Урок 14

Энергия поля, Давление. Силы

1. (Задача 2.47) Внутри плоского конденсатора с площадью пластин S и расстоянием d между ними находится пластинка из стекла, целиком заполняющая пространство между пластинами конденсатора. Диэлектрическая проницаемость стекла — ε . Как изменится энергия конденсатора, если удалить стеклянную пластинку? Решить задачу при условиях: а) конденсатор все время присоединен к батарее с эдс ε ; б) конденсатор был сначала подсоединен к той же батарее, а затем отключен и только после этого пластинка была удалена. Найти механическую работу, которая затрачивается на удаление пластинки в том и другом случае.

затрачивается на удаление пластинки в том и другом случае. Решение а)
$$\Delta W = \frac{(1-\varepsilon)CU^2}{2}$$
; б) $\Delta W = \frac{(1-\varepsilon)Q^2}{2\varepsilon C}$, $A = \Delta W$, $C = \frac{S}{4\pi d}$.

2. (Задача 2.48) Найти энергию электростатического поля заряженного равномерно по объему шара через плотность энергии и через плотность заряда и потенциал. Заряд шара Q, радиус R.

Решение Энергия электростатического поля может быть подсчитана по двум эквивалентным формулам:

$$W = \frac{1}{8\pi} \int (\mathbf{ED}) \, dV \tag{1}$$

$$W = \frac{1}{2} \int \varphi \, dq = \frac{1}{2} \int \rho \varphi \, dV \,, \tag{2}$$

где ${\bf E},\,{\bf D}$ – векторы электрической напряженности и электрической индукции поля, ϕ – потенциал поля в месте нахождения заряда dq. Первый интеграл берется по всему объему, где ${\bf E}\neq 0$, во втором интеграле интегрирование ведется по всем зарядам системы.

Найдем энергию электростатического поля шара, равномерно заряженного с плотностью ρ . Используя распределение поля для заряженного шара (см. 1.23) и полагая $\epsilon=1$, находим

$$W = \frac{1}{8\pi} \left[\int_{0}^{a} \left(\frac{4}{3} \pi \rho \right)^{2} R^{2} \cdot 4\pi R^{2} dR + \int_{0}^{\infty} \left(\frac{4}{3} \pi \rho \right)^{2} \frac{a^{6}}{R^{4}} \cdot 4\pi R^{2} dR \right] = \frac{3}{5} \frac{Q^{2}}{a},$$

где $Q = \frac{4}{3}\pi a^3 \rho$ – полный заряд шара.

Распределение потенциала внутри шара

$$\varphi(R) = \frac{Q}{a} + \frac{Q}{2a} \left(1 - \frac{R^2}{a^2} \right)$$
 при $R \leqslant a$.

Подставляя потенциал в формулу (2), получаем

$$W = \frac{1}{2} \int_{0}^{a} \left[\frac{Q}{a} + \frac{Q}{2a} \left(1 - \frac{R^2}{a^2} \right) \right] \rho \cdot 4\pi R^2 dR = \frac{3}{5} \frac{Q^2}{a}.$$

Энергию можно найти и как работу, которую нужно совершить, чтобы «слепить» равномерно заряженный шар. Если уже «слепили» шар радиуса R, то, чтобы нарастить его на dR, нужно добавить к нему заряд $dQ = \rho \cdot 4\pi R^2 \, dR$. Работа, которую следует совершить, чтобы преодолеть силу отталкивания при наращивании слоя толщиной dR, равна

$$dA = \frac{4}{3}\pi \rho \frac{R^3}{R} \cdot \rho \cdot 4\pi R^2 dR = \frac{3Q^2 R^4}{a^6} dR.$$

Интегрируя по всем слоям, находим

$$W = A = \frac{3Q^2}{a^6} \int_0^a R^4 dR = \frac{3}{5} \frac{Q^2}{a}.$$

3. (Задача 2.50) Диполь с моментом \mathbf{p}_1 находится в начале координат, а другой диполь с моментом \mathbf{p}_2 – в точке с радиус-вектором \mathbf{r} . Найти энергию взаимодействия этих диполей и действующую между ними силу. При какой ориентации диполей эта сила максимальна?

