

Lesson 13

Electromagnetic Fields and Waves

电基本振子天线 磁基本振子天线

郑史烈

zhengsl@zju.edu.cn

James Clerk Maxwell

1831 - 1879

电基本振子

- * 电基本振子(也称赫兹电偶极子)
- ☆ 磁基本振子(也称赫兹磁偶极子)
- ❖ 这两类基本振子具有对偶性
 - 知道了电基本振子辐射的场就可对偶地写出磁基本振子辐射的场。
- ❖ 电基本振子分析模型: 一段有高频电流的短导线
 - 导线的直径 $d/\lambda <<1$,因而可用线电流模型近似。
 - 长度 $\Delta l/\lambda <<1$, Δl 与波长相比很小很小,
 - 假定导线上各点电流的振幅和相位是相同的
- ❖ 实际线天线上电流是不均匀分布的。如果我们把实际线天线分成n段,只要n足够大,每段长度比波长小得多,这样每一段上电流可视为常数,就可看成是一个电基本振子。整个线天线辐射的场就是所有这些电基本振子辐射场的总和。所以电基本振子辐射场的分析是线天线工程计算的基础。

电基本振子模型实际上是一个振荡电偶极子

❖ 电基本振子模型:

- 第一种表述: 在△/长度内电流分布是与空间坐标无关的常数

两者等价

- 第二种表述:实际上是一个振荡偶极子。

- 设被 Δl 分开的两个储存电荷的小槽各存储+q与-q电荷量,构成一个电偶极子,其偶极矩为 $P=q\Delta l$
- *** 当偶极子作简谐振荡时** $\frac{\partial P}{\partial t} = \Delta l \frac{\partial q}{\partial t} = I \Delta l \Leftrightarrow j \omega P$
- ❖ 所以, 电基本振子实际上就是振荡电偶极子。

电基本振子辐射的电磁场

- **※ 第一步求电基本振子产生矢量位**A
- ❖ 关键是源 JdV 怎么表示。

$$\mathbf{A}(\mathbf{r}) = \frac{\mu}{4\pi} \iiint_{V} dV \, \frac{\mathbf{J}(\mathbf{r}') e^{-jk|\mathbf{r}-\mathbf{r}'|}}{|\mathbf{r}-\mathbf{r}'|}$$

❖ 把电基本振子放到球坐标系的原点, 偶极矩 p 的方向与坐标轴z重合。此时

$$\Delta V' \boldsymbol{J}(\boldsymbol{r}') = I \Delta l \boldsymbol{z}_0$$

- ❖ 因为电流源所占有空间 $\Delta V' = \Delta S \Delta I$, ΔS 为导线截面积, ΔI $\Delta S = I$.
- ❖ 因为这个无限小天线放在坐标原点,故r'=0,I 与 r' 无关,可以拿到积分号外。由此得到电基本振子产生的矢量位A为

$$\mathbf{A} = \mathbf{z}_0 \, \frac{\mu I \Delta l \mathrm{e}^{-\mathrm{j}kr}}{4\pi r}$$

电基本振子辐射的电磁场

❖ 由矢量位A求E、H

$$A = z_0 \frac{\mu I \Delta l e^{-jkr}}{4\pi r}$$

$$\nabla \times A = \frac{1}{r^2 \sin \theta} \begin{vmatrix} r_0 & r \theta_0 & r \sin \theta \\ \frac{\partial}{\partial r} & \frac{\partial}{\partial \theta} & \frac{\partial}{\partial \varphi} \\ A_r & r A_\theta & r \sin \theta A_\varphi \end{vmatrix}$$

$$\boldsymbol{H} = \frac{1}{\mu} \nabla \times \boldsymbol{A} = \varphi_0 \frac{jkI\Delta le^{-jkr}}{4\pi r} \left[1 + \frac{1}{jkr} \right] \sin \theta$$

❖ 偶极子以外的区域, J=0, 故得到

$$\boldsymbol{E} = \frac{1}{j\omega\varepsilon}\nabla\times\boldsymbol{H} = \sqrt{\frac{\mu}{\varepsilon}}\frac{jkI\Delta le^{-jkr}}{4\pi r}\left\{\boldsymbol{r}_{0}\left[\frac{1}{jkr} + \frac{1}{\left(jkr\right)^{2}}\right]2\cos\theta + \boldsymbol{\theta}_{0}\left[1 + \frac{1}{jkr} + \frac{1}{\left(jkr\right)^{2}}\right]\sin\theta\right\}$$

