电磁场与电磁波总结

第一章

一、矢量 代数

$$A = AB \cos \theta \qquad A \times B = e_{AB} AB \sin \theta \qquad A = (B \times C) = B = (C \times A) = C = (A \times B) \qquad A \times (B \times C) = B(A \cdot C) - C(A \cdot C)$$

二、三种 正交坐标系

1. 直角坐标 系

矢量线元 $dI = e_x x + e_y y + e_z z$ 矢量面元 $dS = e_x dxdy + e_y dzdx + e_z dxdy$

体积元 dV = dx dy dz

单位 矢量的关系
$$\mathbf{e}_{x} \times \mathbf{e}_{y} = \mathbf{e}_{z} \quad \mathbf{e}_{y} \times \mathbf{e}_{z} = \mathbf{e}_{x} \quad \mathbf{e}_{z} \times \mathbf{e}_{x} = \mathbf{e}_{y}$$

2. 圆柱形坐 标系

矢量线元 $d^{\parallel} = e_{\rho} P d^{\parallel} P + e_{\varphi} P d^{\parallel} P d^{\parallel$

矢量面元
$$dS = e \rho d \Phi dz + e \rho d \rho d \Phi$$

体积元 $dV = Pd Pd \Phi dz$

单位矢量的 关系
$$e_{\rho} \times e_{\phi} = e_{z}$$
 $e_{\phi} \times e_{z} = e_{\rho}$ $e_{z} \times e_{\rho} = e_{\phi}$

3. 球坐标系

矢量线元 $d\mathbf{I} = \mathbf{e}_t d\mathbf{r} + \mathbf{e}_{\theta} \mathbf{r} d\theta + \mathbf{e}_{\theta} \mathbf{r} \sin \theta d\theta$ 矢量面元 $d\mathbf{S} = \mathbf{e}_t \mathbf{r}^2 \sin \theta d\theta d\Phi$

体积元 dV =r²sin ⊕drd ⊕d Ф

单位矢量的 关系
$$\mathbf{e}_{,} \times \mathbf{e}_{,} = \mathbf{e}_{,}$$
 $\mathbf{e}_{,} \times \mathbf{e}_{,} = \mathbf{e}_{,}$ $\mathbf{e}_{,} \times \mathbf{e}_{,} = \mathbf{e}_{,}$

三、矢量 场的散度和旋度

1. 通量与散度

$$\Phi = \int_{S} \mathbf{A} \cdot d\mathbf{S}$$
 div $\mathbf{A} = \nabla \cdot \mathbf{A} = \lim_{\Delta \to 0} \frac{\int_{S} \mathbf{A} \cdot d\mathbf{S}}{\Delta \mathbf{V}}$

2. 环流量与旋度

$$\Gamma = \widetilde{N} \land dI$$
 ro $A = \lim_{n \to \infty} \frac{\widetilde{N} \land dI|_{max}}{\Delta S}$

3. 计算公式

$$\nabla \cdot \mathbf{A} = \frac{\partial A_{x}}{\partial x} + \frac{\partial A_{y}}{\partial y} + \frac{\partial A_{z}}{\partial z} \quad \nabla \cdot \mathbf{A} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho A_{\rho}) + \frac{1}{\rho} \frac{\partial A_{\phi}}{\partial \phi} + \frac{\partial A_{z}}{\partial z} \quad \nabla \cdot \mathbf{A} = \frac{1}{r^{2}} \frac{\partial}{\partial r} (r^{2} A_{r}) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta A_{\theta}) + \frac{1}{r \sin \theta} \frac{\partial A_{\phi}}{\partial \phi}$$

$$\nabla \times \mathbf{A} = \frac{1}{\rho} \frac{\partial}{\partial x} + \frac{\partial}{\partial y} \frac{\partial}{\partial z} \quad \nabla \times \mathbf{A} = \frac{1}{\rho} \frac{\partial}{\partial \rho} + \frac{\partial}{\partial z} + \frac{\partial}{\partial z} \quad \nabla \times \mathbf{A} = \frac{1}{r^{2}} \frac{\partial}{\partial r} (r^{2} A_{r}) + \frac{1}{r \sin \theta} \frac{\partial}{\partial \theta} (\sin \theta A_{\theta}) + \frac{1}{r \sin \theta} \frac{\partial A_{\phi}}{\partial \phi}$$

$$\nabla \times \mathbf{A} = \frac{1}{\rho} \frac{\partial}{\partial x} + \frac{\partial}{\partial x} +$$

4. 矢量场的高斯定理与斯托克斯定理

$$\tilde{\mathbf{N}}_{s} \mathbf{A} \cdot d\mathbf{S} = \int_{V} \nabla \cdot \mathbf{A} \ dV$$
 $\tilde{\mathbf{N}}_{s} \mathbf{A} \cdot d\mathbf{I} = \int_{s} \nabla \cdot \mathbf{A} \ d\mathbf{S}$

四、标量 场的梯度

1. 方向导数与梯度

$$\frac{\partial u}{\partial t}\Big|_{P_0} = \lim_{\Delta \to \infty} \frac{u(M) - u(M_0)}{\Delta t} \qquad \frac{\partial u}{\partial t}\Big|_{P_0} = \frac{\partial u}{\partial x} \cos x + \frac{\partial u}{\partial y} \cos x + \frac{\partial u}{\partial z} \cos x + \frac{\partial$$

$$\nabla u \cdot \mathbf{e}_1 = |\nabla u| \cos \theta$$
 $\operatorname{grand} = \frac{\partial u}{\partial n} \cdot \mathbf{e}_n = \mathbf{e}_x \cdot \frac{\partial u}{\partial x} + \mathbf{e}_y \cdot \frac{\partial u}{\partial y} + \frac{\partial u}{\partial x} \cdot \mathbf{e}_y \cdot \frac{\partial u}{\partial y}$

2. 计算公式

$$\nabla u = \mathbf{e}_x \frac{\partial u}{\partial x} + \mathbf{e}_y \frac{\partial u}{\partial y} + \mathbf{e}_z \frac{\partial u}{\partial z} \qquad \nabla u = \mathbf{e}_y \frac{\partial u}{\partial \rho} + \mathbf{e}_{\varphi} \frac{\partial u}{\partial \rho} + \mathbf{e}_{\varphi} \frac{\partial u}{\partial \rho} + \mathbf{e}_{\varphi} \frac{\partial u}{\partial z} \qquad \nabla u = \mathbf{e}_r \frac{\partial u}{\partial r} + \mathbf{e}_{\varphi} \frac{1}{r} \frac{\partial u}{\partial \theta} + \mathbf{e}_{\varphi} \frac{1}{r} \frac{\partial u}{\partial z} + \mathbf{e}_{\varphi} \frac{1}{r} \frac{\partial u}$$

