

Inhaltsverzeichnis

Zur Bedeutung der elektromagnetischen Theorie	1
1. Einige mathematische Grundlagen	5
1.1 Vektoralgebra	5
1.2 Koordinatensysteme	9
1.3 Vektoranalysis	15
1.3.1 Differentiation	15
1.3.2 Integration	15
1.3.3 Gradient	16
1.3.4 Divergenz	17
1.3.5 Rotation	18
1.3.6 Nabla-Operator	21
1.3.7 Rechnen mit dem Nabla-Operator	22
1.3.8 Zweifache Anwendungen des Nabla-Operators	23
1.4 Integralsätze	24
1.4.1 Hauptsatz der Integralrechnung	24
1.4.2 Wegintegral eines Gradientenfeldes	25
1.4.3 Gauß'scher Integralsatz	25
1.4.4 Green'sche Integralsätze	27
1.4.5 Stokes'scher Integralsatz	28
1.5 Numerische Integration	29
1.6 Dirac'sche Deltafunktion	34
1.7 Vektorfelder, Potentiale	36
Fragen zur Prüfung des Verständnisses	37
2. Maxwell'sche Gleichungen im Vakuum	39
2.1 Feldbegriff	39
2.2 Ladungen, Ströme	41
2.3 Coulomb'sches Gesetz, Elektrisches Feld	43
2.4 Satz von Gauß	43
2.5 Biot-Savart'sches Gesetz, Durchflutungssatz	45
2.6 Vierte Maxwell'sche Gleichung	46
2.7 Induktionsgesetz	47
2.8 Verschiebungsstrom, Maxwell's Gleichung	48

2.9	Maxwell'sche Gleichungen	49
2.10	Einteilung elektromagnetischer Felder	51
	Fragen zur Prüfung des Verständnisses	53
3.	Elektrostatische Felder I (Vakuum. Leitende Körper)	55
3.1	Anwendung des Coulomb'schen Gesetzes	55
3.2	Anwendung des Satzes von Gauß	58
3.3	Elektrisches Potential	59
3.4	Potentiale verschiedener Ladungsanordnungen	60
3.5	Laplace-, Poisson-Gleichung	66
3.6	Leitende Körper. Randbedingungen	71
3.7	Spiegelungsmethode	74
3.8	Kapazität. Teilkapazität	77
	Zusammenfassung	84
	Fragen zur Prüfung des Verständnisses	85
4.	Elektrostatische Felder II (Dielektrische Materie)	87
4.1	Polarisation	88
4.1.1	Unpolare Dielektrika	88
4.1.2	Polare Dielektrika	89
4.1.3	Feld eines polarisierten Körpers	91
4.1.4	Makroskopische Beschreibung	93
4.2	Dielektrische Verschiebung	96
4.3	Einfluss auf die Maxwell'schen Gleichungen. Stetigkeitsbedingungen	97
4.4	Spiegelung an dielektrischen Grenzflächen	100
	Zusammenfassung	102
	Fragen zur Prüfung des Verständnisses	103
5.	Elektrostatische Felder III (Energie. Kräfte)	104
5.1	Energie einer Anordnung von Punktladungen	104
5.2	Energie einer kontinuierlichen Ladungsverteilung	105
5.3	Kräfte auf Körper und Grenzflächen	107
5.4	Kraftdichte	109
	Zusammenfassung	112
	Fragen zur Prüfung des Verständnisses	113
6.	Elektrostatische Felder IV (Spezielle Lösungsmethoden) ..	114
6.1	Eindeutigkeit der Lösung	114
6.2	Separation der Laplace-Gleichung	115
6.2.1	Kartesische Koordinaten	116
6.2.2	Vollständige, orthogonale Funktionensysteme	119
6.2.3	Zylinderkoordinaten. Zylinderfunktionen	121
6.2.4	Fourier-Bessel-Entwicklung	125
6.2.5	Kugelkoordinaten. Kugelfunktionen	127

