

Электричество и магнетизм

Семестр 2

ЛЕКЦИЯ № 3

- 1. Работа сил электростатического поля при перемещении заряда. Потенциал и разность потенциалов.
- 2. Теорема о циркуляции вектора напряжённости электростатического поля.
 - 3. Связь напряжённости и потенциала электростатического поля.
 - 4. Эквипотенциальные поверхности

Работа сил электростатического поля при перемещении заряда. Потенциал.

Рассмотрим произвольное перемещение (1-a-2) заряда q в электростатическом поле. Пусть поле создаётся неподвижным точечным зарядом Q

 $dA = \vec{F}d\vec{l} = F \cdot dl \cdot \cos \alpha = F \cdot dr$

$$A_{1-2}(\vec{F}_{Ky\pi}) = \int_{1}^{2} \vec{F}_{K} d\vec{l} = \int_{1}^{2} F_{K} dr.$$

на перемещении $d\vec{l}'$ электрическая сила совершит работу

$$dA' = \vec{F} \cdot d\vec{l}' = F \cdot dl' \cdot \cos \alpha' = Fdr$$

$$A'_{1-b-2}(\vec{F}_{K}) = A_{1-a-2}(\vec{F}_{K})$$

Вычислим работу кулоновской силы при перемещении заряда *q* из точки 1 в положение 2 (по любой траектории):

$$A_{1-2}(\vec{F}_{Ky\pi}) = \int_{1}^{2} \vec{F}_{K} d\vec{l} = \int_{r_{1}}^{r_{2}} F_{K} \cdot dr = \int_{r_{1}}^{r_{2}} k_{0} \frac{qQ}{r^{2}} dr =$$

$$= k_{0} qQ \int_{r_{1}}^{r_{2}} \frac{dr}{r^{2}} = k_{0} qQ \left(-\frac{1}{r}\right) \begin{vmatrix} r_{2} \\ r_{1} \end{vmatrix} = k_{0} qQ \left(\frac{1}{r_{1}} - \frac{1}{r_{2}}\right)$$

Силы, работа которых не зависит от вида траектории и определяется только положением её начальной и конечной точек, называются консервативными.

Вывод:

Кулоновская сила консервативна.

Величина работы никак не связана с видом траектории. Она зависит только от положения её начальной (r_1) и конечной (r_2) точек.

В механике было показано, что работа консервативной силы равна убыли потенциальной энергии системы:

$$A_{1-2}(\vec{F}_{\text{KOHC.}}) = E_{p_1} - E_{p_2}$$

В последней формуле мы получили:

$$A_{1-2}(\vec{F}_{\text{Кул.}}) = k_0 \frac{qQ}{r_1} - k_0 \frac{qQ}{r_2} = E_{p_1} - E_{p_2}$$

Потенциальная энергия системы двух точечных зарядов, или, что то же самое, энергия заряда q в электрическом поле точечного заряда Q:

$$E_p = k_0 \frac{qQ}{r} + const$$

Константа принимается обычно равной нулю. Это означает, что принимается равной нулю энергия взаимодействия зарядов q и Q на бесконечном удалении их друг от друга (при $r = \infty$). Тогда на расстоянии г энергия взаимодействия равна:

$$E_p = k_0 \frac{qQ}{r}$$

Потенциальная энергия заряженной частицы в электрическом поле зависит, таким образом, от величины заряда q и от его положения в поле относительно заряда

Q, создающего поле.

$$E_p = k_0 \frac{qQ}{r}$$

Энергия единичного (q = 1) точечного заряда уже не будет связана с величиной этого пробного заряда q и может быть принята в качестве энергетической характеристики данной точки электростатического поля:

$$\varphi = \frac{E_p}{q} = k_0 \frac{Q}{r}$$

- потенциал точечного 3аряда Q

Можно придать потенциалу и иной физический смысл. Поместим заряд q в поле точечного заряда Q. Первоначально расстояние между зарядами — r.

Отпустим заряд q. Под действием электрической силы отталкивания заряд q удалится в бесконечность. На этом перемещении кулоновская сила совершит работу:

$$A_{ ext{l}-\infty}ig(F_{ ext{Кул.}}ig) = \int\limits_{1}^{\infty} ec{F}_{ ext{Кул}} dec{l} = \int\limits_{r}^{\infty} F dr = \int\limits_{r}^{\infty} k_0 rac{qQ}{r^2} dr = k_0 qQ ig(-rac{1}{r}ig)ig|_{r}^{\infty} = k_0 rac{qQ}{r}$$
Получаем:
 $arphi = k_0 rac{Q}{r} = rac{A_{ ext{l}-\infty}ig(F_{ ext{Кул.}}ig)}{q}$

$$\varphi = k_0 \frac{Q}{r} = \frac{A_{1-\infty}(F_{\text{Кул.}})}{q}$$

<u>Потенциал</u> некоторой точки электростатического поля равен работе, совершаемой электрической силой при удалении единичного положительного заряда из этой точки в бесконечность.

