3.1 以下几个量的量纲是什么?

a) **E*D**
$$J/m^3$$
; b) **H*B** J/m^3 ; c) **S** W/m^2

3.2 无源空间 $\overline{H} = z\hat{y}_0 + y\hat{z}_0$, \overline{D} 随时间变化吗?

答:
$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t} = 0, : \mathbf{J} = 0, : \frac{\partial \mathbf{D}}{\partial t} = 0$$
, 所以 D 随时间不变化。

3.3 假定(E_1 , B_1 , H_1 ,和 D_1)、(E_2 , B_2 , H_2 和 D_2)分别为源(J_1 、 $\rho_{\nu l}$)、(J_2 、 $\rho_{\nu 2}$)激发的满足麦克斯韦方程的解。求源为($J_t=J_1+J_2$ 、 $\rho_{\nu t}=\rho_{\nu l}+\rho_{\nu 2}$)时麦克斯韦方程的解。在得出你的解中,你应用了什么原理?

答:

$$\nabla \times \overline{E}_{1} = -\frac{\partial \overline{B}_{1}}{\partial t}; \nabla \times \overline{H}_{1} = \overline{J}_{1} + \frac{\partial \overline{D}_{1}}{\partial t}; \nabla \cdot \overline{D}_{1} = \rho_{v1}; \nabla \cdot \overline{B}_{1} = 0; \quad \overline{D}_{1} = \overline{\overline{\varepsilon}} \cdot \overline{E}_{1}; \quad \overline{B}_{1} = \overline{\overline{\mu}} \cdot \overline{H}_{1}$$

$$\nabla \times \overline{E}_2 = -\frac{\partial \overline{B}_2}{\partial t} \ ; \ \nabla \times \overline{H}_2 = \overline{J}_2 + \frac{\partial \overline{D}_2}{\partial t} \ ; \ \nabla \cdot \overline{D}_2 = \rho_{v2} \ ; \ \nabla \cdot \overline{B}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = \rho_{v2} \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \nabla \cdot \overline{D}_2 = 0 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{E}_2 \ ; \ \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot \overline{\overline{D}_2 = \overline{\overline{D$$

$$\overline{B}_2 = \overline{\overline{\mu}} \cdot \overline{H}_2$$

如果媒质为线性的,则有:

$$\nabla \times (\overline{E}_1 + \overline{E}_2) = -\frac{\partial (\overline{B}_1 + \overline{B}_2)}{\partial t};$$

$$\nabla \times (\overline{H}_1 + \overline{H}_2) = (\overline{J}_1 + \overline{J}_2) + \frac{\partial (\overline{D}_1 + \overline{D}_2)}{\partial t};$$

$$\nabla \cdot (\overline{D}_1 + \overline{D}_2) = \rho_{v1} + \rho_{v2};$$

$$\nabla \cdot (\overline{B}_1 + \overline{B}_2) = 0; \overline{D}_1 + \overline{D}_2 = \overline{\overline{\varepsilon}} \cdot (\overline{E}_1 + \overline{E}_2); \overline{B}_1 + \overline{B}_2 = \overline{\overline{\mu}} \cdot (\overline{H}_1 + \overline{H}_2)$$

$$\mathbb{N}: \ \overline{E}_{\scriptscriptstyle t} = \overline{E}_{\scriptscriptstyle 1} + \overline{E}_{\scriptscriptstyle 2} \,, \ \overline{B}_{\scriptscriptstyle t} = \overline{B}_{\scriptscriptstyle 1} + \overline{B}_{\scriptscriptstyle 2} \,, \ \overline{H}_{\scriptscriptstyle t} = \overline{H}_{\scriptscriptstyle 1} + \overline{H}_{\scriptscriptstyle 2} \,, \ \overline{D}_{\scriptscriptstyle t} = \overline{D}_{\scriptscriptstyle 1} + \overline{D}_{\scriptscriptstyle 2}$$

在这过程中,应用了叠加原理。

3.4 如果在某一表面 E=0,是否就可以得出在该表面 $\frac{\partial B}{\partial t}$ = 0 ? 为什么?

答: 不可以,假定
$$\overline{E}=y\hat{x}$$
,则 $\frac{\partial B}{\partial t}=-\nabla\times\overline{E}=\hat{z}$,在 y=0 的平面上 E=0,但 $\frac{\partial B}{\partial t}\neq0$.