Решение Напряженность электрического поля, создаваемого диполем \mathbf{p}_1 в точке \mathbf{r}

$$\mathbf{E} = -\nabla \left(\frac{\mathbf{r}\mathbf{p}_1}{r^3}\right) = -\frac{\mathbf{p}_1}{r^3} + \frac{3\mathbf{r}\left(\mathbf{r}\mathbf{p}_1\right)}{r^5}$$

Потенциальная энергия взаимодействия диполей \mathbf{p}_1 и \mathbf{p}_2

$$U(\mathbf{r}) = -(\mathbf{p}_2 \mathbf{E}).$$

или

$$U(\mathbf{r}) = \frac{\mathbf{p}_2 \mathbf{p}_1}{r^3} - \frac{3(\mathbf{p}_1 \mathbf{r})(\mathbf{p}_2 \mathbf{r})}{r^5} = \frac{p_2 p_1}{r^3} \left(\sin \theta_1 \sin \theta_2 \cos \phi - 2 \cos \theta_1 \cos \theta_2 \right),$$

где $\theta_1=(\widehat{\mathbf{rp}}_1),\ \theta_2=(\widehat{\mathbf{rp}}_2),\ \phi$ – угол между плоскостями $(\mathbf{p}_1\mathbf{r})$ и $(\mathbf{p}_2\mathbf{r}).$

$$F_r = -\frac{\partial U}{\partial r} = \frac{3p_2p_1\left(\sin\theta_1\sin\theta_2\cos\phi - 2\cos\theta_1\cos\theta_2\right)}{r^4} = \frac{3U}{r}.$$

Очевидно, что выражение в скобках, зависящее от углов, имеет максимальное значение при $\theta_1=\theta_2=0$. Это значение равно -2, тогда

$$F_{\text{max}} = -\frac{6p_1p_2}{r^4}$$
 (притяжение!),

и это имеет место когда диполи параллельны.

4. (Задача 2.51) Электрический диполь с моментом \mathbf{p} находится в однородном диэлектрике вблизи плоской границы бесконечно протяженного проводника. Найти потенциальную энергию взаимодействия диполя с индуцированными зарядами, силу и вращательный момент, приложенные к диполю. Расстояние a, проницаемость диэлектрика ε .

Решение

$$U = -(\mathbf{pE})$$

если p и E независимы, $p \sim E$, то $\frac{1}{2}$.

$$r = 2a$$

$$U = \frac{1}{2} \left\{ \frac{\mathbf{p}_2 \mathbf{p}_1}{r^3 \varepsilon} - \frac{3(\mathbf{p}_2 \mathbf{r})(\mathbf{p}_1 \mathbf{r})}{r^5 \varepsilon} \right\} = \frac{p^2 \cos^2 \theta}{r^3 \varepsilon} - \frac{3p^2 r^2 \cos^2 \theta}{r^5 \varepsilon} =$$

$$= \frac{p^2}{r^3 \varepsilon} \left(\cos 2\theta - 3 \cos^2 \theta \right) = -\frac{p^2}{8a^3 \varepsilon} \left(1 + \cos^2 \theta \right)$$

$$W=-rac{p^2}{16arepsilon a^3}\left(1+\cos^2 heta
ight),$$
 где $heta=(\widehat{{f p},{f e}_z});$ $F_z=-rac{3W}{a},$ $N_{ heta}=-rac{p^2\sin2 heta}{16arepsilon a^3}.$

5. (Задача 2.52) Электрический диполь \mathbf{p}_0 находится в однородном диэлектрике на расстоянии r от центра заземленного проводящего шара радиуса R. Найти энергию взаимодействия диполя с шаром, силу и вращательный момент, приложенные к диполю. Рассмотреть случай $r \to R$ (r > R).