6.3	Konforme Abbildung	129
6.3.1	Darstellung ebener Felder durch komplexe Funktionen	130
6.3.2	Prinzip der konformen Abbildung. Beispiele	133
6.3.3	Schwarz-Christoffel-Abbildung	139
6.4	Beispiele für numerische Simulation	142
6.4.1	Einfache Integral-Methode	143
6.4.2	Einfache Differentiations-Methode (Finite Differenzen Methode)	147
	Zusammenfassung	151
	Fragen zur Prüfung des Verständnisses	153
7.	Stationäres Strömungsfeld	155
7.1	Stromdichte. Kontinuitätsgleichung	155
7.2	Leitfähigkeit. Ohm'sches Gesetz. Verlustleistung	157
7.3	Elektromotorische Kraft (EMK)	159
7.4	Kirchhoff'sche Sätze	161
7.5	Grundlegende Gleichungen	162
7.6	Relaxationszeit	165
	Zusammenfassung	167
	Fragen zur Prüfung des Verständnisses	168
8.	Magnetostatische Felder I (Vakuum)	169
8.1	Anwendung des Durchflutungssatzes	169
8.2	Anwendung des ersten Ampère'schen Gesetzes	171
8.3	Anwendung des Biot-Savart'schen Gesetzes	174
8.4	Magnetisches Skalarpotential	177
8.5	Stromdurchflossene Leiterschleife. Magnetischer Dipol	178
8.6	Magnetisches Vektorpotential	182
8.7	Vektorpotential im Zweidimensionalen (Komplexes Potential)	186
	Zusammenfassung	188
	Fragen zur Prüfung des Verständnisses	189
9.	Magnetostatische Felder II (Magnetisierbare Materie)	191
9.1	Magnetisierung	192
9.1.1	Diamagnetismus	193
9.1.2	Paramagnetismus	194
9.1.3	Feld eines magnetisierten Körpers	195
9.1.4	Makroskopische Beschreibung	198
9.1.5	Ferromagnetismus	199
9.2	Magnetische Feldstärke	202
9.3	Einfluss auf die Maxwell'schen Gleichungen	203
9.4	Spiegelung an permeablen Grenzflächen	205
	Zusammenfassung	206

Fragen zur Prüfung des Verständnisses	207
10. Magnetostatische Felder III (Induktivität. Energie. Magnetische Kreise)	208
10.1 Induktivität	208
10.2 Magnetische Energie	211
10.3 Kräfte auf Körper und Grenzflächen	215
10.4 Magnetische Kreise	218
Zusammenfassung	221
Fragen zur Prüfung des Verständnisses	222
11. Bewegung geladener Teilchen in statischen Feldern	223
11.1 Homogenes elektrisches Feld	223
11.2 Elektrostatische Linsen	227
11.3 Homogenes magnetisches Feld	229
11.4 Inhomogenes Magnetfeld (Magnetischer Spiegel)	233
Fragen zur Prüfung des Verständnisses	236
12. Zeitlich langsam veränderliche Felder	237
12.1 Induktionsgesetz	238
12.1.1 Transformator-EMK	241
12.1.2 Bewegungs-EMK	243
12.1.3 Lokale Formulierung (differentielle Form)	245
12.1.4 Bemerkungen	245
12.2 Grundlegende Gleichungen	248
12.3 Herleitung der magnetischen Energie (Hystereseverluste)	250
12.4 Diffusion magnetischer Felder durch dünnwandige Leiter	253
12.4.1 Zylinder parallel zum Magnetfeld	253
12.4.2 Zylinder senkrecht zum Magnetfeld	255
12.5 Separation der Diffusionsgleichung	257
12.5.1 Kartesische Koordinaten	258
12.5.2 Zylinderkoordinaten	261
12.6 Komplexe Zeiger (Phasoren)	264
12.7 Skineffekt	265
12.8 Numerische Lösung des Skineffektes im Rechteckleiter	268
12.9 Abschirmung	271
12.9.1 Dünnwandiger Kreiszyylinder	271
12.9.2 Dickes Blech	272
12.10 Wirbelströme (Induktives Heizen. Levitation. Linearmotor)	274
12.11 Induktivität (Ergänzung)	279
Zusammenfassung	281
Fragen zur Prüfung des Verständnisses	283

