МЭИ	ЭКЗАМЕНАЦИОННЫЙ БИЛЕТ № 8	Утверждаю:
	Кафедра ВМСС	Зав.кафедрой
	Дисциплина МСПИ II часть	09.01.22 г.
	Институт ИВТ	

- 1. Установившиеся процессы в нагруженной, разомкнутой и короткозамкнутой длинных линиях с потерями.
- 2. Поле диполя Герца. Поле плоского кругового витка с током.

1. Установившиеся процессы в нагруженной, разомкнутой и короткозамкнутой линиях с потерями.

Действующие значения напряжения и тока в каждом из поперечных сечений длинной линии представляют собой модуль комплексного числа U(x) и I(x).

Проще всего найти распределения действующих значений тока и напряжения вдоль линии с помощью связи между прямой и обратной волнами через коэффициент отражения.

Коэффициент отражения:

$$\underline{\tilde{n}} = \frac{\underline{Z}_H - \underline{Z}_B}{\underline{Z}_H + \underline{Z}_B} e^{-2\underline{\gamma}x} = \underline{n}_0 e^{-2\underline{\gamma}x}$$

Тогда

$$\underline{U}(x) = U_{np}(0)e^{j\phi_{np}} * e^{\gamma x}_{-} + U_{o\delta p}(0)e^{j\phi_{o\delta p}} * e^{-\gamma x}$$

И обозначим

$$\underline{n}_{0} = \frac{U_{o\delta p}(0)}{U_{np}(0)} e^{j\left(\phi_{o\delta p} - \phi_{np}\right)} = n_{0}e^{j\phi}$$

После преобразований получим:

$$\underline{U}(x) = U_{np}(0)e^{\alpha x} * N(x)e^{j(\beta x + \phi_{np} + \Theta(x))}$$

$$\underline{U}(x) = U_{np}(0)e^{\alpha x} *N(x)e^{j(\beta x + \phi_{np} + \Theta(x))}$$
 Где $N(x) = \sqrt{\left[1 + n_0 e^{-2\alpha x} \cos\left(\phi - 2\beta x\right)\right]^2 + \left[n_o e^{-2\alpha x} \sin\left(\phi - 2\beta x\right)\right]^2}$
$$\Theta(x) = \arg N(x) = \operatorname{artcg}\left\{\frac{n_0 e^{-2\alpha x} \sin\left(\phi - 2\beta x\right)}{1 + n_0 e^{-2\alpha x} \cos\left(\phi - 2\beta x\right)}\right\}$$

Аналогично представляется распределение модуля и фазы тока.

Наиболее влияющий на распределения фактор – нагрузка линии.

Рассмотрим частные нагрузки линии.

Холостой ход: $Z_H = \infty$

$$\underline{n}_0 = 1, \underline{I}_2 = 0, U_2 = 2\underline{U}_{np}(0)$$

Тогда

$$U(x) = U_{np}(0)e^{\alpha x}\sqrt{1 + 2e^{-2\alpha x}\cos 2\beta x + e^{-4\alpha x}}$$

$$I(x) = I_{np}(0)e^{\alpha x}\sqrt{1 - 2e^{-2\alpha x}cos 2\beta x + e^{-4\alpha x}}$$

Короткое замыкание: $Z_H = 0$

$$\underline{n}_0 = -1, \ U_2 = 0$$

Тогда

$$U(x) = U_{np}(0)e^{\alpha x}\sqrt{1 - 2e^{-2\alpha x}\cos 2\beta x + e^{-4\alpha x}}$$

$$I(x) = I_{np}(0)e^{\alpha x}\sqrt{1 + 2e^{-2\alpha x}\cos 2\beta x + e^{-4\alpha x}}$$

2. Поле диполя Герца. Поле плоского кругового витка с током.

Диполь Герца – модель, представляющая собой равномерное по длине l распределение тока, вызванного переменным во времени зарядом q на концах отрезка. При этом ток i связан с переменным

зарядом выражением
$$i=-\frac{\partial q}{\partial t}$$
, откуда $A=\mu\frac{i\left(t-\frac{r}{v}\right)l}{4\pi r}$ и $\varphi=\frac{1}{4\pi \varepsilon}\{\frac{q\left(t-\frac{r_1}{v}\right)}{r_1}-\frac{q\left(t-\frac{r_2}{v}\right)}{r_2}\}$

Проводим вычисления: по А определим пространственное распределение вектора Н и уже по Н найдем пространственное распределение вектора Е. Векторный потенциал А направлен по току. Далее после получения уравнений в сферических координатах, заменяем ротор оператором Набла, получаем, упрощаем, после дифференцирования получим:

$$H_{\alpha} = \frac{1}{4\pi} \left\{ \frac{i' \left(t - \frac{r}{v} \right)}{\nu r} - \frac{i \left(t - \frac{r}{v} \right)}{r} \right\} l \sin \theta$$