Решение $W=-\frac{Q(\mathbf{p_0r^*})}{2\varepsilon r^{*3}}+\frac{(\mathbf{p_0p})}{2\varepsilon r^{*3}}-\frac{3(\mathbf{p_0r^*})(\mathbf{pr^*})}{2\varepsilon r^{*5}}$, где заряд изображения $Q=\frac{(\mathbf{pr})}{r^3}R$ и диполь изображения $\mathbf{p}=-\mathbf{p_0}\frac{R^3}{r^3}+2\frac{(\mathbf{p_0r})\mathbf{r}}{r^2}\frac{R^3}{r^3}$ отстоят от диполя $\mathbf{p_0}$ на расстояние $r^*=r-R^2/r$, а \mathbf{r},\mathbf{r}^* – радиус-векторы положения диполя $\mathbf{p_0}$ и его изображений соответственно.

изображений соответственно. Если
$$\theta = (\widehat{\mathbf{p}}, \widehat{\mathbf{r}})$$
, то $W = -\frac{p_0^2 R \left(R^2 + r^2 \cos^2 \theta\right)}{2\varepsilon (r^2 - R^2)^3}$, $F_r = -\frac{p_0^2 R r}{\varepsilon} \frac{\left(R^2 + 2r^2\right) \cos^2 \theta + 3R^2}{\left(r^2 - R^2\right)^4}$, $N_{\theta} = -\frac{p_0^2 R r^2 \sin 2\theta}{2\varepsilon (r^2 - R^2)^3}$.

6. (Задача 2.54) Плоский конденсатор (подключен к батарее, эдс \mathcal{E}) с вертикально расположенными пластинами опущен в жидкий диэлектрик с диэлектрической проницаемостью ε . Плотность жидкости ρ , расстояние между пластинами d. На какую высоту поднимется жидкость внутри конденсатора?

Решение

$$D = \varepsilon E_0$$

$$\frac{\varepsilon E_0^2}{8\pi} = \frac{E_0^2}{8\pi} + \rho g h$$

$$E_0 = \frac{\mathcal{E}}{d}$$

$$\frac{(\varepsilon - 1) E_0^2}{8\pi \rho g} = h,$$

$$h = \frac{(\varepsilon - 1) \mathcal{E}^2}{8\pi \rho g d^2}.$$

ИЛИ

7. (Задача 2.60) Найти сечение захвата электронов (заряд – e, масса – m, скорость на бесконечности $-v_0$) абсолютно проводящей нейтральной закрепленной сферой радиуса a.

Решение Движение электрона в поле индуцированных зарядов сферы экви-

валентно движению в поле двух зарядов: e' = ea/r и (-e'), расположенных соответственно в центре и на расстоянии $r' = a^2/r$, где r– расстояние от центра сферы до летящего электрона.

При движении электрона заряды изображения и электрон будут находиться на одной прямой, проходящей через центр сферы, поэтому можно считать, что электрон

движется в центрально-симметричном поле. В центрально-симметричных полях сохраняется момент количества движения и, значит, движение частицы плоское.

Выбирая полярную систему координат в плоскости движения электрона с началом в центре сферы, запишем закон сохранения энергии

$$U + \frac{mv_r^2}{2} + \frac{mv_{\varphi}^2}{2} = \frac{mv_0^2}{2} \,, \tag{1}$$

где v_r, v_{φ} – проекции скорости электрона на направление радиус-вектора ${\bf r}$ и на перпендикулярное к нему направление, U – энергия взаимодействия электрона со сферой

$$U = -\frac{e^2 a^3}{2r^2(r^2 - a^2)}.$$

Исключив скорость v_{ϕ} из уравнения (1), воспользовавшись выражением для момента количества движения $M = mv_{\varphi}r$, получим

