
TS. ĐẶNG DANH HOẢNG (Chủ biên)
PGS.TS. LẠI KHẤC LÃI, TS. LÊ THỊ HUYÊN LINH,

ThS. TRẦN THỊ THANH HẢI

GIÁO TRÌNH

LÝ THUYẾT

TRƯỜNG ĐIỆN TỪ

‘ ** V
J

ị \ < s :

JL
MU NHÀ XUẤT BẢN ĐẠI HỌC THÁI NGUYÊN

G ÍÁ O T R ĨN H

LÝ THUYẾT
TRƯỜNG ĐIỆN TỪ

ĐẠI HỌC THÁI NGUYÊN

TRƯỜNG ĐẠI HỌC KỸ THUẬT CÔNG NGHIỆP

TS. ĐẶNG DANH HOẦNG (Chủ biên)
PGS.TS. LẠI KHẮC LÃI, TS. LÊ THỊ HUYÈN LINH,

ThS. TRÀN THỊ THANH HẢI

GIÁO TRÌNH
LÝ THUYÉT

TRƯỜNG ĐIỆN TỪ
(Dùng cho sinh viên ngành Điện, Điện tử)

NHÀ XUÁT BẢN ĐẠI HỌC THÁI NGUYÊN

NĂM 2017

02-146
MÃSÓ:------ ----------

ĐHTN-2017

MỤC LỤC

LỜI NÓI Đ À U ... 11

Chương 1. Sự hình thành và phát triên bài toán trưòng điện từ 12

1 I Sự hình thành điện động lực học Maxwell .. 13

1.2. Sự phát triển điện động lực học cổ điển sau Maxwell..........................21

1.3. Khái quát về mô hình bài toán mạch và mô hình bài toán trường...... 25

Chương 2. Các khái niệm CO’ bản về truÒTig điện từ và môi trưòng chất.... 27

2.1 Khái niệm chung về Trường điện từ và môi trường chất.................... 27

2 11 Định nghĩa Trường điện từ ..27

2.1.2. Trường điện từ là một dạng vật chất, một thực thể vật lý 27

2.1.3. Trường điện từ là một dạng vật chất cơ b ả n28

2.1.4. Mô hình tương tác cùa Trường điện từ - môi tmờng ch ấ t................ 29

2.1.5. Phương thức tương tác cùa Trường điện từ và môi trường mang điện.... 30

2.1.6. Hai mặt thể hiện Điện và Từ cùa Truờng điện từ 30

2.2. Các thòng số trạng thái động lực học cơ bản cùa Trường điện từ và
môi trường chất.. 31

2 .2 .1. B icn trạng thái động lực h ọ c co bản cù a v ậ t m ang đ iện - đ iện lícli q 32

2 .2 .2. Các biến trạng thái cơ bản của Trường điện từ E, Ẽ 32

2.2.3. Tính tương đối cùa Ê và B ..34

2.3. Các thông số khác về trạng thái, hành vi của trường và môi truờng.... 36

2.3.1. Các thông số trạng thái và hành vi về phân cực điện...........................36

2.3.2. Các thông số trạng thái và hành vi về phân cực từ 38

2.3.3. Các thông số trạng thái và hành vi về dòng điện trong vật dẫn 40

2.4. Năng luợng, khối lượng và động lượng của trường điện từ41

2.4.1. Mật độ năng lượng cùa Trường điện từ (J/m3) ... 41

2.4.2. Mật độ khối lượng cùa Truờng điện từ (kg/m3) ... 42

2.4.3. Mật độ động lượng cùa Trường điện từ (kg/m2s)... 42

Chương 3. Mô tả toán học quy luật tưong tác của hệ truòng điện từ -
môi trường chất liên tục..44

3.1. Hệ phương trình Maxwell và bài toán bờ có sơ kiện............................... 44

3.1.1. Một số toán tử về giải tích vector... 44

3.1.2. Hệ phương trình Maxwell và bài toán bờ có sơ kiện........................... 47

3.1.3. Quan hệ giữa hệ phương trinh Maxwell và các luật Kirchhoff.........48

3.2. Dẩn ra hệ phương trình Maxwell..50

3.2.1. Dần ra phương trình Maxwell 2 ..50

3.2.2. Dan ra phương trình Maxwell 1.. 51

3.2.3. Dan ra phương trình Maxwell 3 ..54

3.2.4. Dần ra phuơng trình Maxwell 4 ...54

3.3. Ý nghĩa hệ phuơng trình Maxwell...55

3.3.1. Hai phương trình Maxwell 1 và 2 mô tả mối quan hệ giữa hai mặt
thể hiện điện và từ cùa Trường điện từ biến thiên.. 55

