

第九章

§9-1 静电场中的导体

§9-2 电介质 电介质中的高斯定理

§9-3 电容器

§8-4 静电场的能量

§ 9-1 静电场中的导体

静电感应 (electrostatic induction)

导体(conductor)与自由电子(free electron)

$$\vec{E} = \vec{E}_0 + \vec{E}' = 0$$

导体内电场强度

外电场强度

感应电荷电场强度

一、 导体静电平衡(Electrostatic equilibrium)条件

- (1) 导体内部任何一点处的电场强度为零;
- (2) 导体表面处的电场强度的方向, 都与导体表面垂直.

导体是等势体

➤ 导体表面是等势面

$$\because \vec{E} \perp d\vec{l}$$

$$\therefore -\Delta U = \vec{E} \cdot d\vec{l} = 0$$

➤ 导体内部电势相等

$$U_{AB} = \int_{AB} \vec{E} \cdot d\vec{l} = 0$$

1 实心导体 $\because \vec{E} = 0$

$$\oint_S \vec{E} \cdot d\vec{S} = 0 = \frac{q}{\epsilon_0}$$
$$\therefore q = 0$$

结论：导体内部无电荷，电荷只分布在导体表面上。

2 有空腔导体

- ◆ 空腔内无电荷

$$\oint_S \vec{E} \cdot d\vec{S} = 0, \quad \sum q_i = 0$$

电荷分布在表面上

内表面上有电荷吗？

$$\oint_S \vec{E} \cdot d\vec{S} = 0 \quad \sum q_i = 0$$

若内表面带电

$$U_{AB} = \int_{AB} \vec{E} \cdot d\vec{l} \neq 0$$

导体是等势体

$$U_{AB} = \int_{AB} \vec{E} \cdot d\vec{l} = 0 \quad \text{所以内表面不带电}$$

结论 电荷分布在外表面上（内表面无电荷）

◆ 空腔内有电荷

$$\oint_{S_1} \vec{E} \cdot d\vec{S} = 0, \quad \sum q_i = 0$$

电荷分布在表面上
内表面上有电荷吗？

$$\oint_{S_2} \vec{E} \cdot d\vec{S} = 0, \quad \sum q_i = 0$$

$$q_{\text{内}} = -q$$

结论 当空腔内有电荷 $+q$ 时, 内表面因静电感应出现等值异号的电荷 $-q$, 外表面有感应电荷 $+q$ (电荷守恒)。

3 导体表面电场强度与电荷面密度的关系

$$\oint_S \vec{E} \cdot d\vec{S} = \frac{\sigma \Delta S}{\epsilon_0}$$

σ 为表面电荷面密度

$$E \cdot \Delta S = \frac{\sigma \Delta S}{\epsilon_0}$$

$$E = \frac{\sigma}{\epsilon_0}$$

表面电场强度的大小与该表面电荷面密度成正比

作钱币形高斯面 S

4 导体表面电荷分布

$$\sigma \downarrow, E \downarrow; \quad \sigma \uparrow E \uparrow$$

注意 导体表面电荷分布与导体形状以及周围环境有关.

◆ 尖端放电现象

The phenomenon of point discharge

$$\sigma \uparrow E \uparrow$$

带电导体尖端附近电场最强

带电导体尖端附近的电场特别大，可使尖端附近的空气发生电离而成为导体产生放电现象，即**尖端放电**。

尖端放电现象的利与弊

尖端放电会损耗电能，还会干扰精密测量和对通讯产生**危害**。然而尖端放电也有很广泛的应用。

< 电风实验 >

(electric wind)

< 避雷针 >
(lightning rod)

尖端放电现象的利用

二 静电屏蔽(electrostatic screening)

1 屏蔽外电场

空腔导体可以屏蔽外电场，使空腔内物体不受外电场影响。这时，整个空腔导体和腔内的电势也必处处相等。

2 屏蔽腔内电场

接地空腔导体

将使外部空间不受
空腔内的电场影响.

