§ 10.5 麦克斯韦电磁场理论简介

- 电流 电流强度 电流密度
- 1电流——电子的定向运动形成电流

形成电流的条件: 存在电场

• 存在可以自由移动的电荷

规定正电荷定向运动的方向为电流的正方向

2 电流强度(表示电流的强弱)——电流强度是标量

定义:单位时间内通过导体任一截面的电量 $I = \frac{dq}{dt}$

若通过任一截面的电流强度都不随t改变,则为稳恒电流。

如图:在导体内电流形成一定的分布,为了描述电流分布的详细情况,我们引入一个新的物理量——电流密度

3 电流密度矢量 ϳ

方向:该点正电荷运动的方向

定义

大小:垂直通过单位面积的电流强度 /

$$j = \frac{\mathrm{d}I}{\mathrm{d}S_{\perp}}$$

通过任一截面 ds 的电流强度:

$$dI = j dS \cos \theta = \vec{j} \cdot d\vec{S}$$

通过任一截面的电流强度:

$$I = \iint_{S} \vec{j} \cdot d\vec{S}$$

I和 **j** 都是描写电流的物理量

了——标量 描述通过某个面S的电荷运动规律 了——矢量 描述通过某个点的电荷运动规律

一. 问题的提出

对稳恒电流
$$\int_{L} \vec{H} \cdot d\vec{l} = I_{t} = \iint \vec{J} \cdot d\vec{S}$$
对 S_{1} 面 $\int_{L} \vec{H} \cdot d\vec{l} = I_{t}$ 矛盾 $\vec{J} \cdot d\vec{S} = 0$

稳恒磁场的安培环路定理在非稳 恒电流的电路中不成立了。 我们需要修正安培环路定理

二. 位移电流假设

• 非稳恒电路中 在传导电流中断处(极板上)必发生电荷分布的变化, 且电荷的时间变化率等于传导电流 I = dq / dt • 电荷分布的变化必引起电场的变化(以平行板电容器为例)

极板间电位移通量

$$\Phi_D(t) = D(t)S$$

$$D(t) = \sigma(t)$$

$$\Phi_D(t) = \sigma(t)S = q(t)$$

$$\frac{d\Phi_D}{dt} = \frac{dq}{dt} = I$$
电位移通量的变化率 等于传导电流强度

 $I(t) \bigoplus_{\mathbf{D}(t)} \overline{D}(t) \bigoplus_{\mathbf{D}(t)} I(t)$

定义位移电流

$$I_D = \frac{\mathrm{d}\Phi_D}{\mathrm{d}t}$$
 (电场变化等效为一种电流)

位移电流密度 $ec{j}_{\scriptscriptstyle D}$

一般情况位移电流:
$$I_D = \frac{\mathrm{d}\Phi_D}{\mathrm{d}t} = \frac{\mathrm{d}}{\mathrm{d}t} \iint_S \vec{D} \cdot \mathrm{d}\vec{S} = \iint_S \frac{\partial D}{\partial t} \cdot \mathrm{d}\vec{S}$$

• 位移电流与传导电流连接起来恰好构成连续的闭合电流

麦克斯韦提出全电流的概念

$$I_{\pm} = I_{\xi} + I_{d\delta}$$

在普遍情形下,全电流在空间永远是连续不中断的,并且构成闭合回路

麦克斯韦将安培环路定理推广

$$\oint_{L} \vec{H} \cdot d\vec{l} = I_{\pm} = I_{\xi \oplus} + I_{\dot{\alpha} 8} = I_{\xi \oplus} + \int_{S} \frac{\partial \vec{D}}{\partial t} \cdot d\vec{S}$$

(全电流安培环路定理)

若传导电流为零

$$\oint_{L} \vec{H} \cdot d\vec{l} = \iint_{S} \frac{\partial \vec{D}}{\partial t} \cdot d\vec{S}$$

