1. Электростатика

Урок 1

Закон Кулона Сила, действующая со стороны заряда q_1 на заряд q_2 равна

$$\mathbf{F}_{12} = C \frac{q_1 q_2}{r_{12}^2} \frac{\mathbf{r}_{12}}{r_{12}},$$

где величина C множитель, зависящий от системы единиц. В системе CGSE размерность заряда выбирается так, чтобы C=1. Тогда единица заряда имеет размерность (иногда ее называют статкулон)

$$[q] = [Fr^2]^{1/2} = M^{1/2}L^{3/2}T^{-1}$$
 или $\Gamma^{1/2}$ см $^{3/2}$ сек $^{-1}$.

В системе Си единица заряда определяется независимо от закона Кулона и равна 1 Кулону. $1k = 3 \cdot 10^9$ ед. CGSE. В системе Си закон Кулона имеет вид

$$\mathbf{F}_{12} = \frac{q_1 q_2}{4\pi \varepsilon_0 r_{12}^2} \frac{\mathbf{r_{12}}}{r_{12}},$$

где $\varepsilon_0 = 8,8542 \cdot 10^{-12} \Phi/\text{м}$. Все дальнейшие формулы и задачи, если не оговорено другое, записываются в системе CGSE.

Сила, действующая со стороны i-го заряда на k-й, записывается в виде

$$\mathbf{F}_{ik} = \frac{q_i q_k}{r_{ik}^3} \mathbf{r}_{ik}.$$


Электростатическое поле подчиняется принципу суперпозиции, т.е. поле в точке \mathbf{r} является суммой (векторной!!) полей, создаваемых составляющими систему зарядами q_i , расположенными в точках \mathbf{r}_i .

$$\mathbf{E}(\mathbf{r}) = \sum_{i} \frac{q_i}{|\mathbf{r}_i - \mathbf{r}|^3} \mathbf{r}_i.$$

Электростатическое поле может быть выражено как градиент скалярной функции $\mathbf{E} = -\nabla \phi$, следовательно потенциал определяется с точностью до произвольной константы. Потенциал точечного заряда, расположенного в начале координат $\phi = \frac{q}{r} + C$. Принцип суперпозиции распространяется, очевидно, и на потенциал.

1.1. Два шарика с массой m=0,1г подвешены на шелковых нитях так, что их поверхности соприкасаются. После сообщения им заряда они оттолкнулись и разошлись на расстояние D=6см, длина нитей $\ell=30$ см. Определить, какой величины заряд был сообщен каждому шарику. Результат выразить в кулонах.

Решение Сумма сил вдоль нити и вдоль горизонтальной оси равна силе тяжести.


Сила вдоль горизонтальной оси $F_x = mg \operatorname{tg} \alpha$, а сила от второго заряженного шарика $Fk = \frac{q^2}{D^2}$. Для равновесия эти силы должны быть направлены в противоположные стороны и равны друг другу по модулю, т.е.


$$mg \operatorname{tg} \alpha = \frac{q^2}{D^2}.$$

Откуда

$$q=D\sqrt{mg\lg\alpha}pprox D\sqrt{mg\alpha}=D\sqrt{mgrac{D}{2\ell}}=$$
 $=6\sqrt{10}pprox18,8$ статкулон $=6\cdot10^{-9}$ кулон.

1.2. (Задача 1.3)Три одинаковых частицы имеют массу m и заряд -q каждая. Расстояние между каждой парой a. Они движутся на неизменном расстоянии вокруг центральной частицы, заряд которой равен +q. При какой скорости частиц система находится в равновесии? Какова энергия полной «ионизации» системы?