接地导体电势为零

问：空间各部
分的电场强度如何
分布？

例 有一外半径 $R_1 = 10\text{cm}$ 和内半径 $R_2 = 7\text{cm}$ 的金属球壳，在球壳内放一半径 $R_3 = 5\text{cm}$ 的同心金属球，若使球壳和金属球均带有 $q = 10^{-8}\text{C}$ 的正电荷，**问** 两球体上的电荷如何分布？球心的电势为多少？

解 根据静电平衡的条件求电荷分布

作球形高斯面 S_1

$$E_1 = 0 \quad (r < R_3)$$

作球形高斯面 S_2

$$R_3 < r < R_2, \quad \oint_{S_2} \bar{E}_2 \cdot d\bar{S} = \frac{q}{\epsilon_0}$$

$$E_2 = \frac{q}{4\pi \epsilon_0 r^2}$$

$$E_1 = 0 \quad (r < R_3)$$

$$E_2 = \frac{q}{4\pi \epsilon_0 r^2} \quad (R_3 < r < R_2)$$

根据静电平衡条件

$$E_3 = 0 \quad (R_1 < r < R_2)$$

$$\oint_{S_3} \vec{E}_3 \cdot d\vec{S} = \sum_i q_i / \epsilon_0 = 0$$

$$r > R_1, \quad \oint_{S_4} \vec{E}_4 \cdot d\vec{S} = \sum_i q_i / \epsilon_0 = 2q / \epsilon_0$$

$$E_4 = \frac{2q}{4\pi \epsilon_0 r^2} \quad (R_1 < r)$$

$$\left\{ \begin{array}{ll} E_1 = 0 & (r < R_3) \\ E_2 = \frac{q}{4\pi \epsilon_0 r^2} & (R_3 < r < R_2) \\ E_3 = 0 & (R_1 < r < R_2) \\ E_4 = \frac{2q}{4\pi \epsilon_0 r^2} & (R_1 < r) \end{array} \right.$$

$$V_O = \int_0^\infty \vec{E} \cdot d\vec{l}$$

$$= \cancel{\int_0^{R_3} \vec{E}_1 \cdot d\vec{l}} + \int_{R_3}^{R_2} \vec{E}_2 \cdot d\vec{l} + \cancel{\int_{R_2}^{R_1} \vec{E}_3 \cdot d\vec{l}} + \int_{R_1}^\infty \vec{E}_4 \cdot d\vec{l}$$

$$V_O = \frac{q}{4\pi \epsilon_0} \left(\frac{1}{R_3} - \frac{1}{R_2} + \frac{2}{R_1} \right) = 2.31 \times 10^3 \text{ V}$$

§ 9-2 电介质 电介质中的高斯定理

- 物质与场是物质存在的两种形式
- 物质性质：
 - 非常复杂（只能初步地讨论）
 - 要特别注意课程中讨论这种问题所加的限制

电介质(Dielectrics)

- 物质具有电结构
- 当物质处于静电场中
 - 场对物质的作用：对物质中的带电粒子作用
 - 物质对场的响应：物质中的带电粒子对电场力的作用的响应
- 导体、半导体和绝缘体有着不同的固有电结构
 - 不同的物质会对电场作出不同的响应，产生不同的后果，——在静电场中具有各自的特性。
 - 导体中存在着大量的自由电子——静电平衡
 - 绝缘体中的自由电子非常稀少——极化
 - 半导体中的参与导电的粒子数目介于两者之间.