电基本振子远区场与平面波场比较

$$\boldsymbol{H} = \varphi_0 \frac{jkI\Delta le^{-jkr}}{4\pi r} \sin\theta \qquad \boldsymbol{E} = \theta_0 \sqrt{\frac{\mu}{\varepsilon} \frac{jkI\Delta le^{-jkr}}{4\pi r}} \sin\theta$$

❖ 两者相似之处是:

- 电场、磁场和波传播方向三者相互垂直。
- 电场和磁场幅度之比均为本征阻抗。媒质中 $\eta = \sqrt{\frac{\mu}{\varepsilon}}$ 大气中 $\eta \approx \eta_0 = 377\Omega$

❖ 但也有不同之处:

- 电基本振子产生的场按1/r 衰减,均匀平面波场是一常数。
- 电基本振子产生的场的场强是heta的函数,均匀平面波场强是常数。
- 电基本振子产生的场等相位面是球面,均匀平面波场等相位面是一平面。
- 电基本振子辐射场在半径方向波的速度为 $v = \omega / k$,而均匀平面波在一固定方向速度为 ω / k 。

电基本振子辐射场的特征—方向性函数与方向图

❖ 由电基本振子远区场

$$\boldsymbol{E} = \boldsymbol{\theta}_0 \sqrt{\frac{\mu}{\varepsilon}} \frac{\mathrm{j}kI\Delta l \mathrm{e}^{-\mathrm{j}kr}}{4\pi r} \sin\theta$$

$$\mid E_{\theta} \mid = \sqrt{\frac{\mu_0}{\varepsilon_0}} \, \frac{k \mid I \mid \Delta l}{4\pi r} \mid \sin \theta \mid$$

❖ 功率流<S>

$$\langle S \rangle = \frac{1}{2} \operatorname{Re}[\boldsymbol{E} \times \boldsymbol{H}^*] = \boldsymbol{r}_0 \frac{1}{2} \sqrt{\frac{\mu_0}{\varepsilon_0}} |H_{\varphi}|^2 = \boldsymbol{r}_0 \frac{\eta_0}{2} (\frac{k |I| \Delta l}{4\pi r})^2 \sin^2 \theta$$

* 将 $|E_{\theta}|$ 代入上式,得到

$$\langle S \rangle = r_0 \frac{1}{2\eta_0} |E_\theta|^2$$

1.54

1.37

1.2

1.03

0.854

0.684

0.513

0.342

0.171

0 -

印刷偶极子天线方向图

电基本振子辐射场的特征—天线增益

❖ 功率流密度
$$\langle S_r \rangle = \frac{1}{2} \operatorname{Re}[E \times H^*] = r_0 \frac{1}{2} \sqrt{\frac{\mu_0}{\varepsilon_0}} |H_{\varphi}|^2 = r_0 \frac{\eta_0}{2} (\frac{k |I| \Delta l}{4\pi r})^2 \sin^2 \theta$$

❖ 辐射的总功率
$$P = \int_0^{2\pi} d\varphi \int_0^{\pi} d\theta r^2 \sin\theta < S_r >$$

$$= \frac{\eta_0}{2} \left| \frac{kI\Delta l}{4\pi} \right|^2 2\pi \int_0^{\pi} d\theta \sin^3 \theta = \frac{4\pi}{3} \eta_0 \left| \frac{kI\Delta l}{4\pi} \right|^2$$

* 天线的方向增益
$$G_{\rm D}(\theta,\varphi) = \frac{\langle Sr \rangle}{P/4\pi r^2} = \frac{3}{2}\sin^2\theta$$

* 所以:

在
$$\theta = \frac{\pi}{2}$$
 方向, 增益为 1.5

 $\theta=0$,增益等于零。

电基本振子辐射场的特征—辐射电阻

◇ 定义天线辐射电阻 R_{rad} 为 $P = \frac{1}{2}I^2R_{rad}$

$$P = \int_0^{2\pi} d\varphi \int_0^{\pi} d\theta r^2 \sin\theta < S_r >$$

$$= \frac{\eta_0}{2} \left| \frac{kI\Delta l}{4\pi} \right|^2 2\pi \int_0^{\pi} d\theta \sin^3\theta = \frac{4\pi}{3} \eta_0 \left| \frac{kI\Delta l}{4\pi} \right|^2$$