Решение m— масса, q— заряд, a — расстояние. Высота h в правильном треугольнике $h=\sqrt{a^2-\frac{a^2}{4}}=\frac{a\sqrt{3}}{2}$. Суммарная сила,


треугольнике $h=\sqrt{a^2-\frac{a^2}{4}}=\frac{a\sqrt{3}}{2}$. Суммарная сила, действующая на каждую частицу в вершинах треугольника (см. рис)

$$\mathbf{F}_{\Sigma} = \mathbf{F}_1 + \mathbf{F}_2 - \mathbf{F}_3 = [2F_1 \cos(\pi/6) - F_3] \mathbf{e}_r,$$

где вектор \mathbf{e}_r направлен от центра треугольника к каждому заряду.

$$F_1 = \frac{q^2}{a^2}, \quad F_3 = \frac{q^2}{(2/3h)^2}$$

$$F_{\Sigma} = \frac{q^2}{a^2}\sqrt{3} - \frac{3q^2}{a^2} = -\frac{q^2}{a^2}\sqrt{3}\left(\sqrt{3} - 1\right).$$

Поскольку получилось отрицательное значение силы, значит она направлена к центру и, следовательно, возможно вращение частиц вокруг центра со скоростью, определяемой из условия равновесия — равенства суммарной силы, действующей на каждую частицу, центробежной силе, т.е.

$$\frac{mv^2}{r} = F_{\Sigma}.$$

$$\frac{mv^2\sqrt{3}}{a} = \frac{q^2}{a^2}\sqrt{3}\left(\sqrt{3} - 1\right)$$
$$v = \sqrt{\frac{q^2}{ma}\left(\sqrt{3} - 1\right)}.$$

Полная энергия системы в этом равновесном состоянии равна

$$E = T + U = 3\frac{mv^2}{2} + \frac{1}{2}(3U_1 + U_0),$$

где первый член — это утроенная кинетическая энергия одной движущейся частицы, второе слагаемое — это вклад каждой движущейся частицы в общую энергию взаимодействия за счет взаимодействия с другими, а третье слагаемое - вклад покоящейся частицы в общую энергию за счет взаимодействия с движущимися. Точнее, это будет выглядеть так. Полная энергия взаимодействия имеет вид

$$U = \frac{1}{2} \sum_{i,j,i \neq j} q_i \varphi_{ji},$$

где ϕ_{ji} – потенциал, который создает j-й заряд в точке, где находится заряд i. Для примера рассмотрим чему равен член U_1 в выражении для полной энергии

$$U_1 = q \left(\varphi_{21} + \varphi_{31} + \varphi_{01} \right) = q \left(\frac{q}{a} + \frac{q}{a} - \frac{q}{2/3h} \right) = \frac{q^2}{a} \left(2 - \sqrt{3} \right).$$

Выражение для U_0 запишем аналогично в виде

$$U_0 = -q3\frac{q}{2/3h} = -3\frac{q^2}{a}\sqrt{3}.$$

Собирая все члены потенциальной энергии получим

$$U = \frac{1}{2} [3U_1 + U_0] = -3 \frac{q^2}{a} (\sqrt{3} - 1).$$

Используя ранее полученное выражение для скорости, полную энергию можно переписать в виде

$$E = T + U = 3\left[\frac{mv^2}{2} - \frac{q^2}{a}\left(\sqrt{3} - 1\right)\right] = -\frac{3}{2}\frac{q^2}{a}\left(\sqrt{3} - 1\right).$$

Для того, чтобы "ионизовать" систему, т.е. чтобы частицы разлетелись на бесконечность с нулевой скоростью, необходимо чтобы полная энергия системы стала равной нулю. Тогда очевидно, что необходимо "добавить" в систему энергию

$$E_0 = -E = \frac{3}{2} \frac{q^2}{a} \left(\sqrt{3} - 1 \right).$$


Решение Потенциал в точке A, если сфера полная

$$\varphi = \varphi_A^+ + \varphi_B^-$$

 ϕ_A^+ потенциал в точке A от верхней полусферы. ϕ_B^- потенциал от нижней полусферы в точке B. В силу осевой симметрии $\phi_A = \phi_B$; $\phi = 2\phi_A$. Легко понять, что потенциал внутри сферы в любой точке $\phi = \text{const} = \phi_0$. Это можно объяснить вращением сферы, при которой ничего не меняется $\phi_A = \frac{\phi_0}{2}$. Тоже самое можно сказать о потенциале снаружи от всей сферы.