一 电介质的极化(Polarization of dielectrics)

有极分子电介质：（水、有机玻璃等）

无极分子电介质：（氢、甲烷、石蜡等）

取向极化与位移极化

如 H_2O

有极分子

如 CH_4

无极分子

两类电介质分子

无极分子 —— $q = 0, p = 0.$

有极分子 —— $q = 0, p \neq 0$

$E = 0, p \neq 0$ $E = 0, \sum p = 0$ $E \neq 0, \sum p \neq 0$

有极分子可以看做是一个电偶极子。

对无极分子：位移极化

极化电荷是
束缚电荷。

极化电荷

有极分子：取向极化

$$\vec{P} = \frac{\sum \vec{p}}{\Delta V}$$

\vec{P} : 电极化强度 \vec{p} : 分子偶极矩

\vec{P} 的单位: $C \cdot m^{-2}$

为了简化计算, 假定每个分子的偶极矩都是 \vec{p} , 即用平均值代替个体值, 这对大量分子进行讨论时是可以的。

在均匀介质内部, 任作一个封闭曲面, 面内电荷为 0。即极化电荷只分布在非均匀介质中或介质的分界面上。

极化电荷

$$q'(\sigma', \rho')$$

极化后果：从原来处处电中性变成了宏观的极化电荷

- 可能出现在介质表面（均匀介质）面分布
 - 可能出现在整个介质中（非均匀介质）体分布

极化电荷会产生电场——附加场（退极化场）

$$\vec{E} = \vec{E}_0 + \vec{E}'$$

- 极化过程中：极化电荷与外场相互影响、相互制约，过程复杂——达到平衡（不讨论过程）
 - 平衡时总场决定了介质的极化程度

退极化场 E'

附加场 E' :

- 在电介质内部: 附加场与外电场方向相反, 削弱
- 在电介质外部: 附加场与外电场方向相同, 加强

二 电介质中的电场

当介质均匀地充满电场后，介质中任一点的合电场强度 E 为原来真空中的电场强度 E_0 的 ϵ_r 分之一，即

$$E = \frac{E_0}{\epsilon_r}$$

ϵ_r 相对介电常数

真空中点电荷在空间的场强为

$$\vec{E}_0 = \frac{q_0 \vec{r}}{4\pi\epsilon_0 r^3}$$

因此点电荷在均匀介质中场强为

$$\vec{E} = \frac{q_0 \vec{r}}{4\pi\epsilon_r \epsilon_0 r^3}$$

设此时极化电荷为 q' , 则极化电荷产生的场强为

$$\vec{E}' = \frac{q' \vec{r}}{4\pi\epsilon_0 r^3}$$

介质中的总场强应为两部分场强之和: $\vec{E} = \vec{E}_0 + \vec{E}'$

$$\text{即: } \frac{q_0 \vec{r}}{4\pi\epsilon_r \epsilon_0 r^3} = \frac{q' \vec{r}}{4\pi\epsilon_0 r^3} + \frac{q_0 \vec{r}}{4\pi\epsilon_0 r^3}$$

$$\Rightarrow \frac{q_0}{\epsilon_r} = q' + q_0 \Rightarrow q' = \frac{1 - \epsilon_r}{\epsilon_r} q_0$$

$$\because \epsilon_r \geq 1, \quad \therefore q' = \frac{1 - \epsilon_r}{\epsilon_r} q_0 \leq 0$$

定义 $\epsilon = \epsilon_0 \epsilon_r$ 为介质的介电常量

$$\vec{E} = \frac{q_0 \vec{r}}{4\pi \epsilon_0 \epsilon_r r^3} = \frac{q_0 \vec{r}}{4\pi \epsilon r^3}$$

三 电介质中的高斯定理

- 有介质时，场和真空中的场有何异、同？
- 库仑定律+叠加原理 仍成立
- 静电场性质（有源、无旋）？——不变

为什么？

因为极化电荷也是静电荷（只是不能动）

介质中: $\iint_{(S)} \vec{E} \cdot d\vec{S} = \frac{1}{\epsilon_0} \sum_S q$

$$= \frac{1}{\epsilon_0} \sum_S (q_0 + q')$$

$$\iint_{(S)} \vec{E} \cdot d\vec{S} = \frac{(q_0 + q')}{\epsilon_0} = \frac{q_0}{\epsilon_0 \epsilon_r} = \frac{q_0}{\epsilon}$$