变化电场产生磁场的数学表达式

三. 位移电流、传导电流的比较

- 1. 位移电流具有磁效应 一与传导电流相同
- 2. 位移电流与传导电流不同之处
 - (1) 产生机理不同: 位移电流由变化电场产生,并不是有真实的电荷在空间运动,传导电流由电荷的定向运动形成

(2) 存在条件不同

位移电流可以存在于真空中、导体中、介质中传导电流只能存在于导体中

(3) 位移电流没有热效应, 传导电流产生焦耳热

例 球形电容器与交流电源 $U=U_0\sin\omega t$ 相连

- 求: (1) 介质中的 j_{D}
 - (2) 通过半径为 $r(R_1 < r < R_2)$ 的球面的 I_D

解: (1)
$$\vec{j}_D = \frac{\partial \vec{D}}{\partial t}$$

$$q = CU = CU_0 \sin \omega t$$

$$\vec{D} = \frac{q}{4\pi r^2} \vec{r}^0$$

$$= \frac{CU_0 \sin \omega t}{4\pi r^2} \vec{r}^0$$

其中:
$$C = \frac{4\pi\varepsilon_0\varepsilon_r R_1 R_2}{(R_2 - R_1)}$$

$$\vec{j}_D = \frac{\partial \vec{D}}{\partial t} = \frac{CU_0 \omega \cos \omega t}{4\pi r^2} \vec{r}^0 = \frac{\varepsilon_0 \varepsilon_r R_1 R_2 U_0 \omega \cos \omega t}{(R_2 - R_1)r^2} \vec{r}^0$$

(2)
$$I_D = \iint_S \vec{j}_D \cdot d\vec{S}$$

$$\vec{j}_D = \frac{\varepsilon_0 \varepsilon_r R_1 R_2 U_0 \omega \cos \omega t}{(R_2 - R_1)r^2} \vec{r}^0$$
$$= \iint_S j_D dS = \iint_S \frac{\varepsilon_0 \varepsilon_r R_1 R_2 U_0 \omega \cos \omega t}{(R_2 - R_1)r^2} dS$$

$$= \frac{\varepsilon_{0}\varepsilon_{r}R_{1}R_{2}U_{0}\omega\cos\omega t}{(R_{2} - R_{1})}$$

$$= \frac{4\pi\varepsilon_{0}\varepsilon_{r}R_{1}R_{2}U_{0}\omega\cos\omega t}{(R_{2} - R_{1})}$$

$$= \frac{CU_{0}\omega\cos\omega t}{(R_{2} - R_{1})}$$

$$= CU_{0}\omega\cos\omega t$$

$$I_{\neq} = \frac{\mathrm{d}q}{\mathrm{d}t} = C\frac{\mathrm{d}U}{\mathrm{d}t} = CU_0\omega\cos\omega t = I_D$$

 $\overline{ M }$ 设平行板电容器极板为圆板,半径为R ,两极板间距为d

(d << R),用缓变电流 I_C 对电容器充电

求 P_1 , P_2 点处的磁感应强度

解任一时刻极板间的电场

$$E = \frac{\sigma}{\varepsilon_0} = \frac{D}{\varepsilon_0}$$

$$j_D = \frac{\partial D}{\partial t} = \frac{\partial \sigma}{\partial t} = \frac{\partial (q / \pi R^2)}{\partial t} = \frac{I_C}{\pi R^2}$$

极板间形成均匀分布的圆柱形位移电流

由全电流安培环路定理

$$\oint_{L} \vec{H} \cdot d\vec{l} = I_{C} + \iint_{S} \frac{\partial \vec{D}}{\partial t} \cdot d\vec{S}$$

四麦克斯韦电磁场理论的二个基本假设

1 变化的磁场可以激发涡旋电场

$$\frac{d\vec{B}}{dt} > 0 \quad \oiint \vec{E}_V \cdot d\vec{S} = 0 \qquad \oint \vec{E}_V \cdot d\vec{l} = -\frac{d\Phi_m}{dt}$$