$$\frac{mv_r^2}{2} + U_{\Rightarrow \Phi} = \frac{mv_0^2}{2} \,, \tag{2}$$

где

$$U_{\ni \Phi} = \frac{M^2}{2mr^2} - \frac{e^2 a^3}{2r^2(r^2 - a^2)} \tag{3}$$

есть эффективное поле, в котором происходит одномерное (по r) движение электро-

График функции $U_{\mbox{\scriptsize $\rm s$}\mbox{\scriptsize $\rm d$}}$ показан на рисунке. Из этого графика и из уравнения (2) следует, что если энергия электрона, равная $mv_0^2/2$, меньше, чем максимальное значение эффективной энергии $\left(U_{9\varphi}\right)_{max}$, то минимальное расстояние r_0 , на которое может подойти электрон, определяется равенством

$$U_{\vartheta\Phi}(r_0) = \frac{mv_0^2}{2} \,.$$

Если энергия электрона больше $\left(U_{\ni \Phi}\right)_{max}$, то электрон упадет на сферу. Найдем $\left(U_{\ni \Phi}\right)_{max}$ при некотором моменте M электрона.

Дифференцируя по r выражение (3) и приравнивая производную нулю $\frac{dU_{3\Phi}}{dr} = 0$, находим

$$M^2r^4 - 2r^2X + a^2X = 0, (4)$$

где введено обозначение $X = M^2 a^2 + m e^2 a^3$. Решая уравнение (4), получаем

$$r^2 = r_1^2 \pm r_1 \, \frac{\sqrt{me^2 a^3}}{M} \,, \tag{5}$$

где

$$r_1^2 = a^2 + \frac{me^2a^3}{M^2}$$

есть расстояние, на котором обращается в нуль $U_{9\Phi}$, $\left(U_{9\Phi}(r_1)=0\right)$. В соотношении (5) нужно выбрать знак «+», иначе r < a. Итак,

$$r_2^2 = r_1^2 + r_1 \sqrt{\frac{me^2a^3}{M^2}}, \qquad \left(U_{\ni \Phi}\right)_{max} = U_{\ni \Phi}(r_2).$$

Подставляя r_2 в уравнение

$$U_{\vartheta\Phi}(r_2) = \frac{mv_0^2}{2},\tag{6}$$

находим предельное значение момента M_0 , а с ним и прицельного параметра ρ_0 ($M_0 = m v_0 \rho_0$), такое, что при $M < M_0$ электроны захватываются сферой.

После несложных арифметических преобразований уравнения (6) получим промежуточное уравнение

$$\frac{mv_0}{M_0}\bigg(r_1+\sqrt{\frac{me^2a^3}{M}}\bigg)=1,$$

откуда следует

$$\frac{M_0^2}{m^2 v_0^2} - \frac{2\sqrt{me^2 a^3}}{mv_0} = a^2. (7)$$

Заменяя в уравнении (7) M_0 на $m v_0 \rho_0$, окончательно находим

$$\rho_0^2 = a^2 \left(1 + 2\sqrt{\frac{e^2/a}{mv_0^2}} \right),\,$$

сечение захвата

$$\sigma = \pi \rho_0^2 = \pi a^2 \left(1 + 2\sqrt{\frac{e^2/a}{mv_0^2}} \right).$$

8. (Задача 2.61) Найти сечение рассеяния на малые углы электронов (заряд – e, масса – m, скорость на бесконечности – v_0), пролетающих с большим прицельным параметром ρ мимо шара радиуса a, если: а) шар проводящий и заземлен; б) шар проводящий и изолирован; в) шар диэлектрический с проницаемостью ε ; г) шар диэлектрический с поляризуемостью \backsim E^2 .