$$\iint_S \epsilon \vec{E} \cdot d\vec{S} = q_0$$

定义 $\vec{D} = \epsilon \vec{E} = \epsilon_0 \epsilon_r \vec{E}$ 电位移矢量

$$\iint_S \vec{D} \cdot d\vec{S} = q_0$$

—介质中的高斯定理

讨论

$$\oint\limits_S \vec{D} \cdot d\vec{S} = \sum_{\text{S内}} q_0$$

1. 高斯定理

$$\iint\limits_{(S)} \vec{D} \cdot d\vec{S} = \iiint\limits_{(V)} \rho_0 dV$$

2. 无限大各向同性均匀介质中

$$\vec{D} = \epsilon_r \epsilon_0 \vec{E} \quad \text{或} \quad \vec{D} = \epsilon \vec{E}$$

3. \vec{E} 线与 \vec{D} 线

(a) 电位移线

(b) 电场强度线

两种电力线

非均匀介质的 \vec{D} 线

§ 9-3 电容器(Capacitor)

1、孤立导体的电容

与热容量相似，不同的物体使其本身增加单位电势差所需要的电量也不一样。

定义：导体所带电量与其电势的比值定义为该导体的电容量。

例如 孤立的导体球的电容

$$C = \frac{Q}{V} = 4\pi\epsilon_0 R \quad \left(V = \frac{Q}{4\pi\epsilon_0 R} \right)$$

$$C = \frac{Q}{V}$$

单位 $1F = 1C/V$

$1\mu F = 10^{-6} F$

$1pF = 10^{-12} F$

- ◆ 地球 $R_E = 6.4 \times 10^6 m$, $C_E \approx 7 \times 10^{-4} F$

2、电容器

孤立导体的电势是相对于无穷远来说的，其电能无法应用。要利用导体中电荷储存的能量，就要有放电的地方。

如果有两个导体，它们分别带有等量而异号的电荷。这个系统储存的电势能，就可以通过两导体之间的放电而释放，这个导体系统就叫做电容器。

定义：导体所带电量与两导体的电势差的比值定义为该电容器的**电容量，简称电容**。也可以这样说，电容器的电容，就是两导体之间的电势差增加1个单位时，导体所需要增加的电量。

电容器电容的定义

$$C = \frac{Q}{V_A - V_B} = \frac{Q}{U}$$

$$U_{AB} = \int_{AB} \vec{E} \cdot d\vec{l}$$

电容的大小仅与导体的形状、相对位置、其间的电介质有关，与所带电荷量无关。

3、电容器电容的计算

步骤

- 1) 设两极板分别带电 $\pm Q$;
- 2) 求 \vec{E} ;
- 3) 求 U ;
- 4) 求 C .

一 常见电容器

➤ 平板电容器

- (1) 设两导体板分别带电 $\pm Q$
- (2) 两带电平板间的电场强度

$$E = \frac{\sigma}{\epsilon} = \frac{Q}{\epsilon S}$$

- (3) 两带电平板间的电势差

$$U = Ed = \frac{Qd}{\epsilon S}$$

- (4) 平板电容器电容

$$C = \frac{Q}{U} = \epsilon \frac{S}{d}$$

【例】 平行平板电容器的极板是边长为 l 的正方形，两板之间的距离 $d = 1\text{mm}$. 如两极板的电势差为 100V ，要使极板上储存 $\pm 10^{-4}\text{C}$ 的电荷，边长 l 应取多大才行.

解 $C = \frac{Q}{U} = \frac{10^{-4}}{100} \text{F} = 10^{-6} \text{F}$

$$S = l^2$$

$$l = \sqrt{\frac{Cd}{\epsilon_0}} = 10.6\text{m}$$

➤ 圆柱形电容器

(1) 设两导体圆柱面单位长度上分别带电 $\pm\lambda$ $\lambda = Q/l$

(2) $E = \frac{\lambda}{2\pi\epsilon r}$, ($R_A < r < R_B$)

(3) $U = \int_{R_A}^{R_B} \frac{\lambda dr}{2\pi\epsilon r} = \frac{Q}{2\pi\epsilon l} \ln \frac{R_B}{R_A}$

