

工程电磁场

Engineering Electromagnetics

沈启平

电气与电子工程学院

基本概念: • 电介质中的静电场

- 导电媒质中的恒定电场与电流场
- 导电媒质周围电介质中的静态电场

图 3.0.1 恒定电场的知识结构框图

1. 电流

分类: 传导电流与运流电流。

传导电流是导体中的自由电子(或空穴) 或者是电解液中的离子运动形成的电流。

运流电流是电子、离子或其他带电粒子在 真空或气体中运动形成的电流。

电流:单位时间内穿过某一截面的电荷量称为电流,以

I表示。电流的单位为A(安培)。

因此, 电流 I 与电荷 q 的关系为

$$I = \frac{\mathrm{d}q}{\mathrm{d}t}$$

电流密度是一个矢量,以 J 表示。其方向为正电荷的运动 方向,大小为单位时间内垂直穿过单位面积的电荷量。

穿过任一有向面元 dS 的电流 dI 与电流密度 J 的关系为

$$dI = J \cdot dS$$

穿过某一截面的电流等于穿过该截面电流密度的通量,即

$$I = \int_{S} \boldsymbol{J} \cdot \mathrm{d}\boldsymbol{S}$$

大多数导电介质中,某点的传导电流密度J 与该点的电场强度 E 成正比,即

 $J = \sigma E$ 欧姆定律的微分形式

式中, σ 称为电导率, 单位为 S/m。

 σ 值愈大表明导电能力愈强。

电导率为无限大的导体称为理想导电体。电导率为零的介质称为理想介质。

介 质	电导率(S/m)	介 质	电导率(S/m)
银	6.17×10^{7}	海水	4
紫铜	5.80×10^{7}	淡水	10^{-3}
金	4.10×10^{7}	干土	10^{-5}
铝	3.54×10^{7}	变压器油	10^{-11}
黄铜	1.57×10^7	玻璃	10^{-12}
铁	10 ⁷	橡胶	10^{-15}

在理想导电体中能够存在恒定电场?

运流电流的电流密度不与电场强度成正比,而且电流 密度的方向与电场强度的方向也可能不同。

可以证明

$$J = \rho v$$

式中的 ρ 为电荷密度。

介质的**导电性能**也有均匀与非均匀、线性与非线性以及 各向同性与各同异性等特点,这些特性的含义与前相同。

上述公式仅适用于各向同性的线性介质。

2. 电动势

图3.1.1 恒定电流的形成

首先讨论开路情况下外源内部的作用过程。

在外源中非静电力作 用下,正电荷不断地移向 正极板 P, 负电荷不断地 移向负极板 N。

极板上的电荷在外源 中形成电场 *E* , 其方向由 正极板指向负极板。

极板上电荷产生的电场力阻止 电荷移动,一直到该电场力等于非 静电力时,电荷运动方才停止,极 板上的电荷也就保持恒定。

既然外源中的非静电力表现为对于电荷的作用力,因此,这种非静电力是由外电场产生的,以E'表示。

当 E = -E' 时,电荷运动停止。

若外源的极板之间接上导电介质, 正极板上的正电荷通过导电介质移 向负极板; 负极板上的负电荷通过 导电介质移向正极板。

因而导致E < E',外电场又使外源中的电荷再次移动,外源不断地向正极板补充新的正电荷,向负极板补充新的负电荷。

极板上的电荷通过导电介质不断流失,外源又不断地向极板补充新电荷,从而维持了连续不断的电流。因此,为了在导电介质中产生连续不断的电流,必须依靠外源。

当达到动态平衡时,极板上的电荷分布保持不变。这样,极板电荷在外源中以及在导电介质中产生恒定电场,且在外源内部保持 E = -E',在包括外源及导电介质的整个回路中维持恒定的电流。

注意,极板上的电荷分布虽然不变,但是极板上的电荷并不是静止的。它们是在不断地更替中保持分布特性不变,因此,这种电荷称为驻立电荷。

驻立电荷是在**外源**作用下形成的,一旦外源消失,驻立电荷也将随之逐渐消失。

外电场由负极板 N 到正极板 P 的线积分称为外源的电动势,以e 表示,即

$$e = \int_{N}^{P} \mathbf{E}' \cdot \mathrm{d}\mathbf{l}$$

达到动态平衡时,在外源内部 E = -E',所以上 式又可写为

$$e = -\int_{N}^{P} \mathbf{E} \cdot d\mathbf{l}$$

驻立电荷产生的恒定电场与静止电荷产生的 静电场一样,也是一种保守场。因此,

$$\oint_{I} \mathbf{E} \cdot d\mathbf{l} = 0$$

考虑到
$$J = \sigma E$$
 , 那么, 上式可写成
$$\oint_{I} \frac{J}{\sigma} \cdot dl = 0$$

对于均匀导电介质, 上式变为

$$\oint_{I} \mathbf{J} \cdot d\mathbf{l} = 0$$

根据旋度定理

$$\oint_{l} \frac{\mathbf{J}}{\sigma} \cdot d\mathbf{l} = 0 \longrightarrow \nabla \times \left(\frac{\mathbf{J}}{\sigma}\right) = 0$$