3.5 对于调幅广播,频率f从 500 KH_z 到 1 MH_z ,假定电离层电子浓度 $N=10^{12}m^{-3}$,确定电离层有效介电系数 ϵ_e 的变化范围。

解:
$$\omega_P = \sqrt{\frac{Ne^2}{m\varepsilon_0}} = 5.64 \times 10^7$$
; $\frac{\varepsilon_e}{\varepsilon_0} = \left(1 - \frac{\omega_p^2}{\omega^2}\right)$

$$\stackrel{\text{de}}{=} \omega = 0.5 \text{MHz}, \quad \frac{\varepsilon_e}{\varepsilon_0} = \left(1 - \frac{31.7 \times 10^{14}}{\left(2\pi \times 0.5 \times 10^6\right)^2}\right) = -320.5$$

$$\stackrel{\text{de}}{=} \omega = 1 \text{MHz}, \quad \frac{\varepsilon_e}{\varepsilon_0} = \left(1 - \frac{31.7 \times 10^{14}}{\left(2\pi \times 10^6\right)^2}\right) = -79.1$$

所以电离层有效介电系数 ε_e 的变化范围为 $-320.5\varepsilon_0<\varepsilon_e<-79.1\varepsilon_0$ 。

3.6 一半径为a的导体圆盘以角速度 ω 在均匀磁场中做等速旋转,设圆盘与磁场互相垂直,入图 P3.6,试求圆盘中心与它边缘之间的感应电动势。(图略)

答:由法拉第电磁感应定律,该圆盘在磁场中旋转运动时,等效为对于任一径向方向与整个圆盘形成的环路的磁通量有了变化,可以得到:

$$V_{emf} = -\frac{\partial \psi_m}{\partial t} = -\frac{\pi a^2 B}{2\pi} \omega = -B\omega a^2 / 2$$

3.7 一点电荷 (电量为 10^{-5} 库仑) 作圆周运动,其角速度 $\omega = 1000$ 弧度/秒,圆周半径r = 1cm,如图P3.7,试求圆心处位移电流密度。

解: 为了计算方便,设t=0时 $\varphi=0$,而 $\varphi=\omega t$,点电荷q在O点产生电位移矢量D为

$$\mathbf{D} = \frac{q}{4\pi r^2} \left(-\mathbf{r}_0 \right) = \frac{q}{4\pi r^2} \left(-\mathbf{x}_0 \cos \varphi - \mathbf{y}_0 \sin \varphi \right) = \frac{q}{4\pi r^2} \left(-\mathbf{x}_0 \cos \omega t - \mathbf{y}_0 \sin \omega t \right)$$

位移电流密度为

$$J_{dx} = \frac{\partial D_x}{\partial t} = \mathbf{x}_0 \frac{q\omega}{4\pi r^2} \sin \omega t$$
$$J_{dy} = -\mathbf{y}_0 \frac{q\omega}{4\pi r^2} \cos \omega t$$

把数值代入上式:
$$\mathbf{J}_d = \frac{10^2}{4\pi} (\mathbf{x}_0 \sin 10^3 t - \mathbf{y}_0 \cos 10^3 t)$$

3.8 在一半径为a的无限长圆柱体中有一交变磁通通过,其变化规律为 $\psi = \psi_0 \sin \omega t$,试求圆柱体内外任意点的电场强度。

答:由法拉第电磁感应定律:

 $\oint \overline{E} \cdot d\overline{l} = \frac{\partial}{\partial t} \oint \overline{B} \cdot d\overline{S}$, 在半径为 r 处满足: $2\pi r E = S \frac{\partial \psi'}{\partial t}$, 其中 ψ' 表示被积分环路包围的磁通的大小。

在圆柱体内:
$$2\pi rE = \pi r^2 \frac{\partial \psi'}{\partial t} \implies E = \frac{r\omega}{2} \psi_0 \cos \omega t$$
;

在圆柱体外:
$$2\pi rE = \pi a^2 \frac{\partial \psi'}{\partial t} \implies E = \frac{\omega a^2}{2r} \psi_0 \cos \omega t$$

3.9 假定 $\mathbf{E}=(\mathbf{x}_0+j\mathbf{y}_0)e^{-jz}$, $\mathbf{H}=(\mathbf{y}_0-j\mathbf{x}_0)e^{-jz}$,求用z、 ωt 表示的 \mathbf{S} 以及 $<\mathbf{S}>$ 。

解:
$$\mathbf{E}(t) = \cos(\omega t - z)\mathbf{x}_0 - \sin(\omega t - z)\mathbf{y}_0$$

$$\mathbf{H}(t) = \cos(\omega t - z)\mathbf{y}_0 + \sin(\omega t - z)\mathbf{x}_0$$

$$\mathbf{S}(t) = \mathbf{E}(t) \times \mathbf{H}(t) \begin{vmatrix} \mathbf{x}_0 & y_0 & \mathbf{z}_0 \\ \cos(\omega t - z) & -\sin(\omega t - z) & 0 \\ \sin(\omega t - z) & \cos(\omega t - z) & 0 \end{vmatrix} = \mathbf{z}_0$$

$$\langle \mathbf{S}(t) \rangle = \mathbf{z}_0$$

3.10 设电场强度 $\overline{\mathbf{E}} = E_{\mathbf{y}} \hat{\mathbf{y}}_0 = \hat{\mathbf{y}}_0 E_{\mathbf{y}m} \sin \frac{m\pi x}{a} \cos \frac{n\pi y}{b}$,求磁场强度 $\overline{\mathbf{H}}$,以及瞬时坡印廷功率流 $\overline{\mathbf{S}}$ >。

