

Felicitas Thorne

Übungsaufgaben für Donnerstag, den 26.2.2008

1 Übungen zum Stoff der Donnerstagsvorlesung

1.1 Aufgabe 1

Eine Rechteckspule (N Windungen, Fläche A) wird in einem konstanten Magnetfeld gedreht (vgl. Abbildung)

Berechnen Sie die Induktionsspannung.

1.2 Aufgabe 2

Durch schließen des Schalters S zum Zeitpunkt t=0 wird an den nebenstehenden Schaltkreis eine konstante Spannung U_0 angelegt.

- a) Berechnen Sie den Strom, der durch den Schalt-kreis fließt.
- b) Nach welcher Zeit ist der Strom auf 63% seines Endwertes angestiegen?

1.3 Aufgabe 3

- a) Berechnen Sie die Induktionsspannung die durch das Öffnen des Schalters in der Spule entsteht.
- b) In welchem Fall wird die Induktionsspannung größer als die angelegte Spannung, so das die Gefahr besteht, dass die Glühbirne durchbrennt?

1.4 Aufgabe 4

Berechnen Sie den Selbstinduktionskoeffizienten der gezeigten Spule.

1.5 Aufgabe 5

a) Zeigen Sie, dass für zeitabhängige Felder die Verallgemeinerung des Ampèreschen Durchflutungsgesetzes gegeben ist durch

$$\int \vec{H} \cdot \mathrm{d}\vec{r} = \int \vec{j} \cdot \mathrm{d}\vec{A} + \int \frac{\partial \vec{D}}{\partial t} \cdot \mathrm{d}\vec{A}$$

b) Zeigen Sie, dass der Maxwellsche Verschiebungsstrom eine Konsequenz der Ladungserhaltung darstellt.

1.6 Aufgabe 6

Leiten Sie aus den Maxwellgleichungen die Beziehung (5) aus der Vorlesung und die Wellengleichung für die Potentiale her.

1.7 Aufgabe 7

Gegeben seien zwei konzentrische Leiterrohre für Hin- und Rückführung des Stromes mit den Radien R_1 und R_2 , wobei $R_1 < R_2$ ist. Nehmen Sie an, dass die Wanddicke der Rohre vernachlässigt werden kann.

- a) Berechnen Sie die Selbstinduktion pro Meter Kabellänge.
- b) Berechnen Sie die Energiedichte und daraus die magnetische Energie zwischen den Rohren.
- c) Was muss beachtet werden, wenn die Rohrwände nicht mehr vernachlässigt werden können?

1.8 Aufgabe 8

Leiten Sie die Formel für die Resonanzfrequenz eines Schwingkreises her, wie er in Abbildung (8) der Vorlesung gezeigt ist.

1.9 Aufgabe 9

- a) Zeichnen Sie den Schaltplan für einen Hochpassfilter.
- b) An den Eingang des Hochpasses werde eine sinusförmige Wechselspannung angelegt. Bestimmen Sie die Amplitude der Ausgangsspannung nachdem sich das System eingeschwungen hat. Machen Sie dazu in der relevanten Differentialgleichung den Ansatz $A \cdot \sin(\omega t + \varphi)$ und verwenden Sie die Additionstheoreme $\sin(x + y) = \sin x \cos y + \cos x \sin y$ und $\cos(x + y) = \cos x \cos y \sin x \sin y$

1.10 Aufgabe 10

Ein Metalldraht der Masse m habe den ohmschen Widerstand R und gleite reibungsfrei auf zwei parallelen Metallschienen in einem zeitlich konstanten homogenen Magnetfeld B. An die Metallschienen sei eine Batterie angeschlossen, welche die konstante Spannung U liefert.

- a) Skizzieren Sie das Problem.
- b) Bestimmen Sie die im Draht induzierte Spannung und den Strom, wenn sich der Draht mit der Geschwindigkeit v entlang der Schienen bewegt.
- c) Stellen Sie die Bewegungsglichung für den Draht auf und Bestimmen Sie v(t), wenn der Draht zu Anfang ruht. Was geschieht für $t \to \infty$?
- d) Bestimmen Sie den Grenzwert des Stromes für $t \to \infty$.

1.11 Aufgabe 11

E
Ine Spule mit $L=2,2{\rm H}$ wird zur Zeit t=0 über einen Widerstand
 $R=470\Omega$ mit einer Batterie U=9V verbunden.