❖ 由此可得

$$R_{\text{rad}} = \frac{2P}{I^2} = \frac{\frac{8\pi}{3} \eta_0 \left| \frac{kI\Delta l}{4\pi} \right|^2}{I^2} = \frac{8\pi}{3} \eta_0 \left| \frac{kI\Delta l}{4\pi} \right|^2 = \frac{2\eta_0}{3\lambda^2} \pi (\Delta l)^2$$

* 在自由空间, $\eta_0 = 120\pi$,代入上式得到

$$R_{\rm rad} = 80\pi^2 \frac{(\Delta l)^2}{\lambda^2}$$

电基本振子辐射场的特征—有效面积

- 有效面积 A_e 定义为 $P_R = P_{rec} = A_e P_{波前}$
- $P_R = P_{rec}$ 为接收功率
- **❖ P_{波前} 为接收波束波阵面到达接收天线辐射功率密度**
- * 在长度为 Δl 天线上感应的电压为 $U = E \Delta l$

- * 天线与负载阻抗共轭匹配时天线接收功率最大 $Z_{T}=R_{rad}-jX_{A}=Z_{A}^{*}$
- ❖ 此时负载吸收功率

$$P_R = \frac{U^2}{8R_{\rm rad}} = \frac{E^2(\Delta l)^2}{8R_{\rm rad}} = A_e P_{$$
波前 $= A_e \frac{E^2}{2\sqrt{\mu_0 / \varepsilon_0}}$

* 因为
$$R_{\rm rad} = \frac{\frac{2}{3}\pi(\Delta l)^2\sqrt{\mu_0/\varepsilon_0}}{\lambda^2}$$
所以 $A_e = \frac{\sqrt{\frac{\mu_0}{\varepsilon_0}}(\Delta l)^2\lambda^2}{4\left[\frac{2}{3}\pi(\Delta l)^2\sqrt{\frac{\mu_0}{\varepsilon}}\right]} = \frac{3\lambda^2}{8\pi}$

天线增益G与天线有效面积A。普遍关系

$$A_{e} = \frac{\sqrt{\frac{\mu_{0}}{\varepsilon_{0}}} (\Delta l)^{2} \lambda^{2}}{4 \left[\frac{2}{3} \pi (\Delta l)^{2} \sqrt{\frac{\mu_{0}}{\varepsilon}} \right]} = \frac{3\lambda^{2}}{8\pi}$$

公因为
$$G_D = 3/2$$
 ; 故得到 $\frac{G_D}{A_e} = \frac{3/2}{(3/8\pi)\lambda^2} = \frac{4\pi}{\lambda^2}$

- * 所以 $G = \frac{4\pi A_e}{\lambda^2}$ 或 $G_D = \frac{4\pi A_e}{\lambda^2}$ (仅对天线无损时才成立)
- ❖ 上式是针对电基本振子这种特殊情况下导出的,但它对于所有其他天线也是成立的。
- ❖ 天线增益G与天线有效面积A₂是等价的,知道其中一个量即可得出另一个量。
- ❖ 显然,天线面积越大,有效面积也越大,但天线的增益与天线实际面积的关系并非如此简单,因为天线增益还与波长有关。

电容平板天线

- ❖ 严格地说有电流通过的一段很短的导线不能视作电流 均匀分布的电基本振子,因为在短导线的两端电流必 须降到零。
- ❖ 对于图示的电容平板天线,在连接两电容平板的短线 段上,电流几乎均匀,可视作常数。
- ❖ 在上下两块平板上,电流都沿半径方向流动,方向却相反,一块板上电流指向圆心,另一块板上电流离开圆心。所以上下两块板在远区辐射场相互抵消。
- ❖ 这就是说对于电容平板天线,远区辐射场主要由连接电容板的短线段上流过的电流产生,而短线段上的电流可视为均匀分布。所以电容平板天线可视作电基本振子。

