补充一

介质材料的色散特性

当低频电磁波入到到导电介质表面

$$\sigma(\omega) = \frac{N f_0 e^2}{m(\gamma_0 - i\omega)}$$

在低频区(ω<<γ), 电导率可以看成实数;

- 例:对于干燥土壤
 ,在兆赫兹波段相
 对介电常数 ε = 4
 ,电导率为σ=10
- 频率为50MHz的电 磁波入射到土壤表面:

可见 / 近红外区金属导体的介电常数

- 金属中存在大量的自由电子
- 在可见和近红外光谱区,金属的介电常数可表示为:

$$\frac{\mathcal{E}(\omega)}{\mathcal{E}_0} = 1 - \frac{\omega_p^2}{\omega(\omega + i\gamma_0)}$$

对于贵金属,如金、银,其损耗较小;若忽略损耗,其介电常数表示为

$$\frac{\mathcal{E}(\omega)}{\mathcal{E}_0} = 1 - \frac{\omega_p^2}{\omega^2}$$

表. 金、银、铜、铝金属导体的等离子频率和损耗值

金属	$\omega_p \left(10^{16} \text{rad/s}\right)$	$\gamma (2\pi \times 10^{14} \text{rad/s})$
Ag	1.37036	0.27332
Au	1.37225	0.40527
Cu	1.12343	0.13798
Al	2.24310	1.24407

当可见 / 近红外光波入到金属导体表面

- 在可见/近红外光 不允许在金属导体 内传播;
- 电磁波一旦入射到 金属导体表面,则 在金属表面以下急 剧衰减。
- 波长 λ =1000nm的红外线,铜的相对介电常数 ε = 34.5+1.6i:

教学中的几点建议

- 在讲解导电介质存在时的电磁波的传播时,首先 需明确一般导电介质与金属导体的区别,不能泛 泛采用"导体"这一名称;
- 建议把所谓"良导体"改成"良电导介质";
- 低频电磁波入射到导电介质表面和可见/近红外 光波入射到金属表面之后,虽然电磁波的振幅都 呈现衰减特征,但本质上有着重要的差异,不能 混淆:

- 1. 电介质色散理论——Lorenz模型
- 2. 金属导体的色散理论——Drude模型

不同频率的波在色散介质中的传播相速度不同——一介质色散现象

$$n = \sqrt{\mu_r(\omega)\varepsilon_r(\omega)}$$

- 在低频区,可以区分电介质(绝缘体)、导体和磁介质;
- 高频区域,电介质、导体和磁介质三者的界限模糊。

玻璃($\mu_r=1$) n=n'+in'' $\varepsilon=n^2=\varepsilon'+i\varepsilon''$

$$\varepsilon = n^2 = \varepsilon' + i\varepsilon'$$

电介质(绝缘体)色散的物理机制

□ 以极化为例,存在分子极化和电子极化两种机制 :

以H20为例, 其具有固有电矩:

- ✓ 在高频区,由于分子的质量大、惯性大,分子固有电矩的取向机制对极化的贡献降低到零;
- ✓ 电子的质量小、惯性小,完全能够跟上高频电场的变化。因此在高频区,只剩下电子极化一种机制,从而导致介电常数急剧下降。

水在低频和高频区的色散特性

1、电介质色散理论——Lorenz模型

- 1) 无极分子介质的色散模型:
- ① 对于电子极化,可以采用经典的模型来定性解释色散;
- ②经典的模型给出的是近似的结果。
- ③ 要定量的计算色散特性中的各个参数,需要借助量子力学的知识

2) Lorenz模型

- a) 体系中电子是被束缚于分子(原子)内部;
- b) 采用<mark>阻尼谐振子近似</mark>,来表征电子的这种被束 缚下的运动;
- c)该模型适应于气体、绝缘体和半导体。

Ludvig Valentin Lorenz

(January 18, 1829 – June 9, 1891)

- a Danish mathematician and physicist.
- He developed mathematical formulae to describe phenomena such as the relation between the refraction of light and the density of a pure transparent substance, and the relation between a metal's electrical and thermal conductivity and temperature
- Using Lorenz gauge condition, shortening of Maxwell's equations after Maxwell himself published his 1865 paper

LLong .

Hendrik Antoon Lorentz

(18 July 1853 – 4 February 1928)

- was a Dutch physicist who shared the 1902 Nobel Prize in Physics with Pieter Zeeman for the discovery and theoretical explanation of the Zeeman effect.
- He also derived the transformation equations subsequently used by Albert Einstein to describe space and time.