变化的磁场和涡旋电场形成左旋系统

2 变化的电场可以激发涡旋磁场

$$\oint \vec{B} \cdot d\vec{S} = 0 \qquad \oint \vec{H} \cdot d\vec{l} = I_D = \frac{d\Phi_D}{dt}$$

变化的电场和涡旋磁场形成右旋系统

五麦克斯韦方程组

麦克斯韦根据基本假设归纳出一组方程式

一般来说空间同时存在电场、磁场

电荷激发 总电场 由I传激发 由I位(变化电场)激发 总磁场

将描述静电场和恒定磁场的方程作推广,得到 一般情况下电磁场所满足的方程:

1. 电场的高斯定理

$$\iint_{S} \vec{D} \cdot d\vec{S} = \iint_{S} (\vec{D}_{1} + \vec{D}_{2}) \cdot d\vec{S} = \sum q_{i} + 0$$

$$\iint_{S} \vec{D} \cdot d\vec{S} = \sum q_{i}$$

2. 磁场的高斯定理

$$\iint_{S} \vec{B} \cdot d\vec{S} = \iint_{S} (\vec{B}_1 + \vec{B}_2) \cdot d\vec{S} = 0 + 0 = 0$$

$$\oiint_{S} \vec{B} \cdot d\vec{S} = 0$$

3. 电场中的环路定理

$$\oint_{L} \vec{E} \cdot d\vec{l} = \oint_{L} (\vec{E}_{1} + \vec{E}_{2}) \cdot d\vec{l} = 0 - \iint_{S} \frac{\partial B}{\partial t} \cdot d\vec{S}$$

$$\oint_{L} \vec{E} \cdot d\vec{l} = -\frac{d\Phi_{m}}{dt} = -\iint_{S} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S}$$

4. 全电流安培环路定理

$$\oint_{L} \vec{H} \cdot d\vec{l} = \oint_{L} (\vec{H}_{1} + \vec{H}_{2}) \cdot d\vec{l} = \sum_{i} I_{i} + \iint_{S} \frac{\partial \vec{D}}{\partial t} \cdot d\vec{S}$$

$$\oint_{L} \vec{H} \cdot d\vec{l} = \iint_{S} (\vec{j} + \frac{\partial \vec{D}}{\partial t}) \cdot d\vec{S}$$

→ 讨论

- 1 四个方程称为麦克斯韦方程组的积分形式。是对电磁场宏观实验规律的全面总结和概括,是经典物理三大支柱之一。
- 2 麦克斯韦方程组在宏观电磁场理论范围内成立。
- 3 麦克斯韦预言了电磁波的存在。1889年,赫兹实验证明 了电磁波的存在

总结

1 电动势:将单位正电荷从电源负极推向电源正极的过程中,非静电力所作的功。

$$\varepsilon = \int_{-}^{+} \vec{E}_{K} \cdot d\vec{l}$$

2 法拉第电磁感应定律

$$\varepsilon_i = -\frac{\mathrm{d}\Phi_m}{\mathrm{d}t}$$

3 动生电动势和感生电动势

动生电动势
$$\varepsilon_i = \int_a^b \vec{E}_K \cdot d\vec{l} = \int_a^b (\vec{v} \times \vec{B}) \cdot d\vec{l}$$

感生电动势
$$\varepsilon_i = \oint_L \vec{E}_V \cdot d\vec{l} = -\iint_S \frac{\partial B}{\partial t} \cdot d\vec{S}$$

4 电磁感应现象实例

①自感
$$\varepsilon_L = -\frac{d\Psi_m}{dt} = -L\frac{dI}{dt}$$
 $L = \frac{\Psi_m}{I}$ ——自感系数

②互感
$$\varepsilon_M = -M \frac{\mathrm{d}I}{\mathrm{d}t}$$
 $M = \frac{\Psi_{21}}{I_1} = \frac{\Psi_{12}}{I_2}$ ——互感系数

- ₃涡电流
- 5磁场能量

自感磁能
$$W_m = \frac{1}{2}LI^2$$

磁场能量密度
$$w_m = \frac{1}{2}BH = \frac{B^2}{2\mu} = \frac{1}{2}\mu H^2$$

磁场能量
$$W_m = \int_V w_m dV = \int_V \frac{BH}{2} dV = \int_V \frac{B^2}{2\mu} dV$$