五、无散 场与无旋场

- 1. 无散场 ∇ (∇ 🖈 A) 🗗 F = ∇ 🗡
- 无旋场
 ∇ ×(Vi) =0
 F = ∇u
- 六、拉普 拉斯运算算子
- 1. 直角坐标系

$$\nabla^{2} u = \frac{\partial^{2} u}{\partial x^{2}} + \frac{\partial^{2} u}{\partial y^{2}} + \frac{\partial^{2} u}{\partial z^{2}} \qquad \nabla^{2} A_{x} + \mathbf{e}_{y} \nabla^{2} A_{y} + \mathbf{e}_{z} \nabla^{2} A_{z}$$

$$\nabla^{2} A_{x} = \frac{\partial^{2} A_{x}}{\partial x^{2}} + \frac{\partial^{2} A_{x}}{\partial y^{2}} + \frac{\partial^{2} A_{x}}{\partial z^{2}} , \quad \nabla^{2} A_{y} = \frac{\partial^{2} A_{y}}{\partial x^{2}} + \frac{\partial^{2} A_{y}}{\partial y^{2}} + \frac{\partial^{2} A_{y}}{\partial z^{2}} , \quad \nabla^{2} A_{z} = \frac{\partial^{2} A_{z}}{\partial x^{2}} + \frac{\partial^{2} A_{z}}{\partial z^{2}} + \frac{\partial^{2} A_{z}}{\partial z^{2}}$$

2. 圆柱坐标系

$$\nabla^{2} u = \frac{1}{\rho} \frac{\partial}{\partial \rho} \left(\rho \frac{\partial u}{\partial \rho} \right) + \frac{1}{\rho^{2}} \frac{\partial^{2} u}{\partial \phi^{2}} + \frac{\partial^{2} u}{\partial z^{2}}$$

$$\nabla^{2} A = e \rho \left(\nabla^{2} A \rho - \frac{1}{\rho^{2}} A \rho - \frac{2}{\rho^{2}} \frac{\partial A \phi}{\partial \phi} \right) + e \phi \left(\nabla^{2} A \phi - \frac{1}{\rho^{2}} A \phi + \frac{2}{\rho^{2}} \frac{\partial A \rho}{\partial \phi} \right) + e_{z} \nabla^{2} A_{z}$$

3. 球坐标系

$$\nabla^{2} u = \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \frac{\partial u}{\partial r} \right) + \frac{1}{r^{2} \sin \theta} \frac{\partial}{\partial \theta} \left(\sin \theta \frac{\partial u}{\partial \phi} \right) + \frac{1}{r^{2} \sin^{2} \theta} \frac{\partial^{2} u}{\partial \phi^{2}}$$

$$\nabla^{2} A = \mathbf{e}_{r} \left(\nabla^{2} A_{r} - \frac{2}{r^{2}} A_{r} - \frac{2 \cot \theta}{r^{2}} A_{\theta} - \frac{2}{r^{2}} \frac{\partial^{A} \theta}{\partial \theta} - \frac{2}{r^{2} \sin \theta} \frac{\partial^{A} \phi}{\partial \phi} \right)$$

$$+ \mathbf{e}_{\theta} \left(\nabla^{2} A_{\theta} + \frac{2}{r^{2}} \frac{\partial^{A} r}{\partial \theta} - \frac{1}{r^{2} \sin^{2} \theta} A_{\theta} - \frac{2 \cos \theta}{r^{2} \sin^{2} \theta} \frac{\partial^{A} \phi}{\partial \phi} \right)$$

$$+ \mathbf{e}_{\phi} \left(\nabla^{2} A_{\phi} + \frac{2}{r^{2} \sin \theta} \frac{\partial^{A} r}{\partial \phi} - \frac{1}{r^{2} \sin^{2} \theta} A_{\phi} + \frac{2 \cos \theta}{r^{2} \sin^{2} \theta} \frac{\partial^{A} \theta}{\partial \phi} \right)$$

七、亥姆 霍兹定理

如果矢量场 F 在无限区域中处处是单值的,且其导数连续有界,则当矢量场的 散度 、 旋度 和 边界条件 (即矢量场在有限区域 V 边界上的分布)给定后,该矢量场 F 唯一确定为 $\mathbf{F}(\mathbf{r}) = -\nabla \Phi(\mathbf{r}) + \nabla \times \mathbf{A}(\mathbf{r})$

其中
$$\Phi(\mathbf{r}) = \frac{1}{4\pi} \int_{\mathbf{r}} \frac{\nabla' \cdot \mathbf{F} \cdot (\mathbf{r}')}{|\mathbf{r} - \mathbf{r}|} dV'$$
 $\mathbf{A}(\mathbf{r}) = \frac{1}{4\pi} \int_{\mathbf{r}} \frac{\nabla' \times \mathbf{F} \cdot (\mathbf{r}')}{|\mathbf{r} - \mathbf{r}|} dV'$

第二章

- 一、麦克 斯韦方程组
- 1. 静电场

真空中:
$$\tilde{N}_s$$
 E $dS = \frac{q}{\epsilon_0} = \frac{1}{\epsilon_0} \int_{\epsilon_0}^{\epsilon_0} P dV$ (高斯定理) \tilde{N}_s E $dI = 0$ $\nabla \cdot E = \frac{P}{\epsilon_0}$ $\nabla \times E \oplus \Phi$

场与位:
$$\mathbf{E}(\mathbf{r}) = \frac{1}{4\pi\epsilon_0} \int \frac{\mathbf{r} - \mathbf{r}'}{\left|\mathbf{r} - \mathbf{r}'\right|^3} \mathbf{P}(\mathbf{r}') dV$$
 $\mathbf{E} = -\nabla \mathbf{P}$ $\Phi(\mathbf{r}) = \frac{1}{4\epsilon_0} \int_{\mathbf{V}} \frac{\mathbf{P}(\mathbf{r}')}{\left|\mathbf{r} - \mathbf{r}'\right|} dV$

介质中:
$$\tilde{\mathbf{N}}_s$$
 D dS =q $\tilde{\mathbf{N}}_l$ E dl =0

$$\nabla D = P \nabla \times E = 0$$

极化:
$$D = \mathcal{E} E + P$$
 $D = (1 + \chi_e)_{\mathcal{E}_0} E = \mathcal{E}$ $\mathcal{E} = \mathcal{E}$ $\mathcal{E}_{PS} = P_n = P$ \mathbf{e}_n $\mathcal{E}_{P} = -\nabla \cdot \mathbf{P}$

$$\rho_{PS} = P_{p} = P \quad \Theta_{p} \quad \rho_{P} = -\nabla \cdot P$$

2. 恒定电场

$$\nabla \mathbf{J} + \frac{\partial \mathbf{P}}{\partial \mathbf{I}} \mathbf{\Phi}$$

传导电流与运流电流: **J** =**σE J** = **ρv**

$$J = \sigma E$$

$$J = \rho v$$

$$\tilde{\mathbf{N}}$$
 J d $\mathbf{S} = 0$ $\tilde{\mathbf{N}}$

恒定电场方程:
$$\tilde{\mathbf{N}}_s$$
 \mathbf{J} d \mathbf{S} = 0 $\tilde{\mathbf{N}}_l$ \mathbf{J} d \mathbf{I} = 0 $\underline{\mathbf{\nabla}}$ \mathbf{J} $\underline{\mathbf{\vartheta}}$ $\underline{\mathbf{\nabla}} \times \mathbf{J}$ = 0

