北京工业大学电控学院 2009--2010 学年第 2 学期 《电磁场与电磁波》 课程试卷 A

一、简答题(30分)

1. 写出静电场的电位泊松方程,并给出其两种理想介质分界面的边界条件。

$$\nabla^2 \varphi = -\frac{\rho}{\varepsilon};$$

在两种完纯介质分界面上电位满足的边界条件:

 $\varphi_1 = \varphi_2$

$$\varepsilon_1 \frac{\partial \varphi_1}{\partial n} - \varepsilon_2 \frac{\partial \varphi_2}{\partial n} = -\rho_s$$

- 2. 讨论均匀平面波在无界空间传播时本征阻抗与波阻抗的区别。
- 3. 写出均匀平面波在无界良导体中传播时相速的表达式。
- 4. 写出时谐电磁场条件下亥姆霍兹方程。
- 5. 写出传输线输入阻抗公式。
- 6. 证明电场矢量和磁场矢量垂直。

证明:任意的时变场(静态场是时变场的特例)在一定条件下都可以通过Fourier 展开为不同频率正弦场的叠加。

$$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$- j\vec{k} \times \vec{E} = - j\omega \vec{B}$$

$$\vec{k} \times \vec{E} = \omega \vec{B}$$

根据 X 乘定义,可知 \vec{E} 与 \vec{B} 垂直。

- ·: *B* 与 H 垂直
- .: H 也与 E 垂直。

7. 写出线性各向同性的电介质、磁介质和导电介质的本构关系式。

$$\vec{D} = \varepsilon \vec{E}
\vec{B} = \mu \vec{H}
\vec{J} = \sigma \vec{E}$$

8. 写出均匀平面波在两介质分界面的发射系数和投射系数表达式。

$$\Gamma = \frac{E_{rm}}{E_{im}} = \frac{\eta_2 - \eta_1}{\eta_2 + \eta_1}$$

$$\tau = \frac{E_{tm}}{E_{im}} = \frac{2\eta_2}{\eta_2 + \eta_1}$$

- 9. 写出对称天线的归一化方向函数。
- 10. 解释 TEM、TE、TM 波的含义。

二、计算题

1. **(10 分)** 已知矢量 $E = e_x(x^2 + axz) + e_y(xy^2 + by) + e_z(z - z^2 + czx - 2xyz)$, 试确定常数 $a \ b \ c \in E$ 为无源场。

解 由
$$\nabla \cdot E = (2x + az) + (2xy + b) + (1 - 2z + cx - 2xy) = 0$$
, 得

$$a = 2, b = -1, c = -2$$

2.已知标量函数 $u = x^2 + 2y^2 + 3z^2 + 3x - 2y - 6z$ 。(1)求 ∇u ;(2)在哪些点上 ∇u 等于零。

解 (1)
$$\nabla u = \boldsymbol{e}_x \frac{\partial u}{\partial x} + \boldsymbol{e}_y \frac{\partial u}{\partial y} + \boldsymbol{e}_z \frac{\partial u}{\partial z} = \boldsymbol{e}_x (2x+3) + \boldsymbol{e}_y (4y-2) + \boldsymbol{e}_z (6z-6)$$
;

(2) 由
$$\nabla u = e_x(2x+3) + e_y(4y-2) + e_z(6z-6) = 0$$
, 得

$$x = -3/2$$
, $y = 1/2$, $z = 1$

3. 两块很大的平行导体板,板间距离为 d,且 d 比极板的长和宽都小得多。两板接上直流电压为 U 的电源充电后又断开电源,然后在板间放入一块均匀介质板,它的相对介电常数为 $\varepsilon_r = 9$,厚度比 d 略小一点,留下一小空气隙,如图所示。试求放入介质板前后,平行导体板间各处的电场强度。并由此讨论电介质的作用。(20 分)

解:

(1)建立坐标系如图。加入介质板前,因两极板已充电,板间电压为 U,间距 d 远小于平板尺寸,可以认为极板间电场均匀,方向与极板垂直。所以板间电场为

$$\boldsymbol{E}_0 = -\boldsymbol{e}_s \frac{U}{d}$$

设两极板上所带自由电荷面密度分别为 ho_s 和 ho_s ,根据高斯定理

$$\oint_{\mathcal{L}} \mathbf{D} \cdot d\mathbf{S} = \oint_{\mathcal{L}} \varepsilon_0 \mathbf{E}_0 \cdot d\mathbf{S} = \mathcal{Q} = \rho_s \Delta S$$

即

$$D_0 = \varepsilon_0 E_0 \Delta S = \rho_s \Delta S$$

得

$$D_0 = \varepsilon_0 E_0 = \rho_s = \varepsilon_0 \frac{U}{d}$$

(2)加入介质板后,因充电后电源断开,所以极板上的自由电荷面密度保持不变。应用高 斯定理,可求得极板间任一点的电位移矢量

$$\mathbf{D} = -\mathbf{e}_{z}D = -\mathbf{e}_{z}\boldsymbol{\rho}_{s} = -\mathbf{e}_{z}\boldsymbol{\varepsilon}_{0}\frac{U}{d}$$

根据 $D = \varepsilon E$ 的关系得空气隙中的电场强度为

$$\boldsymbol{E}_1 = \frac{\boldsymbol{D}}{\varepsilon_0} = -\boldsymbol{e}_{\varepsilon} \frac{U}{d}$$

电介质中的电场强度

$$\boldsymbol{E}_2 = \frac{\boldsymbol{D}}{\varepsilon} = -\boldsymbol{e}_z \frac{D}{\varepsilon_0 \varepsilon_r} = -\boldsymbol{e}_z \frac{1}{9} \cdot \frac{U}{d}$$

可见空气隙中的电场强度与未加介质板前相同,而介质板中的电场强度却只有未加介质板前场强的 1/9。

4.求下列情况下的位移电流密度的大小:

某移动天线发射的电磁波的磁场强度

$$H = e_x 0.15 \cos(9.36 \times 10^8 t - 3.12 y)$$
 A/m;

由
$$\nabla \times \boldsymbol{H} = \frac{\partial \boldsymbol{D}}{\partial t}$$
得

$$J_{d} = \frac{\partial \mathbf{D}}{\partial t} = \nabla \times \mathbf{H} = \begin{vmatrix} \mathbf{e}_{x} & \mathbf{e}_{y} & \mathbf{e}_{z} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ H_{x} & 0 & 0 \end{vmatrix} = -\mathbf{e}_{z} \frac{\partial H_{x}}{\partial y} =$$

$$-\mathbf{e}_{z} \frac{\partial}{\partial y} \left[0.15 \cos \left(9.36 \times 10^{8} t - 3.12 y \right) \right] =$$

$$-\mathbf{e}_{z} 0.468 \sin \left(9.36 \times 10^{8} t - 3.12 y \right) \quad \text{A/m}^{2}$$

故

$$|\boldsymbol{J}_d| = 0.468 \quad A/m^2$$

5. 无限长线电荷通过点(6, 8, 0)且平行于 z 轴,线电荷密度为 ρ_l ; 试求点 P(x,y,z) 处的电场强度 E。

解 线电荷沿 z 方向为无限长,故电场分布与 z 无关。设点 P 位于 z=0 平面上,如题 2.9 图所示,线电荷与点 P 的距离矢量为

$$\begin{aligned}
\mathbf{R} &= \mathbf{e}_{x} (x-6) + \mathbf{e}_{y} (y-8) \\
|\mathbf{R}| &= \sqrt{(x-6)^{2} + (y-8)^{2}} \\
\mathbf{e}_{R} &= \frac{\mathbf{R}}{|\mathbf{R}|} = \frac{\mathbf{e}_{x} (x-6) + \mathbf{e}_{y} (y-8)}{\sqrt{(x-6)^{2} + (y-8)^{2}}}
\end{aligned}$$

