第四章习题及解答

4.1 如题 4.1 图所示为一长方形截面的导体槽,槽可视为无限长,其上有一块与槽相绝缘的 盖板,槽的电位为零,上边盖板的电位为 U_0 ,求槽内的电位函数。

解 根据题意,电位 $\varphi(x,y)$ 满足的边界条件为

①
$$\varphi(0, y) = \varphi(a, y) = 0$$

②
$$\varphi(x,0) = 0$$

$$\odot \varphi(x,b) = U_0$$

根据条件①和②, 电位 $\varphi(x,y)$ 的通解应取为

$$\varphi(x,y) = \sum_{n=1}^{\infty} A_n \sinh(\frac{n\pi y}{a}) \sin(\frac{n\pi x}{a})$$

$$\psi(x,y) = \sum_{n=1}^{\infty} A_n \operatorname{Sim}(\frac{1}{a}) \operatorname{Sim}(\frac{1}{a})$$
由条件③,有

$$U_0 = \sum_{n=0}^{\infty} A_n \sinh(\frac{n\pi b}{a}) \sin(\frac{n\pi x}{a})$$

两边同乘以 $\sin(\frac{n\pi x}{a})$, 并从 0 到 a 对 x 积分, 得到

$$A_n = \frac{2U_0}{a\sinh(n\pi b/a)} \int_0^a \sin(\frac{n\pi x}{a}) dx =$$

$$\frac{2U_0}{n\pi\sinh(n\pi b/a)}(1-\cos n\pi) = \begin{cases} \frac{4U_0}{n\pi\sinh(n\pi b/a)}, & n = 1,3,5,\dots\\ 0, & n = 2,4,6,\dots \end{cases}$$

 $\varphi(x,y) = \frac{4U_0}{\pi} \sum_{n \in \mathbb{N}} \frac{1}{n \sinh(n\pi b/a)} \sinh(\frac{n\pi y}{a}) \sin(\frac{n\pi x}{a})$ 故得到槽内的电位分布

4.2 两 平 行 无 限 大 导 体 平 面 , 距 离 为 b , 其 间 有 一 极 薄 的 导 体 片 由 v = d 到 $y = b \ (-\infty < x < \infty)$ 。上板和薄片保持电位 U_0 ,下板保持零电位,求板间电位的解。设在薄片 平面上,从y=0到y=d,电位线性变化, $\varphi(0,y)=U_0y/d$ 。

解 应用叠加原理,设板间的电位为

$$\varphi(x,y) = \varphi_1(x,y) + \varphi_2(x,y)$$

 $\varphi(x,y)=\varphi_1(x,y)+\varphi_2(x,y)$ 其中, $\varphi_1(x,y)$ 为不存在薄片的平行无限大导体平面间(电压为 U_0)的电位,即 $\varphi_1(x,y)=U_0y/b$; $\varphi_2(x,y)$ 是两个电位为零的平行导体板间有导体灌丛时始中位。共为现在中

①
$$\varphi_2(x,0) = \varphi_2(x,b) = 0$$

根据条件①和②,可设 $\varphi_2(x,y)$ 的通解为 $\varphi_2(x,y) = \sum_{n=1}^{\infty} A_n \sin(\frac{n\pi y}{b}) e^{-\frac{n\pi}{b}|x|}$

曲条件③有
$$\sum_{n=1}^{\infty} A_n \sin(\frac{n\pi y}{b}) = \begin{cases} U_0 - \frac{U_0}{b} y & (0 \le y \le d) \\ \frac{U_0}{d} y - \frac{U_0}{b} y & (d \le y \le b) \end{cases}$$

两边同乘以 $\sin(\frac{n\pi y}{h})$,并从 0 到 b 对 y 积分,得到

$$A_{n} = \frac{2U_{0}}{b} \int_{0}^{d} (1 - \frac{y}{b}) \sin(\frac{n\pi y}{b}) dy + \frac{2U_{0}}{b} \int_{d}^{b} (\frac{1}{d} - \frac{1}{b}) y \sin(\frac{n\pi y}{b}) dy = \frac{2U_{0}}{(n\pi)^{2}} \frac{b}{d} \sin(\frac{n\pi d}{b})$$

故得到 $\varphi(x,y) = \frac{U_0}{b}y + \frac{2bU_0}{d\pi^2} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin(\frac{n\pi d}{b}) \sin(\frac{n\pi y}{b}) e^{-\frac{n\pi}{b}|x|}$

4.3 求在上题的解中,除开 U_0y/b 一项外,其他所有项对电场总储能的贡献。并按 $C_f = \frac{2W_e}{U_o^2}$ 定出边缘电容。

解 在导体板 (y=0)上,相应于 $\varphi_2(x,y)$ 的电荷面密度

$$\sigma_2 = -\varepsilon_0 \frac{\partial \varphi_2}{\partial y} \bigg|_{y=0} = -\frac{2\varepsilon_0 U_0}{\pi d} \sum_{n=1}^{\infty} \frac{1}{n} \sin(\frac{n\pi d}{b}) e^{-\frac{n\pi}{b}|x|}$$

则导体板上(沿z方向单位长)相应的总电荷

$$q_2 = \int_{-\infty}^{\infty} \sigma_2 dx = 2 \int_{0}^{\infty} \sigma_2 dx = -2 \int_{0}^{\infty} \sum_{n=1}^{\infty} \frac{2\varepsilon_0 U_0}{n\pi d} \sin(\frac{n\pi d}{b}) e^{-\frac{n\pi}{b}x} dx = -\frac{4\varepsilon_0 U_0 b}{\pi^2 d} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin(\frac{n\pi d}{b})$$

相应的电场储能为 $W_e = \frac{1}{2}q_2U_0 = -\frac{2\varepsilon_0 bU_0^2}{\pi^2 d} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin(\frac{n\pi d}{b})$

其边缘电容为
$$C_f = \frac{2W_e}{U_o^2} = \frac{4\varepsilon_0 b}{\pi^2 d} \sum_{n=1}^{\infty} \frac{1}{n^2} \sin(\frac{n\pi d}{b})$$

4.4 如题 4.4 图所示的导体槽,底面保持电位 U_0 ,其余两面电位为零,求槽内的电位的解。

解 根据题意,电位 $\varphi(x,y)$ 满足的边界条件为

$$(1) \quad \varphi(0,y) = \varphi(a,y) = 0$$

$$\bigcirc$$
 $\varphi(x,y) \rightarrow 0 (y \rightarrow \infty)$

根据条件①和②,电位 $\varphi(x,y)$ 的通解应取为

$$\varphi(x,y) = \sum_{n=1}^{\infty} A_n e^{-n\pi y/a} \sin(\frac{n\pi x}{a})$$

由条件③,有
$$U_0 = \sum_{n=1}^{\infty} A_n \sin(\frac{n\pi x}{a})$$

两边同乘以 $\sin(\frac{n\pi x}{a})$, 并从 0 到 a 对 x 积分, 得到

$$A_n = \frac{2U_0}{a} \int_0^a \sin(\frac{n\pi x}{a}) dx = \frac{2U_0}{n\pi} (1 - \cos n\pi) = \begin{cases} \frac{4U_0}{n\pi}, & n = 1, 3, 5, \dots \\ 0, & n = 2, 4, 6, \dots \end{cases}$$

故得到槽内的电位分布为 $\varphi(x,y) = \frac{4U_0}{\pi} \sum_{r=1,3,5,...} \frac{1}{n} e^{-n\pi y/a} \sin(\frac{n\pi x}{a})$

4.5 一长、宽、高分别为a、b、c的长方体表面保持零电位,体积内填充密度为

$$\rho = y(y - b)\sin(\frac{\pi x}{a})\sin(\frac{\pi z}{c})$$

的电荷。求体积内的电位 φ 。

在体积内,电位 φ 满足泊松方程

$$\frac{\partial^2 \varphi}{\partial x^2} + \frac{\partial^2 \varphi}{\partial y^2} + \frac{\partial^2 \varphi}{\partial z^2} = -\frac{1}{\varepsilon_0} y(y - b) \sin(\frac{\pi x}{a}) \sin(\frac{\pi z}{c}) \tag{1}$$

长方体表面 S 上, 电位 φ 满足边界条件 $\varphi|_{S}=0$ 。由此设电位 φ 的通解为

$$\varphi(x, y, z) = \frac{1}{\varepsilon_0} \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \sum_{p=1}^{\infty} A_{mnp} \sin(\frac{m\pi x}{a}) \sin(\frac{n\pi y}{b}) \sin(\frac{p\pi z}{c})$$

代入泊松方程(1),可得

$$\sum_{m=1}^{\infty} \sum_{n=1}^{\infty} \sum_{p=1}^{\infty} A_{mnp} \left[\left(\frac{m\pi}{a} \right)^2 + \left(\frac{n\pi}{b} \right)^2 + \left(\frac{p\pi}{c} \right)^2 \right] \times$$

$$\sin(\frac{m\pi x}{a})\sin(\frac{n\pi y}{b})\sin(\frac{p\pi z}{c}) = y(y-b)\sin(\frac{\pi x}{a})\sin(\frac{\pi z}{c})$$

由此可得

$$A_{mnp} = 0 (m \neq 1 \text{ if } p \neq 1)$$

$$\sum_{p=1}^{\infty} A_{1n1} \left[\left(\frac{\pi}{a} \right)^2 + \left(\frac{n\pi}{b} \right)^2 + \left(\frac{\pi}{c} \right)^2 \right] \sin\left(\frac{n\pi y}{b} \right) = y(y-b)$$
 (2)