Теперь вычислим потенциал поля, созданного системой точечных зарядов $Q_1, Q_2, ..., Q_N$.

При перемещении заряда q из точки 1 в бесконечность электрическая сила совершит работу, равную алгебраической сумме работ сил, действующих на движущийся заряд со стороны зарядов $Q_1, Q_2, ..., Q_N$

$$A_{1-\infty}(\vec{F}) = A_{1-\infty}(\vec{F}_1) + A_{1-\infty}(\vec{F}_2) + \ldots + A_{1-\infty}(\vec{F}_N)$$

Работа каждой силы равна:

$$A_{1-\infty}(\vec{F}_i) = q \cdot k_0 \frac{Q_i}{r_i} = q \cdot \varphi_i$$

Здесь $\varphi_i = k_0 \frac{Q_i}{r_i}$ — потенциал поля, создаваемого в точке 1 зарядом Q_i .

Таким образом, суммарная работа равна:

$$A_{1-\infty}ig(ec{F}ig)=q\phi_1+q\phi_2+\ldots+q\phi_N=q\sum_{i=1}^N\phi_i=q\phi_i$$
 где $\phi=\sum_{i=1}^N\phi_i$

Потенциал поля, созданного системой точечных зарядов, равен алгебраической сумме потенциалов, создаваемых в рассматриваемой точке каждым из зарядов в отдельности:

$$\varphi = \sum_{i=1}^{N} \varphi_i$$

 $\phi = \sum \phi_i$ - принцип суперпозиции для потенциала

Разность потенциалов.

Обратимся к вычислению работы электрической силы при перемещении заряда *q* из точки 1 теперь уже произвольного электростатического поля в бесконечность. Поскольку эта работа не зависит от формы траектории, унося заряд в бесконечность, пройдём предварительно точку 2 электростатического поля

q $\xrightarrow{2}$ ∞

Работа на этом перемещении складывается из двух частей:

$$A_{1-\infty}(\vec{F}_{\text{эл.}}) = A_{1-2}(\vec{F}_{\text{эл.}}) + A_{2-\infty}(\vec{F}_{\text{эл.}})$$

Разделив это равенство на величину переносимого заряда q, получим:

$$\frac{A_{1-\infty}(\vec{F}_{\mathfrak{I}})}{q} = \frac{A_{1-2}(\vec{F}_{\mathfrak{I}})}{q} + \frac{A_{2-\infty}(\vec{F}_{\mathfrak{I}})}{q}$$

или:
$$\frac{A_{1-2}(\vec{F}_{_{\mathfrak{I}\!J\!L}})}{q} = \frac{A_{1-\infty}(\vec{F}_{_{\mathfrak{I}\!J\!L}})}{q} - \frac{A_{2-\infty}(\vec{F}_{_{\mathfrak{I}\!J\!L}})}{q} = \varphi_1 - \varphi_2$$

Здесь
$$\phi_1 - \phi_2 = \frac{A_{1-\infty}(\vec{F}_{_{\mathfrak{I}\!J\!L}})}{q} - \frac{A_{2-\infty}(\vec{F}_{_{\mathfrak{I}\!J\!L}})}{q} - \frac{pазность}{nomeнциалов}$$
 двух точек поля.

Разность потенциалов равна работе, совершаемой электрической силой при перемещении единичного положительного заряда из начальной точки в конечную:

$$\varphi_1 - \varphi_2 = \frac{A_{1-2}(\vec{F}_{\text{эл.}})}{q}$$

Зная разность потенциалов двух точек поля, легко вычислить работу электрического поля, совершаемую при перемещении заряда q между этими точками:

$$A_{1-2}(\vec{F}_{\scriptscriptstyle \mathrm{SJI.}}) = q(\varphi_1 - \varphi_2)$$

В международной системе единиц СИ потенциал (и разность потенциалов) измеряется в вольтах:

$$\phi_1 = rac{A_{ ext{l}-\infty}(F_{ ext{эл.}})}{q}$$
 - потенциал $\left[rac{ ext{Дж}}{ ext{Кл}} = ext{B}
ight]$ $\phi_1 - \phi_2 = rac{A_{ ext{l}-2}(F_{ ext{эл.}})}{q}$ - разность потенциалов

Теорема о циркуляции вектора напряжённости электростатического поля

Существуют два равнозначных определения консервативной силы. Оба они подробно обсуждались в механике.