Решение Рассеяние на малые углы означает, что рассматриваются столкновения на больших прицельных расстояниях, где поле соответственно будет слабое. Выберем оси (X,Y) так, как показано на рисунке. Пусть \mathbf{P}_1 – импульс частицы до

рассеяния, \mathbf{P}_1' – после рассеяния, тогда $\sin\theta = P_{1y}'/P_1'$. Поскольку при малых углах $\sin\theta \approx \theta,\ P_1' \approx P_1 = m v_0$, то $\theta \approx P_{1y}'/m v_0$. С другой стороны,

$$P'_{1y} = \int\limits_{0}^{\infty} F_y \, dt.$$

Переходя от интегрирования по t к интегрированию по r и используя приближенные соотношения

$$dt \simeq \frac{dx}{v_0}$$
, $r^2 \simeq x^2 + \rho^2$, $dx \simeq \frac{r dr}{\sqrt{r^2 - \rho^2}}$, $F_y = F_r \cdot \frac{\rho}{r}$,

получаем

$$\theta \simeq \frac{2\rho}{mv_0^2} \int_{\rho}^{\infty} F_r \frac{dr}{\sqrt{r^2 - \rho^2}}.$$
 (1)

а) Проводящий шар заземлен.

В этом случае рассеяние происходит в поле заряда e' = -ea/r, находящегося на расстоянии $r' = a^2/r$ от центра. Сила, действующая на электрон:

$$F_r = \frac{-e^2 ar}{(r^2 - a^2)^2} \,.$$

Подставляя силу в уравнение (1) и используя при малых углах неравенство $r\gg a$, получаем

$$\theta \approx \frac{\pi a e^2}{2m v_0^2 \rho^2} \,,$$

откуда

$$\rho^2 \approx \frac{\pi a^2 e^2}{2mv_0^2 \theta} \,. \tag{2}$$

Связь дифференциального эффективного сечения $d\sigma$ с прицельным параметром ρ имеет вид $d\sigma = 2\pi \rho(\theta) d\rho$. Деля обе части этого равенства на элемент телесного угла $d\Omega = 2\pi \sin\theta d\theta \approx 2\pi\theta d\theta$ и делая несложные преобразования, получаем

$$\frac{d\sigma}{d\Omega} \approx \frac{1}{2} \left| \frac{\partial \rho^2}{\partial \theta} \right| \frac{d\theta}{\theta} \,. \tag{3}$$

Окончательно

$$\frac{d\sigma}{d\Omega} \approx \frac{\pi a e^2}{4mv_0^2} \frac{1}{\theta^3} \,.$$

б) Проводящий шар изолирован.

В этом случае сила, действующая на электрон,

$$F_r \approx \frac{2e^2a^3}{r^5}$$
.

Подставим выражение для силы в формулу (1), получим связь угла рассеяния с прицельным параметром

 $\theta \approx \frac{3\pi a^3 e^2}{4mv_0^2 \rho^4} \,.$

Откуда

$$\rho^2 \approx \sqrt{\frac{3\pi a^3 e^2}{4mv_0^2}} \, \frac{1}{\sqrt{\theta}} \,,$$

и дифференциальное эффективное сечение рассеяния (3) для электронов на изолированном проводящем шаре

$$\frac{d\sigma}{d\Omega} \approx \frac{\pi a^2}{8} \sqrt{\frac{3e^2/a}{\pi m v_0^2}} \, \theta^{-5/2} \, .$$

в) Шар диэлектрический с проницаемостью ε .

В этом случае

$$F_r = -e^2(\varepsilon - 1) \sum_{\ell=0}^{\infty} \frac{\ell(\ell+1)}{(\varepsilon\ell + \ell + 1)} \frac{a^{2\ell+1}}{r^{2\ell+3}}.$$

Ограничимся первым слагаемым, поскольку $r \gg a$, тогда

$$F_r = -e^2 \frac{2(\varepsilon - 1)}{(\varepsilon + 2)} \frac{a^3}{r^5},$$

$$\theta = \frac{3\pi}{4} \frac{a^3 e^2}{m v_0^2} \frac{(\varepsilon - 1)}{(\varepsilon + 2)} \frac{1}{\rho^4},$$

И

$$\frac{d\sigma}{d\Omega} = \frac{\pi a^2}{8} \left(\frac{3}{4} \frac{e^2/a}{m v_0^2} \frac{\varepsilon - 1}{(\varepsilon + 2)} \right)^{1/2} \theta^{-5/2}.$$