$$\oint_{l} \boldsymbol{J} \cdot d\boldsymbol{l} = 0 \qquad \longrightarrow \qquad \nabla \times \boldsymbol{J} = 0$$

可见,均匀导电介质中,恒定电流场是无旋的。

3. 恒定电流场

设驻立电荷的体密度为 ρ ,则

$$q = \int_{V} \rho \, dV$$

$$\oint_{S} \mathbf{J} \cdot d\mathbf{S} = -\frac{\partial q}{\partial t} = -\int_{V} \frac{\partial \rho}{\partial t} dV$$

那么

恒定电流场的电荷分布与时间无关,即 $\frac{\partial \rho}{\partial t} = 0$,

得

$$\oint_{S} \mathbf{J} \cdot d\mathbf{S} = 0$$

电流密度通过任一闭合面的通量为零。

可见电流线是连续闭合的,这一特性称为电流连续性原理。

根据散度定理

$$\oint_{S} \mathbf{J} \cdot d\mathbf{S} = -\int_{V} \frac{\partial \rho}{\partial t} dV \qquad \longrightarrow \qquad \nabla \cdot \mathbf{J} = -\frac{\partial \rho}{\partial t}$$

上式为电荷守恒定律的微分形式。

对于恒定电流场

$$\oint_{S} \mathbf{J} \cdot d\mathbf{S} = 0 \qquad \longrightarrow \qquad \nabla \cdot \mathbf{J} = 0$$

恒定电流场是无散的。

4. 恒定电流场边界条件

己知恒定电流场方程的积分形式为

$$\oint_{l} \frac{J}{\sigma} \cdot dl = 0$$

$$\oint_{S} \mathbf{J} \cdot d\mathbf{S} = 0$$

由此导出边界两侧电流密度的切向和法向分 量关系分别为

$$\frac{J_{1t}}{\sigma_1} = \frac{J_{2t}}{\sigma_2}$$

$$J_{1n} = J_{2n}$$

可见, 电流密度的切向分量不连续, 但其法向分量连续。

$$\frac{J_{1t}}{\sigma_1} = \frac{J_{2t}}{\sigma_2}$$

$$J_{1n} = J_{2n}$$

已知 $J = \sigma E$, 那么导电介质中恒定电场的边界条件为

$$E_{1t} = E_{2t}$$

$$\sigma_1 E_{1n} = \sigma_2 E_{2n}$$

理想导电体表面不可能存在切向电场,因而也不可能存在切向恒定电流。

当电流由理想导电体进出时,电流线总是<u>垂直于</u>理想导电体表面。

5. 导电介质的损耗

在导电介质中,自由电子移动时要与原子晶格发生碰撞,结果产生热耗。

沿电流方向取出一个圆柱体, 如图所示。令圆柱体的端面分别为两个等位面。

在d t 时间内有 d q电荷自左端面移至右端面,那么电场力作的功为

$$dW = dq\mathbf{E} \cdot d\mathbf{l} = Edqdl$$

电场损失的功率为

$$P = \frac{\mathrm{d}W}{\mathrm{d}t} = E \frac{\mathrm{d}q}{\mathrm{d}t} \,\mathrm{d}l = EI\mathrm{d}l = EJ\mathrm{d}S\mathrm{d}l = EJ\mathrm{d}V$$

那么,单位体积中的功率损耗为

$$p_l = EJ = \sigma E^2 = \frac{J^2}{\sigma}$$

当J和E的方向不同时,单位体积中的功率 损耗可以表示为

$$p_I = \boldsymbol{E} \cdot \boldsymbol{J}$$

此式称为焦耳定律的微分形式,它表示某点的功率损耗等于该点的电场强度与电流密度的标积。

设圆柱体两端的电位差为U,则 $E = \frac{U}{\mathrm{d}l}$ 。

又知 $J = \frac{I}{dS}$, 那么单位体积中的功率损失可表示为

$$p_l = \frac{UI}{\mathrm{d}S\mathrm{d}l} = \frac{UI}{\mathrm{d}V}$$

可见,圆柱体中的总功率损失为

$$P = p_1 dV = UI$$
 焦耳定律

例1 已知一平板电容器由两层非理想介质串联构成,如图所示。当外加恒定电压为 *U* 时,试求两层介质中的电场强度,电场储能密度及功率损耗密度。

求出两种介质中的电场强度分别为

$$E_1 = \frac{\sigma_2}{d_1\sigma_2 + d_2\sigma_1} U \qquad E_2 = \frac{\sigma_1}{d_1\sigma_2 + d_2\sigma_1} U$$