根据高斯定律得点 P 处的电场强度为

$$\boldsymbol{E} = \boldsymbol{e}_{R} \frac{\rho_{l}}{2\pi\varepsilon_{0} \left|\boldsymbol{R}\right|} = \frac{\boldsymbol{R}}{\left|\boldsymbol{R}\right|} \cdot \frac{\rho_{l}}{2\pi\varepsilon_{0} \left|\boldsymbol{R}\right|} = \frac{\rho_{l}}{2\pi\varepsilon_{0}} \cdot \frac{\boldsymbol{e}_{x} \left(x-6\right) + \boldsymbol{e}_{y} \left(y-8\right)}{\left(x-6\right)^{2} + \left(y-8\right)^{2}}$$

6. 如图所示的平行双线传输线,导线的半径为 a,两导线的轴线相距为 D,且 D>>a。试求传输线单位长度的电容。

由于 D>>a, 近似认为电荷均匀分布在导体表面,且可将导线看成线电荷,则利用高斯定理得 x 轴上的电场分布

$$\boldsymbol{E}(x) = \frac{\boldsymbol{\rho}_l}{2\pi\varepsilon_0} \left(\frac{1}{x} + \frac{1}{D-x} \right) \boldsymbol{e}_x$$

两导线间的电位差为

$$U = \int_{a}^{D-a} \mathbf{E}(x) \cdot \mathbf{e}_{x} dx = \frac{\rho_{l}}{2\pi\varepsilon_{0}} \int_{a}^{D-a} \left(\frac{1}{x} + \frac{1}{D-x} \right) dx = \frac{\rho_{l}}{\pi\varepsilon_{0}} \ln \frac{D-a}{a}$$

两导线间单位长度的电容为
$$C_l = \frac{\rho_l}{U} = \frac{\pi \epsilon_0}{\ln \frac{D-a}{a}} \approx \frac{\pi \epsilon_0}{\ln \frac{D}{a}}$$

7. 求半径为 a的金属导体球形接地器的接地电阻。土壤的电导率为 σ 。

解:导体深埋,不考虑地表对接地电阻的影响

$$J = \mathbf{e}_r \frac{I}{4\pi r^2} \Rightarrow E = \mathbf{e}_r \frac{I}{4\pi \sigma r^2} \Rightarrow U = \int_a^\infty E \cdot d\mathbf{r} = \frac{I}{4\pi \sigma a}$$

$$\Rightarrow R = \frac{U}{I} = \frac{1}{4\pi\sigma a} \Rightarrow G = 4\pi\sigma a$$

8.自由空间中的电磁场为

$$E(z,t) = e_x 1000 \cos(\omega t - kz)$$
 V/m

$$\boldsymbol{H}(z,t) = \boldsymbol{e}_y 2.65 \cos(\omega t - kz)$$
 A/m

式中 $k = \omega \sqrt{\mu_0 \varepsilon_0} = 0.42 \, \text{rad/m}$ 。 求:

- (1) 瞬时坡印廷矢量;
- (2) 平均坡印廷矢量;

解 (1) 瞬时坡印廷矢量

$$\mathbf{S} = \mathbf{E} \times \mathbf{H} = \mathbf{e}_z 2650 \cos^2(\omega t - kz) \text{ W/m}^2$$

(2) 平均坡印廷矢量

$$S_{av} = e_z \frac{\omega}{2\pi} \int_0^{2\pi/\omega} 2650 \cos^2(\omega t - kz) dt = e_z 1325 \quad \text{W/m}^2$$

9.在半径为a、电导率为 σ 的无限长直圆柱导线中,沿轴向通以均匀分布的恒定电流I,且导线表面上有均匀分布的电荷面密度 ρ_s 。求导线表面外侧的坡印廷矢量S。

 \mathbf{M} : 当导线的电导率 σ 为有限值时,导线内部存在沿电流方向的电场

$$\boldsymbol{E}_i = \frac{\boldsymbol{J}}{\boldsymbol{\sigma}} = \boldsymbol{e}_z \frac{I}{\pi a^2 \boldsymbol{\sigma}}$$

根据边界条件,在导线表面上电场的切向分量连续,即 $E_{iz} = E_{oz}$ 。因此,在导线表面外侧的电场的切向分量为

$$E_{oz}\big|_{\rho=a} = \frac{I}{\pi a^2 \sigma}$$

又利用高斯定理, 容易求得导线表面外侧的电场的法向分量为

$$E_{o\rho}\Big|_{\rho=a} = \frac{\rho_s}{\varepsilon_0}$$

故导线表面外侧的电场为

$$\boldsymbol{E}_{o}\big|_{\rho=a} = \boldsymbol{e}_{\rho} \frac{\boldsymbol{\rho}_{S}}{\varepsilon_{0}} + \boldsymbol{e}_{s} \frac{I}{\pi a^{2} \boldsymbol{\sigma}}$$

