电磁场理论复习提纲-2016

一、矢量分析与场论基础

- ① 正交曲线坐标系及变换,拉梅系数:
- ② 正交曲线坐标单位矢量及变换关系;
- ③ 矢量及矢量的基本运算;
- ④ 场的概念、矢量场和标量场;
- ⑤ 源的概念、场与源的关系;
- ⑥ 标量函数的梯度,梯度的意义与性质;
- ⑦ 矢量场的散度,散度的意义与性质;
- ⑧ 矢量函数的旋度,旋度的意义与性质
- ⑨ 正交曲线坐标系中梯度、散度、旋度计算公式;
- ⑩ 矢量场的基本构成,Helmholtz 定理。

二、 宏观电磁场的实验定律

- ① 库仑定律,电场的定义,电场的力线;
- ② 静电场的性质(静电场的散度、旋度及电位概念);
- ③ Ampere 定律,电流元之间的作用力;
- ④ 毕奥-沙伐尔定律,磁感应强度定义,磁场的力线;
- ⑤ 恒定电流磁场性质(磁场的散度、旋度和矢势概念);
- ⑥ Faraday 电磁感应定律,电磁感应定律的意义;
- ⑦ 电荷守恒定律(或称为电流连续原理)
- (8) 电磁场与带电粒子相互作用力, Lorentz 力公式;
- ⑨ 宏观电场、磁场的激励源与场的完整定义;
- ⑩ 宏观电磁场的矢量特性。

三、 介质的电磁性质

- ① 介质基本概念,场与介质相互作用的物理机制;
- ② 介质极化,磁化、传导的宏观现象及其特点;
- ③ 介质的极化现象及其描述方法,电位移矢量;
- ④ 介质的磁化现象及其描述方法,磁场矢量;
- ⑤ 介质的传导现象及其描述方法,欧姆定律;
- ⑥ 极化电流、磁化电流与传导电流产生原因及异同点;
- ⑦ 介质的分类、电磁特性参数与物质本构方程;
- ⑧ 介质的色散及其产生的原因,色散现象带来的问题;
- ⑨ 导电媒质一良导体—理想导体
- ⑩ 理想导体几个问题(模型、静电平衡、电荷分布等);

四、宏观 Maxwell 方程组

- ① 静态电磁场与电流连续性原理之间的矛盾;
- ② 位移电流概念、位移电流的实验基础及其意义;
- ③ 宏观电磁场的 Maxwell 方程组及其对应实验;
- ④ 宏观 Maxwell 的微分形式、积分形式、边界条件;
- ⑤ 宏观 Maxwell 方程组的预言及其物理意义:
- ⑥ 宏观 Maxwell 方程组的完备性问题、物质本构关系;
- ⑦ 宏观 Maxwell 方程组各方程的独立性问题;
- 8) 宏观电磁场的应用领域及其求解方法。

五、静态电磁场问题

- ① 电位(势)函数与电场的关系,静电场方程:
- ② 磁矢势与恒定电流磁场,磁矢势的方程;
- ③ 磁场的标位函数,磁标位及其方程;

- ④ 静态电磁场的边界条件;
- ⑤ 静态电磁场的能量及其计算方法
- ⑥ 静态场中荷电体系受力及其计算;
- ⑦ 虚功原理概念及其应用;
- ⑧ 导体系统的电容,载流线圈的电感。

六、 静态电磁场问题及解析方法

- ① 静态电磁场的基本问题;
- ② 静态电磁场唯一性定理及其应用;
- ③ 分离变量的主要思想、方法和关键问题:
- ④ 积分变换的主要思想、方法和关键问题:
- ⑤ Green 函数方法的基本原理和物理意义;
- ⑥ Green 函数的互易性原理及其意义:
- ⑦ Green 函数方法求解基本问题的解;
- ⑧ 镜像法的原理,应用条件和物理意义;
- ⑨ 镜像法求静态电场典型问题的解。

七、 静态场的多极矩展开

- ① 静电场势函数的电多极矩展开;
- ② 电多极矩的定义及意义;
- ③ 小电荷体系与外场相互作用能;
- ④ 虚功原理及其在电磁场体系受力和力矩的应用。

八、 时变电磁场问题

① 时变电磁场的特点及其面临的主要问题;