6位移电流和全电流安培环路定理

$$I_D = \frac{\mathrm{d}\Phi_D}{\mathrm{d}t}$$
 ——(电场变化等效为一种电流)

$$\vec{j}_{D} = \frac{\partial \vec{D}}{\partial t}$$

$$\oint_{L} \vec{H} \cdot d\vec{l} = I_{\hat{\pm}} = I_{\xi \oplus} + I_{\hat{\alpha} 8} = I_{\xi \oplus} + \int_{S} \frac{\partial \vec{D}}{\partial t} \cdot d\vec{S}$$

——全电流安培环路定理

7麦克斯韦方程组

1) 电场的高斯定理

$$\oint _{S} \vec{D} \cdot d\vec{S} = \sum q_{i}$$

2) 磁场的高斯定理

$$\oint _{S} \vec{B} \cdot d\vec{S} = 0$$

3) 电场中的环路定理

$$\oint_{L} \vec{E} \cdot d\vec{l} = -\frac{d\Phi_{m}}{dt} = -\iint_{S} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S}$$

4) 全电流安培环路定理

$$\oint_{L} \vec{H} \cdot d\vec{l} = \iint_{S} (\vec{j} + \frac{\partial \vec{D}}{\partial t}) \cdot d\vec{S}$$

*六电磁波简介

任何振动电荷或电荷系都可作为电磁波的波源,如振荡的电偶极子,天线中振荡的电流,以及原子中电荷的振动都会在周围空间产生电磁波。

1 电磁波的形成

振动的电荷在周围空间产生变化的电场,变化的电场又产生变化的磁场,变化的磁场又产生变化的电场.....,这样 互相激发,随时间的推移电磁场在空间传播,即形成电磁波。

2 电磁波的性质

1) 电磁波是横波,设波传播方向为 🖟 则

$$\vec{E} \perp \vec{k} \quad \vec{H} \perp \vec{k}$$

2) Ē和开互相垂直,二者的周期相同

$$E = E_0 \cos \omega \left(t - \frac{r}{c} \right) \qquad H = H_0 \cos \omega \left(t - \frac{r}{c} \right)$$

 \vec{E} 、 \vec{H} 、 \vec{k} 构成右旋直角坐标系,且 \vec{E} × \vec{H} // \vec{k}

3) \vec{H} 和 \vec{E} 大小关系: $\sqrt{\varepsilon E} = \sqrt{\mu H}$

4) 电磁波的传播速度 $v = \frac{1}{\sqrt{\varepsilon \mu}}$

在真空中的速度
$$v = \frac{1}{\sqrt{\varepsilon_0 \mu_0}}$$

$$\varepsilon_0 = 8.85 \times 10^{-12} C^2 N^{-1} m^{-1}$$
 $\mu_0 = 4\pi \times 10^{-7} Hm^{-1}$

$$\mu_0 = 4\pi \times 10^{-7} \, Hm^{-1}$$

代入上式得:
$$v = 3 \times 10^8 m/S = c$$

5) 电磁波的能量

电磁场总能量密度:

$$w = w_e + w_m = \frac{1}{2} \varepsilon E^2 + \frac{1}{2} \mu H^2$$

电磁场的能量以波的形式向周围空间传播,单位时间内垂直通过单位面积的能量 称作<mark>能流密度 \bar{S} </mark>

$$S = w \cdot v = \frac{v}{2} \left(\varepsilon E^2 + \mu H^2 \right)$$
$$= \frac{1}{2\sqrt{\varepsilon\mu}} \left(\sqrt{\varepsilon} E \cdot \sqrt{\mu} H + \sqrt{\mu} H \cdot \sqrt{\varepsilon} E \right) = EH$$

能流密度 5 的方向即波的传播方向,所以

$$\vec{S} = \vec{E} \times \vec{H}$$