電気力線の描き方 4/1/2019 Page 7/14

電気力線の描き方
2006/06/09 平野拓一
1. 電気力線の微分方程式
1.1 導出

[image: image1.png]

簡単のため、２次元空間(x,y)で考えるが、容易に３次元に拡張可能である。力線の方程式上の点が満たす微分方程式の導出は[1]に書かれている。
[導出1]

[image: image2.wmf]0

)

,

(

=

×

r

E

d

y

x

[image: image3.wmf]0

=

+

-

dx

E

dy

E

y

x

[image: image4.wmf]y

x

E

dy

E

dx

=

[導出2]

[image: image5.wmf]0

)

,

(

=

´

l

E

d

y

x

電気力線上の線素ベクトル
[image: image6.wmf]l

d

は電界に平行なので上の関係が成り立つ。

[image: image7.wmf]0

0

0

ˆ

ˆ

ˆ

=

dy

dx

E

E

z

y

x

y

x

[image: image8.wmf]0

)

(

ˆ

=

-

dx

E

dy

E

z

y

x

[image: image9.wmf]y

x

E

dy

E

dx

=

また、これを極座標で書くと、
[image: image10.wmf]q

q

rd

dr

r

d

ˆ

ˆ

+

=

l

,
[image: image11.wmf]q

q

E

E

r

r

ˆ

ˆ

+

=

E

なので、
[image: image12.wmf]0

=

´

E

l

d

より、

[image: image13.wmf]q

q

E

rd

E

dr

r

=

となる。

実際には力線は多価関数となることが多く、その場合には一意に力線の方程式を決定するためにパラメータ表示すると便利である。その方法は[2]に書かれている。

1.2 アニメーションのための電気力線の描画法

ある時間の電気力線の描き方と、アニメーションのために、ある時間の電気力線がどのように動くかを調べる理論は[2]に詳しく書かれている。

２次元グラフィックを描く作業を簡単に説明すると、

1. ある線に沿って力線を描くための始点を決定する。その際、力線を描く２点を選び、その２点間のフラックス（流束）
[image: image14.wmf]0

F

を計算する。そして、力線の間のフラックス（流束）が一定になるように始点を選んでいく。こうすることによって、界が強い場所では力線の密度が高くなり、弱い場所では力線の密度が低くなる。
2. 1で決定した始点から[2]の式(5)-(7)を解いて力線を描く。MathematicaではNDSolveコマンドで簡単に微分方程式の初期値問題を解くことができる。また、付録A.2で解説するFieldLinesパッケージを用いるとより楽である。
3. 1で決定した力線の始点を[2]の式(23)-(26)を解いて時間変化を計算する。そして2の方法で再び力線を描く。この作業を所望の時間分繰り返す。

ただし、[2]の理論にもまだ次のような欠点がある。

· [2]のFig.3は過渡状態のように電気力線を描いているからうまく電気力線が進行しているように見えるが、無限ループのアニメーションを作ろうとした場合にはうまくいかない。その理由は、無限ループのアニメーションではちょうど一周期たったときに電気力線が次の電気力線にぴったり重なるようにしなければならない。そして、そのためには弱い電気力線が消滅していくように描く必要があるが、その一般的な方法は述べられていない。
· 力線を十分に蜜に描けばうまく描けるはずだが、実際にグラフィックを作るときはある程度疎になってしまう場所があり、その場所ではアンダーサンプリングになりうまく描けない。
· 電気力線を描く複数の始点を決めるとき、ある線上で隣り合う２つの力線の間の流束(フラックス)が一定になるように始点を配置する。しかし、正負が入れ替わる電磁界の電気力線を描くとき、絶対値を取ってしまうと後の始点を決めるときに実際の粗密が正確に表せない。これは特に力線の密度が疎な場所では見かけ上汚くなってしまう。
このように、力線を描くことは電磁界強度を描いたり、電力密度を描いたり、フィールドのベクトル表示をするよりもはるかに難しい。最近の電磁界シミュレータは非常に見栄えのよいグラフィカルな出力表示をするが、それでも出力結果を電気力線で表示するシミュレータは見たことがない。電気力線を描くことはそれだけ難しいからだと思われる。
2. 例題

