er hvad, kan man egentlig selv bestemme, så længe man vælger et højrehåndskoordinatsystem til at beskrive dem med), eller en superposition af disse retninger. Dette kaldes for bølgen *polarisation* (ikke at forvirre med polariserede materialer, der er insulatorer i et elektrisk felt, oh no!). Hvis en bølge er lodret polariseret fås

$$\tilde{f}_v(z, t) = \tilde{A} e^{i(kz - \omega t)} \hat{\mathbf{x}}. \quad (6.20)$$

Er den vandret polariseret fås

$$\tilde{f}_h(z, t) = \tilde{A} e^{i(kz - \omega t)} \hat{\mathbf{y}}. \quad (6.21)$$

hvis den svinger i en hvilken som helst anden retning (i xy -planen) er den givet ved

$$\tilde{f}(z, t) = \tilde{A} e^{i(kz - \omega t)} \hat{\mathbf{n}} \quad (6.22)$$

hvor $\hat{\mathbf{n}}$ kaldes for *polarisationsvektoren*. Idet den er vinkelret på bevægelsesretningen gælder det også at $\hat{\mathbf{n}} \cdot \hat{\mathbf{z}} = 0$. Udtrykt ved polarisationsvinklen θ (0° ved $\hat{\mathbf{x}}$ og 90° ved $\hat{\mathbf{y}}$) er polarisationsvektoren givet ved

$$\hat{\mathbf{n}} = \cos \theta \hat{\mathbf{x}} + \sin \theta \hat{\mathbf{y}}, \quad (6.23)$$

hvilket giver, at en tilfældig polariseret bølge kan skrives som en superposition af to lodret og vandret polariserede bølger, ved hjælp af polarisationsvinklen:

$$\tilde{f}(z, t) = (\tilde{A} \cos \theta) e^{i(kz - \omega t)} \hat{\mathbf{x}} + (\tilde{A} \sin \theta) e^{i(kz - \omega t)} \hat{\mathbf{y}} \quad (6.24)$$

6.2 Elektromagnetiske bølger i vakuum

I vakuum reduceres Maxwells ligninger til (**Layout fixes senere**)

$$(i) \quad \nabla \cdot \mathbf{E} = 0, \quad (iii) \quad \nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}, \quad (6.25)$$

$$(ii) \quad \nabla \cdot \mathbf{B} = 0, \quad (iv) \quad \nabla \times \mathbf{B} = \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t}, \quad (6.26)$$

der er et sæt koblede, *lineære*, førsteordens differentialligninger. For at afkoble dem tages curlen af Faradays (iii) og Ampéres (iv) lov. Hermed fås

$$\nabla^2 \mathbf{E} = \mu_0 \epsilon_0 \frac{\partial^2 \mathbf{E}}{\partial t^2}, \quad \nabla^2 \mathbf{B} = \mu_0 \epsilon_0 \frac{\partial^2 \mathbf{B}}{\partial t^2} \quad (6.27)$$

der nu er afkoblede, *lineære*, andenordens differentialligninger. De er faktisk et eksempel på den tredimensionale bølgeligning:

$$\nabla^2 f = \frac{1}{v^2} \frac{\partial^2 f}{\partial t^2} \quad (6.28)$$

med udbredelseshastigheden $v = 1/\sqrt{\mu_0 \epsilon_0} = c$.

6.2.1 Monokromatiske planbølger

Som ved bølger i én dimension, begrænser vi os her til sinusbølger med en enkelt frekvens ω . Idet forskellige frekvenser af lysbølger svarer til forskellige farver (såfremt vi er i det synlige område), kaldes disse for *monokromatiske* bølger (enkeltfarvede, fra latin). En liste over det elektromagnetiske spektrum ses tabuleret herunder **indsæt tabel**.

Ydermere begrænser vi os lige til bølger der kun bevæger sig i én retning (z for nemheden skyld), og som dermed ikke afhænger af andre koordinater, vinkelret på bevægelsesretningen (x og y i det simple tilfælde). Disse kaldes for **planbølger** fordi det kan ses som planer med samme fase (altså altid bølgdal/bøgetop eller lignende), der står vinkelret på bevægelsesretningen. Disse har formen

$$\tilde{\mathbf{E}}(z, t) = \tilde{\mathbf{E}}_0 e^{i(kz - \omega t)}, \quad \tilde{\mathbf{B}}(z, t) = \tilde{\mathbf{B}}_0 e^{i(kz - \omega t)}, \quad (6.29)$$

hvor $\tilde{\mathbf{E}}_0$ og $\tilde{\mathbf{B}}_0$ er de komplekse amplituder, og de fysiske felter selvfolgtlig er den reelle del af disse komplekse felter.

Disse ligninger overholder de respektive felters bølgeligning, men idet de også er nødt til at overholde Maxwells ligninger for at være elektriske/magnetiske felter, kommer der yderligere restriktioner på, der relaterer felterne til hinanden.