- 1. Консервативной называется сила, работа которой не зависит от формы траектории.
- 2. Консервативной называется сила, работа которой на замкнутой траектории равна нулю.

Рассмотрим перемещение заряда q в электростатическом поле \vec{E} по замкнутой траектории. Заряд из точки 1 перемещается по пути L_1 в точку 2, а затем возвращается в исходное положение по другому пути L_2 . В процессе этого движения на заряд со стороны поля действует $\vec{F} = q\vec{E}$ консервативная электрическая сила, а работа этой силы на замкнутой траектории $L = L_1 + L_2$ равна нулю:

$$A(\vec{F}_{\text{\tiny ЭЛ.}}) = \oint_{L} \vec{F}_{\text{\tiny ЭЛ.}} \cdot d\vec{l} = \oint_{L} q\vec{E} \cdot d\vec{l} = q \oint_{L} \vec{E} d\vec{l} = 0$$

Поделив на q, получим:

$$\oint_L \vec{E} d\vec{l} = 0$$

Теорема о циркуляции в электростатике: циркуляция вектора напряжённости электростатического поля по любому замкнутому контуру равна нулю.

Связь напряжённости и потенциала электростатического поля

Для отыскания связи, вычислим работу электрической силы на элементарном перемещении dl заряда q в электростатическом поле \vec{E} .

$$E_{l}$$
 $dA_{l-2}(\vec{F}_{\scriptscriptstyle \mathrm{ЭЛ.}}) = \vec{F}d\vec{l} = q\vec{E}d\vec{l} = qEdl\cos\alpha = qE_{l}dl$

Эту же работу можно связать с разностью потенциалов $(\phi_1 - \phi_2)$ = $-(\phi_2 - \phi_1) = -d\phi$:

$$dA_{1-2}(\vec{F}_{_{\mathfrak{I}\!J\!L}}) = q(\varphi_1 - \varphi_2) = -qd\varphi$$

Объединив, получим: $E_l dl = -d \varphi$ или $E_l = -\frac{d \varphi}{dl}$

Здесь E_l — проекция вектора напряжённости поля E на направление перемещения, а $d\phi$ — изменение потенциала при переходе в поле из точки 1 в точку 2.

Записав для направлений x, y и z, получим соответствующие составляющие (проекции) вектора напряжённости:

$$egin{align} E_x &= -rac{\partial \phi}{\partial x}, \ E_y &= -rac{\partial \phi}{\partial y}, \ E_z &= -rac{\partial \phi}{\partial z}. \end{aligned}$$

Первое уравнение этой системы означает, что проекция вектора напряжённости на ось x равна частной производной потенциала по x, взятой с противоположным знаком.

Полный вектор напряжённости можно представить в виде векторной суммы:

$$\vec{E} = E_x \vec{i} + E_y \vec{j} + E_z \vec{k} = -\left(\frac{\partial \varphi}{\partial x} \vec{i} + \frac{\partial \varphi}{\partial y} \vec{j} + \frac{\partial \varphi}{\partial z} \vec{k}\right)$$

Последнее уравнение принято записывать так:

$$\vec{E} = -grad\varphi$$

Здесь векторный оператор «градиент» grad:

$$grad = \left(\frac{\partial}{\partial x}\vec{i} + \frac{\partial}{\partial y}\vec{j} + \frac{\partial}{\partial z}\vec{k}\right)$$

Последнее уравнение устанавливает искомую связь двух характеристик электростатического поля — напряжённости и потенциала: напряжённость электростатического поля равна градиенту потенциала с обратным знаком:

$$\vec{E} = -grad\varphi$$

Единица измерения напряжённости электрического поля:

$$[E] = \frac{[\Delta \varphi]}{[\Delta l]} = \frac{B}{M}$$

Φ ормула $\dot{E}=-grad \Phi$ выражает связь потенциала с напряженностью и

позволяет по известным значениям Ф найти напряженность поля в каждой точке.

Можно решить и обратную задачу, т.е. по известным значениям \vec{E} в каждой точке

ПОЛЯ

найти разность

$$oldsymbol{arphi}_1 - oldsymbol{arphi}_2 = \int\limits_1^2 ec{E} dec{l}$$

потенциалов между двумя произвольными точками поля.

Эквипотенциальные поверхности

Воображаемая поверхность, все точки которой имеют одинаковый потенциал, называется

эквипотенциальной поверхностью.

Уравнение этой поверхности (пунктиры на рис.)

$$\varphi(x, y, z) = const$$

Линии напряженности и эквипотенциальные поверхности взаимно перпендикулярны