$$\phi_{\text{внешн}} = \frac{\sigma 4\pi R^2}{a}$$

$$\phi_{\text{внешн}}^{(\frac{1}{2})} = \frac{1}{2}\phi_{\text{внешн}} = \frac{2\pi\sigma R^2}{a}$$

Из непрерывности

$$\phi_{\text{внутр}} = 2\pi\sigma a \frac{R^2}{R} = 2\pi\sigma R$$

$$\phi_{\text{hap}} = 2\pi\sigma R^2/a, \; \phi_{\text{внутр}} = 2\pi\sigma R.$$

1.4. (Задача 1.15 из задачника) Найти потенциал φ и напряженность \mathbf{E} электрического поля: а) на оси Z круглого тонкого диска радиуса R; б) равномерно заряженной бесконечной плоскости; в) на оси Z круглого отверстия радиуса R, сделанного в плоскости z=0. Плоскость и диск равномерно заряжены с плотностью σ .

Решение Электрическое поле Е удовлетворяет уравнению

$$rot \mathbf{E} = 0 \tag{1}$$

и, значит, является потенциальным, т. е. таким полем, в котором работа сил поля при перемещении заряда из одной точки в другую не зависит от пути, по которому производится его перемещение, а зависит только от расположения начальной и конечной точек. Потенциальность поля обусловливает существование такой скалярной функции, называемой потенциалом ϕ , разностью значений которой в конечной

и начальной точках пути определяется работа по перемещению единичного заряда. Потенциал ϕ вводится соотношением

$$\mathbf{E} = -\operatorname{grad}\,\boldsymbol{\varphi}.\tag{2}$$

Представленный таким образом вектор \mathbf{E} является решением уравнения (1), поскольку ротор градиента всегда равен нулю. Если в уравнении (2) φ заменить на φ + const, то \mathbf{E} от этого не изменится. Таким образом, потенциал является вспомогательной величиной и определяется с точностью до произвольной аддитивной постоянной. Численная величина не может быть измерена на опыте. Физическое значение имеет лишь разность потенциалов между двумя точками, что соответствует работе A при перемещении единичного заряда между этими точками:

$$A = \int_{c}^{d} (\mathbf{E} \, d\ell) = \int_{c}^{d} (\operatorname{grad} \, \varphi \, d\ell) =$$
$$= -\int_{c}^{d} (\frac{\partial \varphi}{\partial x} dx + \frac{\partial \varphi}{\partial y} dy + \frac{\partial \varphi}{\partial z} dz) = -\int_{c}^{d} d\varphi = \varphi(c) - \varphi(d).$$

Таким образом, потенциал в любой фиксированной точке можно сделать равным любой наперед заданной величине. Тогда потенциал всех остальных точек оказывается определенным однозначно. Если заряды расположены в конечной области пространства, то обычно потенциал выбирается равным нулю на бесконечности. Для системы точечных зарядов

$$\varphi = \sum_{i} \frac{q_i}{R_i},\tag{3}$$

где R_i – расстояние от заряда q_i до точки, в которой вычисляется потенциал ϕ . При непрерывном распределении заряда

$$\varphi = \int \frac{dq}{R} = \int_{V} \frac{\rho \, dv}{R} + \int_{S} \frac{\sigma \, ds}{R} + \int_{L} \frac{\eta \, d\ell}{R},\tag{4}$$

где ρ , σ , η — соответственно объемная, поверхностная и линейная плотности зарядов; R — расстояние до точки, в которой вычисляется потенциал от зарядов ρdv в первом интеграле, σds — во втором, $\eta d\ell$ — в третьем; dv, ds, $d\ell$ — соответственно элементарные объем, площадь, длина. Интегралы берутся по всему объему, где $\rho \neq 0$, по поверхности, где $\sigma \neq 0$, по линии, где $\eta \neq 0$.