(4) 电容 $C = \frac{Q}{U} = 2\pi\epsilon l \left/ \ln \frac{R_B}{R_A} \right.$

$$d = R_B - R_A \ll R_A, \quad C \approx \frac{2\pi\epsilon l R_A}{d} = \frac{\epsilon S}{d}$$

$$l \gg R_B$$

平行板电
容器电容

➤ 球形电容器的电容

球形电容器是由半径分别为 R_1 和 R_2 的两同心金属球壳所组成。

设内球带正电 ($+Q$)，外球带负电 ($-Q$)。

$$\vec{E} = \frac{Q}{4\pi\epsilon r^2} \vec{e}_r$$

$$(R_1 < r < R_2)$$

$$U = \int_l \vec{E} \cdot d\vec{l} = \frac{Q}{4\pi\epsilon} \int_{R_1}^{R_2} \frac{dr}{r^2}$$

$$= \frac{Q}{4\pi\epsilon} \left(\frac{1}{R_1} - \frac{1}{R_2} \right) \quad C = \frac{Q}{U}$$

$$R_2 \rightarrow \infty, \quad C = 4\pi\epsilon R_1$$

孤立导体球电容

【例】 两半径为 R 的平行长直导线中心间距为 d ,
且 $d \gg R$, 求单位长度的电容 .

【解】 设两金属线的电荷线密度为 $\pm \lambda$

$$E = E_+ + E_- = \frac{\lambda}{2\pi \varepsilon_0 x} + \frac{\lambda}{2\pi \varepsilon_0 (d - x)}$$

$$U = \int_R^{d-R} E dx = \frac{\lambda}{2\pi \varepsilon_0} \int_R^{d-R} \left(\frac{1}{x} + \frac{1}{d-x} \right) dx$$

$$= \frac{\lambda}{\pi \varepsilon_0} \ln \frac{d-R}{R} \approx \frac{\lambda}{\pi \varepsilon_0} \ln \frac{d}{R}$$

单位长度的电容 $C = \frac{\lambda}{U} = \pi \varepsilon_0 \left/ \ln \frac{d}{R} \right.$

二 电容器的串联(Serial connection) 和并联(Parallel connection)

1 电容器的并联

等价的电容器带电 Q

$$Q = q_1 + q_2$$

$$C = \frac{Q}{U} = \frac{q_1 + q_2}{U}$$

$$= \frac{q_1}{U} + \frac{q_2}{U}$$

$$= C_1 + C_2$$

等价于

2 电容器的串联

电容器带电 $Q = q$

$$C_1 = \frac{U_1}{q}, \quad C_2 = \frac{U_2}{q}$$

$$U = U_1 + U_2$$

$$C = \frac{Q}{U} = \frac{q}{U_1 + U_2}$$

$$\frac{1}{C} = \frac{U_1 + U_2}{q} = \frac{U_1}{q} + \frac{U_2}{q} = \frac{1}{C_1} + \frac{1}{C_2}$$

等价于

【例】 一平行平板电容器充满两层厚度各为 d_1 和 d_2 的电介质，它们的相对介电常数分别为 ϵ_{r1} 和 ϵ_{r2} ，极板面积为 S . 求电容器的电容

【解】(1)

$$\oint_S \vec{D} \cdot d\vec{S} = \sigma_0 S_1 \\ D = \sigma_0$$

$$E_1 = \frac{D}{\epsilon_0 \epsilon_{r1}} = \frac{\sigma_0}{\epsilon_0 \epsilon_{r1}}$$

$$E_2 = \frac{D}{\epsilon_0 \epsilon_{r2}} = \frac{\sigma_0}{\epsilon_0 \epsilon_{r2}}$$

$$\left\{ \begin{array}{l} E_1 = \frac{D}{\epsilon_0 \epsilon_{r1}} = \frac{\sigma_0}{\epsilon_0 \epsilon_{r1}} \\ E_2 = \frac{D}{\epsilon_0 \epsilon_{r2}} = \frac{\sigma_0}{\epsilon_0 \epsilon_{r2}} \end{array} \right.$$