3. 恒定磁场

真空中:
$$\tilde{\mathbf{N}}_{\mathbf{S}} \mathbf{B} d\mathbf{I} = \mathbf{H}_{\mathbf{S}} \mathbf{I}$$
 (安培环路定理) $\tilde{\mathbf{N}}_{\mathbf{S}} \mathbf{B} d\mathbf{S} = 0$ $\nabla \times \mathbf{B} + \mathbf{H}_{\mathbf{S}} \mathbf{J}$ $\nabla \mathbf{B} = \mathbf{H}_{\mathbf{S}} \mathbf{J}$

$$\tilde{N} B \cdot dS = 0$$

$$B(r) = \coprod_{0} J(r) \times (r - r) d$$

$$B = \nabla \times A$$

场与位:
$$\mathbf{B}(\mathbf{r}) = \frac{\mu_0}{4} \int_{\mathbf{r}} \frac{\mathbf{J}(\mathbf{r}) \times (\mathbf{r} - \mathbf{r})}{|\mathbf{r} - \mathbf{r}|^3} dV$$
 $\mathbf{B} = \nabla \times \mathbf{A}$ $\mathbf{A}(\mathbf{r}) = \frac{\mu_0}{4} \int_{\mathbf{r}} \frac{\mathbf{J}(\mathbf{r})}{|\mathbf{r} - \mathbf{r}|} dV$

磁化:
$$H = \frac{B}{\mu_0} - M$$
 $B = (1 + \chi_m) \mu_0 H = \mu_r \mu_0 H = \mu H$ $J_m = \nabla M J_{ms} = M \times e_n$

4. 电磁感应定律

$$\tilde{N}_{l} \mathbf{E}_{in} d\mathbf{I} = -\frac{d}{dt} \int_{\mathbf{S}} \mathbf{B} d\mathbf{S} + \tilde{N}_{l} (\mathbf{v} \times \mathbf{B}) d\mathbf{I}$$
 (法拉第电磁感应定律) $\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

5. 全电流定律和位移电流

全电流定律:
$$\tilde{N}$$
 H dI = $\int_{S} (J + \frac{\partial D}{\partial t}) dS$ $\nabla \times H = J + \frac{\partial D}{\partial t}$

$$\nabla \times H = \frac{2^{D}}{2}$$

位移电流:
$$\mathbf{J}_{d} = \frac{\mathsf{d} \mathbf{D}}{\mathsf{d} t}$$

6. Maxwell Equations

$$\begin{split} \tilde{N} & H & dI = \int_{\mathbb{S}} (J + \frac{\partial D}{\partial t}) \ dS \\ \tilde{N} & E & dI = -\int_{\mathbb{S}} \frac{\partial B}{\partial t} \ dS \\ \tilde{N}_{S} & D & dS = \int_{\mathbb{S}} P dV \\ \tilde{N}_{S} & B & dS = 0 \end{split} \qquad \begin{aligned} \nabla \times H & = J \frac{\partial D}{\partial t} \\ \nabla \times E & = \frac{\partial B}{\partial t} \\ \nabla \times E & = -\frac{\partial (\mu H)}{\partial t} \\ \nabla \times E & = -\frac{\partial (\mu H)}{\partial t} \\ \nabla \times E & = -\frac{\partial (\mu H)}{\partial t} \end{aligned}$$

$$\begin{array}{ccc}
\nabla \times H & = & \frac{\partial D}{\partial t} \\
\nabla \times E & = & \frac{\partial B}{\partial t} \\
\nabla D & = P \\
\nabla B & = &
\end{array}$$

$$\begin{cases} \nabla \times \mathbf{H} = \sigma \mathbf{E} + \frac{\partial (\mathbf{s} \mathbf{E})}{\partial t} \\ \nabla \times \mathbf{E} = -\frac{\partial (\mathbf{\mu} \mathbf{H})}{\partial t} \\ \nabla \cdot (\mathbf{s} \mathbf{E}) = \mathbf{P} \\ \nabla \cdot (\mathbf{\mu} \mathbf{H}) = 0 \end{cases}$$

二、电与 磁的对偶性

$$\nabla \times \mathbf{E}_{e} = -\frac{\partial \mathbf{B}_{e}}{\partial t}$$

$$\nabla \times \mathbf{H}_{e} = \mathbf{J}_{e} + \frac{\partial \mathbf{D}_{e}}{\partial t}$$

$$\nabla \cdot \mathbf{D}_{e} = \mathbf{P}_{e}$$

$$\nabla \cdot \mathbf{B}_{e} = 0$$

$$\nabla \times \mathbf{E}_{e} = -\frac{\partial \mathbf{B}_{e}}{\partial t}$$

$$\nabla \times \mathbf{H}_{e} = \mathbf{J}_{e} + \frac{\partial \mathbf{D}_{e}}{\partial t}$$

$$\nabla \times \mathbf{H}_{e} = \mathbf{J}_{e} + \frac{\partial \mathbf{D}_{e}}{\partial t}$$

$$\nabla \cdot \mathbf{D}_{e} = \mathbf{P}_{e}$$

$$\nabla \cdot \mathbf{B}_{e} = \mathbf{0}$$

$$\nabla \cdot \mathbf{D}_{m} = \mathbf{0}$$

$$\nabla \cdot \mathbf{D}_{m} = \mathbf{0}$$

$$\nabla \cdot \mathbf{B}_{m} = \mathbf{P}_{m}$$

$$\nabla \cdot \mathbf{B}_{m} = \mathbf{P}_{m}$$

$$\begin{cases} \nabla \times \mathbf{E} &= \mathbf{J}_{m} & \frac{\partial \mathbf{B}}{\partial t} \\ \nabla \times \mathbf{H} &= \mathbf{J}_{e} & \hat{\mathbf{J}}_{D}^{\mathbf{D}} \\ \nabla \cdot \mathbf{D} &= \mathbf{P}_{e} \\ \nabla \cdot \mathbf{B} &= \mathbf{P}_{m} \end{cases}$$

三、边界 条件

1. 一般形式

$$\mathbf{e}_{\mathbf{x}} \times (\mathbf{E}_{\mathbf{1}} - \mathbf{E}_{\mathbf{2}}) = 0$$

$$\mathbf{e}_{n} \times (\mathbf{E}_{1} - \mathbf{E}_{2}) = 0$$
 $\mathbf{e}_{n} \times (\mathbf{H}_{1} - \mathbf{H}_{2}) = \mathbf{J} (\mathbf{G} \rightarrow \mathbf{\infty})$

$$\mathbf{e}_{\mathsf{n}} \cdot (\mathbf{D}_{\mathsf{1}} - \mathbf{D}_{\mathsf{2}}) = \mathbf{e}_{\mathsf{n}}$$

$$e_n (D_1 - D_2) = P_S e_n (B_1 - B_2) = 0$$

2. 理想导体界面和理想介质界面

$$\begin{cases} \mathbf{e}_{n} \times \mathbf{E}_{1} = 0 \\ \mathbf{e}_{n} \times \mathbf{H}_{1} = \mathbf{J}_{S} \\ \mathbf{e}_{n} \cdot \mathbf{D}_{1} = \mathbf{P}_{S} \\ \mathbf{e}_{n} \cdot \mathbf{B}_{1} = 0 \end{cases} \qquad \begin{cases} \mathbf{e}_{n} \times (\mathbf{E}_{1} - \mathbf{E}_{2}) = 0 \\ \mathbf{e}_{n} \times (\mathbf{H}_{1} - \mathbf{H}_{2}) = 0 \\ \mathbf{e}_{n} \cdot (\mathbf{D}_{1} - \mathbf{D}_{2}) = 0 \\ \mathbf{e}_{n} \cdot (\mathbf{B}_{1} - \mathbf{B}_{2}) = 0 \end{cases}$$