由式 (2), 可得

$$A_{1n1}\left[\left(\frac{\pi}{a}\right)^{2} + \left(\frac{n\pi}{b}\right)^{2} + \left(\frac{\pi}{c}\right)^{2}\right] = \frac{2}{b} \int_{0}^{b} y(y-b)\sin\left(\frac{n\pi y}{b}\right) dy = \frac{4}{b} \left(\frac{b}{n\pi}\right)^{3} (\cos n\pi - 1) =$$

$$\begin{cases} -\frac{8b^{2}}{(n\pi)^{3}} & n = 1, 3, 5, \dots \\ 0 & n = 2, 4, 6, \dots \end{cases}$$

$$\phi(x,y,z) = -\frac{8b^2}{\pi^5 \varepsilon_0} \sum_{n=1,3,5,\cdots}^{\infty} \frac{1}{n^3 [(\frac{1}{a})^2 + (\frac{n}{b})^2 + (\frac{1}{c})^2]} \sin(\frac{\pi x}{a}) \sin(\frac{n \pi y}{b}) \sin(\frac{\pi z}{c})$$

4.6 如题 4.6 图所示的一对无限大接地平行导体板,板间有一与z 轴平行的线电荷 q_l ,其位置为(0,d)。求板间的电位函数。

解 由于在(0,d)处有一与z轴平行的线电荷 q_l ,以x=0为界将场空间分割为x>0和x<0两个区域,则这两个区域中的电位 $\varphi_l(x,y)$ 和 $\varphi_2(x,y)$ 都满足拉普拉斯方程。而在x=0的分界面上,可利用 δ 函数将线电荷 q_l 表示成电荷面密度 $\sigma(y)=q_l\delta(y-y_0)$ 。

电位的边界条件为

①
$$\varphi_1(x,0) = \varphi_1(x,a) = 0$$

 $\varphi_2(x,0) = \varphi_2(x,a) = 0$

②
$$\varphi_1(x, y) \to 0 \quad (x \to \infty)$$

 $\varphi_2(x, y) \to 0 \quad (x \to -\infty)$

$$(3) \quad \varphi_1(0,y) = \varphi_2(0,y)$$

$$(\frac{\partial \varphi_2}{\partial x} - \frac{\partial \varphi_1}{\partial x}) \Big|_{x=0} = -\frac{q_l}{\varepsilon_0} \delta(y - d)$$

由条件①和②,可设电位函数的通解为

$$\varphi_1(x,y) = \sum_{n=1}^{\infty} A_n e^{-n\pi x/a} \sin(\frac{n\pi y}{a}) \qquad (x > 0)$$

$$\varphi_2(x,y) = \sum_{n=1}^{\infty} B_n e^{n\pi x/a} \sin(\frac{n\pi y}{a}) \qquad (x < 0)$$

由条件③,有

$$\sum_{n=1}^{\infty} A_n \sin(\frac{n\pi y}{a}) = \sum_{n=1}^{\infty} B_n \sin(\frac{n\pi y}{a})$$
 (1)

$$-\sum_{n=1}^{\infty} A_n \frac{n\pi}{a} \sin(\frac{n\pi y}{a}) - \sum_{n=1}^{\infty} B_n \frac{n\pi}{a} \sin(\frac{n\pi y}{a}) = \frac{q_1}{\varepsilon_0} \delta(y - d)$$
 (2)

由式 (1), 可得

$$A_n = B_n \tag{3}$$

将式 (2) 两边同乘以 $\sin(\frac{m\pi y}{a})$, 并从 0 到 a 对 y 积分, 有

$$A_n + B_n = \frac{2q_l}{n\pi\varepsilon_0} \int_0^a \delta(y - d) \sin(\frac{n\pi y}{a}) dy = \frac{2q_l}{n\pi\varepsilon_0} \sin(\frac{n\pi d}{a})$$
 (4)

由式(3)和(4)解得

故

$$A_n = B_n = \frac{q_l}{n\pi\varepsilon_0} \sin(\frac{n\pi d}{a})$$

$$\varphi_1(x, y) = \frac{q_l}{\pi\varepsilon} \sum_{l=1}^{\infty} \frac{1}{n} \sin(\frac{n\pi d}{a}) e^{-n\pi x/a} \sin(\frac{n\pi y}{a}) \qquad (x > 0)$$

$$\varphi_2(x,y) = \frac{q_l}{\pi \varepsilon_0} \sum_{n=1}^{\infty} \frac{1}{n} \sin(\frac{n\pi d}{a}) e^{n\pi x/a} \sin(\frac{n\pi y}{a}) \qquad (x < 0)$$

4.7 如题 4.7 图所示的矩形导体槽的电位为零,槽中有一与槽平行的线电荷 q_l 。求槽内的电位函数。

解 由于在 (x_0,y_0) 处有一与 z 轴平行的线电荷 q_l ,以 $x=x_0$ 为界将场空间分割为 $0 < x < x_0$ 和 $x_0 < x < a$ 两个区域,则这两个区域中的电位 $\varphi_1(x,y)$ 和 $\varphi_2(x,y)$ 都满足拉普拉斯方程。而在 $x=x_0$ 的分 界 面 上, 可 利 用 δ 函 数 将 线 电 荷 q_l 表 示 成 电 荷 面 密 度 $\sigma(y)=q_l\delta(y-y_0)$,电位的边界条件为

①
$$\varphi_1(0, y)=0$$
, $\varphi_2(a, y)=0$

②
$$\varphi_1(x,0) = \varphi_1(x,b) = 0$$

 $\varphi_2(x,0) = \varphi_2(x,b) = 0$

由条件①和②,可设电位函数的通解为

$$\varphi_1(x,y) = \sum_{n=1}^{\infty} A_n \sin(\frac{n\pi y}{b}) \sinh(\frac{n\pi x}{b}) \qquad (0 < x < x_0)$$

$$\varphi_2(x,y) = \sum_{n=1}^{\infty} B_n \sin(\frac{n\pi y}{b}) \sinh[\frac{n\pi}{b}(a-x)] \qquad (x_0 < x < a)$$

由条件③,有

$$\sum_{n=1}^{\infty} A_n \sin(\frac{n\pi y}{b}) \sinh(\frac{n\pi x_0}{b}) = \sum_{n=1}^{\infty} B_n \sin(\frac{n\pi y}{b}) \sinh[\frac{n\pi}{b}(a - x_0)]$$
 (1)

$$\sum_{n=1}^{\infty} A_n \frac{n\pi}{b} \sin(\frac{n\pi y}{b}) \cosh(\frac{n\pi x_0}{b}) -$$

$$\sum_{n=1}^{\infty} B_n \frac{n\pi}{b} \sin(\frac{n\pi y}{b}) \cosh[\frac{n\pi}{b}(a-x_0)] = \frac{q_l}{\varepsilon_0} \delta(y-y_0)$$
 (2)

由式(1),可得

$$A_n \sinh(\frac{n\pi x_0}{b}) - B_n \sinh[\frac{n\pi}{b}(a - x_0)] = 0$$
(3)

将式 (2) 两边同乘以 $\sin(\frac{m\pi y}{h})$, 并从 0 到 b 对 y 积分, 有

$$A_{n} \cosh(\frac{n\pi x_{0}}{b}) + B_{n} \cosh[\frac{n\pi}{b}(a - x_{0})] = \frac{2q_{l}}{n\pi\varepsilon_{0}} \int_{0}^{b} \delta(y - y_{0}) \sin(\frac{n\pi y}{b}) dy = \frac{2q_{l}}{n\pi\varepsilon_{0}} \sin(\frac{n\pi y_{0}}{b})$$

$$(4)$$

由式(3)和(4)解得

$$A_{n} = \frac{2q_{l}}{\sinh(n\pi a/b)} \frac{1}{n\pi\varepsilon_{0}} \sinh\left[\frac{n\pi}{b}(a-x_{0})\right] \sin\left(\frac{n\pi y_{0}}{b}\right)$$

$$B_{n} = \frac{2q_{l}}{\sinh(n\pi a/b)} \frac{1}{n\pi\varepsilon_{0}} \sinh\left(\frac{n\pi x_{0}}{b}\right) \sin\left(\frac{n\pi y_{0}}{b}\right)$$

$$\phi_{1}(x,y) = \frac{2q_{l}}{\pi\varepsilon_{0}} \sum_{n=1}^{\infty} \frac{1}{n \sinh(n\pi a/b)} \sinh\left[\frac{n\pi}{b}(a-x_{0})\right]$$

$$\cdot \sin\left(\frac{n\pi y_{0}}{b}\right) \sinh\left(\frac{n\pi x}{b}\right) \sin\left(\frac{n\pi y}{b}\right)$$

$$\phi_{2}(x,y) = \frac{2q_{l}}{\pi\varepsilon_{0}} \sum_{n=1}^{\infty} \frac{1}{n \sinh(n\pi a/b)} \sinh\left(\frac{n\pi x_{0}}{b}\right)$$

$$\cdot \sin\left(\frac{n\pi y_{0}}{b}\right) \sinh\left(\frac{n\pi x_{0}}{b}\right)$$

$$\cdot \sin\left(\frac{n\pi y_{0}}{b}\right) \sinh\left(\frac{n\pi x_{0}}{b}\right)$$

$$(x_{0} < x < a)$$

若以 $y = y_0$ 为界将场空间分割为 $0 < y < y_0$ 和 $y_0 < y < b$ 两个区域,则可类似地得到

$$\varphi_{1}(x,y) = \frac{2q_{l}}{\pi\varepsilon_{0}} \sum_{n=1}^{\infty} \frac{1}{n \sinh(n\pi b/a)} \sinh\left[\frac{n\pi}{a}(b-y_{0})\right]$$

$$\cdot \sin\left(\frac{n\pi x_{0}}{a}\right) \sinh\left(\frac{n\pi y}{a}\right) \sin\left(\frac{n\pi x}{a}\right) \qquad (0 < y < y_{0})$$

$$\varphi_{2}(x,y) = \frac{2q_{l}}{\pi\varepsilon_{0}} \sum_{n=1}^{\infty} \frac{1}{n \sinh(n\pi b/a)} \sinh\left(\frac{n\pi y_{0}}{a}\right)$$

$$\cdot \sin\left(\frac{n\pi x_{0}}{a}\right) \sinh\left[\frac{n\pi}{a}(b-y)\right] \sin\left(\frac{n\pi x}{a}\right) \qquad (y_{0} < y < b)$$

