第一部分: 电磁场的数学工具和物理模型 来源: 工程电磁场原理教师手册场的概念: 场的数学概念: 矢量分析:

数学工具: 在不同坐标系下的数学描述方法; 巩固标量场梯度的概念和数学描述方法; 掌握散度在直角坐标系下的表达形式; 掌握旋度在直角坐标系下的表达形式; 强调几个矢量分析的恒等式: $\nabla \times \nabla V = 0$ (任何标量函数梯度的旋度恒等于零); $\nabla \cdot (\nabla \times \overline{A}) = 0$ (任意矢量函数旋度的散度恒等于零); $\nabla \times \nabla \times \overline{A} = \nabla (\nabla \cdot \overline{A}) - \nabla^2 \overline{A}$; $\nabla \cdot (\varphi \overline{A}) = \varphi \nabla \cdot \overline{A} + \overline{A} \cdot \nabla \varphi$; $\nabla \cdot \nabla V = \nabla^2 V$ 。

亥姆霍兹定理推导出:无旋场(场中旋度处处为零),但散度不为零;无散场(无源场):场中散度处处为零,但其旋度不为零;一般矢量场:场中散度和旋度均不为零。无限空间中的电磁场作为矢量场 $\overline{F}(\overline{r})$ 按定理所述,其特性取决于它的散度和旋度特性,而用公式可以表

示为:
$$\overline{F}(\overline{r}) = -\nabla \varphi(\overline{r}) + \nabla \times \overline{A}(\overline{r})$$
, 其中标量函数 $\varphi(\overline{r}) = \frac{1}{4\pi} \int_{V} \frac{\nabla \cdot \overline{F}(\overline{r}')}{|\overline{r} - \overline{r}'|} dV'$, 矢量函数

$$\overline{A}(\overline{r}) = \frac{1}{4\pi} \int_{V} \frac{\nabla' \times \overline{F}(\overline{r}')}{\left|\overline{r} - \overline{r}'\right|} dV'$$
,由此可见,无限空间中的电磁场 $\overline{F}(\overline{r})$ 唯一地取决于其散度和旋度的分布。

散度定理——高斯定理; 旋度定理——stokes 定理

第二部分:静态电磁场——静电场 掌握电场基本方程,并理解其物理意义。

电场强度 \overline{E} 与电位 φ 的定义以及物理含义,理解静电场的无旋性,及电场强度的线积分与路径无关的性质,以及电场强度与电位之间的联关系。

掌握叠加原理,对自由空间中的静电场,会应用矢量分析公式计算简单电荷分布产生的电场强度与电位;对于呈对称性分布的特征的场,能熟练地运用高斯定理求解器电场强度与电位分布。

了解媒介(电介质)的线性、均匀和各向同性的含义;了解电偶极子、电偶极矩的概念及其电场分布的特点。了解极化电荷、极化强度 \overline{P} 的定义及其物理意义。连接通过极化电荷求极化电场分布的积分形式。

理解电位移矢量 \overline{D} 的定义,以及 \overline{D} 、 \overline{E} 和 \overline{P} 三者之间的关系。对电介原求解其相应对称的场的分布。

关注公众号【尚学青年不挂科】 获取更多期末复习资料

掌握电位所满足的偏微分方程(泊松方程和拉普拉斯方程),以及 \overline{E} 、 \overline{D} 和 φ 在不同媒介分界面上的衔接条件,能写出典型静电场问题所对应的数学模型——边值问题,并能求出一维边值问题的解,以及运用分离变量法求出在直接坐标系下二维边值问题的解。

理解边值问题解的唯一性定理。

掌握镜像法。能应用镜像法求解与圆柱、平板、球形导体相关,或以平面为界面的两种无限 大的介质中的静电场问题。

掌握电容参数计算的原则与方法。了解多导体系统的部分电容、工作电容的概念。理解静电屏蔽概念。

理解电场能量及能量密度的概念,掌握具有对称性场分布的电场能量及其能量密度的计算方法。

掌握基于电场强度定义公式的电场力的求取方法。理解广义力和广义坐标的概念、能量与力之间的功能平衡关系。会应用虚位移法求电场力。了解法拉第计算力的观点,并根据场图分析受力情况。

教学内容的体系框架:

关注公众号【尚学青年不挂科】 获取更多期末复习资料

 $E \phi$ 对称场——真空中的高斯定理 叠加原理的应用

般数学模型的构造——边值问题

直接求解法: 泛定方程的特解: 直接

间接求解法: 镜像法: 电轴法

积分法;分离变量法。

特征场量(能量、力、参数)分析计算问题

静电场能量:

$$W_e = \int_V \frac{1}{2} DE dV$$
 $W_e = \frac{1}{2} \sum_{k=1}^n \varphi_k q_k$; 电场力: $\overline{F} = q\overline{E}$

关注公众号【尚学青年不挂科】 获取更多期末复习资料

第三部分: 静态电磁场——恒定电流的电场和磁场 恒定电场:

