Лекция 3. Электростатическое поле в диэлектрике.

Электрический диполь в электростатическом поле. Поляризация диэлектриков. Электростатическое поле в диэлектрике. Поляризованность. Свободные и связанные заряды. Связь поляризованности с плотностью связанных зарядов. Вектор электрического смещения. Обобщение теоремы Гаусса. Поле на границе раздела диэлектриков.

Все вещества состоят из атомов и молекул, которые, в свою очередь, состоят из заряженных частиц. Эти заряженные частицы находятся в постоянном движении, поэтому при классическом описании их движения будут рассматриваться усреднённые по времени величины. Если в веществе есть электрические заряды, способные относительно свободно перемещаться в пределах тела даже под действием слабого электрического поля, то такие вещества относятся к так называемому классу проводников. Соответственно, вещества, в которых нет «свободно» движущихся зарядов (при обычных условиях) относят к диэлектрикам.

Замечание. Это деление на классы проводников и диэлектриков весьма условно. Некоторые вещества, являющиеся проводниками в определённых условиях, становятся диэлектриками в других, и наоборот.

Замечание. В проводниках, находящихся в электростатическом поле, суммарное внутреннее электрическое поле характеризуются нулевой напряженностью. В диэлектриках напряженность суммарного поля отлична от нуля.

Рассмотрим поведение диэлектриков в электрическом поле.

Заряды, не входящие в состав вещества, будем называть сторонними (но они могут находиться внутри вещества). Эти заряды создают электрическое поле, которое будем называть внешним.

В диэлектрике при нормальных условиях нет свободно движущихся носителей зарядов. Все заряды, из которых состоит диэлектрик, связаны друг с другом. Их называют связанными. Электрические заряды образуют молекулы. Если в отсутствии внешнего электрического поля электрические заряды в молекуле пространственно разделены, то молекула называется *полярной*, в противном случае — *неполярной*.

Во внешнем электрическом поле неполярная молекула вытягивается вдоль силовой ли-

нии поля, а полярная разворачивается. Можно приближенно считать, что крайние связанные заряды двух соседних диполей в глубине диэлектрика взаимно компенсируются, но заряды, расположенные вблизи поверхности диэлектрика ничем не скомпенсированы. Эти некомпенсированные заряды создают дополнительное электрическое поле внутри диэлектрика, которое изменяет внешнее. Это явление разделения связанных зарядов и появления дополнительного поля называется поляризацией диэлектрика.

Теперь опишем поляризацию количественно.

В простейшем случае молекулу можно представить как два одинаковых по величине, но

противоположных по знаку заряда. Такая система зарядов называется ∂ *иполь*. Электрическим дипольным моментом называется векторная величина $\vec{p} = q\vec{L}$, где q – величина заряда, L – расстояние между зарядами. (Единица измерения Kл·м).

Вектор момента \vec{p} направлен от отрицательного заряда к положительному.

На диполь, помещенный в электрическое поле, действует момент пары сил, величина которого

$$M = F_{+}L \sin \alpha = qEL \sin \alpha = pE \sin \alpha$$
.

В векторном виде

$$\vec{M} = \vec{p} \times \vec{E}$$
.

В состоянии равновесия диполя вектор дипольного момента \vec{p} параллелен вектору напряженности \vec{E} .

В отсутствии внешнего поля в диэлектрике с полярными молекулами, диполи ориентированы хаотически. В диэлектрике, находящемся в электростатическом поле, в состоянии равновесии диполи преимущественно расположены вдоль поля.

Рассмотрим в диэлектрике некоторый физически малый объем величиной V. Введем *век- тор поляризованности вещества*

$$\vec{P} = \frac{\sum_{i=1}^{N} \vec{p}_i}{V}.$$

Единица измерения Кл/м². В однородном изотропном диэлектрике этот вектор направлен параллельно вектору напряженности, поэтому можно записать

$$\vec{P} = \alpha \epsilon_0 \vec{E}$$
.

Безразмерный параметр æ называется коэффициентом поляризуемости или диэлектрической восприимчивостью вещества.

Рассмотрим тонкий косой цилиндр, ось которого параллельна вектору напряженности внешнего поля.

$$\left| \vec{P} \right| = \left| \frac{\sum_{i=1}^{N} \vec{p}_i}{V} \right| = \frac{Nq'L}{SNL\cos\alpha} = \frac{q'}{S\cos\alpha} = \frac{\sigma'}{\cos\alpha}$$

где q' - величина связанного заряда. Обратите внимание: величина вектора не зависит от количе-

ства суммируемых диполей – она определяется только поверхностной плотностью связанного заряда. Отсюда получаем для нормальной составляющей вектора

$$P_n = |P| \cos \alpha = \sigma'$$
.

Нормальная составляющая вектора поляризованности равна поверхностной плотности связанного заряда.

Теперь найдём поток вектора поляризованности через некоторую малую поверхность S.

$$\Phi_P = \iint_S (\vec{P}, d\vec{S}) = \iint_S |P| \cos \alpha dS \approx |P| \cos \alpha S = \sigma' S = q'.$$

Таким образом, поток вектора поляризованности через некоторую малую площадку равен величине связанного заряда, создающего этот вектор.