解:
$$\mathbf{H} = \frac{1}{-j\omega\mu_0} \nabla \times \overline{\mathbf{E}} = \frac{1}{-j\omega\mu_0} (\frac{\partial}{\partial x} E_y \hat{z}_0) = \frac{\hat{z}_0}{-j\omega\mu_0} \frac{m\pi E_{ym}}{a} \cos \frac{m\pi x}{a} \cos \frac{n\pi y}{b}$$

$$\overline{S}(t) = \overline{E}(t) \times \overline{H}(t) = \hat{y}_0 E_{ym} \sin \frac{m\pi x}{a} \cos \frac{n\pi y}{b} \cos \omega t \times \frac{\hat{z}_0}{-\omega \mu_0} \frac{m\pi E_{ym}}{a} \cos \frac{m\pi x}{a} \cos \frac{n\pi y}{b} \sin \omega t$$

$$= \hat{x}_0 \frac{-m\pi E_{ym}^2}{4a\omega \mu_0} \sin \frac{2m\pi x}{a} \cos^2 \frac{n\pi y}{b} \sin 2\omega t$$

$$\langle \overline{S} \rangle = \frac{1}{2} \operatorname{Re} \{ \overline{E} \times \overline{H}^* \} = \frac{1}{2} \operatorname{Re} \{ \hat{y}_0 E_{ym} \sin \frac{m\pi x}{a} \cos \frac{n\pi y}{b} \times \frac{\hat{z}_0}{j\omega \mu_0} \frac{m\pi E_{ym}}{a} \cos \frac{m\pi x}{a} \cos \frac{n\pi y}{b} \} = 0$$

3.11 说明 $\overline{S} \neq \text{Re}\{\overline{E} \times \overline{H}e^{j\omega t}\}$.

3.12 说明
$$\overline{S} \neq \text{Re}\{\overline{E}e^{j\omega t} \times \overline{H}e^{j\omega t}\}$$

答:
$$\overline{S} = \text{Re}\{\overline{E} \times \overline{H}^*\} = \text{Re}\{(\overline{E}_r + j\overline{E}_i) \times (\overline{H}_r - j\overline{H}_i)\} = \overline{E}_r \times \overline{H}_r + \overline{E}_i \times \overline{H}_i$$

$$\begin{split} \operatorname{Re}\{\overline{E} \times \overline{H}e^{j\omega t}\} &= \operatorname{Re}\{(\overline{E}_r + j\overline{E}_i) \times (\overline{H}_r + j\overline{H}_i)e^{j\omega t}\} \\ &= \operatorname{Re}\{[(\overline{E}_r \times \overline{H}_r - \overline{E}_i \times \overline{H}_i) + j(\overline{E}_i \times \overline{H}_r + \overline{E}_r \times \overline{H}_i)]e^{j\omega t}\} \\ &= (\overline{E}_r \times \overline{H}_r - \overline{E}_i \times \overline{H}_i)\cos\omega t - (\overline{E}_i \times \overline{H}_r + \overline{E}_r \times \overline{H}_i)\sin\omega t \end{split}$$

$$\begin{aligned} \operatorname{Re}\{\overline{E}e^{j\omega t} \times \overline{H}e^{j\omega t}\} &= \operatorname{Re}\{(\overline{E}_r + j\overline{E}_i)e^{j\omega t} \times (\overline{H}_r + j\overline{H}_i)e^{j\omega t}\} \\ &= \operatorname{Re}\{[(\overline{E}_r \times \overline{H}_r - \overline{E}_i \times \overline{H}_i) + j(\overline{E}_i \times \overline{H}_r + \overline{E}_r \times \overline{H}_i)]e^{2j\omega t}\} \\ &= (\overline{E}_r \times \overline{H}_r - \overline{E}_i \times \overline{H}_i)\cos 2\omega t - (\overline{E}_i \times \overline{H}_r + \overline{E}_r \times \overline{H}_i)\sin 2\omega t \end{aligned}$$

因此,上面两题目中的不等式成立。

3.13 求在电场 $E=10^4 V/m$ 或磁场 $B=10^4 G$ (高斯 $G=10^4 Wb/m^2$)两种情况下,比较单位体积中存储的电场能与磁场能的差别。

答: 对于E=10⁴V/m,单位体积内的电场能: $W = \frac{\varepsilon}{2}E^2 = 4.425 \times 10^{-4}J$;

对于B=10⁴G,单位体积内的磁场能: $W = \frac{1}{2\mu}B^2 = 3.98 \times 10^5 J_o$