利用安培环路定理, 可求得导线表面外侧的磁场为

$$H_o|_{\rho=a} = e_{\phi} \frac{I}{2\pi a}$$

故导线表面外侧的坡印廷矢量为

$$S_o|_{\rho=a} = (E_o \times H_o)|_{\rho=a} = -e_\rho \frac{I^2}{2\pi^2 a^3 \sigma} + e_z \frac{\rho_s I}{2\pi \epsilon_0 a}$$
 W/m²

10. 已知土壤相对介电常数 $\varepsilon_T = 10$,电导率 $\sigma = 10-2S/m$,磁导率 $\mu = \mu 0 = 4\pi \times 10-7H/m$ 。 f = 100MHz 的 均 匀 平 面 波 在 其 中 传 播 时 , 如 其 电 场 为 $E(z,t) = \varepsilon_T 0.2e - \varepsilon_T \cos(\omega t - \beta t)$ (V/m),试计算传播常数、相速、本征阻抗和平均功率密度。

$$\alpha = \omega \sqrt{\frac{\mu \varepsilon}{2}} \left[\sqrt{1 + \left(\frac{\sigma}{\omega \varepsilon}\right)^2} - 1 \right] = 0.592, \quad \beta = \omega \sqrt{\frac{\mu \varepsilon}{2}} \left[\sqrt{1 + \left(\frac{\sigma}{\omega \varepsilon}\right)^2} + 1 \right] = 6.65$$

$$\gamma = \alpha + j\beta = 0.592 + j6.65, \quad v_p = \frac{\omega}{\beta} = 0.94 \times 10^3, \quad \eta_c = \sqrt{\frac{\mu}{\varepsilon_c}} = 117.5 + j10.49$$

$$\bar{S} = \frac{1}{2} \operatorname{Re} \left[E(z) \times H^*(z) \right] = e_z \frac{E_{xm}^2}{2 |\eta_c|} e^{-2\alpha z} \cos \varphi =$$

$$= e_z \frac{0.2^2}{2 \times 118} e^{-2 \times 0.592 z} \cos 5.1^\circ = e_z 169 e^{-1.184 z}$$

- 11.已知平面波的电场 $\vec{E}(z) = \vec{e}_x E_m e^{-jkz} + j \vec{e}_v E_m e^{-jkz}$, 说明它的极化形式。
- 12.已知平面波的电场 $\vec{E}(z) = \vec{e}_x E_m e^{-jkz} + \vec{e}_y E_m e^{-jkz}$, *试将其分解为两个振幅相等,旋向相反的圆极化波*。
- 13. 一圆极化波自空气中垂直入射于一介质板上,介质板的本征阻抗为 η 2.入射波电场为 $\vec{E}(z) = \vec{e}_x E_m e^{-j\beta z} + j \vec{e}_y E_m e^{-j\beta z}$ 。 求反射波与透射波的电场,它们的极化情况如何?

$$\Gamma = \frac{\eta_2 - \eta_0}{\eta_2 + \eta_0} \qquad \tau = \frac{2 \eta_2}{\eta_2 + \eta_0}$$

$$\overrightarrow{E_m}^{-1} = \Gamma E_m (\overrightarrow{e_x} + \overrightarrow{e_y} j) e^{j\beta z}$$

反射波的电场两个分量的振幅相等,相位与入射波相比无变化,故为右旋极化波

$$\overrightarrow{E_2} = \tau E_m (\overrightarrow{e_x} + \overrightarrow{e_y} j) e^{-j\beta z}$$