Edward Norton Lorenz

(May 23, 1917 – April 16, 2008)

- an American mathematician and meteorologist,
- a pioneer of chaos theory.
 He discovered the strange
 attractor notion and coined
 the term butterfly effect.

$$\omega_0 = \sqrt{k_{spring}/m}$$

m为电子的质量, ω 。为本征频率.

3) 电子的运动方程:

$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} = F(谐振子) + F(阻尼) + F(外电场)$$

$$\left\langle -m\gamma \frac{\mathrm{d}x}{\mathrm{d}t} \right\rangle$$

$$m\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = (-m\omega_0^2 x) + (-m\gamma\frac{\mathrm{d}x}{\mathrm{d}t}) + (qE_0\cos\omega t)$$

$$m\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = (-m\omega_0^2 x) + (-m\gamma\frac{\mathrm{d}x}{\mathrm{d}t}) + (qE_0\mathrm{e}^{-i\omega t})$$

$$m\frac{\mathrm{d}^2x}{\mathrm{d}t^2} = (-m\omega_0^2x) + (-m\gamma\frac{\mathrm{d}x}{\mathrm{d}t}) + (qE_0\mathrm{e}^{-i\omega t})$$

带入试探解: $x = x_0 e^{-i\omega t}$

解得:
$$x = \frac{q/m}{\omega_0^2 - \omega^2 - i\gamma\omega} E_0 e^{-i\omega t}$$

$$x = \frac{q/m}{\omega_0^2 - \omega^2 - i\gamma\omega}E$$

4) 电子位移引起的极化强度

① P = Nqx (N是单位体积内分子数目)

$$P = \frac{Nq^{2}/m}{\omega_{0}^{2} - \omega^{2} - i\gamma\omega}E$$

$$\vec{P} = \varepsilon_{0}\chi\vec{E}$$

$$\chi = \frac{Nq^{2}/m\varepsilon_{0}}{\omega_{0}^{2} - \omega^{2} - i\gamma\omega}$$

$$\Rightarrow : \omega_p^2 = Ne^2/m\varepsilon_0$$

$$\Rightarrow : \omega_p^2 = Ne^2/m\varepsilon_0$$

$$\chi = \frac{\omega_p^2}{\omega_0^2 - \omega^2 - i\gamma\omega}$$

5) 相对介电常数: $\varepsilon_r(\omega) = 1 + \chi$

$$\varepsilon_r(\omega) = 1 + \frac{\omega_p^2}{\omega_0^2 - \omega^2 - i\gamma\omega}$$
 (介电常数为复数)

$$\varepsilon(\omega) = 1 + \frac{\omega_p^2}{\omega_0^2 - \omega^2 - i\gamma\omega}$$

6) 介电常数与实验测量值的比较:

$$\varepsilon' = 1 + \frac{\omega_p^2 (\omega_0^2 - \omega^2)}{(\omega_0^2 - \omega^2)^2 + \gamma^2 \omega^2}$$

$$\varepsilon'' = \frac{\omega_p^2 \gamma \omega}{(\omega_0^2 - \omega^2)^2 + \gamma^2 \omega^2}$$

(Lorenz模型介电函数示意图)

(玻璃的介电常数测量值)

若 μ_r =1, Im(ε)<<1:

$$\varepsilon^2 = n + i\alpha$$

$$\varepsilon' = 1 + \frac{\omega_p^2 \left(\omega_0^2 - \omega^2\right)}{\left(\omega_0^2 - \omega^2\right)^2 + \gamma^2 \omega^2}$$

$$n = \sqrt{\mu_r(\omega)\varepsilon_r(\omega)}$$

介质的折射率:

$$n = 1 + \frac{1}{2} \cdot \frac{\omega_p^2 \left(\omega_0^2 - \omega^2\right)}{\left(\omega_0^2 - \omega^2\right)^2 + \gamma^2 \omega^2}$$

介质的吸收系数:

$$\alpha = \frac{\omega_p^2 \gamma \omega}{\left(\omega_0^2 - \omega^2\right)^2 + \gamma^2 \omega^2}$$

- ▶ 在共振区域附近,折射率变化反常,即随着频率的增加, 折射率反而减小,称之为反常色散区;
- ▶ 反常色散区对应的区域也是吸收极大的区域;
- ➤ 在反常色散区,光速可以超过c,但群速度则不会超过c。

7) 补充说明:

- a) 如同其它的简化模型一样,这里采用的模型 是体系真实特性的一种近似;
- b)一般地,介电常数的虚部可以忽略,除非当 ω 接近于 ω_0 时;
- c) 有些分子,电子由于所处环境的不同,分子可能存在多个特征频率 ω_j ;假设每个分子中具有特征频率 ω_i 的电子数为 f_i ,则

$$\varepsilon_r(\omega) = 1 + \omega_p^2 \sum_j \frac{f_j}{\omega_j^2 - \omega^2 - i\gamma_j \omega}$$

电介质的折射率随频率的变化特性

2. 金属导体的色散理论——Drude模型

http://en.wikipedia.org/wiki/Drude_model

1) Drude模型:

- a) 认为体系中电子是自由运动的;
- b) 用电子气模型近似,来描述电子运动;
- c) 适应于金属良导体。

$$m\frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = (-m\omega_0^2 x) + (-m\gamma\frac{\mathrm{d}x}{\mathrm{d}t}) + (qE_0\cos\omega t)$$

$$\omega_0 = 0$$

2) 电子的运动方程:

$$m \frac{\mathrm{d}^2 x}{\mathrm{d}t^2} = (-m\gamma \frac{\mathrm{d}x}{\mathrm{d}t}) + (qE_0 \mathrm{e}^{-i\omega t})$$

$$x = -\frac{q/m}{\omega^2 + i\gamma\omega} E_0 e^{-i\omega t}$$

$$x = -\frac{q/m}{\omega^2 + i\gamma\omega} E_0 e^{-i\omega t}$$

3) 电子位移电引起的极化强度:

$$\vec{P} = Nqx$$
 (N是单位体积电子数)
$$\vec{P} = \varepsilon_0 \chi \vec{E}$$

$$\chi = -\frac{Nq^2/m\varepsilon_0}{\omega^2 + i\gamma\omega}$$

4) 相对介电常数: $\varepsilon_r(\omega) = 1 + \chi$

$$\varepsilon_r(\omega) = 1 - \frac{\omega_p^2}{\omega^2 + i\gamma\omega}$$

$$\varepsilon_r = \varepsilon' + i\varepsilon''$$

$$\varepsilon_r = \varepsilon' + i\varepsilon''$$

3、电磁波在导电材料中的传播

有两种处理方式:

- A. 当作介质来处理
- B. 当作导体来处理

$$\nabla \cdot \vec{D} = \rho$$

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

$$\nabla \times \vec{H} = \vec{J} + \frac{\partial \vec{D}}{\partial t}$$

$$\nabla \cdot \vec{B} = 0$$

A. (在高频情形下) 当作一般介质来处理:
$$\nabla \times \vec{E} = -\frac{\partial \vec{B}}{\partial x}$$

此时,采用复介电常数

$$\rho = 0, \qquad \vec{J} = 0$$

$$\vec{D} = \tilde{\varepsilon}\vec{E}, \quad \vec{B} = \mu_0 \vec{H}$$

考虑时谐(单色)波: $\vec{E}(\vec{r},t) = \vec{E}(\vec{r}) e^{-i\omega t}$

代入得到
$$\nabla^2 \vec{E}$$

代入得到
$$\nabla^2 \vec{E} + \mu_0 \widetilde{\varepsilon} \omega^2 \vec{E} = 0$$

$$\nabla \cdot \vec{D} = \rho$$

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

$$\nabla \times \vec{H} = \vec{J} + \frac{\partial D}{\partial t}$$

$$\nabla \cdot \vec{B} = 0$$

B. 当作导电介质来处理:

$$\rho = 0$$

 $\rho = 0,$ $\vec{J} = \sigma \vec{E} \text{ (due to conduction elelctron current)} \nabla \times \vec{H} = \vec{J} + \frac{\partial \vec{D}}{\partial t}$ $\vec{D} = \varepsilon \vec{E} \text{ (due to polarization)}$

$$\vec{D} = \varepsilon_c \vec{E}$$
 (due to polarization),

$$\vec{B} = \mu_0 \vec{H}$$

考虑时谐(单色)波: $\vec{E}(\vec{r},t) = \vec{E}(\vec{r})e^{-i\omega t}$

代入得到
$$\nabla^2 \vec{E} + \mu_0 \left(\varepsilon_c + i \frac{\sigma}{\omega} \right) \omega^2 \vec{E} = 0$$

$$\nabla^2 \vec{E} + \mu_0 \widetilde{\varepsilon} \omega^2 \vec{E} = 0$$