第三章

一、静电 场分析

1. 位函数方程与边界条件

$$\nabla^2 \Phi = -\frac{\rho}{\epsilon} \qquad \nabla^2 \Phi = 0$$

电位的边界条件:
$$\begin{cases} \phi_1 = \phi_2 \\ \epsilon_1 \frac{\partial \phi_1}{\partial t} - \epsilon_2 \frac{\partial \phi_2}{\partial t} = -\rho_s \end{cases} \qquad \begin{cases} \phi_1 = \text{const} \\ \epsilon_1 \frac{\partial \phi_1}{\partial t} = -\rho_s \end{cases} (媒质 2 为导体)$$

$$\begin{cases} \phi = \text{const} \\ \frac{\partial \phi}{\partial n} = -P_s \end{cases}$$
 (媒质 2 为导体)

2. 电容

$$C = \frac{q}{U} = \frac{\tilde{N}_s D \cdot dS}{\int_1^2 E \cdot dI} = \frac{\tilde{N}_s \varepsilon E \cdot dS}{\int_1^2 E \cdot dI}$$

定义:
$$C = \frac{q}{\phi}$$

定义: $C = \frac{q}{h}$ 两导体间的电容: C = q/U 任意双导体系统电容求解方法:

3. 静电场的能量

N 个导体:
$$W_{\circ} = \sum_{i=1}^{n} \frac{1}{2} \phi_{i}$$
 连续分布: $W_{\circ} = \int_{1}^{\infty} \frac{1}{2} \phi_{i} \rho_{dV}$ 电场能量密度: $\omega_{\circ} = \frac{1}{2} D \cdot E$

二、恒定 电场分析

1. 位函数微分方程与边界条件

位函数微分方程:
$$\nabla^2 \Phi = 0$$

位函数微分方程:
$$\nabla^2 \Phi = 0$$
 边界条件:
$$\begin{cases} \Phi_1 = \Phi_2 \\ \epsilon_1 \frac{\partial \Phi_1}{\partial n} = \epsilon_2 \frac{\partial \Phi_2}{\partial n} \end{cases} \qquad \mathbf{e}_n \cdot (\mathbf{J}_1 - \mathbf{J}_2) = 0 \qquad \mathbf{e}_n \times [\frac{\mathbf{J}_1}{\sigma_1} - \frac{\mathbf{J}_2}{\sigma_2}] = 0$$

$$\mathbf{e}_{n} \cdot (\mathbf{J}_{1} - \mathbf{J}_{2}) = 0$$

$$\mathbf{e}_{n} \times \left[\frac{\mathbf{J}_{1}}{\mathbf{\sigma}_{1}} - \frac{\mathbf{J}_{2}}{\mathbf{\sigma}_{2}}\right] = 0$$

2. 欧姆定律与焦耳定律

欧姆定律的微分形式: $J = \sigma E$ 焦耳定律的微分形式: $P = \int_V E \cdot J dV$

3. 任意电阻的计算

$$R = \frac{1}{G} = \frac{U}{I} = \frac{\int_{S}^{2} \mathbf{E} \ d\mathbf{I}}{\int_{S} \mathbf{J} \ d\mathbf{S}} = \frac{\int_{1}^{2} \mathbf{E} \ d\mathbf{I}}{\sigma \int_{S} \mathbf{E} \ d\mathbf{S}}$$
 ($R = \frac{L}{S}$)

$$R = \frac{L}{S}$$

4. 静电比拟法: C — G , 8— σ

$$C = \frac{q}{U} = \frac{\tilde{N}_s D dS}{\int_1^2 E dI} = \frac{\tilde{N}_s E E dS}{\int_1^2 E dI}$$

$$G = \frac{1}{U} = \frac{\int_s J dS}{\int_1^2 E dI} = \frac{\sigma \int_s E dS}{\int_1^2 E dI}$$

$$G = \frac{1}{U} = \frac{\int_{S} \mathbf{J} \cdot d\mathbf{S}}{\int_{S}^{2} \mathbf{E} \cdot d\mathbf{I}} = \frac{\sigma \int_{S} \mathbf{E} \cdot d\mathbf{S}}{\int_{S}^{2} \mathbf{E} \cdot d\mathbf{I}}$$

三、恒定 磁场分析

1. 位函数微分方程与边界条件

矢量位:
$$\nabla^2 A = -\mu J$$

$$A_1 = A$$

$$A_1 = A_2$$
 $e_n \times (\frac{1}{\mu_1} \nabla \times A_1 - \frac{1}{\mu_2} \nabla \times A_2) = J_s$

标量位:
$$\nabla^2 \phi_m = 0$$

$$\Phi_{m 1} = \Phi_{m}$$

2. 电感

定义:
$$L = \frac{\Psi}{I} = \frac{\int_{S} \mathbf{B} \ d\mathbf{S}}{I} = \frac{\tilde{\mathbf{N}} \ \mathbf{A} \ d\mathbf{I}}{I}$$
 $L = L_{i} + L_{0}$

$$L = L_i + L_i$$

3. 恒定磁场的能量

N 个线圈:
$$W_m = \sum_{j=1}^N \frac{1}{2} I_j \Psi_j$$
 连续分布: $W_m = \frac{1}{2} \int_{\mathbb{R}} \mathbf{A} \mathbf{J} dV$ 磁场能量密度: $\mathbf{\omega}_m = \frac{1}{2} \mathbf{H} \mathbf{B}$

第四章

一、边值 问题的类型

(1) 狄利克利问题:给定整个场域边界上的位函数值 $\phi = f(s)$

$$\Phi = f(s)$$

(2)纽曼问题:给定待求位函数在边界上的法向导数值

$$\frac{\partial \Phi}{\partial n} = f(s)$$

(3)混合问题:给定边界上的位函数及其向导数的线性组合:

二、唯一 性定理

静电场的惟一性定理:在给定边界条件(边界上的电位或边界上的法向导数或导体表面电荷分布)下,空间静电场被唯一确定。 静电场的唯一性定理是镜像法和分离变量法的理论依据。

三、镜像 法

根据唯一性定理 , 在不改变边界条件的前提下 , 引入等效电荷; 空间的电场可由原来的电荷和所有等效电荷产生的电场叠加得到。 这 等效电荷称为镜像电荷,这种求解方法称为镜像法。

选择镜像电荷应注意的问题: 镜像电荷必须位于待求区域边界之外; 镜像电荷 (或电流)与实际电荷 (或电流)共同作用保持原边界条件不变。

1. 点电荷对无限大接地导体平面的镜像

2. 点电荷对半无限大接地导体角域的镜像

由两个半无限大接地导体平面形成角形边界, 当其夹角

$$\alpha = \frac{\pi}{n}$$
, n 为整数时,该角域中的点电荷将有 (2n - 1)个镜像电荷。

3. 点电荷对接地导体球面的镜像

$$q' = -\frac{a}{d}q$$
, $b = \frac{a^2}{d}$

4. 点电荷对不接地导体球面的镜像

$$q' = -\frac{a}{d}q$$
, $b = \frac{a^2}{d}$

$$q'' = -q' = \frac{a}{d}q$$
 , 位于球心

5. 电荷对电介质分界平面

- 5 -

获取更多期末复习资料

关注公众号【尚学青年不挂科】

$$q' = -\frac{3 - 82}{\epsilon_1 + \epsilon_2} q \cdot q'' = \frac{\epsilon_1 - \epsilon_2}{\epsilon_1 + \epsilon_2}$$