- ② 理想介质情形下时变电磁场的波动方程;
- ③ 时变电磁场的势函数及不唯一性问题;
- ④ 势函数的库仑规范、Lorentz 规范下的方程;
- ⑤ 势函数的规范变换与规范变换的不变性;
- ⑥ 理想状态下 D' Alembert 方程解及其物理意义;
- ⑦ 时变电磁场的能量、能量传输和 Poynting 定理;
- ⑧ 电磁场能量传输系统工作原理;
- ⑨ 时变电磁场问题求解面临主要问题及处理方法;
- ⑩ 时变电磁场与时谐电磁场的关系,时变场的时谐展开;
- ⑴ 时谐电磁场的势函数及其方程;
- (12) 时谐电磁场的复数表达;谐变电磁场的波动方程;
- (13) 为什么时谐电磁场不需要初始条件;
- (4) 时变电磁场的初始条件及其影响。

九、 时谐电磁场问题

- ① 时谐电磁场的基本方程(波动方程、势函数方程);
- ② 时谐电磁场的分离变量方法及其原理;
- ③ 时谐电磁场的积分变换方法及其原理;
- ④ 时谐电磁场的 Green 函数方法及其原理;
- ⑤ 时谐电磁场的镜像原理方法及其原理;
- ⑥ 时谐电磁场方程的基本解一平面电磁波;
- ⑦ 平面电磁波的基本性质;产生这些性质的物理原因;
- ⑧ 平面电磁波的极化特性及其描述方法;
- ⑨ 无源空间时谐电场与磁场的独立分量;
- ⑩ 谐变电磁场同极化的干涉叠加、极化分解与叠加。

十、 电磁波的辐射

- ① 电磁波辐射机理、辐射过程与计算公式;
- ② 天线辐射场的三个区域划分方法,
- ③ 天线外部空间辐射场的结构与特点;
- ④ 电(磁)偶极子的辐射特性;
- ⑤ 天线辐射电阻、天线阻抗概念及其关系;
- ⑥ 电(磁)偶极子不同辐射能力的原因;
- ⑦ 天线辐射电磁场的极化与方向特性:
- ⑧ 接收天线的工作原理,天线的互易性原理;
- ⑨ 天线方向性,利用天线方向性测量来波方向;
- ⑩ 天线的基本概念、基本参数及其意义;
- (11) 多元天线辐射场的叠加。

十一、 广义 Maxwell 方程组

- ① Maxwell 方程的对称性,对偶原理;
- (13) 对偶原理的应用(电磁的对偶性);
- (14) 广义 Maxwell 方程组,等效磁荷和磁流概念;
- (15) 等效磁荷和磁流的物理意义及其等效方法;
- 16 应用广义 Maxwell 方程组求解缝隙天线的辐射;
- (17) 时变电磁场的镜像原理、方法与应用。

十二、 电波传播基础

- ① 电磁波波阻抗概念,等效阻抗及其应用;
- ② 平面波的反射、折射及应用,全反射现象;
- ③ 导电介质中的电荷分布特点;
- ④ 导电介质中电磁波方程,复介电常数;

- ⑤ 导电介质中波矢量,衰减常数、相位常数;
- ⑥ 导电介质中电磁波的传播特点,趋肤效应;
- ⑦ 导电介质中电场、磁场的能量关系;
- ⑧ 电磁波相速度、群速度和能量传播速度;
- ⑨ 色散介质中电磁波信号传播的特点和问题;
- ⑩ 电磁波的绕射现象, Huygens-Fresnel 原理;
- ① Kirchhoff 公式, 小孔衍射;
- (12) 电离层的形成及基本常数,等离子体基本特性;
- (13) 磁化等离子体的张量介电常数;
- (4) 电离层中平面电波传播基本特点及应用。

十三、 电磁波的传输

- ① 电磁波的传输与传播之间的异同点;
- ② 电磁波传输系统应具有那些特点:
- ③ 双导线、同轴线、波导等传输电磁波差别原因。

十四、 电磁场与电磁波的应用问题

- ① 电磁场在卫星通信中的应用;
- ② 电磁波在移动通信中的应用:
- ③ 目标探测及雷达工作的原理:
- ④ 雷达目标参数测量的原理和基本方法:
- ⑤ 地波雷达和天波雷达工作原理;
- ⑥ 对潜(艇)通信的困难及其特点;
- ⑦ 卫星定位系统的工作的原理和定位方法:
- 8 了解电磁波的频谱结构及其应用特点。