4.8 如题 4.8 图所示,在均匀电场 $E_0=e_xE_0$ 中垂直于电场方向放置一根无限长导体圆柱,圆柱的半径为 a 。求导体圆柱外的电位 φ 和电场 E 以及导体表面的感应电荷密度 σ 。

解 在外电场 E_0 作用下,导体表面产生感应电荷,圆柱外的电位是外电场 E_0 的电位 φ_0 与感应电荷的电位 φ_{in} 的叠加。由于导体圆柱为无限长,所以电位与变量 z 无关。在圆柱面坐标系中,外电场的电位为 $\varphi_0(r,\phi) = -E_0x + C = -E_0r\cos\phi + C$ (常数 C 的值由参考点确定),而感应电荷的电位 $\varphi_{in}(r,\phi)$ 应与 $\varphi_0(r,\phi)$ 一样按 $\cos\phi$ 变化,而且在无限远处为 0。由于导体是等位体,所以 $\varphi(r,\phi)$ 满足的边界条件为

题 4.8 图

①
$$\varphi(a,\phi) = C$$

② $\varphi(r,\phi) \to -E_0 r \cos \phi + C \ (r \to \infty)$
由此可设 $\varphi(r,\phi) = -E_0 r \cos \phi + A_1 r^{-1} \cos \phi + C$
由条件①,有 $-E_0 a \cos \phi + A_1 a^{-1} \cos \phi + C = C$
于是得到 $A_1 = a^2 E_0$
故圆柱外的电位为

$$\varphi(r,\phi) = (-r + a^2 r^{-1}) E_0 \cos \phi + C$$

若选择导体圆柱表面为电位参考点,即 $\varphi(a,\phi)=0$,则C=0。 导体圆柱外的电场则为

$$\boldsymbol{E} = -\nabla \varphi(r,\phi) = -\boldsymbol{e}_r \frac{\partial \varphi}{\partial r} - \boldsymbol{e}_{\phi} \frac{1}{r} \frac{\partial \varphi}{\partial \phi} = -\boldsymbol{e}_r (1 + \frac{a^2}{r^2}) E_0 \cos \phi + \boldsymbol{e}_{\phi} (-1 + \frac{a^2}{r^2}) E_0 \sin \phi$$

导体圆柱表面的电荷面密度为 $\sigma = -\varepsilon_0 \frac{\partial \varphi(r,\phi)}{\partial r}\Big|_{r=a} = 2\varepsilon_0 E_0 \cos \phi$

4.9 在介电常数为 ϵ 的无限大的介质中,沿z轴方向开一个半径为a的圆柱形空腔。沿x轴 方向外加一均匀电场 $E_0 = e_x E_0$,求空腔内和空腔外的电位函数。

解 在电场 E_0 的作用下,介质产生极化,空腔表面形成极化电荷,空腔内、外的电场E为 外加电场 E_0 与极化电荷的电场 E_p 的叠加。外电场的电位为 $\varphi_0(r,\phi) = -E_0x = -E_0r\cos\phi$ 而感 应电荷的电位 $\varphi_{in}(r,\phi)$ 应与 $\varphi_0(r,\phi)$ 一样按 $\cos\phi$ 变化,则空腔内、外的电位分别为 $\varphi_1(r,\phi)$ 和 $\varphi_{2}(r,\phi)$ 的边界条件为

①
$$r \to \infty$$
 时, $\varphi_2(r,\phi) \to -E_0 r \cos \phi$;

②
$$r = 0$$
 时, $\varphi_1(r, \phi)$ 为有限值;

③
$$r = a \, \text{H}, \quad \varphi_1(a, \phi) = \varphi_2(a, \phi), \quad \varepsilon_0 \frac{\partial \varphi_1}{\partial r} = \varepsilon \frac{\partial \varphi_2}{\partial r}$$

由条件①和②,可设

$$\varphi_1(r,\phi) = -E_0 r \cos \phi + A_1 r \cos \phi \qquad (r \le a)$$

$$\varphi_2(r,\phi) = -E_0 r \cos \phi + A_2 r^{-1} \cos \phi \qquad (r \ge a)$$

带入条件③,有 $A_1a = A_2a^{-1}$, $-\varepsilon_0E_0 + \varepsilon_0A_1 = -\varepsilon E_0 - \varepsilon a^{-2}A_2$

由此解得
$$A_{\rm l} = -\frac{\varepsilon - \varepsilon_0}{\varepsilon + \varepsilon_0} E_0 , \qquad A_2 = -\frac{\varepsilon - \varepsilon_0}{\varepsilon + \varepsilon_0} a^2 E_0$$

所以

$$\varphi_1(r,\phi) = -\frac{2\varepsilon}{\varepsilon + \varepsilon_0} E_0 r \cos \phi \qquad (r \le a)$$

$$\varphi_{1}(r,\phi) = -\frac{2\varepsilon}{\varepsilon + \varepsilon_{0}} E_{0} r \cos \phi \qquad (r \le a)$$

$$\varphi_{2}(r,\phi) = -\left[1 + \frac{\varepsilon - \varepsilon_{0}}{\varepsilon + \varepsilon_{0}} \left(\frac{a}{r}\right)^{2}\right] E_{0} r \cos \phi \qquad (r \ge a)$$

一个半径为b、无限长的薄导体圆柱面被分割成四个四分之一圆柱面,如题 4.10 图所 示。第二象限和第四象限的四分之一圆柱面接地,第一象限和第三象限分别保持电位 U_0 和 $-U_0$ 。 求圆柱面内部的电位函数。

由条件①可知,圆柱面内部的电位函数的通解为

$$\varphi(r,\phi) = \sum_{n=1}^{\infty} r^n (A_n \sin n\phi + B_n \cos n\phi) \qquad (r \le b)$$

由题意可知, 圆柱面内部的电位函数满足边界条件为

$$@ \varphi(b,\phi) = \begin{cases} U_0 & 0 < \phi < \pi/2 \\ 0 & \pi/2 < \phi < \pi \\ -U_0 & \pi < \phi < 3\pi/2 \\ 0 & 3\pi/2 < \phi < 2\pi \end{cases} ;$$

代入条件②,有 $\sum_{i=1}^{\infty} b^n (A_n \sin n\phi + B_n \cos n\phi) = \varphi(b,\phi)$

由此得到

$$A_{n} = \frac{1}{b^{n}\pi} \int_{0}^{2\pi} \varphi(b,\phi) \sin n\phi \, d\phi = \frac{1}{b^{n}\pi} \left[\int_{0}^{\pi/2} U_{0} \sin n\phi \, d\phi - \int_{\pi}^{3\pi/2} U_{0} \sin n\phi \, d\phi \right] = \frac{U_{0}}{b^{n}n\pi} (1 - \cos n\pi) = \frac{2U_{0}}{n\pi b^{n}}, \quad n = 1, 3, 5, \dots$$

$$\begin{cases} \frac{2U_{0}}{n\pi b^{n}}, & n = 1, 3, 5, \dots \\ 0, & n = 2, 4, 6, \dots \end{cases}$$

$$B_n = \frac{1}{b^n \pi} \int_0^{2\pi} \varphi(b, \phi) \cos n\phi \, d\phi = \frac{1}{b^n \pi} \left[\int_0^{\pi/2} U_0 \cos n\phi \, d\phi - \int_{\pi}^{3\pi/2} U_0 \cos n\phi \, d\phi \right] =$$

$$\frac{U_0}{b^n n \pi} \left(\sin \frac{n \pi}{2} - \sin \frac{3n \pi}{2} \right) = \begin{cases} (-1)^{\frac{n+3}{2}} \frac{2U_0}{n \pi b^n}, & n = 1, 3, 5, \dots \\ 0, & n = 2, 4, 6, \dots \end{cases}$$

故
$$\varphi(r,\phi) = \frac{2U_0}{\pi} \sum_{n=1,3,5,...}^{\infty} \frac{1}{n} (\frac{r}{b})^n [\sin n\phi + (-1)^{\frac{n+3}{2}} \cos n\phi]$$
 $(r \le b)$

如题 4.11 图所示,一无限长介质圆柱的半径为a、介电常数为 ε ,在距离轴线 $r_0(r_0 > a)$ 处,有一与圆柱平行的线电荷 q_1 ,计算空间各部分的电位。

解 在线电荷 q_i 作用下,介质圆柱产生极化,介质圆柱内外的电位 $\varphi(r,\phi)$ 均为线电荷 q_i 的 电位 $\varphi_l(r,\phi)$ 与极化电荷的电位 $\varphi_p(r,\phi)$ 的叠加,即 $\varphi(r,\phi)=\varphi_l(r,\phi)+\varphi_p(r,\phi)$ 。线电荷 q_l 的

电位为
$$\varphi_l(r,\phi) = -\frac{q_l}{2\pi\varepsilon_0} \ln R = -\frac{q_l}{2\pi\varepsilon_0} \ln \sqrt{r^2 + r_0^2 - 2rr_0 \cos \phi}$$
 (1)

题 4.11 图

而极化电荷的电位 $\varphi_p(r,\phi)$ 满足拉普拉斯方程,且是 ϕ 的偶函数。 介质圆柱内外的电位 $\varphi_1(r,\phi)$ 和 $\varphi_2(r,\phi)$ 满足的边界条件为分别为

- ① $\varphi_1(0,\phi)$ 为有限值; ② $\varphi_2(r,\phi) \rightarrow \varphi_l(r,\phi) \ (r \rightarrow \infty)$
 - (3) $r = a \text{ pt}, \quad \varphi_1 = \varphi_2, \quad \varepsilon \frac{\partial \varphi_1}{\partial r} = \varepsilon_0 \frac{\partial \varphi_2}{\partial r}$

由条件①和②可知, $\varphi_1(r,\phi)$ 和 $\varphi_2(r,\phi)$ 的通解为

$$\varphi_{l}(r,\phi) = \varphi_{l}(r,\phi) + \sum_{n=1}^{\infty} A_{n} r^{n} \cos n\phi \qquad (0 \le r \le a)$$
(2)

$$\varphi_2(r,\phi) = \varphi_l(r,\phi) + \sum_{n=1}^{\infty} B_n r^{-n} \cos n\phi \qquad (a \le r < \infty)$$
 (3)