四、分离 变量法

1. 分离变量法的主要步骤

根据给定的边界形状选择适当的坐标系,正确写出该坐标系下拉普拉斯方程的表达式及给定的边界条件。

通过变量分离将偏微分方程化简为常微分方程,并给出含有待定常数的常微分方程的通解。

利用给定的边界条件确定待定常数,获得满足边界条件的特解。

2. 应用条件

分离变量法只适合求解拉普拉斯方程。

- 3. 重点掌握
- (1) 直角坐标系下一维情况的解

$$\frac{d^2 \Phi}{dx^2} = 0 \quad \text{ill} \quad \Phi = Ax + B$$

(2) 圆柱坐标系下一维情况的解

$$\frac{1}{r}\frac{d}{dr}(r\frac{d\phi}{dr})=0$$
 通解为: $\phi=A \ln r+B$

(3) 球坐标系下轴对称系统的解

$$\nabla^{2} \Phi = \frac{1}{r^{2}} \frac{\partial}{\partial r} (r^{2} \frac{\partial \Phi}{\partial r}) + \frac{1}{r^{2} \sin \Theta} \frac{\partial}{\partial \Theta} (\sin \Theta \frac{\partial \Phi}{\partial \Theta}) = 0$$
通解为:
$$\Phi(r,\Theta) = \sum_{n=0}^{\infty} A(_{n}r^{n} + B_{n}r^{-(n+1)}) P)_{n} (\cos s)$$

其中
$$P_0(\cos \theta) = 1$$
, $P_1(\cos \theta) = \cos \theta$, $P_2(\cos \theta) = (3\cos^2 \theta - 1)/2$

第五章

- 一、时谐 场的 Maxwell Equati ons
- 1. 时谐场的复数描述

$$E(r,t) = Re[E_m(r)e^{i\omega t}] = Re[e_x E_{xm}(r)e^{i\omega t} + e_y E_{ym}(r)e^{i\omega t} + e_z E_{zm}(r)e^{i\omega t}]$$

2. Maxwell Equations

二、媒质的分类

分类标准:
$$\tan \delta = \frac{|\sigma E|}{|j\omega \epsilon' E|} = \frac{\sigma}{\omega \epsilon'}$$

当
$$\tan \delta = \frac{\sigma}{\omega \epsilon} > 1$$
,即传导电流远大于位移电流的媒质,称为良导体。

当
$$\tan \delta = \frac{\sigma}{\omega \epsilon}$$
 ≈1 ,即传导电流与位移电流接近的媒质,称为半导体或半电介质。

当
$$\tan \delta = \frac{\sigma}{\cos \delta}$$
 << 1 ,即传导电流远小于位移电流的媒质,称为电介质或绝缘介质。

三、坡印 廷定理

1. 时谐电磁场能量密度为

$$\omega_{e} = \frac{1}{2} \mathbf{E} \quad \mathbf{D} = \frac{1}{2} \mathbf{E}^{2} \qquad \omega_{m} = \frac{1}{2} \mathbf{H} \quad \mathbf{B} = \frac{1}{2} \mathbf{\mu} \mathbf{H}^{2} \qquad p = \mathbf{J} \quad \mathbf{E} = \sigma \mathbf{E}^{2}$$

$$w_{eav} = \frac{1}{4} \operatorname{Re}[\mathbf{E} \quad \mathbf{D}^{*}] \qquad w_{m \, av} = \frac{1}{4} \operatorname{Re}[\mathbf{B} \quad \mathbf{H}^{*}] \qquad p_{av} = \frac{1}{2} \operatorname{Re}[\mathbf{J} \quad \mathbf{E}^{*}]$$

$$\omega = \frac{1}{2} \mathbf{E}^{2}(t) + \frac{1}{2} \mathbf{\mu} \mathbf{H}^{2}(t)$$

2. 能流密度矢量

平均坡印廷矢量: $\mathbf{S}_{av} = \frac{1}{2} \operatorname{Re}[\mathbf{E} \times \mathbf{H}^*]$ 瞬时坡印廷矢量: $S = E \times H$

3. 坡印廷定理

$$-\tilde{N}_{s} E \times H \cdot dS = \frac{d}{dt} \int_{S} \omega dV + \int_{V} pdV$$

四、波动 方程及其解

1. 有源区域的波动方程

$$\nabla^{2}E - \mu \epsilon \frac{\partial^{2}E}{\partial t^{2}} = \mu \frac{\partial J}{\partial t} + \frac{1}{\epsilon} \nabla \rho \qquad \nabla^{2}H - \mu \epsilon \frac{\partial^{2}H}{\partial t^{2}} = -\nabla \times J$$

$$E (r,t) = -\frac{1}{4\pi} \iiint_{V} \frac{G \left(r',t-\begin{vmatrix} r-r' \end{vmatrix} \right)}{|r-r'|} dr$$

特解:

在无源区间,两个波动方程式可简化为齐次波动方程

$$\nabla^2 \mathbf{E} - \mu_{\mathbf{E}} \frac{\partial^2 \mathbf{E}}{\partial t^2} = 0 \qquad \nabla^2 \mathbf{H} - \mu_{\mathbf{E}} \frac{\partial^2 \mathbf{H}}{\partial t^2} = 0$$

复数形式 -亥姆霍兹方程

$$\nabla^2 \mathbf{E} + \mathbf{k}^2 \mathbf{E} = 0 ,$$

$$\nabla^2 \mathbf{H} + \mathbf{k}^2 \mathbf{H} = 0$$

五、达朗 贝尔方程及其解

时谐场的位函数 $\mathbf{B} = \nabla \mathbf{A}$

$$B = \nabla \times A$$

$$E = -\nabla \phi = \frac{\partial A}{\partial t}$$

达朗贝尔方程

$$∇^2 A - με \frac{\partial^2 A}{\partial x^2} = -μJ \quad ∇^2 φ - με \frac{\partial^2 φ}{\partial x^2} = -\frac{ρ}{ε} \quad (ρε ψπ π ∇ · A = -με \frac{\partial φ}{\partial x})$$

复数形式

$$\nabla^2 \mathbf{A} + \mathbf{k}^2 \mathbf{A} = -\mathbf{\mu} \mathbf{J}$$

$$\nabla^2 \mathbf{A} + \mathbf{k}^2 \mathbf{A} = -\mathbf{\mu} \mathbf{J} \qquad \nabla^2 \mathbf{\phi} + \mathbf{k}^2 \mathbf{\phi} = -\frac{\mathbf{\rho}}{\mathbf{s}}$$

特解:

$$A(r) = \frac{\mu}{4\pi} \int \frac{J(r')e^{-r'r'}}{|r-r'|} dV$$

$$A(r) = \frac{\underline{\mu}}{4\pi} \int_{\mathbb{R}} \frac{J(r')e^{-jk|r-r|}}{|r-r'|} dV \qquad \qquad \phi(r) = \frac{1}{4\pi\epsilon} \int_{\mathbb{R}} \frac{P(r')e^{-jk|r-r|}}{|r-r'|} dV$$