透射波沿+z 方向传播的左旋圆极化波

14 设矩形波导中传输 TE10 波, 求填充介质 (介电常数为ε) 时的截止频率及波导波长。

解: 截止频率:

$$f_{c} = \frac{1}{2\pi\sqrt{\mu\varepsilon}}\sqrt{\left(\frac{m\pi}{a}\right)^{2} + \left(\frac{n\pi}{b}\right)^{2}}$$
对于TE₁₀波m = 1, n = 0 :. $f_{c} = \frac{1}{2\pi\sqrt{\mu\varepsilon}}\sqrt{\left(\frac{\pi}{a}\right)^{2}} = \frac{1}{2a\sqrt{\mu\varepsilon}}$
波导波长 $\lambda_{\varepsilon} = \frac{2\pi}{a} = \frac{2\pi}{a} = \frac{\lambda}{a}$

15.平行双线传输线的线间距 D=8cm, 导线的直径 d=1cm, 周围是空气, 试计算分布电感和分布电容;

$$\overrightarrow{E}_{x} = \overrightarrow{e}_{x} \frac{\rho_{l}}{2\pi\varepsilon_{0}} \left(\frac{1}{x} + \frac{1}{D-x} \right)$$

$$U = \int_{a}^{D-a} \vec{E} \cdot d\vec{l} = \frac{\rho_{l}}{2\pi\varepsilon_{0}} \int_{a}^{D-a} \left(\frac{1}{x} + \frac{1}{D-x} \right) dx = \frac{\rho_{l}}{\pi\varepsilon_{0}} \ln \frac{D-a}{a}$$

$$C_1 = \frac{\rho_l}{U} = \frac{\pi \varepsilon_0}{\ln[(D-a)/a]} \approx \frac{\pi \varepsilon_0}{\ln(D/a)} = \frac{\pi \varepsilon_0}{\ln(2D/d)} F/m$$

$$C = \frac{\varepsilon \pi}{U} = \frac{\varepsilon \pi}{U} = \frac{\pi \varepsilon_0}{\ln(2D/d)} = \frac{\pi \varepsilon_0}{\ln(2$$

$$C_1 = \frac{\varepsilon \pi}{\ln \frac{2D}{d}} = \frac{\varepsilon \pi}{\ln 16} =$$

16.横截面为矩形的无限长接地金属导体槽,上部有电位为 U0 的金属盖板;导体槽的侧壁与盖板间有非常小的间隙以保证相互绝缘,求此导体槽内的电位分布

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} = 0$$

$$\begin{cases} \varphi(0, y) = 0 & (0 \le y < b) \\ \varphi(a, y) = 0 & (0 \le y < b) \\ \varphi(x, 0) = 0 & (0 \le x \le a) \\ \varphi(x, b) = U_0 & (0 \le x \le a) \end{cases}$$

$$f(x) = A\sin(k_x x)$$

$$f(0) = A\sin(k_x 0) = 0$$

$$f(a) = A\sin(k_x a) = 0$$

满足边界条件

$$k_x x = n\pi, k_x = \frac{n\pi}{a}, n = 1, 2, 3.$$

本征值
$$k_x^2 = (\frac{n\pi}{a})^2$$

$$f(x) = \sum_{n=1}^{\infty} A_n \sin(\frac{n\pi}{a}x), A_n$$
为待定的常数

$$k_x^2 + k_y^2 = \mathbf{0} \Rightarrow k_y^2 = -k_x^2$$

$$g(y) = B_1 \sinh(k_x y) + B_2 \cosh(k_x y)$$

 $y = 0, g(0) = 0$ 只能有 $B_2 = 0 \Rightarrow g(y) = B_1 \sinh(k_x y)$
通解形式:

$$\varphi(\mathbf{x},\mathbf{y}) = \sum_{n=1}^{\infty} C_n \sin(\frac{n\pi}{a}x) \sinh(\frac{n\pi}{a}y)$$

$$y = b, \varphi(\mathbf{x}, \mathbf{b}) = \mathbf{U}_0$$

$$\mathbf{U}_0 = \sum_{n=1}^{\infty} C_n \sin(\frac{n\pi}{a}x) \sinh(\frac{n\pi}{a}b)$$

$$\int_0^a \sin(\frac{m\pi}{a}x) \mathbf{U}_0 dx = \sum_{n=1}^\infty C_n \sinh(\frac{n\pi}{a}b) \int_0^a \sin(\frac{m\pi}{a}x) \sin(\frac{n\pi}{a}x) dx$$