电容平板天线;平行板当作储存电荷的小槽,因此连接平板的短线上的电流为常数

电磁场的唯一性定理

❖ 唯一性定理要回答在什么条件下麦克斯韦方程组的解才是唯一的。

- \diamond 假设V内的一组源对场量产生两个不同的解 $\left\{egin{align*}{c} E_a \\ H_a \end{array}, \left\{egin{align*}{c} E_b \\ H_b \end{array}\right\}$,且均满足麦氏方程。
- \diamond 这两组解之差 $\delta E = E_a E_b$
 $\delta H = H_a H_b$ 也满足麦氏方程

$$\nabla \times \delta \mathbf{H} = \mathbf{j}\omega\varepsilon\delta\mathbf{E} + \sigma\delta\mathbf{E} \qquad \nabla \times \delta\mathbf{E} = -\mathbf{j}\omega\mu\delta\mathbf{H}$$

❖ 重复类似于导出复数坡印廷定理的步骤,可得到关系

$$\nabla \cdot (\delta \mathbf{E} \times \delta \mathbf{H}^*) = -j\omega \left[\mu |\delta \mathbf{H}|^2 - \varepsilon^* |\delta \mathbf{E}|^2 \right] - \sigma |\delta \mathbf{E}|^2$$

电磁场的唯一性定理

$$\nabla \cdot (\delta \mathbf{E} \times \delta \mathbf{H}^*) = -j\omega \left[\mu |\delta \mathbf{H}|^2 - \varepsilon^* |\delta \mathbf{E}|^2 \right] - \sigma |\delta \mathbf{E}|^2$$

$$\int_{S} \delta \mathbf{E} \times \delta \mathbf{H}^* \cdot d\mathbf{S} = -j\omega \int_{V} \left[\mu |\delta \mathbf{H}|^2 - \varepsilon^* |\delta \mathbf{E}|^2 \right] dV - \int_{V} \sigma |\delta \mathbf{E}|^2 dV$$

- * 唯一性定理要求 $|\delta E|^2 \mathbf{Q} |\delta H|^2$ 均为零,如果对于所假定的 V 内的两组解在边界 S 面上切向电场或切向磁场唯一指定,则 V 内的解是唯一的。
- \Rightarrow 如果 S 面上的电场或磁场的切向分量给定,或者在 S 面上的部分区域给定 E 的切向分量,在 S 的其余表面给定 H 的切向分量

$$\frac{(E_2 - E_1) \times dS = 0}{(H_2 - H_1) \times dS = 0}$$
 \rightarrow 那么在区域V内的电磁场是唯一确定的。

等效原理

- ❖ 等效原理也源于唯一性定理。
- ❖ 等效原理指:在某一空间区域内,能够产生同样场的两种源,称其在该区域内是等效的。
- ❖ 如果源在闭曲面S包围的体积V内,闭曲面上有切向场 n_0 ×H 和 E× n_0 , 欲求 V 外某一点场时,有两种处理方法:
 - 直接由V内的一次源求 V 外的场;
 - 按照等效原理,假设 V 内为零场,而在界面 S 上有二次源 $n_0 \times H$ 和 $E \times n_0$,求二次源在 V 外产生的场。
- ❖ 根据唯一性定理,二次源可以产生唯一的与真实源相同的场。因为它们在界面上有相同的切向场。

电型源与磁型源

- ❖ 二次源是一种等效源,或者说是一种虚源。
- $n_0 \times H$ 相当于电流密度矢量,记作 $n_0 \times H = J_s$,称为电型源。
- ightharpoonup 对偶地把 $E imes n_0$ 称为磁流密度矢量,记作 $J_{ms} = E imes n_0$ 。 称为磁型源。
- ❖ 注意,这里所引进的新的波源磁流,实际上就是切向电场,这纯粹是 为了数学上的方便。
- ❖ 但是真正的波源还是电荷和电流,因为切向电场实际上也由电荷和电流产生的。

磁型源作用下的麦克斯韦方程

- riangle 位移电流密度和传导电流密度与磁场强度H的关系为 $\nabla imes H = J + j\omega D$
- riangle 引进磁流密度后,仿此也可写出 $abla imes E = J_{\mathrm{m}} \mathrm{j}\omega B$
- riangle 引入虚拟磁流后,按照连续性原理,必定有磁荷,于是有 $abla \cdot oldsymbol{J}_{ ext{m}} = rac{-C
 ho_{ ext{m}}}{\partial t}$
- ❖ 由于旋度的散度为零,可以推出 $\nabla \cdot \mathbf{\textit{B}} = \rho_{m}$
- ❖ 引进磁荷和磁流后,麦克斯韦方程组变为

$$\begin{cases}
\nabla \times \boldsymbol{E} = -\boldsymbol{J}_{m} - j\boldsymbol{\omega}\boldsymbol{B} \\
\nabla \times \boldsymbol{H} = \boldsymbol{J} + j\boldsymbol{\omega}\boldsymbol{D}
\end{cases}$$