六、准静 态场(似稳场)

1. 准静态场方程

$$\nabla \times H = \sigma E \qquad \nabla \times E = \frac{\partial B}{\partial t} \qquad \nabla B \cdot 0 = \nabla 0 = 0$$

特点:位移电流远小于传导电流($\frac{\partial \mathbf{D}}{\partial \mathbf{z}} \ll \mathbf{J} = \mathbf{\sigma} \mathbf{E}$); 准静态场中不可能存在自由体电荷分布。

2. 缓变电磁场(低频电路理论)

随时间变化很慢,或者频率很低的电磁场。低频电路理论就是典型的缓变电磁场的实例。根据准静态方程第一方程,两边取散度产

$$\nabla \mathbf{J} = 0 \Rightarrow \tilde{\mathbf{N}}_{s} \mathbf{J} d\mathbf{S} = 0 \Rightarrow \sum_{j \neq i}^{N} \mathbf{i}_{j} = 0 (基尔霍夫电流定律)$$

位函数满足 $\nabla \times \mathbf{A} = \mathbf{\mu} \mathbf{J}$ 0 符合静态场的规律。这就是"似稳"的含义。

$$-\tilde{\mathbf{N}} \mathbf{E}_{a} d\mathbf{I} = \tilde{\mathbf{N}} \frac{\mathbf{J}}{\sigma} d\mathbf{I} + \tilde{\mathbf{N}} \nabla \phi d\mathbf{I} + \tilde{\mathbf{N}} \frac{\partial \mathbf{A}}{\partial \mathbf{I}} d\mathbf{I} \qquad \sum_{j=1}^{N} \mathbf{U}_{j} = 0 \text{ (\mathbb{A}ræ} \\ \pm \mathbf{E} \times \mathbf{E}$$

3. 场源近区的准静态电磁场

如果观察点与源的距离相当近 $kr = 2\pi \frac{r}{\lambda} \ll 1 \Rightarrow e^{-jkr} \approx 1$,则

$$A(r) = \frac{\mu}{4\pi} \int_{r} \frac{J(r')}{\left|r - r'\right|} dV \qquad \phi(r) = \frac{1}{4\pi\epsilon} \int_{r} \frac{\rho(r')}{\left|r - r'\right|} dV \qquad (\text{近区场条件}: \quad r = \frac{1}{k} = \frac{\lambda}{2\pi} \approx \frac{1}{6} \lambda)$$

第六章

一、基本 极子的辐射

1. 电偶极子的远区场:
$$E_{\theta} = j \frac{\eta_0 I I s i \theta}{2 \lambda r} e^{jkr} \quad H_{\phi} = j \frac{I I s i n \theta}{2 \lambda r} e^{jkr}$$

2. 磁偶极子的辐射:
$$E_{\phi} = \frac{\pi \, IS \, \eta}{\lambda^2 \, r} \, si \, n\theta \, e^{-j \, k \, r} \quad H_{\theta} = -\frac{\pi \, IS}{\lambda^2 \, r} \, si \, n\theta \, e^{-j \, k \, r}$$

二、天线 参数

1. 辐射功率:
$$P_r = \tilde{N}_s S_{av} dS = \frac{1}{2} \tilde{N}_s Re \left[E \times H \right] dS$$

电偶极子的辐射功率:
$$P_r = 80^{-2} I^2 \begin{pmatrix} I \\ \lambda \end{pmatrix}^2$$

2. 辐射电阻:
$$R_{L} = \frac{2 P_{r}}{L^{2}}$$

电偶极子的辐射电阻:
$$R_r = 80^{-2} \left(\frac{l}{\lambda}\right)^2$$

3. 效率:
$$\eta_A = \frac{P_r}{P_{in}} = \frac{P_r}{P_r + P_L} = \frac{R_r}{R_r + R_L}$$

4. 方向性函数:
$$F(\theta, \Phi) = \frac{\left|E(r, \theta, \Phi)\right|}{E_{max}(r)} = \frac{f(\theta, \Phi)}{f_{max}}$$

电偶极子的方向性函数为: $F(\theta, \Psi) = \sin \theta$

功率方向性函数: $F_p(\theta, \Phi) = F^2(\theta, \Phi)$ 如下图

主瓣宽度 $2\theta_{0.5}$ 、 $2\Phi_{0.5}$:两个半功率点的矢径间的夹角。元天线: $2\theta_{0.5}=90^{\circ}$

副瓣电平: SLL=10 Ig $\frac{S_1}{S_0}$ dB S_0 为主瓣功率密度, S_1 为最大副瓣的功率密度。

前后比: FB= 10 Ig S_0 dB S_0 为主瓣功率密度 , S_b 为最大副瓣的功率密度。 S_b

关注公众号【尚学青年不挂科】 获取更多期末复习资料

5. 方向性系数:

$$D = \frac{4}{\int_{0}^{2} d \Phi \int_{0}^{2} F^{2}(\theta, \Phi) \sin \theta d \theta}$$

电偶极子方向性系数的分贝表示 D = 10lg1.5 dB= 1.64dB

6. 增益:

$$G = \eta_A D$$
 $G_{dB} = 10 \lg G$

三、对称 天线

1. 对称天线的方向图函数:
$$F(\theta) = \begin{pmatrix} c \circ sk(c \cdot \theta \circ s_-) & klc \circ s \\ sin \cdot \theta \end{pmatrix}$$

2. 半波对称天线:

$$E_{\theta} = j \frac{60 \, I_{m}}{r} \frac{c \, o \, s + c \, \theta \, s}{2 \, sin \, \theta} e^{-jkr} \qquad H_{\phi} = j \frac{I_{m}}{2\pi r} \frac{c \, o \, s + c \, \theta \, s}{2 \, si \, \theta} e^{-jk \, r}$$

$$H \varphi = j \frac{I_m}{2\pi r} \frac{c \circ s + c \cdot e \cdot s}{s \cdot e} = e^{j \cdot k}$$

方向性函数为:

$$F(\theta) = \frac{\cos \left(-\cos \theta\right)}{\sin \theta}$$

辐射电阻为: $R_r = 73.1$ 方向性系数 : D = 10lg1.64 dB = 2.15dB

四. 天线阵

1. 天线阵的概念

为了改善和控制天线的辐射特性,使用多个天线按照一定规律构成的天线系统,称为天线阵或阵列天线。天线阵的辐射特性取决于:阵元 的类型、数目、排列方式、间距、电流振幅及相位和阵元的取向。

2. 均匀直线阵

均匀直线式天线阵:若天线阵中各个单元天线的类型和取向均相同,且以相等的间隔

d 排列在一条直线上。各单元天线的电流振幅均为

🥇 , 这种天线阵称为均匀直线式天线阵。 I ,但相位依次逐一滞后或超前同一数值

(1)均匀直线阵阵因子

AF
$$(\theta, \phi) = \frac{\sin \left[\frac{n}{2} (kd \cos \theta + \xi)\right]}{\sin \left[\frac{1}{2} (kd \cos \theta + \xi)\right]}$$