For det første skal divergensen af begge felter være 0. Dette giver at **elektromagnetiske bølger er transverse**. Og Faradays lov giver følgende resultat, efter lidt hyggelig differentiation og gode ideer:

$$\tilde{\mathbf{B}}_0 = \frac{k}{\omega} (\hat{\mathbf{z}} \times \tilde{\mathbf{E}}_0). \quad (6.30)$$

(Ampéres lov giver helt samme resultat). Dette vil altså sige at **E og B er i fase, og vinkelrette på hinanden og bevægelsesretningen**. Den reelle amplitude af B -bølgen er

$$B_0 = \frac{k}{\omega} = \frac{1}{c} E_0 \quad (6.31)$$

For at generalisere dette resultat, skal **bølgevektoren** $\mathbf{k} = k\hat{\mathbf{k}}$ indføres. Denne har størrelsen k (bølgetallet) og peger i bevægelsesretningen. Da er $\mathbf{k} \cdot \mathbf{r}$ generaliseringen af kz og generaliseringen af de monokromatiske planbølger er

$$\tilde{\mathbf{E}}(\mathbf{r}, t) = \tilde{E}_0 e^{i(\mathbf{k} \cdot \mathbf{r} - \omega t)} \hat{\mathbf{n}}, \quad (6.32)$$

$$\tilde{\mathbf{B}}(\mathbf{r}, t) = \frac{1}{c} \tilde{E}_0 e^{i(\mathbf{k} \cdot \mathbf{r} - \omega t)} (\hat{\mathbf{k}} \times \hat{\mathbf{n}}) = \frac{1}{c} \hat{\mathbf{k}} \times \tilde{\mathbf{E}}_0, \quad (6.33)$$

hvor $\hat{\mathbf{n}}$ som før er polarisationsvektoren. Og fordi **E** er transvers er $\hat{\mathbf{n}} \cdot \hat{\mathbf{k}} = 0$. Man kan så spørge sig selv om, hvorfor $\hat{\mathbf{n}}$ defineres ud fra **E**-bølgen: dette er tradition, idet det er E-felter, der accelererer partikler, og $\hat{\mathbf{n}}$ beskriver den retning de ladede partikler vil begynde at svinge i, hvis de bliver ramt af elektromagnetiske bølger.

De egentlige, reelle felter for monokromatiske planbølger er givet ved

$$\mathbf{E}(\mathbf{r}, t) = E_0 \cos(\mathbf{k} \cdot \mathbf{r} - \omega t + \delta) \hat{\mathbf{n}}, \quad (6.34)$$

$$\mathbf{B}(\mathbf{r}, t) = \frac{E_0}{c} \cos(\mathbf{k} \cdot \mathbf{r} - \omega t + \delta) (\hat{\mathbf{k}} \times \hat{\mathbf{n}}). \quad (6.35)$$

A Udregninger til kapitler

A.1 Kapitel 2

A.1.1 Kraftfelter, der er konstante ledningens tværsnit

Volumenintegralet kan splittes op i to mindre integraler: et planintegral over grenens tværsnit (ai), og et kurveintegral langs strømmens retning (li):

$$\int_i (\mathbf{f} + \mathbf{E}) \cdot \mathbf{J} \, d\tau = \int_{li} \int_{ai} (\mathbf{f} + \mathbf{E}) \cdot \mathbf{J} \, da \, dl \quad (\text{A.1})$$

Hvis kraftfelterne \mathbf{E} og \mathbf{f} da er konstante over tværsnittene (hvilket de i stort set alle tilfælde er, til en rigtig god approksimation. Enhver ledning har trods alt et ret lille tværsnit), så kan disse smides uden for planintegralet, hvorved dette kun er over volumenstrømmen. Men dette er jo bare den helt almindelige strøm I : $\int \mathbf{J} \cdot d\mathbf{a} = I$. Indsættes dette fås:

$$\int_{li} \int_{ai} (\mathbf{f} + \mathbf{E}) \cdot \mathbf{J} \, da \, dl = \int_{li} (\mathbf{f} + \mathbf{E}) \cdot \int_{ai} \mathbf{J} \cdot d\mathbf{a} \, dl = \int_{li} I_i (\mathbf{f} + \mathbf{E}) \cdot dl \quad (\text{A.2})$$

hvor jeg har introducerede vektoriale arealer og kurver i andet skridt, for at få det hele til at gå op (det kan godt være det ikke er formelt korrekt, men det bør i hvert fald give en forståelse for, hvordan denne udregning foregår). Strømmen tages nu ud fra integralet, da denne ikke varierer langs grenen (ellers ville der jo være ophobning!). Til sidst bruges definitionen på emf: $\mathcal{E} = \int \mathbf{f} \cdot dl$, til at få det ønskede resultat:

$$I_i \int_i (\mathbf{f} + \mathbf{E}) \cdot dl = I_i \left(\int_i \mathbf{f} \cdot dl + \int_i \mathbf{E} \cdot dl \right) = I_i \left(\mathcal{E}_i + \int_i \mathbf{E} \cdot dl \right) \quad (\text{A.3})$$