- a) Stellen Sie die Differentialgleichung auf, die den Stromfluss durch die Spule beschreibt. Lösen Sie sie mit der korrekten Anfangsbedingung.
- b) Skizzieren Sie den zeitlichen Verlauf der Spannung und der Stromstärke an der bzw. durch die Spule.
- c) Wieviel Energie wird in Wärme umgewandelt bis zu dem Zeitpunkt, an dem die Stromstärke 90% ihres Maxiamalwertes erreicht?

1.12 Aufgabe 12

Gegeben sei die skizzierte Schaltung, die jeweils ausgangsseitig im Leerlauf $(I_2=0)$ betrieben wird und eingangsseitig mit sinusförmiger Wechselspannung $U_1(t)$ gespeist wird. Die Schaltelemente R, L und C sowie die Kreisfrequenz ω seien gegeben. Rechnen Sie im Komplexen!

- a) Zeichnen Sie in der komplexen Ebene, relativ zum Strom, sämtliche Spannungen.
- b) Berechnen Sie das komplexe Verhältnis $\frac{U_2(t)}{U_1(t)}$.
- c) Berechnen Sie aus b) das Amplitudenverhältnis und die relative Phase als Funktion von R, C und ω .
- d) Skizzieren Sie das Ergebnis von c) als Funktion von $\frac{\omega}{\omega_0}$ mit $\omega_0 = \frac{1}{RC}$.

1.13 Aufgabe 13

An einem Plattenkondensator mit dem Plattenabstand d=2cm und $\epsilon=\epsilon_0$ wird einen sinusförmige Wechselspannung von $\nu=50$ Hz und U=40kV Amplitude angelegt. Im homogenen Feldbereich zwischen den Platten befindet sich eine torusförmige, parallel zu den Platten liegende Luftspule mit n=5000 Windungen (Windungsdurchmesser 1cm, Torusdurchmesser 80cm).

- a) Leiten Sie aus den integralen Maxwellschen Gleichungen die zeitabhängige Beziehung für die magnetische Feldstärke H im Torus ab.
- b) Welche Spannung wird zwischen den Enden der Luftspule gemessen?

1.14 Aufgabe 14

Die gezeichnete Schaltung wird mit eingeprägter Wechselspannung mit der Kreisfrequenz ω betrieben. Die Kapazität C ist variabel. Rechnen Sie im kom-

Gegeben sind:

 $\hat{U}_E = 15 \text{V eff.}, \text{ reell}$

 $\omega = 10^6 \mathrm{Hz}$

 $L = 2 \cdot 10^{-4} \mathrm{H}$

 $R = 666, 6\Omega$

- a) Ermitteln Sie zunächst allgemein den Eingangswiderstand $Z_E=\frac{U_E}{I_E}$ der Schaltung. b) Für welche Werte von C kann erreicht werden, dass die Schaltung am Eingang keine Blindleistung
- c) Wie groß ist in diesen Fällen die in R umgesetzte Wirkleistung?
- d) Ermitteln Sie den allgemeinen Ausdruck für den Strom im Widerstand R.
- e) Für welchen Wert von C ist die in R umgesetzte Wirkleistung maximal?
- f) Wie groß ist diese Leistung?

Übungen zum Stoff der Feitagsvorlesung $\mathbf{2}$

2.1 Aufgabe 15

Leiten Sie aus den Maxwellgleichungen die Wellengleichung für das magnetische Feld her.

2.2 Aufgabe 16

Auf welchen Bruchteil des Maximalwertes ist die Leistungsresonanzkurve eines Serienschwingkreises, deren Maximum bei ω_0 liegt, bei $\omega_1 = \omega_0 \pm \frac{R}{L}$ gesunken? Was fällt an den Ergebnissen auf?

2.3Aufgabe 17

Die Sonne strahlt eine Gesamtleistung von $P \approx 4 \cdot 10^{26} \mathrm{W}$ ab. Der Abstand der Sonne zur Erde beträgt etwa $a \approx 150 \cdot 10^6 k$ m, der Durchmesser der Erde sei $D \approx 12500 k$ m.

- a) Wie groß ist die mittlere Bestrahlungsstärke auf der Erde unter Vernachlässigung der Atmosphäre?
- b) Wie groß ist der Strahlungsdruck auf die Erde, wenn Sie annehmen, dass die Strahlung vollständig absorbiert wird?
- c) Welche Kraft wirkt dadurch auf die Erde?