VZNIK A ŠÍŘENÍ ELEKTROMAGNETICKÝCH VLN

 Připojením kondenzátoru na střídavé napětí, se v dielektriku mezi elektrodami kondenzátoru vytvoří střídavé elektrické pole. Toto elektrické pole vyvolá v dielektriku posuvný proud, který je stejně velký jako střídavý proud v obvodu kondenzátoru. Tento proud kolem sebe vytváří magnetické pole. Intenzita magnetického pole H a intenzita elektrického pole E se mění v rytmu střídavého napětí a proudu v obvodu. Tyto dvě složky jsou na sebe v každém okamžiku kolmé a mají v prostoru stejnou fázi.

 Jakmile elektrody kondenzátoru od sebe oddálíme, rozloží se elektromagnetické pole do prostoru a postupuje do okolí. Účinné vyzařování elektromagnetického pole zajišťují antény.

 Elektromagnetická vlna se ve volném prostoru šíří rychlostí světla 300 000 000 m/s.

 Vlnová délka λ = c / f , kde f je frekvence vlnění.

ŠÍŘENÍ EL.MAG. VLN PROSTOREM

El.mag. vlny se mohou mezi dvěma místy na zemském povrchu šířit různými cestami:

Přímá prostorová vlna – šíří se přímo do prostoru. Na její šíření nemá vliv ani zemský

 povrch ani ionosféra (horní ionizovaná vrstva atmosféry)

Ionosférická prostorová vlna – el.mag. vlny se odrážejí k přijímači od ionosféry

Povrchová vlna – el.mag. vlny se šíří ohybem podél zemského povrchu

1 - přímá prostorová vlna

2 – ionosférická vlna

3 – povrchová vlna

E

H

E

H

+

-

i

V

P

P

zeměkoule

2

3

1

1

ionosféra