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

$$\nabla \cdot \boldsymbol{B} = \rho_{m}$$

电的量和磁的量具有对偶性

电型源

$$\nabla \times \boldsymbol{E} + j\omega \mu \boldsymbol{H} = 0$$
$$\nabla \times \boldsymbol{H} - j\omega \varepsilon \boldsymbol{E} = \boldsymbol{J}$$

$$\nabla \cdot \mathbf{E} = \rho / \varepsilon$$

$$\nabla \cdot \boldsymbol{H} = 0$$

$$\nabla \cdot \boldsymbol{J} + \mathbf{j}\omega \rho = 0$$

- 这两组方程式之间存在着明显的对应关系, 如果将上两组方程式中的所有场量和源量作 如下代换
- 电型源方程变为磁型源方程,而磁型源方程 则变为电型源方程。电型源方程和磁型源方程式的这种对应形式称为二重性或对偶性。

磁型源

$$\nabla \times \boldsymbol{E} + j\omega \mu \boldsymbol{H} = -\boldsymbol{J}_{m}$$

$$\nabla \times \boldsymbol{H} - j\omega \varepsilon \boldsymbol{E} = 0$$

$$\nabla \cdot \boldsymbol{E} = 0$$

$$\nabla \cdot \boldsymbol{H} = \rho_{\rm m} / \mu$$

$$\nabla \cdot \boldsymbol{J}_{m} + j\omega \rho_{m} = 0$$

$E \Rightarrow H$	$E \Rightarrow H$
$H \Rightarrow -E$	$H \Rightarrow -E$
$arepsilon \! ightarrow \! \mu$	$arepsilon \Rightarrow \mu$
$\mu \Rightarrow \varepsilon$	$\mu \Rightarrow \varepsilon$
$ ho \! \Rightarrow \! ho_m$	$ ho_m = - ho$
$J\!\Rightarrow\! J_m$	$J_m \Rightarrow -J$

磁基本振子

- ❖ 磁基本振子就是理想的磁偶极子。
- ❖ 任何载流细导线回路L都可看成一个磁基本振子。
- ❖ 磁基本振子模型:
 - 一个在x-y平面上半径为a的细导线小圆环。
 - 导线的线径可忽略,导线上电流可用线电流近似。
 - $-a << \lambda$,圆环上电流的振幅和相位处处相等。

- \diamond 该磁基本振子的偶极矩M定义为 $M = IS = ISz_0$
- 式中, μ是磁导率, I 是复数表示的电流, S是回路L的有向面积, 如果右手四指与电流方向一致, 大拇指方向即S的方向。在图中, 因为S在x-y平面, 且逆时针转, 故S的方向就是坐标轴z的正方向z₀。

磁基本振子

磁基本振子的偶极矩M产生的矢量位A

- ❖ 磁基本振子M辐射的电磁场可以先求出M产生的矢量位A, 然后求H和E。
- ❖ 根据右上图, JdV简化为I dl',故M产生的矢量位A为

$$A(r) = \frac{\mu I}{4\pi} \oint_{L} \frac{e^{jk|r-r'|}}{|r-r'|} dl'$$

$$r' = a\rho_0' = a(x_0 \cos \varphi' + y_0 \sin \varphi')$$

$$d\mathbf{l}' = d\mathbf{r}' = \boldsymbol{\varphi}_0' a d\varphi' = a(-\mathbf{x}_0 \sin \varphi' + \mathbf{y}_0 \cos \varphi') d\varphi'$$

$$\oint_{L} d\boldsymbol{l}' = 0 \qquad a/\lambda << 1$$

* 考虑到关系式
$$z_0 \times r_0 = \varphi_0 \sin \theta$$

❖ 很容易写出A的一般表达式
$$A(r) = \frac{1 + jkr}{4\pi r^2} e^{-jkr} M \times r$$

由磁偶极子的矢量位A, 求H和E

$$\boldsymbol{A}(\boldsymbol{r}) = \frac{1 + jkr}{4\pi r^2} e^{-jkr} \boldsymbol{M} \times \boldsymbol{r}$$