2.1 点電荷の電気力線
[image: image15.png]q

y

> X

[image: image16.wmf]r

q

U

0

4

pe

=

[image: image17.wmf]r

E

ˆ

4

2

0

r

q

pe

=

これから電気力線の方程式を求めよう。

[image: image18.wmf]q

q

E

rd

E

dr

r

=

,
[image: image19.wmf]q

q

d

rE

dr

E

r

=

[image: image20.wmf]0

=

r

d

q

[image: image21.wmf])

0

(

0

¹

=

r

d

q

[image: image22.wmf])

0

(

¹

=

ò

r

C

d

q

[image: image23.wmf])

0

(

¹

=

r

C

q

[image: image24.png]veorr
u[+/+ 2, ArcTaniz, x1], x, -1, 1), {z, -1, 1},

2.2 電気双極子の電気力線

[image: image25.png]

[image: image26.wmf]δ

p

Q

=

を双極子モーメントとして

[image: image27.wmf]2

0

3

0

4

cos

4

r

Q

r

U

pe

q

d

pe

=

×

=

r

p

[image: image28.wmf])

sin

ˆ

cos

2

ˆ

(

4

2

0

q

q

pe

d

θ

r

E

+

=

-Ñ

=

r

Q

U

これから電気力線の方程式を求めよう。

[image: image29.wmf]q

q

E

rd

E

dr

r

=

[image: image30.wmf]q

q

q

sin

cos

2

rd

dr

=

[image: image31.wmf]q

q

q

d

r

dr

sin

cos

2

=

変数分離形になった。両辺積分して

[image: image32.wmf]ò

ò

=

q

q

q

d

r

dr

sin

cos

2

[image: image33.wmf]C

r

+

=

q

sin

log

2

log

[image: image34.wmf]C

r

=

-

)

log(sin

log

2

q

[image: image35.wmf]C

r

=

q

2

sin

log

[image: image36.png]=

rOc, 211 NFE

__» =
Qrmeebarix, z) | rlx, 2]
1= ContowrPlot futx, 71, (x, -1, 1), (2, -1, 13,
Plotroints - 50,

Contours - 10,

Contourshading - Fase]

uIx_, z1:-

Oufie - ContourSraphics -

e o2 -comowrran o[2L, g, -1, 11, 15, -1, 1,

PlotPoints - 200,
Contours - 10,
ContourShading - False]

Ouple - Contourbraphics -

)= <<Graphics Rrrow ;
Showl
{91, g2, Graphics[(RGBColor[1, 0, 1], ThsoluteThickness[2],
Rrrow[{0, -0.1}, {0, 0.1}1}1}

Ol - Graphics -

2.3 微小ダイポールの電気力線 [3]
[image: image37.png]

上の図のように微小ダイポールがz軸に沿って原点に置かれている。長さが波長に比べて十分に短いダイポールアンテナを微小ダイポールアンテナと言い、イメージ的には正と負の電荷を高速に入れ替えてｚ方向に振動させているような感じである。電磁界が空間を伝わる速度は無限ではなく、実際には高速cなので電磁界は波となって空間を伝わっていく。

微小ダイポールの電磁界は

[image: image38.wmf]q

p

h

cos

)

(

)

(

1

2

3

2

2

0

0

0

ú

û

ù

ê

ë

é

-

=

-

kr

j

kr

e

I

k

E

r

jk

r

l

[image: image39.wmf]q

p

h

q

sin

)

(

)

(

1

4

3

2

2

0

0

0

ú

û

ù

ê

ë

é

-

+

=

-

kr

j

kr

kr

j

e

I

k

E

r

jk

l

[image: image40.wmf]q

p

h

j

sin

)

(

1

4

2

2

0

0

0

ú

û

ù

ê

ë

é

+

=

-

kr

kr

j

e

I

k

H

r

jk

l

ここで、

[image: image41.wmf]r

k

R

0

=

[image: image42.wmf]t

T

w

=

[image: image43.wmf]p

h

4

2

0

0

l

I

k

K

=

と置換すると、電磁界は

[image: image44.wmf]q

cos

1

2

3

2

ú

û

ù

ê

ë

é

-

=

-

R

j

R

Ke

E

jR

r

[image: image45.wmf]q

q

sin

1

3

2

ú

û

ù

ê

ë

é

-

+

=

-

R

j

R

R

j

Ke

E

jR

[image: image46.wmf]q

j

sin

1

2

ú

û

ù

ê

ë

é

+

=

-

R

R

j

Ke

H

jR

電磁界の時間表現は

[image: image47.wmf]ú

û

ù

ê

ë

é

-

+

-

=

ú

û

ù

ê

ë

é

-

=

=

-

3

2

3

2

)