将式(1)~(3)带入条件③,可得到

$$\sum_{n=1}^{\infty} A_n a^n \cos n\phi = \sum_{n=1}^{\infty} B_n a^{-n} \cos n\phi \tag{4}$$

$$\sum_{n=1}^{\infty} (A_n \varepsilon n a^{n-1} + B_n \varepsilon_0 n a^{-n-1}) \cos n \phi = (\varepsilon - \varepsilon_0) \frac{q_l}{2\pi \varepsilon_0} \frac{\partial \ln R}{\partial r} \Big|_{r=a}$$
 (5)

当
$$r < r_0$$
时,将 $\ln R$ 展开为级数,有 $\ln R = \ln r_0 - \sum_{n=1}^{\infty} \frac{1}{n} (\frac{r}{r_0})^n \cos n\phi$ (6)

帶入式 (5), 得
$$\sum_{n=1}^{\infty} (A_n \varepsilon n a^{n-1} + B_n \varepsilon_0 n a^{-n-1}) \cos n \phi = -\frac{(\varepsilon - \varepsilon_0) q_l}{2\pi \varepsilon_0 r_0} \sum_{n=1}^{\infty} (\frac{a}{r_0})^{n-1} \cos n \phi$$
 (7)

由式 (4) 和 (7), 有 $A_n a^n = B_n a^{-n}$

$$A_n \varepsilon n a^{n-1} + B_n \varepsilon_0 n a^{-n-1} = -\frac{(\varepsilon - \varepsilon_0) q_1}{2\pi \varepsilon_0 r_0} (\frac{a}{r_0})^{n-1}$$

由此解得
$$A_n = -\frac{q_l(\varepsilon - \varepsilon_0)}{2\pi\varepsilon_0(\varepsilon + \varepsilon_0)} \frac{1}{nr_0^n}$$
, $B_n = -\frac{q_l(\varepsilon - \varepsilon_0)}{2\pi\varepsilon_0(\varepsilon + \varepsilon_0)} \frac{a^{2n}}{nr_0^n}$

故得到圆柱内、外的电位分别为

$$\varphi_{1}(r,\phi) = -\frac{q_{l}}{2\pi\varepsilon_{0}} \ln \sqrt{r^{2} + r_{0}^{2} - 2rr_{0}\cos\phi} - \frac{q_{l}(\varepsilon - \varepsilon_{0})}{2\pi\varepsilon_{0}(\varepsilon + \varepsilon_{0})} \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{r}{r_{0}}\right)^{n} \cos n\phi$$
 (8)

$$\varphi_2(r,\phi) = -\frac{q_l}{2\pi\varepsilon_0} \ln \sqrt{r^2 + r_0^2 - 2rr_0\cos\phi} - \frac{q_l(\varepsilon - \varepsilon_0)}{2\pi\varepsilon_0(\varepsilon + \varepsilon_0)} \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{a^2}{r_0 r}\right)^n \cos n\phi \tag{9}$$

讨论:利用式(6),可将式(8)和(9)中得第二项分别写成为

$$-\frac{q_{l}(\varepsilon-\varepsilon_{0})}{2\pi\varepsilon_{0}(\varepsilon+\varepsilon_{0})}\sum_{n=1}^{\infty}\frac{1}{n}\left(\frac{r}{r_{0}}\right)^{n}\cos n\phi = \frac{q_{l}(\varepsilon-\varepsilon_{0})}{2\pi\varepsilon_{0}(\varepsilon+\varepsilon_{0})}(\ln R - \ln r_{0})$$

$$-\frac{q_l(\varepsilon-\varepsilon_0)}{2\pi\varepsilon_0(\varepsilon+\varepsilon_0)}\sum_{n=1}^{\infty}\frac{1}{n}\left(\frac{a^2}{r_0r}\right)^n\cos n\phi = \frac{q_l(\varepsilon-\varepsilon_0)}{2\pi\varepsilon_0(\varepsilon+\varepsilon_0)}(\ln R' - \ln r)$$

其中 $R' = \sqrt{r^2 + (a^2/r_0)^2 - 2r(a^2/r_0)\cos\phi}$ 。 因此可将 $\varphi_1(r,\phi)$ 和 $\varphi_2(r,\phi)$ 分别写成为

$$\varphi_{1}(r,\phi) = -\frac{1}{2\pi\varepsilon_{0}} \frac{2\varepsilon_{0}q_{I}}{\varepsilon + \varepsilon_{0}} \ln R - \frac{q_{I}(\varepsilon - \varepsilon_{0})}{2\pi\varepsilon_{0}(\varepsilon + \varepsilon_{0})} \ln r_{0}$$

$$\varphi_{2}(r,\phi) = -\frac{q_{l}}{2\pi\varepsilon_{0}}\ln R - \frac{1}{2\pi\varepsilon_{0}}\frac{-(\varepsilon - \varepsilon_{0})q_{l}}{\varepsilon + \varepsilon_{0}}\ln R' - \frac{1}{2\pi\varepsilon_{0}}\frac{(\varepsilon - \varepsilon_{0})q_{l}}{\varepsilon + \varepsilon_{0}}\ln r$$

由所得结果可知,介质圆柱内的电位与位于(r_0 ,0)的线电荷 $\frac{2\varepsilon_0}{\varepsilon+\varepsilon_0}q_l$ 的电位相同,而介

质圆柱外的电位相当于三根线电荷所产生,它们分别为:位于 $(r_0,0)$ 的线电荷 q_i ,位于 $(\frac{a^2}{r_0},0)$

的线电荷
$$-\frac{\varepsilon-\varepsilon_0}{\varepsilon+\varepsilon_0}q_l$$
; 位于 $r=0$ 的线电荷 $\frac{\varepsilon-\varepsilon_0}{\varepsilon+\varepsilon_0}q_l$ 。

4.12 将上题的介质圆柱改为导体圆柱,重新计算。

解 导体圆柱内的电位为常数,导体圆柱外的电位 $\varphi(r,\phi)$ 均为线电荷 q_i 的电位 $\varphi_i(r,\phi)$ 与

感应电荷的电位 $\varphi_{in}(r,\phi)$ 的叠加,即 $\varphi(r,\phi)=\varphi_l(r,\phi)+\varphi_{in}(r,\phi)$ 。线电荷 q_l 的电位为

$$\varphi_l(r,\phi) = -\frac{q_l}{2\pi\varepsilon_0} \ln R = -\frac{q_l}{2\pi\varepsilon_0} \ln \sqrt{r^2 + r_0^2 - 2rr_0 \cos \phi}$$
 (1)

而感应电荷的电位 $\varphi_{in}(r,\phi)$ 满足拉普拉斯方程,且是 ϕ 的偶函数。

 $\varphi(r,\phi)$ 满足的边界条件为

①
$$\varphi(r,\phi) \rightarrow \varphi_l(r,\phi) \ (r \rightarrow \infty)$$
;

$$\bigcirc$$
 $\varphi(a,\phi)=C$.

由于电位分布是 ϕ 的偶函数,并由条件①可知, $\varphi(r,\phi)$ 的通解为

$$\varphi(r,\phi) = \varphi_l(r,\phi) + \sum_{n=0}^{\infty} A_n r^{-n} \cos n\phi$$
 (2)

将式(1)和(2)带入条件②,可得到

$$\sum_{n=0}^{\infty} A_n a^{-n} \cos n\phi = C + \frac{q_l}{2\pi\varepsilon_0} \ln \sqrt{a^2 + r_0^2 - 2ar_0 \cos \phi}$$
 (3)

将 $\ln \sqrt{a^2 + r_0^2 - 2ar_0 \cos \phi}$ 展开为级数,有

$$\ln \sqrt{a^2 + r_0^2 - 2ar_0 \cos \phi} = \ln r_0 - \sum_{n=1}^{\infty} \frac{1}{n} (\frac{a}{r_0})^n \cos n\phi$$
 (4)

带入式 (3), 得

$$\sum_{n=0}^{\infty} A_n a^{-n} \cos n\phi = C + \frac{q_l}{2\pi\varepsilon_0} \left[\ln r_0 - \sum_{n=1}^{\infty} \frac{1}{n} \left(\frac{a}{r_0} \right)^n \cos n\phi \right]$$
 (5)

由此可得

$$A_0 = C + \frac{q_I}{2\pi\varepsilon_0} \ln r_0$$
, $A_n = -\frac{q_I}{2\pi\varepsilon_0 n} (\frac{a^2}{r_0})^n$

故导体圆柱外的电为

$$\varphi(r,\phi) = -\frac{q_l}{2\pi\varepsilon_0} \ln \sqrt{r^2 + r_0^2 - 2rr_0 \cos \phi} +$$

$$(C + \frac{q_l}{2\pi\varepsilon_0} \ln r_0) - \frac{q_l}{2\pi\varepsilon_0} \sum_{r=1}^{\infty} \frac{1}{n} (\frac{a^2}{r_0 r})^n \cos n\phi$$
(6)

讨论:利用式(4),可将式(6)中的第二项写成为

$$-\frac{q_l}{2\pi\varepsilon_0}\sum_{n=1}^{\infty}\frac{1}{n}\left(\frac{\alpha^2}{r_0r}\right)^n\cos n\phi = \frac{q_l}{2\pi\varepsilon_0}(\ln R' - \ln r)$$

其中 $R' = \sqrt{r^2 + (a^2/r_0)^2 - 2r(a^2/r_0)\cos\phi}$ 。 因此可将 $\varphi(r,\phi)$ 写成为

$$\varphi(r,\phi) = -\frac{q_l}{2\pi\varepsilon_0} \ln R + \frac{q_l}{2\pi\varepsilon_0} \ln R' - \frac{q_l}{2\pi\varepsilon_0} \ln r + C + \frac{q_l}{2\pi\varepsilon_0} \ln r_0$$

由此可见,导体圆柱外的电位相当于三根线电荷所产生,它们分别为:位于 $(r_0,0)$ 的线电荷 q_l ;