$$\int_0^a \sin(\frac{m\pi}{a}x) \sin(\frac{n\pi}{a}x) dx = \int_0^a \frac{1}{2} (\cos(\frac{(m-n)\pi}{a}x) - \cos(\frac{(m+n)\pi}{a}x) dx$$

$$= \begin{cases} \int_0^a \frac{1}{2} (1 - \cos(\frac{2n\pi}{a}x) dx & m = n \\ \int_0^a \frac{1}{2} (\cos(\frac{(m-n)\pi}{a}x) - \cos(\frac{(m+n)\pi}{a}x) dx & m \neq n \end{cases}$$

$$\int_0^a \cos(\frac{(m-n)\pi}{a}x) dx = \frac{a}{(m-n)\pi} \sin(\frac{(m-n)\pi}{a}x) \Big|_0^a = 0$$

$$\int_0^a \sin(\frac{m\pi}{a}x) \sin(\frac{n\pi}{a}x) dx = \begin{cases} \frac{1}{2}a & m=n\\ 0 & m \neq n \end{cases}$$

$$\int_{0}^{a} U_{0} \sin(\frac{n\pi}{a}x) dx = \int_{0}^{a} C_{n} \sinh(\frac{n\pi}{a}b) \sin^{2}(\frac{n\pi}{a}x) dx$$

$$\int_{0}^{a} U_{0} \sin(\frac{n\pi}{a}x) dx = -\frac{aU_{0}}{n\pi} \cos\frac{n\pi}{a}x \Big|_{0}^{a} = \frac{U_{0}a}{n\pi} (1 - (-1)^{n})$$

$$\int_{0}^{a} C_{n} \sinh(\frac{n\pi}{a}b) \sin^{2}(\frac{n\pi}{a}x) dx = \frac{C_{n}}{2} a \sinh\left(\frac{n\pi b}{a}\right)$$

$$\Rightarrow C_{n} = \frac{4U_{0}}{n\pi \sinh\frac{n\pi b}{a}} (n = 1.3.5 \cdots)$$

把 C_n 代入 φ 中得到:

$$\varphi = \sum_{n=1.3.5...}^{\infty} \frac{4U_0}{n\pi} \frac{\sin\left(\frac{n\pi x}{a}\right) \sinh\left(\frac{n\pi y}{a}\right)}{\sinh\left(\frac{n\pi b}{a}\right)}$$

3. (15分)如图。平行板电容器。结构参数见图示。用一块介电常数为ε的介质填充在极板之间(x<1).设极板间外加电压为U0,求介质片所受的静电力。

- 4. **(10 分)** 同轴线的内导体是半径为a 的圆柱,外导体是半径为b 的薄圆柱面,其厚度可忽略不计。内、外导体间填充有磁导率分别为 μ 两种不同的磁介质,如题图所示。设同轴线中通过的电流为I,试求:
- (1) 同轴线中单位长度所储存的磁场能量;
- (2) 单位长度的自感。

5. **(10分)** 如题图所示的导体槽,底面保持电位 其余两面电位为零,求槽内的电位的解。

 $U_{\mathbf{0}}$,

6、(15分) 一线性极化的均匀平面波在海水中沿+x 方向传播,已知海水的特性参数为 μ_r =1, ϵ_r =81, γ =4S/m。均匀平面波的频率 f=10KHz,在 x=0 处, $\vec{E} = \vec{e}_y$ 10 cos($\alpha t - \frac{\pi}{6}$)V/m。求: (1) 求衰减系数、相位系数、本征阻抗、相速、

波长及透入深度,(2) 写出 $\vec{E}(x,t)$ 和 $\vec{H}(x,t)$ 的表达,并写出其复数表达式。

基本物理公式和常数:

真空磁导率和介电常数及光速

$$\mu_0=4\pi\times10^7 H/m$$
, $\varepsilon_0=\frac{1}{4\pi\times9\times10^9}F/m$ $c=\frac{1}{\sqrt{\mu_0\varepsilon_0}}=3\times10^8 m/s$