(

)

sin(

)

cos(

cos

2

]

cos

1

2

Re[

]

Re[

R

R

T

R

R

T

K

R

j

R

Ke

e

E

e

R

T

j

jT

r

r

q

q

[image: image48.wmf]ú

û

ù

ê

ë

é

-

÷

ø

ö

ç

è

æ

-

-

-

=

ú

û

ù

ê

ë

é

-

+

=

=

-

)

sin(

1

1

)

cos(

1

sin

]

sin

1

Re[

]

Re[

3

2

3

2

)

(

R

T

R

R

R

T

R

K

R

j

R

R

j

Ke

e

E

e

R

T

j

jT

q

q

q

q

[image: image49.wmf]ú

û

ù

ê

ë

é

-

-

-

=

ú

û

ù

ê

ë

é

+

=

=

-

R

R

T

R

R

T

K

R

R

j

Ke

e

H

h

R

T

j

jT

)

sin(

)

cos(

sin

]

sin

1

Re[

]

Re[

2

2

)

(

q

q

j

j

これを電気力線の微分方程式に代入して、

[image: image50.wmf]q

q

e

rd

e

dr

r

=

,
[image: image51.wmf]q

q

e

Rd

e

dR

r

=

[image: image52.wmf]ú

û

ù

ê

ë

é

-

÷

ø

ö

ç

è

æ

-

-

-

=

ú

û

ù

ê

ë

é

-

+

-

)

sin(

1

1

)

cos(

1

sin

)

sin(

)

cos(

cos

2

3

2

3

2

R

T

R

R

R

T

R

K

Rd

R

R

T

R

R

T

K

dR

q

q

q

[image: image53.wmf]q

q

q

d

dR

R

R

T

R

R

T

R

T

R

R

R

T

R

sin

cos

2

)

sin(

)

cos(

)

sin(

1

1

)

cos(

1

2

3

2

=

-

+

-

-

÷

ø

ö

ç

è

æ

-

-

-

[image: image54.wmf]q

q

q

d

dR

R

R

T

R

T

R

T

R

R

T

R

sin

cos

2

)

sin(

)

cos(

)

sin(

1

1

)

cos(

1

2

=

-

+

-

-

÷

ø

ö

ç

è

æ

-

-

-

幸運にも変数分離形になった。
左辺
[image: image55.wmf]R

R

T

R

T

R

F

)

sin(

)

cos(

)

(

-

+

-

=

の分母の
[image: image56.wmf]R

での微分は

[image: image57.wmf])

sin(

1

1

)

cos(

)

sin(

)

cos(

)

sin(

)

sin(

)

cos(

2

2

R

T

R

R

R

T

R

R

T

R

T

R

R

T

R

R

T

R

T

dR

d

-

÷

ø

ö

ç

è

æ

-

+

-

-

=

-

-

-

-

+

-

=

ú

û

ù

ê

ë

é

-

+

-

となり、これまた幸運にも分子と等しくなっている。よって、

[image: image58.wmf]q

q

q

d

dR

R

F

R

F

sin

cos

2

)

(

)

(

=

¢

-

両辺積分できて、

[image: image59.wmf]ò

ò

=

¢

-

q

q

q

d

dR

R

F

R

F

sin

cos

2

)

(

)

(

[image: image60.wmf]C

R

F

+

=

-

q

sin

log

2

)

(

log

[image: image61.wmf]C

R

F

=

-

2

sin

log

)

(

1

log

q

[image: image62.wmf]C

R

F

=

q

2

sin

)

(

1

log

よって、

[image: image63.wmf].

const

sin

)

(

2

=

q

R

F

[image: image64.wmf].

const

sin

)

sin(

)

cos(

2

=

ú

û

ù

ê

ë

é

-

+

-

q

R

R

T

R

T

上式において、右辺の定数を変えることによって、異なる電気力線を表現することができる。よって、左辺の等高線を描けば微小ダイポールから放射される電気力線の様子を描くことができる。

[image: image65.png]il t= 1.0

2 = ContourPlot [[cos[t - Vo + 27] +

x, -2, 2}, (z, -2, 2},
PlotPoints - 200,
Contours - 10,
ContourShading - False]

sin[t -7]
Nz

],s,m.cmu, ar.