位于
$$(\frac{a^2}{r_0}, 0)$$
 的线电荷 $-q_l$; 位于 $r = 0$ 的线电荷 q_l 。

4.13 在均匀外电场 $E_0 = e_z E_0$ 中放入半径为 a 的导体球,设(1)导体充电至 U_0 ;(2)导体上充有电荷 Q 。试分别计算两种情况下球外的电位分布。

解(1)这里导体充电至 U_0 应理解为未加外电场 E_0 时导体球相对于无限远处的电位为 U_0 ,此时导体球面上的电荷密度 $\sigma=\varepsilon_0U_0/a$,总电荷 $q=4\pi\varepsilon_0aU_0$ 。将导体球放入均匀外电场 E_0 中后,在 E_0 的作用下,产生感应电荷,使球面上的电荷密度发生变化,但总电荷q仍保持不变,导体球仍为等位体。

设
$$\varphi(r,\theta) = \varphi_0(r,\theta) + \varphi_{in}(r,\theta)$$
,其中
$$\varphi_0(r,\theta) = -E_0 z = -E_0 r \cos \theta$$

是均匀外电场 E_0 的电位, $\varphi_{in}(r,\theta)$ 是导体球上的电荷产生的电位。

电位 $\varphi(r,\theta)$ 满足的边界条件为

①
$$r \rightarrow \infty$$
时, $\varphi(r,\theta) \rightarrow -E_0 r \cos \theta$;

②
$$r = a \text{ if}, \quad \varphi(a,\theta) = C_0, \quad -\varepsilon_0 \oint_S \frac{\partial \varphi}{\partial r} dS = q$$

其中 C_0 为常数,若适当选择 $\varphi(r,\theta)$ 的参考点,可使 $C_0 = U_0$ 。

由条件①,可设 $\varphi(r,\theta) = -E_0 r \cos \theta + A_1 r^{-2} \cos \theta + B_1 r^{-1} + C_1$ 代入条件②,可得到 $A_1 = a^3 E_0 \,, \ B_1 = a U_0 \,, \ C_1 = C_0 - U_0$ 若使 $C_0 = U_0$,可得到 $\varphi(r,\theta) = -E_0 r \cos \theta + a^3 E_0 r^{-2} \cos \theta + a U_0 r^{-1}$

(2) 导体上充电荷
$$Q$$
时,令 $Q = 4\pi\varepsilon_0 aU_0$,有 $U_0 = \frac{Q}{4\pi\varepsilon_0 a}$

利用 (1) 的结果,得到
$$\varphi(r,\theta) = -E_0 r \cos \theta + a^3 E_0 r^{-2} \cos \theta + \frac{Q}{4\pi\varepsilon_0 r}$$

4.14 如题 4.14 图所示,无限大的介质中外加均匀电场 $E_0 = e_z E_0$,在介质中有一个半径为a的球形空腔。求空腔内、外的电场 E 和空腔表面的极化电荷密度(介质的介电常数为 ε)。

解 在电场 E_0 的作用下,介质产生极化,空腔表面形成极化电荷,空腔内、外的电场 E 为外加电场 E_0 与极化电荷的电场 E_p 的叠加。设空腔内、外的电位分别为 $\varphi_1(r,\theta)$ 和 $\varphi_2(r,\theta)$,则 边界条件为

- ① $r \to \infty$ 时, $\varphi_2(r,\theta) \to -E_0 r \cos \theta$;
- ② r=0时, $\varphi_1(r,\theta)$ 为有限值;

③
$$r = a$$
 时, $\varphi_1(a,\theta) = \varphi_2(a,\theta)$, $\varepsilon_0 \frac{\partial \varphi_1}{\partial r} = \varepsilon \frac{\partial \varphi_2}{\partial r}$

由条件①和②,可设

$$\varphi_1(r,\theta) = -E_0 r \cos \theta + A_1 r \cos \theta$$
$$\varphi_2(r,\theta) = -E_0 r \cos \theta + A_2 r^{-2} \cos \theta$$

带入条件③,有

,有
$$A_1 a = A_2 a^{-2} , -\varepsilon_0 E_0 + \varepsilon_0 A_1 = -\varepsilon E_0 - 2\varepsilon a^{-3} A_2$$

题 4.14 图

由此解得
$$A_1 = -\frac{\varepsilon - \varepsilon_0}{2\varepsilon + \varepsilon_0} E_0$$
, $A_2 = -\frac{\varepsilon - \varepsilon_0}{2\varepsilon + \varepsilon_0} a^3 E_0$ 所以 $\varphi_1(r,\theta) = -\frac{3\varepsilon}{2\varepsilon + \varepsilon_0} E_0 r \cos \theta$
$$\varphi_2(r,\theta) = -[1 + \frac{\varepsilon - \varepsilon_0}{2\varepsilon + \varepsilon_0} (\frac{a}{r})^3] E_0 r \cos \theta$$

空腔内、外的电场为

$$\begin{aligned} \boldsymbol{E}_{1} &= -\nabla \varphi_{1}(r,\theta) = \frac{3\varepsilon}{2\varepsilon + \varepsilon_{0}} \boldsymbol{E}_{0} \\ \boldsymbol{E}_{2} &= -\nabla \varphi_{2}(r,\theta) = \boldsymbol{E}_{0} - \frac{(\varepsilon - \varepsilon_{0})E_{0}}{2\varepsilon + \varepsilon_{0}} (\frac{a}{r})^{3} [\boldsymbol{e}_{r} 2 \cos \theta + \boldsymbol{e}_{\theta} \sin \theta] \end{aligned}$$

空腔表面的极化电荷面密度为

$$\sigma_{p} = -\boldsymbol{n} \cdot \boldsymbol{P}_{2} \big|_{r=a} = -(\varepsilon - \varepsilon_{0}) \boldsymbol{e}_{r} \cdot \boldsymbol{E}_{2} \big|_{r=a} = -\frac{3\varepsilon_{0}(\varepsilon - \varepsilon_{0})}{2\varepsilon + \varepsilon_{0}} E_{0} \cos \theta$$

4.15 如题 4.15 图所示,空心导体球壳的内、外半径分别为 r_1 和 r_2 ,球的中心放置一个电偶极子p,球壳上的电荷量为p。试计算球内、外的电位分布和球壳上的电荷分布。

解 导体球壳将空间分割为内外两个区域,电偶极子P在球壳内表面上引起感应电荷分布,但内表面上的感应电荷总量为零,因此球壳外表面上电荷总量为Q,且均匀分布在外表面上。

球壳外的场可由高斯定理求得为

$$E_2(r) = e_r \frac{Q}{4\pi\varepsilon_0 r^2}$$
$$\varphi_2(r) = \frac{Q}{4\pi\varepsilon_0 r}$$

外表面上的电荷面密度为 $\sigma_2 = \frac{Q}{4\pi r_2^2}$

设球内的电位为 $\varphi_1(r,\theta) = \varphi_p(r,\theta) + \varphi_{in}(r,\theta)$, 其中

$$\varphi_p(r,\theta) = \frac{p\cos\theta}{4\pi\varepsilon_0 r^2} = \frac{p}{4\pi\varepsilon_0 r^2} P_1(\cos\theta)$$

题 4.15 图

是电偶极子 p 的电位, $\varphi_{in}(r,\theta)$ 是球壳内表面上的感应电荷的电位。

 $\varphi_{in}(r,\theta)$ 满足的边界条件为

① $\varphi_{in}(0,\theta)$ 为有限值;

②
$$\varphi_1(r_1,\theta)=\varphi_2(r_2)$$
,即 $\varphi_{in}(r_1,\theta)+\varphi_p(r_1,\theta)=\varphi_2(r_2)$,所以

$$\varphi_{in}(r_1,\theta) = \frac{Q}{4\pi\varepsilon_0 r_2} - \frac{p}{4\pi\varepsilon_0 r_1^2} P_1(\cos\theta)$$

由条件①可知 $\varphi_{in}(r,\theta)$ 的通解为 $\varphi_{in}(r,\theta) = \sum_{n=0}^{\infty} A_n r^n P_n(\cos\theta)$

由条件②,有
$$\sum_{n=0}^{\infty} A_n r_1^n P_n(\cos \theta) = \frac{Q}{4\pi\varepsilon_0 r_2} - \frac{p}{4\pi\varepsilon_0 r_1^2} P_1(\cos \theta)$$

比较两端 $P_n(\cos\theta)$ 的系数,得到

$$A_0 = \frac{Q}{4\pi\varepsilon_0 r_2}, \qquad A_1 = -\frac{p}{4\pi\varepsilon_0 r_1^3},$$

$$A_n = 0 \quad (n \ge 2)$$

最后得到

$$\varphi_1(r,\theta) = \frac{Q}{4\pi\varepsilon_0 r_2} + \frac{p}{4\pi\varepsilon_0} \left(\frac{1}{r^2} - \frac{r}{r_1^3}\right) \cos\theta$$

球壳内表面上的感应电荷面密度为 $\sigma_1 = -\varepsilon_0 \frac{\partial \varphi_1}{\partial n}\Big|_{r=r_1} = \varepsilon_0 \frac{\partial \varphi_1}{\partial r}\Big|_{r=r_1} = -\frac{3p}{4\pi r_1^3} \cos \theta$

感应电荷的总量为 $q_1 = \oint_S \sigma_1 \, dS = -\frac{3p}{4\pi r_1^3} \int_0^{\pi} \cos\theta \cdot 2\pi r_1^2 \sin\theta \, d\theta = 0$

4.16 欲在一个半径为a的球上绕线圈使在球内产生均匀场,问线圈应如何绕(即求绕线的密度)?

