- 1. 一个同轴圆柱型电容器,其内、外半径分别为 $r_1 = 1 \text{cm}$ 、 $r_2 = 4 \text{cm}$,长度l = 0.5 m,极板间介质介电常数为 $4\varepsilon_0$,极板间接交流电源,电压为 $u = 6000\sqrt{2} \sin 100\pi t$ V。求极板间任意点的位移电流密度。
- 2. 一个球形电容器的内、外半径分别为a和b,内、外导体间材料的介电常数为 ε ,电导率为 γ ,在内、外导体间加低频电压 $u=U_m\sin\omega t$ 。求内、外导体间的全电流。
- 3. 在均匀的非导电媒质中 ($\gamma = 0$), 已知时变电磁场分别为

$$\vec{E} = 30\pi \cos(\omega t - \frac{4}{3}y)\vec{e}_z \text{ V/m},$$

$$\vec{H} = 10\cos(\omega t - \frac{4}{3}y)\vec{e}_x \text{ A/m}$$

且媒质的 $\mu_r = 1$,由麦克斯韦方程求出 ω 和 ε_r 。

- 4. 已知媒质 1 为空气,媒质 2 为干土, $\varepsilon_{\rm r2}$ =3, γ_2 =10⁻⁵S/m,现 有 E_1 =100sin(1000t+30°)V/m,其方向与分界面法线成 45°角,求 E_2 。
- 5. 设z = 0处为空气与理想导体的分界面,z < 0一侧为理想导体,分界面处的磁场强度为

$$\vec{H}(x, y, 0, t) = H_0 \sin \beta x \cos(\omega t - \beta y) \vec{e}_x$$

试求理想导体表面上的电流分布和分界面处的电场强度 \bar{E} 的切向分量。

6.己知自由空间中电磁波的两个场量表达式为: 4

 $\bar{E} = 2000\sqrt{2}\sin(\omega t - \beta z)\bar{e}_x$ V/m, $\bar{H} = 5.3\sqrt{2}\sin(\omega t - \beta z)\bar{e}_y$ A/m \leftarrow 式中,f = 20MHz, $\beta = \omega\sqrt{\mu_0\varepsilon_0} = 0.42$ rad/m,求(1)瞬时坡印亭矢量;(2)平均坡印亭矢量;(3)流入图示的平行六面体(长为 2m,横截面积为 0.5m)中的净瞬时功率。 \leftarrow

- 7. 半径为a的圆形平行板电容器,电极距离为d,其间填充电导率为 γ 的非理想均匀电介质,极板间的电压为 U_0 ,忽略边缘效应。
 - 1. 给出电容充放电过程中能量转换与守恒所满足的方程,并说明各项物理意义。
 - 2. 计算极板间的电磁场及能流密度;
 - 3. 用电磁场理论计算电容器的储能和损耗功率,并分析结果。