理解电流密度 \bar{J} 的定义、欧姆定律的微分形式及电功率密度(焦耳-楞次定律的微分形式)的概念。

理解电荷守恒定律及电流连续性原理。

掌握恒定电流场的基本方程,并理解其物理意义。

掌握电位所满足的微分方程(拉普拉斯方程)以及 \overline{E} 、 \overline{J} 和 φ 在不同媒介分界面上的衔接条件,能写出典型恒定电流场的边值问题,并能求其解答。

理解静电比拟原理,构成相似问题的条件,及对应物理量和参数之间的关系。能应用静电比拟方法,了解恒定电流场中的镜像法。

理解电导的定义,掌握其计算原则。了解接地、接地电阻的概念(会计算简单形状的接地器的接地电阻与跨步电压)。

恒定磁场:

掌握恒定磁场的基本方程并理解其物理意义。

理解结合亥姆霍兹定理应用所给出的磁感应强度 \overline{B} 与矢量磁位 \overline{A} 的定义及其应用价值。掌握比奥萨瓦定律。理解磁通连续性原理。

掌握叠加原理。对自由空间中的恒定磁场,会应用矢量积分公式计算规则电流(线、面、体电流)分布产生的磁场感应强度与矢量磁位;对于呈对称分布特征的场,能熟练运用安培环路定律,求解其磁感应强度的分布。

了解标量磁位的概念及多值性。

了解媒介磁化及相应的磁性媒介分类的概念。了解磁偶极子、磁偶极矩的概念及其磁场分布的特点。了解磁化强度 \overline{M} 的定义,及磁化电流的概念。了解通过磁化电流求解磁化场分布的积分公式。

理解磁环强度 \overline{H} 定义,以及 \overline{B} 、 \overline{H} 与 \overline{M} 三者之间的关系。对媒介中的磁场,理解 \overline{B} 、 \overline{H} 、

 \overline{A} 和 φ_m 在不同媒介分界面上的衔接条件。会求解具有相应对称性的场分布,并字啊掌握矢量磁位所满足的微分方程(泊松方程和拉普拉斯方程)以及标量磁位所满足的微分方程(拉普拉斯方程)的基础上,能写出典型恒定磁场问题所对应的数学模型——边值问题,并能求解出一位边值问题的解,且能运用分量变量法求解二维边值问题。

掌握恒定磁场中的镜像法。

理解磁链的概念。掌握自感L、互感M的定义及其计算方法。

理解磁场能量及能量密度的概念,掌握具有对称性分布特征的磁场能量及美方法。

会应用安培力、洛仑兹力计算公式,虚位移法及法拉第观点求解磁场力,并

受力情况。 教学体系框架:

关注公众号【尚学青年不挂科】 获取更多期末复习资料

关注公众号【尚学青年不挂科】 获取更多期末复习资料

磁场能量

$$W_{m} = \frac{1}{2} \int_{V} \overline{H} \cdot \overline{B} dV$$

$$d\overline{F}$$

$$W_{m} = \frac{1}{2} \sum_{k=1}^{n} I_{k} \Psi_{k}$$

$$d\overline{F}$$

$$W_{m} = \frac{1}{2} \sum_{k=1}^{n} L_{k} I_{k}^{2} + \frac{1}{2} \sum_{k=1}^{n} \sum_{h=1}^{n} M_{kh} I_{k} I_{h} (h \neq k)$$

$$W_{m} = \frac{1}{2} \int_{V} \overline{A} \cdot \overline{J} dV$$

$$F_{gg}$$

电感 (自感、互感): 自感 L (内自感 L_l 、外自

感
$$L_0$$
) $=$ Ψ_L/I 互感 $M_{12}=$ Ψ_{12}/I_2

磁场力:

$$egin{aligned} d\overline{F} &= dq(\overline{V} imes \overline{B}) \ & d\overline{F} &= Idar{l} imes \overline{B} \ & ig| \overline{F} ig| &= rac{\partial W_m}{\partial g} ig|_{I_k = C} = -rac{\partial W_m}{\partial g} ig|_{\Psi_k}. \ & F_{\mathrm{MRD}} &= \mathrm{F}_{\mathrm{MED}} = \mathrm{BH/2} \end{aligned}$$

关注公众号【尚学青年不挂科】 获取更多期末复习资料

考试题型:

填空题: 20 分 共 5 题, 每题 4 分 简答题: 30 分 共 5 体, 每题 6 分 计算题: 50 分 共 5 体, 每题 10 分

填空: 1 边界条件

- 2 场的基本性质
- 3 麦克斯韦方程组(或意义) 尽量用矢量形式 视情况定
- 4 磁场受力
- 5 平行输电线的电感电容
- 简答: 1 矢量运算工具
 - 2 计算电感电容步骤
 - 3 波音频矢量
 - 4 矢量 (6章)
 - 5 静电比拟
- 计算: 1 计算电场强度
 - 2 计算电感与电容
 - 3 计算对称电荷分布电场强度
 - 4 计算磁场弧度分布
 - 5 计算位移电流 (6-2)
 - 6 可能出现的证明题 证明焦耳功率和坡印廷矢量的关系(6-6)

关注公众号【尚学青年不挂科】 获取更多期末复习资料