4.16 图

颞

解 设球内的均匀场为 $H_1 = e_z H_0 (r < a)$, 球外的场为 $H_2 (r > a)$, 如题 4.16 图所示。根据边界条件,球面上的电流面密度为

$$J_{S} = \mathbf{n} \times (\mathbf{H}_{2} - \mathbf{H}_{1})\big|_{r=a} = \mathbf{e}_{r} \times (\mathbf{H}_{2} - \mathbf{e}_{z}H_{0})\big|_{r=a} = \mathbf{e}_{r} \times \mathbf{H}_{2}\big|_{r=a} + \mathbf{e}_{\phi}H_{0}\sin\theta$$

 $| \boldsymbol{H}_2 |$ 若令 $\boldsymbol{e}_r \times \boldsymbol{H}_2 |_{r=a} = 0$,则得到球面上的电流面密度为 $| \boldsymbol{J}_S = \boldsymbol{e}_\phi H_0 \sin \theta$ 这表明球面上的绕线密度正比于 $\sin \theta$,则将在球内产生均匀场。

4.17 一个半径为R的介质球带有均匀极化强度P。

(1) 证明: 球内的电场是均匀的,等于
$$-\frac{\boldsymbol{p}}{\varepsilon_0}$$
;

(2) 证明: 球外的电场与一个位于球心的偶极子 $P\tau$ 产生的电场相同, $\tau = \frac{4\pi R^3}{3}$ 。

解 (1) 当介质极化后,在介质中会形成极化电荷分布,本题中所求的电场即为极化电荷所产生的场。由于是均匀极化,介质球体内不存在极化电荷,仅在介质球面上有极化电荷面密度,球内、外的电位满足拉普拉斯方程,可用分离变量法求解。

建立如题 4.17 图所示的坐标系,则介质球面上的极化电荷面密度为

$$\sigma_p = \mathbf{P} \cdot \mathbf{n} = \mathbf{P} \cdot \mathbf{e}_r = P \cos \theta$$

介质球内、外的电位 φ ,和 φ ,满足的边界条件为

- ① $\varphi_1(0,\theta)$ 为有限值:
- ② $\varphi_2(r,\theta) \to 0 \ (r \to \infty)$;
- \bigcirc $\varphi_1(R,\theta) = \varphi_2(R,\theta)$

$$\varepsilon_0 \left(\frac{\partial \varphi_1}{\partial r} - \frac{\partial \varphi_2}{\partial r} \right) \Big|_{r=R} = P \cos \theta$$

因此,可设球内、外电位的通解为

题 4.17 图

$$\begin{split} \varphi_{\mathrm{l}}(r,\theta) &= A_{\mathrm{l}}r\cos\theta \\ \varphi_{\mathrm{2}}(r,\theta) &= \frac{B_{\mathrm{l}}}{r^{2}}\cos\theta \\ \text{由条件③,} \quad \bar{q} \qquad A_{\mathrm{l}}R &= \frac{B_{\mathrm{l}}}{R^{2}}\,, \quad \varepsilon_{0}(A_{\mathrm{l}} + \frac{2B_{\mathrm{l}}}{R^{3}}) = P \\ \\ \text{解得} \qquad \qquad A_{\mathrm{l}} &= \frac{P}{3\varepsilon_{0}}\,, \qquad B_{\mathrm{l}} &= \frac{PR^{3}}{3\varepsilon_{0}} \end{split}$$

于是得到球内的电位 $\varphi_1(r,\theta) = \frac{P}{3\varepsilon_0} r \cos \theta = \frac{P}{3\varepsilon_0} z$

故球内的电场为 $\mathbf{E}_1 = -\nabla \varphi_1 = -\mathbf{e}_z \frac{P}{3\varepsilon_0} = -\frac{\mathbf{P}}{3\varepsilon_0}$

(2) 介质球外的电位为

$$\varphi_2(r,\theta) = \frac{PR^3}{3\varepsilon_0 r^2} \cos\theta = \frac{1}{4\pi\varepsilon_0 r^2} \frac{4\pi R^3 P}{3} \cos\theta = \frac{P\tau}{4\pi\varepsilon_0 r^2} \cos\theta$$

其中 $\tau = \frac{4\pi R^3}{3}$ 为介质球的体积。故介质球外的电场为

$$\boldsymbol{E}_{2} = -\nabla \varphi_{2}(r,\theta) = -\boldsymbol{e}_{r} \frac{\partial \varphi_{2}}{\partial r} - \boldsymbol{e}_{\theta} \frac{1}{r} \frac{\partial \varphi_{2}}{\partial r} = \frac{P\tau}{4\pi\varepsilon_{0}r^{3}} (\boldsymbol{e}_{r} 2\cos\theta + \boldsymbol{e}_{\theta}\sin\theta)$$

可见介质球外的电场与一个位于球心的偶极子 P_{τ} 产生的电场相同。

4.18 半径为a的接地导体球,离球心 $r_1(r_1 > a)$ 处放置一个点电荷q,如题 4.18 图所示。用分离变量法求电位分布。

解 球外的电位是点电荷的电位与球面上感应电荷产生的电位的叠加,感应电荷的电位满足拉普拉斯方程。用分离变量法求解电位分布时,将点电荷的电位在球面上按勒让德多项式展开,即可由边界条件确定通解中的系数。

设
$$\varphi(r,\theta) = \varphi_0(r,\theta) + \varphi_{in}(r,\theta)$$
, 其中

$$\varphi_0(r,\theta) = \frac{q}{4\pi\varepsilon_0 R} = \frac{q}{4\pi\varepsilon_0 \sqrt{r^2 + r_1^2 - 2rr_1\cos\theta}}$$

是点电荷q的电位, $\varphi_{in}(r,\theta)$ 是导体球上感应电荷产生的电位。

电位 $\varphi(r,\theta)$ 满足的边界条件为

- ① $r \to \infty$ 时, $\varphi(r,\theta) \to 0$;
- ② $r = a \bowtie$, $\varphi(a, \theta) = 0$.

由条件①,可得 $\varphi_{in}(r,\theta)$ 的通解为

$$\varphi_{in}(r,\theta) = \sum_{n=0}^{\infty} A_n r^{-n-1} P_n(\cos \theta)$$

为了确定系数 A_n ,利用 1/R 的球坐标展开式

题 4.18 图

$$\frac{1}{R} = \begin{cases} \sum_{n=0}^{\infty} \frac{r^n}{r_1^{n+1}} P_n(\cos \theta) & (r \le r_1) \\ \sum_{n=0}^{\infty} \frac{r_1^n}{r^{n+1}} P_n(\cos \theta) & (r \ge r_1) \end{cases}$$

将
$$\varphi_0(r,\theta)$$
在球面上展开为 $\varphi_0(a,\theta) = \frac{q}{4\pi\varepsilon_0} \sum_{n=0}^{\infty} \frac{a^n}{r_1^{n+1}} P_n(\cos\theta)$

代入条件②,有
$$\sum_{n=0}^{\infty} A_n a^{-n-1} P_n(\cos \theta) + \frac{q}{4\pi\varepsilon_0} \sum_{n=0}^{\infty} \frac{a^n}{r_1^{n+1}} P_n(\cos \theta) = 0$$

比较
$$P_n(\cos \theta)$$
 的系数,得到 $A_n = -\frac{qa^{2n+1}}{4\pi\varepsilon_0 r_1^{n+1}}$

故得到球外的电位为
$$\varphi(r,\theta) = \frac{q}{4\pi\varepsilon_0 R} - \frac{q}{4\pi\varepsilon_0} \sum_{n=0}^{\infty} \frac{a^{2n+1}}{(r_i r)^{n+1}} P_n(\cos\theta)$$

讨论:将 $\varphi(r,\theta)$ 的第二项与1/R的球坐标展开式比较,可得到

$$\sum_{n=0}^{\infty} \frac{a^{2n+1}}{(r_1 r)^{n+1}} P_n(\cos \theta) = \frac{a/r_1}{\sqrt{r^2 + (a^2/r_1)^2 - 2r(a^2/r_1)\cos \theta}}$$

线电荷产生的电位为

由此可见, $\varphi(r,\theta)$ 的第二项是位于 $r'=a^2/r_1$ 的一个点电荷 $q'=-qa/r_1$ 所产生的电位,此电荷正是球面上感应电荷的等效电荷,即像电荷。

4.19 一根密度为 q_l 、长为 2a 的线电荷沿z 轴放置,中心在原点上。证明:对于r>a 的点,有

题 4.19 图

$$\varphi(r | \theta) =$$

 $\varphi(r,\theta) = \frac{q_l}{4\pi\varepsilon_0} \int_{-a}^{a} \frac{1}{R} dz' = \frac{q_l}{4\pi\varepsilon_0} \int_{-a}^{a} \frac{1}{\sqrt{r^2 + z'^2 - 2rz'\cos\theta}} dz'$

 $\varphi(r,\theta) = \frac{q_l}{2\pi\varepsilon} \left(\frac{a}{r} + \frac{a^3}{3r^3} P_2(\cos\theta) + \frac{a^5}{5r^5} P_4(\cos\theta) + \cdots \right)$

对于r > a的点,有

$$\frac{1}{\sqrt{r^2 + {z'}^2 - 2rz'\cos\theta}} = \sum_{n=0}^{\infty} \frac{(z')^n}{r^{n+1}} P_n(\cos\theta)$$

故得到

$$\varphi(r,\theta) = \frac{q_l}{4\pi\varepsilon_0} \sum_{n=0}^{\infty} \int_{-a}^{a} \frac{(z')^n}{r^{n+1}} P(\cos\theta) dz' = \frac{q_l}{4\pi\varepsilon_0} \sum_{n=0}^{\infty} \frac{1}{n+1} \frac{a^{n+1} - (-a)^{n+1}}{r^{n+1}} P_n(\cos\theta) = \frac{q_l}{2\pi\varepsilon_0} \left(\frac{a}{r} + \frac{a^3}{3r^3} P_2(\cos\theta) + \frac{a^5}{5r^5} P_4(\cos\theta) + \cdots \right)$$