Рисунок 14.3 – Диполь Герца в сферической системе координат

ни, а отрезок Δr , как видно из рис. 14.3 , равен $\Delta r = l \cdot \cos \theta$.

$$E_r = \frac{1}{2\pi\varepsilon} \left\{ \frac{i\left(t - \frac{r}{v}\right)}{\nu r^2} - \frac{q\left(t - \frac{r}{v}\right)}{r^3} \right\} \cos\theta$$

$$E_{\theta} = \frac{1}{2\pi\varepsilon} \left\{ \frac{I'\left(t - \frac{r}{v}\right)}{\nu^2 r} + \frac{I\left(t - \frac{r}{v}\right)}{\nu r^2} + \frac{q\left(t - \frac{r}{v}\right)}{r^3} \right\} \sin\theta$$

Из-за разных зависимостях r u r^2 получаются три зоны. Зона индукции (ближняя зона) — та, где слагаемые с сомножителем $\frac{1}{r^3}$ много больше, чем другие. Зона излучения (дальняя зона) — та, где преобладают члены с сомножителем $\frac{1}{r}$. Промежуточная зона называется зоной Френеля.

Плоский виток с током схож с диполем Герца. Имеем следующую картинку:

 а – положение точки наблюдения в пространстве вне рамки с током; δ – проекция в плоскости рамки (по стрелке **A**)

разбив ток на элементарные отрезки касательных dl. Таким образом получаем, что поле в произвольной точке М представляет из себя суперпозицию элементарных полей dl. Для упрощения задачи заметим следующую особенность - проекции вектора dl на нормальные оси dl1 и dl2 попарно компенсируются и из dl остаётся только составляющая dl1. Остаётся только проинтегрировать по всему контору. (см часть б картинки 14.5). Рисунок 14.5 – К расчету полей круговой рамки с током: При этом, согласно выражению (14.16), азимутальная составляющая вектора А в

Ток в рамке во всех моментах времени одинаковое, это позволяет рассмотреть

решение для простого кругового тока,

точке М запишется в виде:

$$A = \frac{\mu_0 \mu_r}{4\pi} \oint_I \frac{i\left(t - \frac{R}{v}\right) dl}{R} = \frac{\mu_0 \mu_r}{4\pi} \int_0^{2\pi} \frac{i\left(t - \frac{R}{v}\right) \alpha \cos\alpha d\alpha}{R}$$

Расстояние R от элемента dl рамки до точки М удобно выразить через расстояние от центра рамки r. Из рис. 14.5, а видно, что

$$R^2 = a^2 + r^2 - 2ar \sin\theta \cos\alpha$$

Получим два случая – ближняя и дальняя зоны.

Круговой виток с током принято называть «рамкой с током».

- 1) Магнитное поле круговой рамки с током идентично по структуре электрическому полю электрического диполя, вертикального к плоскости рамки с током. Аналогично электрическое поле круговой рамки по своей структуре идентично магнитному полю такого диполя. Векторы поля Е и Н взаимно перпендикулярны, а в дальней зоне лежат в плоскости, касательной к эквифазной поверхности (то есть поверхности одинаковых фаз). Вектор Пойнтинга, направленный «к источнику излучения», но отрицательный по знаку (ПR < 0), определяет передачу активной мощности в пространство «от излучателя».
- 3) Аналогия с электрическим диполем позволяет просто записать выражение для сопротивления излучения рамочной дипольной антенны $R_{\Sigma} = 80\pi^2 \left(\frac{l_s}{\lambda}\right)^2 = \frac{320\pi^4 S^2}{\lambda^4}$ Ом
 - 4)В дальней зоне волновое сопротивление рамки с током (магнитного диполя)

$$Z_0 = \frac{\underline{E}_{\alpha}}{-\underline{H}_{\theta}} = \left| \frac{\underline{E}_{\alpha}}{\underline{H}_{\theta}} \right|$$
 тождественно волновому сопротивлению электрического диполя и равно 120π .

5) В ближней зоне, в отличие от электрического диполя $H \sim 1 \text{ r}^3$, $E \sim 1 \text{ r}^2$ и «волновое сопротивление» для рамочной антенны с малым радиусом, формально определяемое отношением $\frac{\underline{E}_{\alpha}}{-H_{\alpha}}$

(заметим, что знак минус в знаменателе появляется чисто формально, исходя из выражения для вектора Пойнтинга, направленного в пространство «от излучателя», см. рис. 3.7) является индуктивным,

выражается
$$Z_0 = \frac{\underline{E}_{\alpha}}{\underline{H}_{\theta}} = i\omega\mu r$$
 и очень мало (прямо пропорционально величине r).