/

A\

Ou@ - ContourGraphics -

References

[1] 寺沢寛一、「自然科学者のための 数学概論」、岩波書店
[2] K.W. Kark, and R. Dill, “A general theory on the graphical representation of antenna-radiation fields,” IEEE Trans. Antennas Propag., Vol.32, No.2, Feb. 1990.
[3] 稲垣直樹、「電磁気学」、14.7.5節、コロナ社、2000年
A. 付録

A.1 力線の方程式

数学概論(6.12, p.258)

[image: image66.wmf])

,

(

y

x

f

dx

dy

=

この1階微分方程式
[image: image67.wmf]0

)

,

,

(

=

dx

dy

y

x

y

を解くと１つの積分定数
[image: image68.wmf]C

を含んだ解

[image: image69.wmf])

,

(

C

x

y

f

=

が得られる(積分定数
[image: image70.wmf]C

によって力線が区別され、特徴付けられる)。
A.2 MathematicaのFieldLinesパッケージ
A.2.1 FieldLinesパッケージのインストールと設定
Mathematicaを使うと簡単に電気力線のグラフィックを描くことができる。ただし、デフォルトではそのような機能はサポートされておらず、
http://library.wolfram.co.jp/infocenter/MathSource
にあるフリーの拡張パッケージExtendGraphicsを用いる。ExtendGraphicsは
http://library.wolfram.com/infocenter/Books/3753/
でダウンロード可能。このパッケージはMathematica2.2で開発されている。FieldLineコマンドは内部でNDSolveコマンドを用いており、Mathematica2.2からMathematica3.0にバージョンアップされたとき、出力形式に変更があったため、ダウンロードしたファイルはそのままでは動かない。次のページに書かれている変更が必要となる。

http://support.wolfram.com/applicationpacks/unsupported/extend/fieldlines.ja.html
FieldLinesコマンドを使うための流れをまとめると次のようになる。
1. http://library.wolfram.com/infocenter/Books/3753/
でExtendGraphics拡張パッケージをダウンロードする。
2. ダウンロードしたファイルを展開し、生成されるExtendGraphicsフォルダをMathematicaがインストールされているフォルダのAddOns\ExtraPackagesの下にコピーする。例えば、下のようなフォルダ構成になっている。
C:\Program Files\Wolfram Research\Mathematica\5.1\AddOns\ExtraPackages
3. ExtendGraphicsフォルダ内にあるFieldLines.mを
http://support.wolfram.com/applicationpacks/unsupported/extend/fieldlines.ja.htmlに従ってメモ帳等のテキストエディタで開き、4ヶ所ある
t2 = Part[sol, 1, 0, 1, 2] ;
を全て
t2 = Part[sol, 1, 0, 1, 1, 2] ;
と書き換えて保存する。
A.2.2 FieldLinesパッケージの使い方

使い方は次のようになる。

[image: image71.png]Inlf]= <<Graphics PlotField’ ;

Plotvectorield[{x /o ¥, ¥ [V ¥}, x, -1, 11, v, -1, 1]

inty © WRRDRIDUZ LA T

v TR Conplenntinicy SRANYE L 0

inty © WRRDRIDUZ LA T

itinase + TERD Conplax niniey IRAHYE LI

ow= - Graphics -

[image: image72.png]Infi]= << ExtendGraphics FieldLines' ;
ifi= ?FieldLine

Fieldline[{x, ex, x0), (v, ey, ¥0), (t, 1)} will
caleulate the field line from the field (ex, ey), starting
at (x0,30), of length tl. x and y are the varisbles of the
field and © is the variable of length down the trajectory.

.1

= Table[Fieldline[{x, x / V3 + ¥ , dxCosie1},

(v v/ N, assintel}, ¢, 03],
18,0, 247 0.001, (2473 730.3]:

Show[Graphics(al,
fispectRatio - Automatic,

PlotRange - (-1, 13, (-1, 1}}]

W
7S

0wl - Graphics -

gl

A.2.3 FieldLinesパッケージのアルゴリズム

FieldLinesは次のように実装されている。
[image: image73.emf]FieldLinex_,ex_,x0_,y_,ey_,y0_,t_,t1_:Moduleexf,eyf,sol,t2,offM,exf,eyfex,ey.xxt,yyt;offMOnMessQNDSolve::ndsz;IfoffM,OffNDSolve::ndsz;solNDSolvex'texf,y'teyf,x0x0,y0y0,xt,yt,t,0,t1;IfoffM,OnNDSolve::ndsz;solxt,yt.Firstsol;IfVectorQsol.t0,NumberQ,t2Partsol,1,0,1,1,2;solParametricPlotEvaluatesol,t,0,t2,DisplayFunctionIdentity;FirstCasessol,Line_,Infinity,Linex0,y0