(2)方向图乘法原理

$$F(\theta, \Phi) = AF(\theta, \Phi) f_1(\theta, \Phi)$$

第七章

一、沿任 意方向传播的均匀 平面波

$$\mathbf{E} = \mathbf{E}_{0} \mathbf{e}^{-\mathbf{i} \mathbf{k} \mathbf{r}} = \mathbf{E}_{0} \mathbf{e}^{-\mathbf{i} \mathbf{k} \mathbf{n} \mathbf{r}}$$

$$\mathbf{H} = \frac{1}{n} \mathbf{n} \times \mathbf{E}_{0} \mathbf{e}^{-\mathbf{i} \mathbf{k} \mathbf{n} \mathbf{r}}$$

$$H = \frac{1}{n} n \times E_0 e^{-ik n r_s}$$

其中 $\mathbf{k} = \mathbf{n} \mathbf{k} = \mathbf{e}_x \mathbf{k}_x + \mathbf{e}_y \mathbf{k}_y + \mathbf{e}_z \mathbf{k}_z$, $\mathbf{r} = \mathbf{e}_x \mathbf{x} + \mathbf{e}_y \mathbf{y} + \mathbf{e}_z \mathbf{z}$, \mathbf{n} 为传播矢量 \mathbf{k} 的单位方向,即电磁波的传播方向。

二、均匀 平面波在自由空间 中的传播

对于无界空间中沿 +z 方向传播的均匀平面波,即

$$\mathbf{E}(z) = \mathbf{e}_x \mathbf{E}_x = \mathbf{e}_x \mathbf{E}_{xm} \mathbf{e}^{-\mathbf{j}kz} \mathbf{e}^{\mathbf{j}\mathbf{\Phi}_x}$$

1. 瞬时表达式为: $\mathbf{E}(z,t) = \operatorname{Re}\left[\left(\mathbf{e}_{x} \mathbf{E}_{xm} \mathbf{e}^{-\mathbf{i}kz} \mathbf{e}^{\mathbf{j}\mathbf{Q}}\right) \mathbf{e}^{\mathbf{j}\mathbf{Q}}\right] = \mathbf{e}_{x} \mathbf{E}_{xm} \cos(\mathbf{Q}t - kz + \mathbf{Q}_{x})$

$$\lambda = \frac{2\pi}{k}$$

$$k = \frac{2}{3}$$

$$\lambda = \frac{2\pi}{k}$$
 $k = \frac{2\pi}{\lambda}$ $v_p = \frac{\omega}{k} = \frac{1}{\sqrt{\mu_\epsilon}} = \frac{c}{\sqrt{\mu_r \epsilon_r}}$ (#色散)

$$H = \frac{1}{n} e_z \times I$$

3. 场量关系:
$$H = \frac{1}{\eta} e_z \times E$$
 $E = \eta H \times e_z$ $\eta = \sqrt{\frac{\mu_0}{\epsilon_0}} = 120 \pi \Omega$

4. 电磁波的特点

TEM 波;电场、磁场同相;振幅不变;非色散;磁场能量等于电场能量。

三、均匀 平面波在导电媒质 中的传播

对于导电媒质中沿 +z 方向传播的均匀平面波,即

$$\mathbf{E} = \mathbf{e}_{x} \mathbf{E}_{x} = \mathbf{e}_{x} \mathbf{E}_{xm} \mathbf{e}^{-\mathbf{O}} \mathbf{e}^{-\mathbf{I}} \mathbf{e}^{\mathbf{I}}$$
 ($\gamma = \alpha + \mathbf{j} \beta$), 其中 $\mathbf{e}^{-\mathbf{O}}$ 为衰减因子

1. 波阻抗:

$$\eta_c = \sqrt{\frac{\mu}{\epsilon - j\frac{\sigma}{\omega}}} = \sqrt{\frac{\mu}{\epsilon}} \left(1 - j\frac{\sigma}{\omega\epsilon} \right)^{1/2} = |\eta_c| e^{j\frac{\sigma}{\omega}}$$

2. 衰减常数:

$$\alpha = w \sqrt{\frac{\mu_{\epsilon}}{2} \left[\sqrt{1 + \left(\frac{\sigma}{w \epsilon} \right)^2} - 1 \right]}$$

3. 相位常数:

$$\alpha = w \sqrt{\frac{\mu_{\epsilon}}{2} \left[\sqrt{1 + \left(\frac{\sigma}{w \epsilon} \right)^2} + 1 \right]}$$

4. 相速:

$$v = \frac{w}{\beta}$$

5. 电磁波的特点:

TEM 波;电场、磁场有相位差;振幅衰减;色散;磁场能量大于电场能量。

四、良导 体中的均匀平面波

1. 对于良导体,传播常数可近似为: $\alpha = \beta = \sqrt{\frac{\alpha \nu_{\sigma}}{\alpha}} = \sqrt{\pi f \nu_{\sigma}}$

$$\alpha = \beta = \sqrt{\frac{\alpha P \sigma}{2}} = \sqrt{\pi f P \sigma}$$

$$L = \frac{2\pi}{\beta} = \frac{V_p}{f} = 2\sqrt{\frac{\pi}{f \mu_{CD}}}$$

2. 相速与波长:
$$\lambda = \frac{2\pi}{\beta} = \frac{v_p}{f} = 2\sqrt{\frac{\pi}{f \ \mu_{\sigma}}}$$
 $v_p = \frac{\omega}{\beta} \approx \sqrt{\frac{2\omega}{\mu_{\sigma}}}$ (色散)

3. 趋肤深度:
$$d=\frac{1}{\alpha}=\frac{1}{\sqrt{\pi f}}=\frac{1}{\beta}=\frac{\lambda}{2\pi}$$
 导体的高频电阻大于其直流电阻或低频电阻。

4. 良导体的本征阻抗为:

$$\eta_{c} = \sqrt{\frac{\mu}{\epsilon_{c}}} = \sqrt{\frac{\mu}{\epsilon - j\frac{\sigma}{\omega}}} \approx \sqrt{j\frac{\omega\mu}{\sigma}} = (1 + j)\sqrt{\frac{\pi f \mu}{\sigma}} = \sqrt{\frac{2\pi f \mu}{\sigma}} e^{j\frac{\pi}{4}}$$

良导体中均匀平面电磁波的磁场落后于电场的相角

五、电磁 波的极化

1. 极化:电场强度矢量的取向。设有两个同频率的分别为

$$\begin{cases} E_x = E_{x m} c \circ s(t - k z^{\Phi_1}) \\ E_y = E_{y m} c \circ s(t - k z^{\Phi_2}) \end{cases}$$

2. 线极化: E_x, E_y分量相位相同,或相差 180 则合成波电场表示直线极化波。

3. 圆极化: E_x, E_y分量振幅相等,相位差为 90 °,合成波电场表示圆极化波。

旋向的判断:
$$\phi_y - \phi_x = \frac{\pi}{2}$$
, 左旋; $\phi_y - \phi_x = -\frac{\pi}{2}$, 右旋

4. 椭圆极化: E_x, E_y分量振幅不相等,相位不相同,合成波电场表示椭圆极化波。

六、均匀 平面波对分界面的 垂直入射

1. 反射系数与透射系数:
$$\Gamma = \frac{E_{rm}}{E_{im}} = \frac{\eta_{2c} - \eta_{1c}}{\eta_{2c} + \eta_{1c}} \qquad \tau = \frac{E_{tm}}{E_{im}} = \frac{2\eta_{2c}}{\eta_{2c} + \eta_{1c}}$$