Если заряды не расположены в конечной области пространства, то не всегда можно выбрать потенциал так, чтобы на бесконечности он был равен нулю, и путь прямого вычисления потенциала по формуле (4) может приводить к появлению расходимостей, поскольку эта формула является обобщением формулы (3) для потенциала от системы точечных зарядов, для которых потенциал принимается равным нулю на бесконечности. В этих случаях удобнее сводить задачу о нахождении потенциала к решению дифференциального уравнения Пуассона $\Delta \varphi = -4\pi \rho$. Иногда проще сначала найти **E**, например, по теореме Гаусса в задачах с определенной симметрией распределения заряда (см. 1.23), а затем, обратив уравнение (1), найти потенциал по формуле

$$\varphi = -\int (\mathbf{E} \, d\mathbf{R}) + \text{const},\tag{5}$$

подобрав константу так, чтобы потенциал имел более простой вид.

а) Потенциал будем вычислять по формуле (4). Выделим на диске кольцо $\vec{z} / d\vec{E}$ радиуса r ширины dr. На элементе длины кольца $d\ell = r \, d\alpha$ находится количество заряда

$$dq = \sigma d\ell \, dr = \sigma r \, dr \, d\alpha.$$

Потенциал, создаваемый этим зарядом на оси на расстоянии z от диска, равен $dq/\sqrt{z^2+r^2}$. Потенциал, создаваемый кольцом радиуса r ширины dr,

$$d\varphi = \frac{2\pi\sigma r \, dr}{\sqrt{z^2 + r^2}}.$$

Тогда

$$\varphi = 2\pi\sigma \int_{0}^{R} \frac{r \, dr}{\sqrt{z^2 + r^2}} = 2\pi\sigma \left(\sqrt{z^2 + R^2} - |z|\right),\tag{6}$$

откуда

$$E_z = -\frac{\partial \varphi}{\partial z} = 2\pi \sigma \left(\frac{z}{|z|} - \frac{z}{\sqrt{R^2 + z^2}} \right). \tag{7}$$

б) Пусть бесконечная заряженная плоскость занимает положение плоскости (x,y). В силу симметрии распределения зарядов, вектор $\mathbf E$ электрического поля может зависеть только от координаты z и должен быть перпендикулярен плоскости. Он направлен к плоскости, если ее заряд отрицателен. Поэтому напряженность электрического поля для равномерно заряженной бесконечной плоскости можно

найти предельным переходом при $R \to \infty$ в формуле (7) для поля, создаваемого диском радиуса R на оси диска. Получаем

$$E_z = 2\pi \sigma \frac{z}{|z|}.$$

Заметим, что предельный переход в формуле (6) для потенциала приводит к бесконечности. Это случай возникновения трудности с применением формулы (4), о котором говорилось выше. Распределение потенциала находим, используя формулу (5):

$$\varphi = -2\pi\sigma|z| + \text{const}$$
.

Константу положим равной нулю. Это означает, что мы выбрали равным нулю потенциал самой плоскости. Окончательно

$$\varphi = -2\pi\sigma|z|.$$

Напряженность электрического поля на заряженной плоскости терпит скачок, равный $4\pi\sigma$, как и следует из граничного условия

$$|E_{2n}| - E_{1n}| = 4\pi\sigma.$$

в) Поле, создаваемое плоскостью с отверстием, можно рассматривать как суперпозицию двух полей: поля плоскости без отверстия, заряженной с плотностью σ , и поля диска радиуса R, заполняющего отверстие и заряженного с плотностью $-\sigma$. Поэтому

$$E_z = 2\pi\sigma \frac{z}{|z|} - 2\pi\sigma \left(\frac{z}{|z|} - \frac{z}{\sqrt{R^2 + z^2}}\right) = 2\pi\sigma \frac{z}{\sqrt{R^2 + z^2}}.$$

Распределение потенциала на оси отверстия

$$\varphi = \int E_z dz + \text{const} = -2\pi\sigma\sqrt{R^2 + z^2} + \text{const}.$$

Константу можно выбрать равной нулю, это будет означать, что потенциал в центре отверстия $\varphi(0) = -2\pi\sigma R$.