5行目にある
[image: image74.emf]NDSolvex'texfxt,yt,y'teyfxt,yt,x0x0,y0y0,xt,yt,t,0,t1

から、tの媒介変数（パラメータ）表示に置き換えて微分方程式の初期値問題を解いていることがわかる。これは、
[image: image75.wmf]x

y

E

E

dx

dy

=

の微分方程式を直接解くとあるxにおいて２つ以上の値を取る問題（多価関数）には対応できないからである。媒介変数tによる定式化は次のようになる。

[image: image76.wmf]dt

dt

dy

y

dt

dt

dx

x

d

ˆ

ˆ

+

=

l

,
[image: image77.wmf]y

x

E

y

E

x

ˆ

ˆ

+

=

E

なので、
[image: image78.wmf]0

=

´

E

l

d

より、

[image: image79.wmf](

)

0

ˆ

ˆ

ˆ

ˆ

ˆ

=

÷

ø

ö

ç

è

æ

-

=

+

´

÷

ø

ö

ç

è

æ

+

dt

E

dt

dy

E

dt

dx

z

E

y

E

x

dt

dt

dy

y

dt

dt

dx

x

x

y

y

x

すなわち、

[image: image80.wmf]dt

dy

E

dt

dx

E

y

x

1

1

=

となる。上式の両辺の値を
[image: image81.wmf]C

(tの関数であってもよい)と仮定すると次の連立微分方程式が得られる。

[image: image82.wmf]ï

ï

î

ï

ï

í

ì

=

=

y

x

CE

dt

dy

CE

dt

dx

(上式から
[image: image83.wmf]C

を消去すると
[image: image84.wmf]x

y

E

E

dx

dy

=

が得られる)上の連立微分方程式の
[image: image85.wmf]0

=

t

x

,
[image: image86.wmf]0

=

t

y

を与える初期値問題をルンゲクッタ法などで数値的に解けば電気力線を描くことができる。MatehmaticaではNDSolveコマンドで連立微分方程式を解いている。
[image: image87.wmf]C

は電気力線に沿って伸びていくときの増加率を表す。FieldLinesパッケージでは
[image: image88.wmf]1

=

C

とされている。
?はコマンドの説明を表示するコマンド

拡張パッケージをロード

_1178986050.unknown

_1179660347.unknown

_1180176972.unknown

_1211369023.unknown

_1211369561.unknown

_1211369582.unknown

_1211370781.unknown

_1211370799.unknown

_1211370706.unknown

_1211369110.unknown

_1211369090.unknown

_1211309307.unknown

_1211369011.unknown

_1211309346.unknown

_1211353118.unknown

_1211309312.unknown

_1180177156.unknown

_1180182953.unknown

_1211308798.unknown

_1211308833.unknown

_1180177173.unknown

_1180177087.unknown

_1180177109.unknown

_1180177082.unknown

_1179762708.unknown

_1180176845.unknown

_1180176879.unknown

_1179762736.unknown

_1179762807.unknown

_1179662120.unknown

_1179663913.unknown

_1179762649.unknown

_1179662149.unknown

_1179663911.unknown

_1179663912.unknown

_1179662186.unknown

_1179662134.unknown

_1179661898.unknown

_1179661976.unknown

_1179662040.unknown

_1179660518.unknown

_1179658851.unknown

_1179659698.unknown

_1179660196.unknown

_1179660201.unknown

_1179660184.unknown

_1179659216.unknown

_1179659684.unknown

_1179658945.unknown

_1179656824.unknown

_1179656924.unknown

_1179658848.unknown

_1179658849.unknown

_1179658658.unknown

_1179656923.unknown

_1179656256.unknown

_1179656796.unknown

_1179656799.unknown

_1179656637.unknown

_1179410028.unknown

_1179410161.unknown

_1179410274.unknown

_1179410280.unknown

_1179410117.unknown

_1178986051.unknown

_1178985608.unknown

_1178985853.unknown

_1178985858.unknown

_1178985583.unknown

_1178985487.unknown