$$U = \int_l \vec{E} \cdot d\vec{l} = E_1 d_1 + E_2 d_2$$

$$= \frac{Q_0}{\epsilon_0 S} \left(\frac{d_1}{\epsilon_{r1}} + \frac{d_2}{\epsilon_{r2}} \right)$$

$$C = \frac{Q_0}{U} = \frac{\epsilon_0 \epsilon_{r1} \epsilon_{r2} S}{\epsilon_{r1} d_2 + \epsilon_{r2} d_1}$$

§ 9-3 静电场的能量

一 电容器的能量

$$dA = Udq = \frac{q}{C} dq$$

$$A = \frac{1}{C} \int_0^Q q dq = \frac{Q^2}{2C}$$

$$C = \frac{Q}{U}$$

$$A = \frac{1}{2} Q U = \frac{1}{2} C U^2$$

电容器贮存的电能 $W_e = \frac{Q^2}{2C} = \frac{1}{2} Q U = \frac{1}{2} C U^2$

二 静电场的能量

$$W_e = \frac{1}{2} CU^2 = \frac{1}{2} \frac{\epsilon S}{d} (Ed)^2 = \frac{1}{2} \epsilon E^2 S d$$

电场能量密度 $w_e = \frac{1}{2} \epsilon E^2 = \frac{1}{2} ED$

物理意义 电场是一种物质，它具有能量.

电场空间所存储的能量

$$W_e = \int_V w_e dV = \int_V \frac{1}{2} \epsilon E^2 dV$$

【例】 如图所示, 球形电容器的内、外半径分别为 R_1 和 R_2 , 所带电荷为 $\pm Q$. 若在两球壳间充以电容率为 ϵ 的电介质, 问此电容器贮存的电场能量为多少?

【解】

$$\vec{E} = \frac{1}{4\pi \epsilon r^2} \frac{Q}{r^2} \vec{e}_r$$

$$w_e = \frac{1}{2} \epsilon E^2 = \frac{Q^2}{32\pi^2 \epsilon r^4}$$

$$dW_e = w_e dV = \frac{Q^2}{8\pi \epsilon r^2} dr$$

$$W_e = \int dW_e = \frac{Q^2}{8\pi \epsilon} \int_{R_1}^{R_2} \frac{dr}{r^2} = \frac{Q^2}{8\pi \epsilon} \left(\frac{1}{R_1} - \frac{1}{R_2} \right)$$

$$W_e = \frac{Q^2}{8\pi\epsilon} \left(\frac{1}{R_1} - \frac{1}{R_2} \right) = \frac{1}{2} \frac{Q^2}{4\pi\epsilon} \frac{\frac{R_2 R_1}{R_2 - R_1}}{R_2 - R_1}$$

(1) $W_e = \frac{Q^2}{2 C}$ $C = 4\pi \epsilon \frac{R_2 R_1}{R_2 - R_1}$
 (球形电容器电容)

(2) $R_2 \rightarrow \infty$ $W_e = \frac{Q^2}{8\pi \epsilon R_1}$
 (孤立导体球贮存的能量)

【例】 如图圆柱形电容器，中间是空气，空气的击穿场强是 $E_b = 3 \times 10^6 \text{ V} \cdot \text{m}^{-1}$ ，电容器外半径 $R_2 = 10^{-2} \text{ m}$ 。在空气不被击穿的情况下，内半径 $R_1 = ?$ 可使电容器存储能量最多。（空气 $\epsilon_r \approx 1$ ）

【解】

$$E = \frac{\lambda}{2\pi \epsilon_0 r} \quad (R_1 < r < R_2)$$

$$E_b = \frac{\lambda_{\max}}{2\pi \epsilon_0 R_1}$$

$$U = \frac{\lambda}{2\pi \epsilon_0} \int_{R_1}^{R_2} \frac{dr}{r} = \frac{\lambda}{2\pi \epsilon_0} \ln \frac{R_2}{R_1}$$