2. 对理想导体界面的垂直入射

$$\Gamma$$
 = 0 , τ = -1 ,合成波为纯驻波

3. 对理想介质界面的垂直入射

合成波为行驻波,透射波为行波。驻波系数:
$$S = \begin{bmatrix} |E|_{max} & 1+|\Gamma| \\ |E|_{min} & 1-|\Gamma| \end{bmatrix}$$

- 4. 对多层介质界面的垂直入射
- (1) 3 层等效波阻抗

$$\eta_{ef} = \eta_2 \frac{\eta_3 + j\eta_2 \tan(\beta_2 d)}{\eta_2 + j\eta_3 \tan(\beta_2 d)}$$

(2) 四分之一波长匹配层

$$\begin{cases} d = \frac{\lambda_2}{4} \\ \eta_2 = \sqrt{\eta_1 \eta_3} \end{cases} \Rightarrow R_1 = 0$$
 无反射

照相机镜头上的涂敷层消除反射的原理。

(3) 半波长介质窗

$$\begin{cases} d = \frac{\lambda_2}{2} \implies \begin{cases} R_1 = 0 \\ T_1 T_2 = -1 \end{cases} \Rightarrow E_{3tm} = -E_{1im} \end{cases}$$

雷达天线罩消除电磁波反射的原理。

七、均匀 平面波在界面上的 斜入射

1. 反射定律与和折射定律
$$\frac{\sin \frac{\theta_t}{\theta_i}}{\sin \frac{\theta_i}{\theta_i}} = \frac{k_1}{k_2} = \frac{n_1}{n_2} \quad (n_1 = \frac{c}{v_1} = \frac{c}{\omega} k_1 \qquad n_2 = \frac{c}{v_2} = \frac{c}{\omega} k_2)$$

2. 垂直极化波和平行极化波的反射系数与透射系数

$$R_{\perp} = \frac{\eta_{2} \cos \theta_{1} - \eta_{1} \cos \theta_{1}}{\eta_{2} \cos \theta_{1} + \eta_{1} \cos \theta_{1}} \qquad R_{\perp} = \frac{\cos \theta_{1} - \sqrt{\epsilon_{2} \epsilon_{1} - \sin \theta_{1}}}{\cos \theta_{1} + \sqrt{\epsilon_{2} \epsilon_{1} - \sin \theta_{1}}}$$

$$T_{\perp} = \frac{2\eta_{2} \cos \theta_{1}}{\eta_{2} \cos \theta_{1} + \eta_{1} \cos \theta_{1}} \qquad T_{\perp} = \frac{2\cos \theta_{1} + \sqrt{\epsilon_{2} \epsilon_{1} - \sin \theta_{1}}}{\cos \theta_{1} + \sqrt{\epsilon_{2} \epsilon_{1} - \sin \theta_{1}}}$$

$$R_{\#} = \frac{\eta_{2} \cos \theta_{t} - \eta_{1} \cos \theta_{i}}{\eta_{2} \cos \theta_{t} + \eta_{1} \cos \theta_{i}}$$

$$R_{\#} = \frac{\eta_{2} \cos \theta_{i} - \eta_{1} \cos \theta_{i}}{\eta_{2} \cos \theta_{i} + \eta_{1} \cos \theta_{i}} \qquad R_{\#} = \frac{(\epsilon_{2}/\epsilon_{1}) \cos \theta_{i} - \sqrt{\epsilon/\epsilon_{2}} \epsilon_{-} \sin^{2}\theta_{i}}{(\epsilon_{2}/\epsilon_{1}) \cos \theta_{i} + \sqrt{\epsilon_{2}/\epsilon_{1}} - \sin^{2}\theta_{i}}$$

$$T_{\#} = \frac{2\eta_{2} \cos \theta_{1}}{\eta_{2} \cos \theta_{1} + \eta_{1} \cos \theta_{i}} \qquad T_{\#} = \frac{2\sqrt{\epsilon_{2}/\epsilon_{1}} \cos \theta_{1}}{(\epsilon_{2}/\epsilon_{1}) \cos \theta_{1} + \sqrt{\epsilon_{2}/\epsilon_{1}} - \sin^{2}\theta_{i}}$$

$$T_{\parallel} = \frac{2 \eta_2 \cos \theta}{\eta_2 \cos \theta_1 + \eta_1 \cos \theta_1}$$

$$T_{\parallel} = \frac{2\sqrt{\epsilon_{2} / \epsilon_{1} \cos \theta_{1}}}{(\epsilon_{2} / \epsilon_{1}) \cos \theta_{1} + \sqrt{\epsilon_{2} / \epsilon_{1} - \sin^{2} \theta_{1}}}$$

3. 全反射

全反射条件:

 $\theta \ge \theta_{c} = \arcsin \sqrt{\frac{\epsilon_{2}}{\epsilon_{1}}}$ $R_{//} = R_{\perp} = 1$

4. 全透射

入射角 θ 称为布儒斯特角,记为: $\theta_{\text{B}} = \arctan \sqrt{\frac{\epsilon_{2}}{\epsilon_{1}}} = \arcsin \sqrt{\frac{\epsilon_{2}}{\epsilon_{2}}} \qquad R_{\text{M}} = 0 ,只适用于平行极化波。$

5. 对理想导体的斜入射

(1) 垂直极化波:

 $R_{\parallel} = -1$ $T_{\parallel} = 0$

振幅呈驻波分布;非均匀平面波;

TE 波。

(2) 平行极化波: $R_{,,}=1$ $T_{,}=0$

振幅呈驻波分布;非均匀平面波;

TM波。

第八章

一、导行 波系统分类

类型	工 作 波型	名 称	应 用 波 段	特点
TEM 波传输线	TEM 波	平行双线同轴线、带状线、微带	米波、分米波低频端 分米波、厘米波	双导体系统
金属波导	TE 波、TM 波	矩形波导、圆波导、 椭圆波导、脊波导	厘米波、 毫米波低频端	单导体系统
表面波传输线	混合型波	介质波导、介质镜象线、 单根表面波传输线	毫米波	

1. 均匀导波系统

波导的横截面在 z 向是均匀的,场量只与 x y 有关,与 z 无关;

波导壁是理想导体,填充介质是理想介质;

波导内的电磁场为无源区的时谐场。

2. 单导体系统不能传输 TEM 波,为什么?

单导体波导内无纵向的传导电流和位移电流。因为是单导体,所以无传导电流;因为 TEM 波的纵向场 Ez = 0,所以无纵向位移电流。

二、导行波方程

波导内的电磁场满足亥姆霍兹方程:

 $\nabla^2 \mathbf{E} + \mathbf{k}^2 \mathbf{E} = 0$ $\nabla^2 \mathbf{H} + \mathbf{k}^2 = 0$

1. TEM 波 2. TE 波和 TM 波

三、传输 线

1. 集总参数电路与分布参数电路

2. 电报方程 3. 特性参数:特性阻抗、传播常数、相速、波长

4. 工作参数:输入阻抗、反射系数、驻波系数和行波系数

四、矩形 波导

1.波方程及其解 2. 传播特性 3. 矩形波导的主模 TE 10 模 主模参数

单模传输条件

关注公众号【尚学青年不挂科】 获取更多期末复习资料