$$\boldsymbol{H} = \frac{\nabla \times \boldsymbol{A}}{\mu} = \nabla \times \left[\frac{IS}{4\pi} \left(jk + \frac{1}{r} \right) \frac{e^{-jkr}}{r} \sin \theta \boldsymbol{\varphi}_0 \right]$$

$$\boldsymbol{H} = -\frac{ISk^2}{4\pi} \frac{e^{-jkr}}{r} \left\{ \boldsymbol{r}_0 \left[\frac{1}{jkr} + \frac{1}{(jkr)^2} \right] 2\cos\theta + \boldsymbol{\theta}_0 \left[1 + \frac{1}{jkr} + \frac{1}{(jkr)^2} \right] \sin\theta \right\}$$

- ◆ 因为小电流环上的电流处处等幅同相,环本身又构成闭合回路,不会造成电荷的宏观堆积,故小电流环产生的标量位Φ=0,
- * 故由 $E = -j\omega A \nabla \Phi = -j\omega A$, 可得到电场强度

$$\boldsymbol{E} = \boldsymbol{\varphi}_0 \eta \frac{ISk^2}{4\pi} \left(1 + \frac{1}{jkr} \right) \frac{e^{-jkr}}{r} \sin \theta$$

电基本振子与磁基本振子的对偶关系

- **电基本振子实际上就是振荡电偶极子** $I\Delta lz_{\theta} = \frac{\partial P}{\partial t} = j\omega p$
- 仿此,磁基本振子 (载流细导线圆环) 可等效为相距 Δl ,两端磁荷分别为 $+q_m$ 和 $-q_m$ 的振荡磁偶极子,其偶极距

$$M = q_{\rm m} \Delta l = q_{\rm m} \Delta l z_0 = I S z_0$$

- * 由此得到磁基本振子磁流
 $i_{\rm m} = \frac{\mathrm{d}q_{\rm m}}{\mathrm{d}t} = \frac{s}{\Delta l} \frac{\mathrm{d}i}{\mathrm{d}t} = \frac{s\mathrm{d}}{\Delta l \mathrm{d}t} \left[I_{\rm max} \cos(\omega t + \varphi) \right]$
- * 其对应的磁流复量为 $I_m = j\omega \frac{s}{\Delta l}I$ $\left(I = I_{max}e^{j\phi}\right)$
- \Rightarrow 如果定义磁偶极子对应的磁流元为 $I_m\Delta I$,那么它与电流环关系为

$$I_{\rm m}\Delta l = j\omega SI = jk\eta IS / \mu$$

$$IS = \frac{I_{\rm m}\Delta l}{jk\eta / \mu}$$

振荡电偶极子与振荡磁偶极子的对偶性

• 电基本振子
$$H = \frac{1}{\mu} \nabla \times A = \varphi_0 \frac{jkI\Delta l e^{-jkr}}{4\pi r} [1 + \frac{1}{jkr}] \sin \theta$$

$$\boldsymbol{E} = \frac{1}{\mathrm{j}\omega\varepsilon} \nabla \times \boldsymbol{H}$$

$$= \sqrt{\frac{\mu}{\varepsilon}} \frac{jkI\Delta l e^{-jkr}}{4\pi r} \left\{ \mathbf{r}_0 \left[\frac{1}{jkr} + \frac{1}{(jkr)^2} \right] 2\cos\theta + \mathbf{\theta}_0 \left[1 + \frac{1}{jkr} + \frac{1}{(jkr)^2} \right] \sin\theta \right\}$$

$$\boldsymbol{H} = -\frac{ISk^{2}}{4\pi} \frac{e^{-jkr}}{r} \left\{ \boldsymbol{r}_{0} \left[\frac{1}{jkr} + \frac{1}{\left(jkr\right)^{2}} \right] 2\cos\theta + \theta_{c} \left[1 + \frac{1}{jkr} + \frac{1}{\left(jkr\right)^{2}} \right] \sin\theta \right\}$$

$$E = \varphi_0 \eta \frac{ISk^2}{4\pi} \left(1 + \frac{1}{jkr} \right) \frac{e^{-jkr}}{r} \sin \theta$$