4.20 一个半径为a的细导线圆环,环与xy平面重合,中心在原点上,环上总电荷量为Q,如题 4.20 图所示。证明:空间任意点电位为

$$\varphi_{1} = \frac{Q}{4\pi\varepsilon_{0}a} \left[1 - \frac{1}{2} \left(\frac{r}{a} \right)^{2} P_{2}(\cos\theta) + \frac{3}{8} \left(\frac{r}{a} \right)^{4} P_{4}(\cos\theta) + \cdots \right]$$

$$\varphi_{2} = \frac{Q}{4\pi\varepsilon_{0}r} \left[1 - \frac{1}{2} \left(\frac{a}{r} \right)^{2} P_{2}(\cos\theta) + \frac{3}{8} \left(\frac{a}{r} \right)^{4} P_{4}(\cos\theta) + \cdots \right]$$

$$(r \le a)$$

解 以细导线圆环所在的球面 r=a 把场区分为两部分,分别写出两个场域的通解,并利用 δ 函数将细导线圆环上的线电荷 Q表示成球面 r=a 上的电荷面密度

题 4.20 图

$$\sigma = \frac{Q}{2\pi a^2} \delta(\cos\theta - \cos\frac{\pi}{2}) = \frac{Q}{2\pi a^2} \delta(\cos\theta)$$

再根据边界条件确定系数。

设球面 r=a 内、外的电位分别为 $\varphi_1(r,\theta)$ 和 $\varphi_2(r,\theta)$,则 边界条件为:

- ① $\varphi_1(0,\theta)$ 为有限值;
- $(2) \varphi_{\gamma}(r,\theta) \to 0 \ (r \to \infty)$

$$\left. \varepsilon_0 \left(\frac{\partial \varphi_1}{\partial r} - \frac{\partial \varphi_2}{\partial r} \right) \right|_{r=a} = \frac{Q}{2\pi a^2} \delta(\cos \theta)$$

根据条件①和②,可得 $\varphi_1(r,\theta)$ 和 $\varphi_2(r,\theta)$ 的通解为

$$\varphi_1(r,\theta) = \sum_{n=0}^{\infty} A_n r^n P_n(\cos\theta)$$
 (1)

$$\varphi_2(r,\theta) = \sum_{n=0}^{\infty} B_n r^{-n-1} P_n(\cos\theta)$$
 (2)

代入条件③,有

$$A_{n}a^{n} = B_{n}a^{-n-1} \tag{3}$$

$$\sum_{n=0}^{\infty} [A_n n a^{n-1} + B_n (n+1) a^{-n-2}] P_n(\cos\theta) = \frac{Q}{2\pi\varepsilon_0 a^2} \delta(\cos\theta)$$
 (4)

将式 (4) 两端同乘以 $P_m(\cos\theta)\sin\theta$,并从 0 到 π 对 θ 进行积分,得

$$A_{n}na^{n-1} + B_{n}(n+1)a^{-n-2} = \frac{(2n+1)Q}{4\pi\varepsilon_{0}a^{2}} \int_{0}^{\pi} \delta(\cos\theta)P_{n}(\cos\theta)\sin\theta d\theta = \frac{(2n+1)Q}{4\pi\varepsilon_{0}a^{2}}P_{n}(0)$$
(5)

其中

$$P_n(0) = \begin{cases} 0 & n = 1, 3, 5, \dots \\ (-1)^{n/2} \frac{1 \cdot 3 \cdot 5 \cdots (n-1)}{2 \cdot 4 \cdot 6 \cdots n} & n = 2, 4, 6, \dots \end{cases}$$

由式 (3) 和 (5), 解得 $A_n = \frac{Q}{4\pi\varepsilon_0 a^{n+1}} P_n(0)$, $B_n = \frac{Qa^n}{4\pi\varepsilon_0} P_n(0)$

代入式(1)和(2),即得到

$$\varphi_{1} = \frac{Q}{4\pi\varepsilon_{0}a} \left[1 - \frac{1}{2} \left(\frac{r}{a} \right)^{2} P_{2}(\cos\theta) + \frac{3}{8} \left(\frac{r}{a} \right)^{4} P_{4}(\cos\theta) + \cdots \right] \qquad (r \le a)$$

$$\varphi_{2} = \frac{Q}{4\pi\varepsilon_{0}r} \left[1 - \frac{1}{2} \left(\frac{a}{r} \right)^{2} P_{2}(\cos\theta) + \frac{3}{8} \left(\frac{a}{r} \right)^{4} P_{4}(\cos\theta) + \cdots \right] \qquad (r \ge a)$$

处产生的电场为

4.21 一个点电荷q与无限大导体平面距离为d,如果把它移到无穷远处,需要作多少功?

解 利用镜像法求解。当点电荷q移动到距离导体平面为x的点P处时,其像电荷q'=-q,与导体平面相距为x'=-x,如题 4.21 图所示。像电荷q'在点P

 q'
 q

 -x
 o
 x
 x

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

 I
 I

$$E'(x) = e_x \frac{-q}{4\pi\varepsilon_0 (2x)^2}$$

所以将点电荷q移到无穷远处时,电场所作的功为

$$W_e = \int_{d}^{\infty} q \mathbf{E}'(x) \cdot d\mathbf{r} = \int_{d}^{\infty} \frac{-q^2}{4\pi\varepsilon_0 (2x)^2} dx = -\frac{q^2}{16\pi\varepsilon_0 d}$$

外力所作的功为 $W_o = -W_e = \frac{q^2}{16\pi\varepsilon_0 d}$

4.22 如题 4.22 图所示,一个点电荷 q 放在 60° 的接地导体角域内的点 (1, 1, 0) 处。求: (1) 所有镜像电荷的位置和大小; (2) 点 x=2,y=1 处的电位。

解 (1) 这是一个多重镜像的问题,共有 5 个像电荷,分布在以点电荷 q 到角域顶点的距离为半径的圆周上,并且关于导体平面对称,其电荷量的大小等于 q ,且正负电荷交错分布,其大小和位置分别为

$$q'_{1} = -q, \begin{cases} x'_{1} = \sqrt{2}\cos 75^{\circ} = 0.366 \\ y'_{1} = \sqrt{2}\sin 75^{\circ} = 1.366 \end{cases}$$

$$q'_{2} = q, \begin{cases} x'_{2} = \sqrt{2}\cos 165^{\circ} = -1.366 \\ y'_{2} = \sqrt{2}\sin 165^{\circ} = 0.366 \end{cases}$$

$$q'_{3} = -q, \begin{cases} x'_{3} = \sqrt{2}\cos 195^{\circ} = -1.366 \\ y'_{3} = \sqrt{2}\sin 195^{\circ} = -0.366 \end{cases}$$

$$q'_{4} = q, \begin{cases} x'_{4} = \sqrt{2}\cos 285^{\circ} = 0.366 \\ y'_{4} = \sqrt{2}\sin 285^{\circ} = -1.366 \end{cases}$$

$$q'_{5} = -q, \begin{cases} x'_{5} = \sqrt{2}\cos 315^{\circ} = 1 \\ y'_{5} = \sqrt{2}\sin 315^{\circ} = -1 \end{cases}$$

(2) 点 x = 2, y = 1 处电位

$$\varphi(2, 1, 0) = \frac{1}{4\pi\varepsilon_0} \left(\frac{q}{R} + \frac{q_1'}{R_1} + \frac{q_2'}{R_2} + \frac{q_3'}{R_3} + \frac{q_4'}{R_4} + \frac{q_5'}{R_5} \right) =$$

$$\frac{q}{4\pi\varepsilon_0}(1 - 0.597 + 0.292 - 0.275 + 0.348 - 0.477) = \frac{0.321}{4\pi\varepsilon_0}q = 2.88 \times 10^9 q \text{ (V)}$$

4.23 一个电荷量为q、质量为m的小带电体,放置在无限大导体平面下方,与平面相距为h。求q的值以使带电体上受到的静电力恰与重力相平衡(设 $m=2\times10^{-3}\,\mathrm{kg}$, $h=0.02\mathrm{m}$)。

解 将小带电体视为点电荷 q ,导体平面上的感应电荷对 q 的静电力等于镜像电荷 q' 对 q 的作用力。根据镜像法可知,镜像电荷为 q'=-q ,位于导体平面上方为 h 处,则小带电体 q 受到

的静电力为
$$f_e = -\frac{q^2}{4\pi\varepsilon_0(2h)^2}$$

令 f_e 的大小与重力 mg 相等,即 $\frac{q^2}{4\pi\varepsilon_0(2h)^2} = mg$

于是得到 $q = 4h\sqrt{\pi\varepsilon_0 mg} = 5.9 \times 10^{-8} \,\mathrm{C}$

4.24 如题 4.24(a)图所示,在 z < 0的下半空间是介电常数为 ε 的介质,上半空间为空气,距离介质平面距为 h 处有一点电荷 q ,求:(1) z > 0和 z < 0的两个半空间内的电位;(2)介质表面上的极化电荷密度,并证明表面上极化电荷总电量等于镜像电荷 q'。

解 (1) 在点电荷 q 的电场作用下,介质分界面上出现极化电荷,利用镜像电荷替代介质分界面上的极化电荷。根据镜像法可知,镜像电荷分布为(如题 4.24 图(b)、(c) 所示)

$$q' = -rac{arepsilon - arepsilon_0}{arepsilon + arepsilon_0} q$$
 , 位于 $z = -h$ $q'' = rac{arepsilon - arepsilon_0}{arepsilon + arepsilon_0} q$, 位于 $z = h$

上半空间内的电位由点电荷q和镜像电荷q'共同产生,即

$$\varphi_{\rm l} = \frac{q}{4\pi\varepsilon_0 R_{\rm l}} + \frac{q'}{4\pi\varepsilon_0 R'} = \frac{q}{4\pi\varepsilon_0} \left\{ \frac{1}{\sqrt{r^2 + (z-h)^2}} - \frac{\varepsilon - \varepsilon_0}{\varepsilon + \varepsilon_0} \frac{1}{\sqrt{r^2 + (z+h)^2}} \right\}$$

下半空间内的电位由点电荷q和镜像电荷q"共同产生,即 $\varphi_2 = \frac{q+q''}{4\pi\varepsilon R_2} = \frac{q}{2\pi(\varepsilon+\varepsilon_0)} \frac{1}{\sqrt{r^2+(z-h)^2}}$