两种介质中电场储能密度分别为

$$w_{\rm el} = \frac{1}{2} \varepsilon_1 E_1^2, \qquad w_{\rm e2} = \frac{1}{2} \varepsilon_2 E_2^2$$

功率损耗密度分别为

$$p_{l1} = \sigma_1 E_1^2, \qquad p_{l2} = \sigma_2 E_2^2$$

两种特殊情况:

例2 设一段环形导电介质,其形状及尺寸如图所示。 计算两个端面之间的电阻。

解 选用圆柱坐标系。设两个端面之间的电位差为U,且令

当
$$\phi = 0$$
 时,电位 $\varphi_1 = 0$

当
$$\phi = \frac{\pi}{2}$$
 时,电位 $\varphi_2 = U$ 。

由于电位 φ 仅与角度 ϕ 有关,因此电位满足的

方程式为

$$\frac{\mathrm{d}^2 \varphi}{\mathrm{d} \phi^2} = 0$$

其通解为

$$\varphi = C_1 \phi + C_2$$

利用边界条件, 求得

$$\varphi = \frac{2U}{\pi} \phi$$

电流密度 J 为

$$\mathbf{J} = \sigma \mathbf{E} = -\sigma \nabla \varphi = -\mathbf{e}_{\phi} \sigma \frac{\partial \varphi}{r \partial \phi} = -\mathbf{e}_{\phi} \frac{2\sigma U}{\pi r}$$

由 $\phi = \frac{\pi}{2}$ 的端面流进的电流 I 为

$$I = \int_{S} \mathbf{J} \cdot d\mathbf{S} = \int_{S} \left(-\mathbf{e}_{\phi} \frac{2\sigma U}{\pi r} \right) \cdot (-\mathbf{e}_{\phi} t dr) = \frac{2\sigma U t}{\pi} \ln \left(\frac{b}{a} \right)$$

因此该导电块的两个端面之间的电阻 R 为

$$R = \frac{U}{I} = \frac{\pi}{2\sigma t \ln\left(\frac{b}{a}\right)}$$

6. 恒定电流场与静电场的比拟

恒定电流场

$$(\boldsymbol{E}'=0)$$

$$\oint_{I} \boldsymbol{J} \cdot d\boldsymbol{l} = 0$$

$$\oint_{S} \boldsymbol{J} \cdot d\boldsymbol{S} = 0$$

$$\nabla \times \boldsymbol{J} = 0$$

$$\nabla \cdot \boldsymbol{J} = 0$$

静电场

$$(\rho = 0)$$

$$\oint_{I} \boldsymbol{E} \cdot d\boldsymbol{l} = 0$$

$$\oint_{S} \mathbf{E} \cdot d\mathbf{S} = 0$$

$$\nabla \times \boldsymbol{E} = 0$$

$$\nabla \cdot \boldsymbol{E} = 0$$

电流密度J-电场强度E

电流线 -电场线

当边界条件相同时,电流密度的分布与电 场强度的分布特性完全相同。

根据这种类似性,可以利用静电场的结果直接求解恒定电流场。

由于恒定电流场容易实现且便于测量,可用边界条件与静电场相同的电流场来研究静电场的特性,这种方法称为静电比拟。

利用两种场方程,可以求出两个电极之间的电 阻及电导与电容的关系为

$$R = \frac{\varepsilon}{C\sigma} \qquad G = \frac{\sigma}{\varepsilon} C$$

若已知两电极之间的电容,根据上述两式,即可求得两电极间的电阻及电导。

已知面积为S,间距为d 的平板电容器的电

容 $C = \frac{\varepsilon S}{d}$,若填充的非理想介质的电导率为 σ ,

则平板电容器极板间的漏电导为

$$G = \frac{\sigma}{\varepsilon} \cdot \frac{\varepsilon S}{d} = \frac{\sigma S}{d}$$

又知单位长度内同轴线的电容 $C_1 = \frac{2\pi\varepsilon}{\ln(b/a)}$ 。

那么,若同轴线的填充介质具有的电导率为 σ ,

则单位长度内同轴线的漏电导为

$$G_1 = \frac{2\pi\sigma}{\ln(b/a)}$$