13. Zeitlich beliebig veränderliche Felder I (Erhaltungssätze)	284
13.1 Ladungserhaltung	284
13.2 Energieerhaltung. Poynting'scher Satz	285
13.3 Komplexer Poynting'scher Satz	286
13.4 Impulserhaltung. Maxwell'scher Spannungstensor	290
13.5 Feldbegriff (Anmerkungen)	293
Zusammenfassung	295
Fragen zur Prüfung des Verständnisses	296
14. Zeitlich beliebig veränderliche Felder II (Homogene Wellengleichung)	297
14.1 Homogene Wellengleichung	297
14.2 Ebene Wellen	301
14.2.1 Feldpuls	303
14.2.2 Zeitharmonische Welle	304
14.2.3 Energie. Impuls	308
14.2.4 Polarisierung des Feldes	309
14.2.5 Doppler-Effekt	310
14.3 Rand- und Stetigkeitsbedingungen	311
14.4 Reflexion und Brechung ebener Wellen	312
14.4.1 Verschwinden der Reflexion. Totalreflexion	317
14.4.2 Dielektrische Platte als Wellenleiter	319
14.4.3 Reflexion am metallischen Halbraum. Skineffekt	322
14.4.4 Reflexion am ideal leitenden Halbraum. Parallelplattenleitung	323
14.5 Separation der Helmholtz-Gleichung	327
14.5.1 Kartesische Koordinaten (Rechteckhohlleiter. Rechteckhohlraumresonator)	328
14.5.2 Zylinderkoordinaten (Koaxialkabel. Rundhohlleiter. Dielektrischer Rundstab)	335
14.5.3 Kugelkoordinaten	340
14.6 Numerische Berechnung der Felder auf der Parallelplattenleitung	343
Zusammenfassung	347
Fragen zur Prüfung des Verständnisses	348
15. Zeitlich beliebig veränderliche Felder III (TEM-Wellenleiter)	351
15.1 TEM-Wellen	352
15.2 Verlustbehaftete Leitungen	356
15.3 Zeitharmonische Vorgänge	358
15.4 Eingangsimpedanz. Reflexionsfaktor	361
15.5 Verlustlose Leitungen als Schaltungselement	362
15.6 Smith-Diagramm	365
15.7 Einschwingvorgänge auf verlustfreien Leitungen	370

Zusammenfassung	375
Fragen zur Prüfung des Verständnisses	376
16. Zeitlich beliebig veränderliche Felder IV (Inhomogene Wellengleichung)	377
16.1 Inhomogene Wellengleichung. Retardierte Potentiale	378
16.2 Elektrischer Dipolstrahler	381
16.3 Hertz'scher Dipol	384
16.4 Magnetischer Dipolstrahler	387
16.5 Dünne Drahtantenne. $\lambda/2$ -Antenne	390
16.6 Feld einer beliebig bewegten Punktladung	392
16.6.1 Liénard-Wiechert Potentiale	393
16.6.2 Herleitung der Felder	395
16.6.3 Gleichförmig bewegte Punktladung	399
16.6.4 Schwingende Ladung (Hertz'scher Dipol)	400
16.6.5 Strahlung bei nicht-relativistischer Geschwindigkeit. Strahlungsdämpfung. Thomson-Streuquerschnitt	401
16.6.6 Synchrotronstrahlung	404
Zusammenfassung	415
Fragen zur Prüfung des Verständnisses	415
17. Lineare, dispersive Medien	417
17.1 Linearität. Kausalität	418
17.2 Kramers-Kronig-Relationen	419
17.3 Lorentz-Drude-Resonatormodell	422
17.3.1 Dielektrika	425
17.3.2 Leiter. Plasmen	427
17.3.3 Ideale Leiter. Supraleiter	429
17.4 Ebene Wellen in dispersiven Medien	431
18. Spezielle Relativitätstheorie	435
18.1 Michelson-Morley-Experiment. Lorentz-Transformation	436
18.2 Lorentz-Transformation als Orthogonaltransformation	441
18.3 Geschwindigkeit. Impuls. Kraft	444
18.4 Elektromagnetische Vierervektoren	446
18.5 Transformation elektromagnetischer Felder	450
18.6 Feld einer gleichförmig bewegten Punktladung	452
18.7 Ebene Welle. Doppler-Effekt. Lichtaberration	454
18.8 Magnetismus als relativistisches Phänomen	456
Zusammenfassung	459
Fragen zur Prüfung des Verständnisses	460

19. Numerische Simulation (Einführung)	462
19.1 Momentenmethode	463
19.2 Finite-Elemente-Methode	465
19.2.1 Funktionale. Variation von Funktionalen	466
19.2.2 Finite Elemente in einer Dimension	469
19.2.3 Finite Elemente in zwei Dimensionen	471
19.2.4 Allgemeine Bemerkungen	475
19.3 Finite-Differenzen-Methode. Zeitbereich	476
19.3.1 Eindimensionale Wellengleichung. Stabilität. Genauigkeit. Gitterdispersion	477
19.3.2 Diskretisierung der Maxwell'schen Gleichungen	481
Fragen zur Prüfung des Verständnisses	485
Animationen im Internet	486
Übersicht über Symbole und Einheiten	487
Literaturverzeichnis	489
Sachverzeichnis	491