(2) 由于分界面上无自由电荷分布, 故极化电荷面密度为

$$\sigma_{p} = \mathbf{n} \cdot \left(\mathbf{P}_{1} - \mathbf{P}_{2} \right) \big|_{z=0} = \varepsilon_{0} (E_{1z} - E_{2z}) \big|_{z=0} = \varepsilon_{0} \left(\frac{\partial \varphi_{2}}{\partial z} - \frac{\partial \varphi_{1}}{\partial z} \right) \big|_{z=0} = -\frac{(\varepsilon - \varepsilon_{0}) hq}{2\pi (\varepsilon + \varepsilon_{0}) (r^{2} + h^{2})^{3/2}}$$

极化电荷总电量为

$$q_{P} = \int_{S} \sigma_{P} dS = \int_{0}^{\infty} \sigma_{P} 2\pi r dr = -\frac{(\varepsilon - \varepsilon_{0})hq}{\varepsilon + \varepsilon_{0}} \int_{0}^{\infty} \frac{r}{(r^{2} + h^{2})^{3/2}} dr = -\frac{(\varepsilon - \varepsilon_{0})q}{\varepsilon + \varepsilon_{0}} = q'$$

4.25 一个半径为R的导体球带有电荷量为Q,在球体外距离球心为D处有一个点电荷q。

(1) 求点电荷q与导体球之间的静电力; (2) 证明: 当q与Q同号,且 $\frac{Q}{q} < \frac{RD^3}{(D^2 - R^2)^2} - \frac{R}{D}$ 成立时,F 表现为吸引力。

解 (1) 导体球上除带有电荷量Q之外,点电荷q还要在导体球上感应出等量异号的两种不同电荷。根据镜像法,像电荷q'和q''的大小和位置分别为(如题 4.25 图所示)

$$q' = -\frac{R}{D}q, \quad d' = \frac{R^2}{D}$$
$$q'' = -q' = \frac{R}{D}q, \quad d'' = 0$$

导体球自身所带的电荷Q则与位于球心的点电荷Q等效。故点电荷q受到的静电力为

$$F = F_{q' \to q} + F_{q'' \to q} + F_{Q \to q} = \frac{qq'}{4\pi\varepsilon_0 (D - d')^2} + \frac{q(D + q'')}{4\pi\varepsilon_0 D^2} = \frac{q}{4\pi\varepsilon_0} \left\{ \frac{Q + (R/D)q}{D^2} - \frac{Rq}{D\left[D - (R/D)^2\right]^2} \right\}$$

(2) 当q与Q同号,且F表现为吸引力,即F<0时,则应有

$$\frac{Q + (R/D)q}{D^{2}} - \frac{Rq}{D[D - (R/D)^{2}]^{2}} < 0$$

由此可得出 $\frac{Q}{q} < \frac{RD^3}{(D^2 - R^2)^2} - \frac{R}{D}$

- **4.26** 两个点电荷Q和-Q,在一个半径为a的导体球直径的延长线上,分别位于导体球的两侧且距球心为D。
 - (1) 证明: 镜像电荷构成一个电偶极子, 位于球心, 电偶极矩为 $p = \frac{2a^3Q}{D^2}$;
 - (2) 令D和Q分别趋于无穷,同时保持 $\frac{Q}{D^2}$ 不变,计算球外的电场。
- **解** (1) 点电荷 Q 和 -Q 都要在球面上引起等量异号的感应电荷,可分别按照点电荷与不接地导体球面的镜像确定其等效的像电荷。根据镜像法,点电荷 Q 的像电荷为

$$q'_1 = -\frac{a}{D}Q$$
, $\text{ } \dot{\Box} \div : \ d'_1 = \frac{a^2}{D}$

$$q_1'' = -q_1' = \frac{a}{D}Q$$
, $\textcircled{1}$: $d_1'' = 0$

而点电荷-Q的像电荷为

$$q_2' = \frac{a}{D}Q, \quad \text{ $\stackrel{\triangle}{\square}$} \mp : \quad d_2' = -\frac{a^2}{D}$$

$$q_2'' = -q_2' = -\frac{a}{D}Q$$
, $\textcircled{1}$: $d_2'' = 0$

如题 4.26 图所示。由此可见,像电荷 q_1'' 和 q_2'' 等值异号,且同时位于球心,故球心处总的像电荷为零;而像电荷 q_1' 和 q_2' 也等值异号,且位置关于球心对称,故构成位于球心的电偶极子,其电偶极矩为

$$p = q_2'(2d_1') = \frac{a}{D}Q \cdot \frac{2a^2}{D} = \frac{2a^3Q}{D^2}$$

(2) 球外的电位由Q和-Q以及像电荷 q_1' 和 q_2' 共同产生,即

$$\varphi(r,\theta) = \frac{Q}{4\pi\varepsilon_0 R_1} + \frac{q_1'}{4\pi\varepsilon_0 R_1'} - \frac{Q}{4\pi\varepsilon_0 R_2} + \frac{q_2'}{4\pi\varepsilon_0 R_2'} = \frac{Q}{4\pi\varepsilon_0 R_2} \left\{ \frac{1}{\sqrt{r^2 + D^2 - 2rD\cos\theta}} - \frac{a/D}{\sqrt{r^2 + (a^2/D)^2 - (2ra^2/D)\cos\theta}} - \frac{1}{\sqrt{r^2 + D^2 + 2rD\cos\theta}} + \frac{a/D}{\sqrt{r^2 + (a^2/D)^2 + (2ra^2/D)\cos\theta}} \right\}$$

当D和Q分别趋于无穷,同时保持 $\frac{Q}{D^2}$ 不变时,有

$$\varphi(r,\theta) = \frac{Q}{4\pi\varepsilon_0 D^2} \left\{ \frac{D^2}{\sqrt{r^2 + D^2 - 2rD\cos\theta}} - \frac{aD}{\sqrt{r^2 + (a^2/D)^2 - (2ra^2/D)\cos\theta}} - \frac{D}{\sqrt{r^2 + D^2 + 2rD\cos\theta}} + \frac{aD}{\sqrt{r^2 + (a^2/D)^2 + (2ra^2/D)\cos\theta}} \right\} \approx \frac{Q}{4\pi\varepsilon_0 D^2} \left\{ D\left(1 + \frac{r}{D}\cos\theta\right) - \frac{aD}{r}\left(1 + \frac{a^2}{rD}\cos\theta\right) - D\left(1 - \frac{r}{D}\cos\theta\right) + \frac{aD}{r}\left(1 - \frac{a^2}{rD}\cos\theta\right) \right\} = \frac{p}{4\pi\varepsilon_0 a^3} r\cos\theta - \frac{p}{4\pi\varepsilon_0 r^2}\cos\theta$$

球外的电场为

$$\boldsymbol{E} = -\nabla \varphi = -(\boldsymbol{e}_r \frac{\partial \varphi}{\partial r} + \boldsymbol{e}_{\phi} \frac{1}{r} \frac{\partial \varphi}{\partial \phi}) = \frac{p}{4\pi\varepsilon_0 a^3} [-\boldsymbol{e}_r (1 - \frac{2a^3}{r^3}) \cos \theta + \boldsymbol{e}_{\phi} (1 + \frac{a^3}{r^3}) E_0 \sin \theta] =$$

$$\boldsymbol{e}_z \frac{p}{4\pi\varepsilon_0 a^3} + \frac{p}{4\pi\varepsilon_0 r^3} (\boldsymbol{e}_r 2 \cos \theta + \boldsymbol{e}_{\phi} \sin \theta)$$

- **4.27** 一根与地面平行架设的圆截面导线,半径为a,悬挂高度为h。证明:单位长度上圆柱导线与地面间的电容为 $C_0 = \frac{2\pi\varepsilon_0}{\cosh^{-1}(h/a)}$ 。
- 解 地面的影响可用一个像圆柱来等效。设导线单位长度带电荷为 q_l ,则像圆柱单位长度带电荷为 $-q_l$ 。根据电轴法,电荷 q_l 和 $-q_l$ 可用位于电轴上的线电荷来等效替代,如题 4.27 图 所示。等效线电荷对导体轴线的偏移为

$$D = h + \sqrt{h^2 - a^2}$$
$$d = h - \sqrt{h^2 - a^2}$$

则导线与地间的电位差为

$$\varphi = \frac{q_{l}}{2\pi\varepsilon_{0}} \ln \frac{1}{a - d} - \frac{q_{l}}{2\pi\varepsilon_{0}} \ln \frac{1}{D - a} = \frac{q_{l}}{2\pi\varepsilon_{0}} \ln \frac{\sqrt{h^{2} - a^{2}} + (h - a)}{\sqrt{h^{2} - a^{2}} - (h - a)} = \frac{q_{l}}{2\pi\varepsilon_{0}} \ln \frac{\sqrt{h^{2} - a^{2}} + (h - a)}{a} = \frac{q_{l}}{2\pi\varepsilon_{0}} \cosh^{-1}(\frac{h}{a})$$

故单位长度上圆柱导线与地面间的电容为

$$C_0 = \frac{q_l}{\varphi} = \frac{2\pi\varepsilon_0}{\cosh^{-1}(h/a)}$$

题 4.27 图

4.28 在上题中设导线与地面间的电压为 U_0 。证明: 地面对导线单位长度的作用力

$$F_0 = \frac{\pi \varepsilon_0 U_0^2}{\left[\cosh^{-1}(h/a)\right]^2 (h^2 - a^2)^{1/2}}$$

解 导线单位长度上的电场能量为 $W_e = \frac{1}{2}C_0U_0^2 = \frac{\pi\varepsilon_0U_0^2}{\cosh^{-1}(h/a)}$

由虚位移法,得到地面对导线单位长度的作用力为

$$F_0 = \frac{\partial W_e}{\partial h}\Big|_{U_0} = \frac{\partial}{\partial h} \left[\frac{\pi \varepsilon_0 U_0^2}{\cosh^{-1}(h/a)} \right] = \frac{\pi \varepsilon_0 U_0^2}{\left[\cosh^{-1}(h/a)\right]^2 (h^2 - a^2)^{1/2}}$$