Inhaltsverzeichnis Skript „Grundlagen der Elektrotechnik I WS 00/01

1. Physikalische und mathematische Grundbegriffe

1.1. Physikalische Größen
(S. 3)

1.1.1. Dimension, Einheit, SI-Einheiten
(S. 4)

1.1.2. Physikalische Größen
(S. 15)

1.2. Vektoren
(S. 17)

1.2.1. Einheitsvektoren
(S. 19)

1.2.2. Skalarprodukt
(S. 22)

1.2.3. Vektorprodukt
(S. 23)

1.3. Integrale
(S. 25)

1.3.1. Linienintegral
(S. 29)

1.3.2. Flächenintegrale
(S. 31)

1.3.3. Volumenintegral
(S. 33)

1.4. Orthogonale Koordinatensysteme
(S. 34)

1.4.1. Kartesisches Koordinatensystem
(S. 35)

1.4.2. Zylinderkoordinaten
(S. 36)

1.4.3. Kugelkoordinaten
(S. 37)


2. Elektrostatisches Feld

2.1. Physikalische Grundlagen
(S. 39)

2.1.1. Ladung
(S. 40)

2.1.2. Coulombsches Gesetz
(S. 42)

2.1.3. Feldbegriff
(S. 43)

2.2. Elektrisches Feld im Vakuum
(S. 45)

2.2.1. Elektrische Feldstärke
(S. 46)

2.2.2. Überlagerung von elektrischen Feldern
(S. 48)

2.2.3. Feldlinienbilder
(S. 53)

2.2.4. Potential, Spannung
(S. 56)

2.3. Elektrisches Feld im Dielektrikum
(S. 63)

2.3.1. Elektrische Verschiebungsdichte
(S. 66)

2.3.2. Dielektrizitätskonstante
(S. 68)

2.3.3. Bedingungen an Grenzflächen
(S. 70)

2.3.4. Kapazität
(S. 72)

2.3.5. Energie im elektrischen Feld
(S. 74)


3. Stationäres und elektrisches Strömungsfeld

3.1. Bewegte Ladungen
(S. 77)

3.1.1. Stromdichte, Stromstärke
(S. 78)

3.1.2. Quellen, Zählpfeile
(S. 80)

3.1.3. Strom-Spannungsbez. an einer Kapazität
(S. 81)

3.2. Ohmsches Gesetz
(S. 82)

3.2.1. Ladungsbewegung im Leiter
(S. 83)

3.2.2. Das Ohmsche Gesetz
(S. 86)

3.2.3. Strom-Spannungsbez. am Widerstand
(S. 88)

3.3. Bedingungen an Grenzflächen
(S. 89)

3.4. Kirchhoffsche Sätze
(S. 91)

3.4.1. Zweipole
(S. 92)

3.4.2. Maschenregel
(S. 93)

3.4.3. Knotenregel
(S. 94)

3.5. Einfache elektrische Netzwerke
(S. 95)

3.5.1. Parallel- und Reihenschltg. von Widerst. 
(S. 96)

3.5.2. Gleichstromkreis
(S. 97)

3.5.3. Spannungsteiler
(S. 100)

3.5.4. Stromteiler
(S. 101)

3.5.5. Leistung, Anpassung
(S. 103)

3.5.6. Grafische Lösungsmethode
(S. 106)


4. Stromleitungsmechanismus

4.1. Leiterwerkstoffe
(S. 109)

4.2. Flüssigkeiten
(S. 110)

4.3. Vakuum, Gase
(S. 111)

4.4. Ladungstransport in Halbleitern
(S. 114)

4.4.1. Bändermodell
(S. 115)

4.4.2. PN-Übergang
(S. 121)

4.4.3. NPN-Transistor
(S. 126)

4.4.4. Einfache Transistorschaltung
(S. 128)


5. Magnetisches Feld

5.1. Das magnetische Feld im Vakuum
(S. 132)

5.1.1. Magnetische Induktion
(S. 133)

5.1.2. Magnetische Feldstärke
(S. 137)

5.1.3. Magnetischer Fluss
(S. 141)

5.1.4. Induktivität
(S. 142)

5.1.5. Magnetisches Dipolmoment
(S. 143)

5.2. Materie im Magnetfeld
(S. 144)

5.2.1. Physikalische Grundlagen
(S. 145)

5.2.2. Dia- und Paramagnetismus
(S. 147)

5.2.3. Ferromagnetismus
(S. 150)

5.2.4. Bedingungen an Grenzflächen
(S. 152)

5.3. Der Magnetische Kreis
(S. 154)

5.4. Halleffekt
(S. 158)


6. Elektromagnetisches Feld

6.1. Induktion
(S. 161)

6.1.1. Bewegungsinduktion
(S. 162)

6.1.2. Ruheinduktion
(S. 164)

6.1.3. Induktionsgesetz
(S. 165)

6.1.4. Selbstinduktion, Induktivität
(S. 166)

6.1.5. Gegeninduktion (Übertrager)
(S. 167)

6.2. Energie im magnetischen Feld
(S. 173)

6.3. Anwendungen
(S. 179)

6.3.1. Generatorprinzip
(S. 180)

6.3.2. Motorprinzip
(S. 181)

6.3.3. Wirbelstrombremse
(S. 183)

6.3.4. Impedanzanpassung (Übertrager) 
(S. 184)


7. Schaltvorgänge bei einfachen elektrischen Netzwerken

7.1. Sprungförmige Erregung
(S. 192)

7.1.1. RL-Glied, sprungförmige Erregung
(S. 193)

7.1.2. RC-Glied, sprungförmige Erregung
(S. 202)

7.1.3. Netzwerke mit einem Energiespeicher
(S. 208)

7.1.4. Sonderfälle
(S. 216)

7.2. Exponentielle Erregung
(S. 217)

7.3. Harmonische Erregung
(S. 219)

7.4. Stationärer Zustand
(S. 221)

7.5. Schwingkreis, srungf. Erregung
(S. 223)


8. Komplexe Wechselstromrechnung

8.1. Wechselstrom
(S. 233)

8.2. Komplexe Zeiger
(S. 236)

8.3. Komplexe Zahlen, Zeigerdiagramm
(S. 242)

8.4. Strom-Spannungsbeziehungen
(S. 248)

8.5. Beispiele: RC-Glied, Schwingkreis
(S. 252)

8.6. Schwingkreise
(S. 255)

8.7. Ortskurven
(S. 267)