3.3.2. Hai phương trình Maxwell 3 và 4 mô tả hỉnh học của hai mặt thể
hiện điện trường và từ trường... 56

3.3.3. Các phương trình Maxwell miêu tả quan hệ khăng khít giữa
Trường điện từ và môi trường chất..56

3.4. Các phương trình cùa Trường điện tù tĩnh - thế vô hướng................... 58

3.4.1. Hệ phương trinh Maxwell đối với Trường điện từ tĩn h58

3.4.2. Khái niệm điện thế vô huớng... 59

3.4.3. Điện truờng tính và khái niệm điện thế vô hướng...........................59

3.4.4. Từ trường tĩnh và từ thế vô hướng..62

3.5. Phuơng trinh cùa Trường điện từ dừng - hàm thế vô hướng và hàm
thế vector... 62

3.5.1. Điện trường dừng..63

3.5.2. Tù trường dừng...64

6

3.6, Trường điện từ biến thiên - khái niệm hàm thế vector A 65

3.6,1 Hệ phương trình Maxwell...65

3.6.2. Khái niệm từ the vector Ã , biểu diễn Ẽ qua từ the vector Ã 66

3.6.3. Phương trình truyền song D’Alembert đối với tù the vector Ả 67

3.7. Hiện tượng lan truyền Trường điện từ biến th iên69

3.8 Dòng năng lượng điện từ và vector Poyntinh... 70

Chương 4. Các khái niệm và luật CO' bản về điện truòng tĩnh.........................73

4 I. Các luật cơ bản cùa điện trướng tĩnh.. 73

4 11. Luật Coulomb.. 73

4.1.2. Luật Gauss... 75

4.1.3. Luật bảo toàn điện tích... 76

4.2. Một số hỉnh thái phân bố điện tích cùa điện trường..............................76

4.2.1. Các hình thái phân bố điện tích thường gặp.......................................76

4.2.2. Phân bố điện tích trong vật dẫn và điện môi......................................80

4.3. Hàm thế ứng với một điện tích điểm - hàm Green............................... 80

4.4. Bài toán bờ và điều kiện bờ cùa điện trường tĩnh................................ 82

4.4.1. Phương trình Laplace - Poisson và điều kiện bờ............................... 82

4.4.2. Điều kiện bờ Dirichlet và Neumann.. 83

4.4.3 Điều kiện bờ hỗn hợp trên mặt s ngăn cách hai môi trường.............84

4.5 Mô tả hinh học cùa điện trường - mặt đăng thé và ống sức................. 89

4.5.1. Mặt đẳng thế... 89

4.5.2. Đường sức và ống sức..91

4.6. Điện dung, thông số về điện của các vật dẫn......................................92

Chirtrng 5. Một số phirơng pháp giải bài toán điện trường tĩnh thưòng
gặp (phương trình Laplace - Poisson)..96

5.1. Phương pháp vận dụng trực tiếp luật Gauss..96

5.1.1. Điện trường đối xứng xuyên tâm hình cầu... 97

5 1.2. Điện trướng đối xứng xuyên trục hình trụ ...98

7

5.1.3. Điện truờng ứng với hai trục dài thẳng song song mang đ iện 100

5.2. Phương pháp hàm Green tối giản.. 103

5 .2.1. Nội dung phương pháp... 103

5.2.2. Điện trường cùa những đoạn dây mang điện................................... 104

5.3. Phương pháp thay thế bờ - phương pháp soi gương............................ 105

5 3 1 Khái niệm...105

5.3.2. Soi gương điện tích qua một mặt phang dẫn.................................... 105

5.3.3. Soi gương qua một góc dẫn..107

5.3.4. Soi gương qua mặt tiếp giáp giữa 2 môi trường điện môi £| , E2 109

5.3.5. Soi gương hai mạt trụ tròn dẫn mang điện....................................... 112

5.3.6. Soi gương qua mặt dẫn hình cầu... 115

5.4. Phương pháp phân ly biến số Fourier..118

5 4 1 Nội dung phương pháp... 118

5.4.2. Bài toán ngoại vật hỉnh trụ tròn nằm ngang trong điện trường đều 120

5.4.3. Bài toán ngoại vật hình cầu trong điện trường đều 124

5.5. Phương pháp vẽ lưới đường sức - đẳng th ế .. 126

5.5.1. Trướng hợp điện trường song phẳng...126

5.5.2. Trường hợp điện trường kinh tuyến..128

5.6. Phương pháp lưới tính gần đúng...129

Chương 6. Trường điện từ dừng.. 133

6.1. Khái niệm.. 133

6.2. Điện truờng dùng trong vật dẫn..133

6.2.1. Điều kiện duy trì điện truờng dừng trong vật dẫn............................133

6.2.2. Các tính chất của điện trường dừng..134

6.2.3. Phuơng trình cho thế cp và điều kiện b ờ ...135

6.2.4. Thông số về tiêu tán cùa một vật dẫn ở điện trường dừng.............. 135

6.2.5. Sự tương tự giữa điện trường dừng với điện trường tĩnh.................136

6 3. Điện trờ cách điện .. 136

8