❖ 函数结构完全相同,区别仅在于常数因子

$$I_{\rm m}\Delta l = j\omega SI = jk\eta IS / \mu$$

振荡电偶极子与振荡磁偶极子的对偶性

\$\psi 电基本振子
$$H = \frac{1}{\mu} \nabla \times A = \varphi_0 \frac{jkI\Delta le^{-jkr}}{4\pi r} \left[1 + \frac{1}{jkr} \right] \sin \theta$$

$$\boldsymbol{E} = \frac{1}{\mathrm{j}\omega\varepsilon} \nabla \times \boldsymbol{H} = \sqrt{\frac{\mu}{\varepsilon}} \frac{\mathrm{j}kI\Delta l \mathrm{e}^{-\mathrm{j}kr}}{4\pi r} \left\{ \boldsymbol{r}_0 \left[\frac{1}{\mathrm{j}kr} + \frac{1}{\left(\mathrm{j}kr\right)^2} \right] 2\cos\theta + \boldsymbol{\theta}_0 \left[1 + \frac{1}{\mathrm{j}kr} + \frac{1}{\left(\mathrm{j}kr\right)^2} \right] \sin\theta \right\}$$

Arr 如将 $IS = \frac{I_m \Delta l}{ikn/\mu}$ 代入磁基本振子场表达式,得到

$$\boldsymbol{H} = jk\sqrt{\frac{\varepsilon}{\mu}}\mu I_{m}\Delta l \frac{\mathrm{e}^{-\mathrm{j}kr}}{4\pi r} \left\{ \boldsymbol{r}_{0} \left[\frac{1}{\mathrm{j}kr} + \frac{1}{\left(\mathrm{j}kr\right)^{2}} \right] 2\cos\theta + \boldsymbol{\theta}_{0} \left[1 + \frac{1}{\mathrm{j}kr} + \frac{1}{\left(\mathrm{j}kr\right)^{2}} \right] \sin\theta \right\}$$

$$E = -\boldsymbol{\varphi}_0 jk \,\mu \boldsymbol{I}_m \Delta l \, \frac{\mathrm{e}^{-\mathrm{j}kr}}{4\pi r} \left(1 + \frac{1}{\mathrm{j}kr} \right) \sin \theta$$

- ❖ 如果将电基本振子的辐射场 $H\to E$, $E\to H$, 且将 $\mu\to\epsilon$, $\epsilon\to\mu$, $I\to\mu I_m$, (就得到磁基本振子的辐射场。
- * 电基本振子与磁基本振子这一对偶关系是电磁对偶性的具体例子。如果磁矩定义为 $M = \mu IS = \mu ISz_0$,则就用 $I \rightarrow I_m$ 。

电和磁对偶性的应用

- ❖ 电磁场方程式的二重性提供了这样一种便利,如果知道一个问题(例如电型源问题)的解就可由对偶关系得出它的对偶问题(为一磁型源问题)的解,而无需重复求解方程。
- ❖ 由电基本振子的辐射场写出磁基本振子的辐射场可 作为二重性应用的简单例子。

电振子与磁振子的对偶 (a) 电振子 (b) 磁振子 (裂缝)

- 引入磁流、磁荷概念后,这两种基本辐射单元极其相似。
- ❖ 电基本振子天线表面上有交变电流,在天线的两端电流为零,而有电荷的堆积, 电流和电荷之间满足连续性方程。
- ❖ 作为实际可行的磁振子的裂缝天线,其口径上有切向电场,相当于磁流密度,在 裂缝的两端切向电场为零,即磁流为零,因而裂缝的两端也相当于磁荷的堆积。

复习

❖要点

- 电基本振子、磁基本振子是最基本的单元辐射天线,任何复杂天线都可看成电基本振子与磁基本振子的组合。根据电和磁的对偶原理,由电基本振子的辐射特性可对偶地得出磁基本振子的辐射特性。
- 电基本振子辐射的场在远区电场只有θ分量,磁场只有φ分量,其辐射功率流在电矩p的方向为零,与p垂直的方向辐射最强,电基本振子的增益、方向性、有效面积、辐射电阻、输入阻抗等分析结果要记牢。

※复习

- 8.3-8.4

The End.

郑史烈

zhengsl@zju.edu.cn