单位长度的电场能量

$$W_e = \frac{1}{2} \lambda U = \frac{\lambda^2}{4\pi \epsilon_0} \ln \frac{R_2}{R_1}$$

$$W_e = \frac{\lambda^2}{4\pi \epsilon_0} \ln \frac{R_2}{R_1} \quad E_b = \frac{\lambda_{\max}}{2\pi \epsilon_0 R_1}$$

$$\lambda = \lambda_{\max} = 2\pi \epsilon_0 E_b R_1$$

$$W_e = \pi \epsilon_0 E_b^2 R_1^2 \ln \frac{R_2}{R_1}$$

$$\frac{dW_e}{dR_1} = \pi \epsilon_0 E_b^2 R_1 \left(2 \ln \frac{R_2}{R_1} - 1 \right) = 0$$

$$R_1 = \frac{R_2}{\sqrt{e}} = \frac{10^{-2}}{\sqrt{e}} \text{ m} \approx 6.07 \times 10^{-3} \text{ m}$$

$$U_{\max} = E_b R_1 \ln \frac{R_2}{R_1} = \frac{E_b R_2}{2\sqrt{e}} = 9.10 \times 10^3 \text{ V}$$

【例】 平板电容器 (S, d , 空气 $\epsilon_r=1$) 充电到 U 断开电源, 一半浸入绝缘液体 ϵ_r 中。求: (1) C ; (2) σ_0 分布; (3) E_1, E_2 ; (4) ΔW 。

【解】 (1) 并联 $C = C_1 + C_2$

$$= \epsilon_0 \frac{S/2}{d} + \epsilon_0 \epsilon_r \frac{S/2}{d}$$

$$= (1 + \epsilon_r) \frac{\epsilon_0 S}{2d}$$

(2) 两种介质: $D_1 \neq D_2$, $\sigma_{01} \neq \sigma_{02}$, 但 $E_1 = E_2$

$$D_1 = \sigma_{01}, \quad D_2 = \sigma_{02}$$

$$D_1 = \epsilon_0 E_1, \quad D_2 = \epsilon_0 \epsilon_r E_2 \quad \therefore \quad \sigma_{02} = \epsilon_r \sigma_{01}$$

$$\sigma_{02} = \varepsilon_r \sigma_{01} \quad Q = C_0 U = \varepsilon_0 S U / d$$

$$Q = (\sigma_{01} + \sigma_{02}) S / 2 = (1 + \varepsilon_r) \sigma_{01} S / 2 = \varepsilon_0 S U / d$$

$$\therefore \sigma_{01} = \frac{2\varepsilon_0 U}{d(1 + \varepsilon_r)} \quad \sigma_{02} = \frac{2\varepsilon_0 \varepsilon_r U}{d(1 + \varepsilon_r)}$$

$$(3) \quad E_1 = \frac{D_1}{\varepsilon_0} = \frac{\sigma_{01}}{\varepsilon_0} = \frac{2U}{d(1 + \varepsilon_r)} \quad E_2 = \frac{D_2}{\varepsilon_0 \varepsilon_r} = E_1$$

$$(4) \quad W = \frac{1}{2} C U^2 = \frac{Q^2}{2C} \quad C = \frac{1 + \varepsilon_r}{2} C_0$$

$$\begin{aligned} \Delta W &= \frac{Q^2}{2} \left(\frac{1}{C} - \frac{1}{C_0} \right) = \frac{Q^2}{2C_0} \left(\frac{2}{1 + \varepsilon_r} - 1 \right) = \frac{1}{2} \varepsilon_0 \frac{S U}{d} U \frac{1 - \varepsilon_r}{1 + \varepsilon_r} \\ &= -\frac{\varepsilon_0 (\varepsilon_r - 1) S U^2}{2(\varepsilon_r + 1)d} \end{aligned}$$