Рассмотрим поток этого вектора через некоторую замкнутую ориентированную поверхность внутри диэлектрика

$$\bigoplus_{S} (\vec{P}, d\vec{S}) = \bigoplus_{S} |P| \cos \alpha dS = \bigoplus_{S} \sigma' dS.$$

Предположим, что вектор поляризованности направлен наружу, т.е. внутри поверхности суммарный связанный заряд отрицательный. Тогда, учитывая, что поток вектора положительный, а заряд отрицательный:

$$\bigoplus_{S} (\vec{P}, d\vec{S}) = \bigoplus_{S} \sigma' dS = -q'.$$

Это теорема Гаусса для вектора поляризованности в интегральном виде. Соответственно, в дифференциальном виде:

$$div(\vec{P}) = -\rho'$$
.

Запишем теорему Гаусса для электростатического поля внутри диэлектрика

$$div(\vec{E}) = \frac{\rho_{CTOP} + \rho'}{\varepsilon_0}.$$

(здесь указано, что электрическое поле создается сторонними зарядами с объемной плотностью ρ и связанными зарядами с объемной плотностью ρ').

$$div\left(\varepsilon_{0}\vec{E}\right) = \rho_{CTOP} + \rho' = \rho_{CTOP} - div\left(\vec{P}\right)$$
 или $div\left(\varepsilon_{0}\vec{E} + \vec{P}\right) = \rho_{CTOP}$.

Вектор $\vec{D} = \varepsilon_0 \vec{E} + \vec{P}$ называется вектором электрического смещения или вектором электрической индукции. Следовательно, из теоремы Гаусса для вектора электрической напряженности следует теорема Гаусса для вектора электрического смещения

$$div(\vec{D}) = \rho_{CTOP}$$
.

Это теорема Гаусса для электрического поля в веществе (в дифференциальной форме).

В интегральной форме теорема Гаусса для электрического поля в веществе: *поток вектора электрического смещения через любую замкнутую поверхность*, *ориентированную наружу*, равен алгебраической сумме сторонних зарядов, охватываемых этой поверхностью.

$$\bigoplus_{S} \left(\vec{D}, d\vec{S} \right) = q.$$

В однородном, изотропном диэлектрике $\vec{P}= lpha \epsilon_0 \vec{E}$, поэтому

$$\vec{D} = \varepsilon_0 \vec{E} + \alpha \varepsilon_0 \vec{E} = (\alpha + 1) \varepsilon_0 \vec{E}$$

Если обозначить $\varepsilon = x + 1 - (относительную)$ диэлектрическую проницаемость вещества, то для вектора смещения внутри однородного изотропного диэлектрика $\vec{D} = \epsilon \epsilon_0 \vec{E}$.

3амечание. Для вакуума ε=1 (нет вещества, поэтому æ=0). Для воздуха при условиях незначительно отличающихся от нормальных тоже ε≈1.

Поле на границе раздела диэлектриков.

Рассмотрим поле на плоской границе раздела (в случае неплоской границы достаточно рассмотреть очень малый участок). Воспользуемся теоремой о циркуляции вектора напряженности в интегральном виде

$$\oint_{I} \left(\vec{E}, d\vec{l} \right) = 0.$$

В качестве контура интегрирования выберем прямоугольник ABCD размером $L \times h$, расположенный таким образом, что одна сторона DA находится в первом диэлектрике, вторая BC — во втором, а граница делит прямоугольник пополам.

$$\oint_{L} \left(\vec{E}, d\vec{l} \right) = \int_{DA} \left(\vec{E}, d\vec{l} \right) + \int_{AB} \left(\vec{E}, d\vec{l} \right) + \int_{BC} \left(\vec{E}, d\vec{l} \right) + \int_{CD} \left(\vec{E}, d\vec{l} \right) = 0.$$

При устремлении $h \rightarrow 0$ значения второго и четвёртого интегралов стремятся к нулю.

Но $\left(\vec{E},d\vec{l}\;\right)=E_{t}dl$, где E_{t} – касательная составляющая вектора напряженности.

Поэтому
$$\oint_L \left(\vec{E}, d\vec{l} \right) \approx \int_{DA} \left(\vec{E}, d\vec{l} \right) + \int_{AB} \left(\vec{E}, d\vec{l} \right) = E_{1t} L - E_{2t} L = 0$$
.

Окончательно, $E_{1t} = E_{2t}$ - на границе раздела диэлектриков величина касательной составляющей вектора напряженности электрического поля не меняется.

Теперь применим теорему Гаусса в веществе.

$$\bigoplus_{S} \left(\vec{D}, d\vec{S} \right) = q.$$

В качестве поверхности интегрирования выберем прямой цилиндр высотой h, основания которого (площадью S каждое) параллельны границе раздела. Пусть граница раздела делит пополам цилиндр. Тогда

$$\bigoplus_{S} \left(\vec{D}, d\vec{S} \right) = \iint_{S_{1OCH}} \left(\vec{D}, d\vec{S} \right) + \iint_{S_{2OCH}} \left(\vec{D}, d\vec{S} \right) + \iint_{S_{BOK}} \left(\vec{D}, d\vec{S} \right) = q.$$

Учтем, что $(\vec{D}, d\vec{S}) = (\vec{D}, \vec{n}) dS = D_n dS$, где D_n – нормальная составляющая вектора смещения.

Если высота цилиндра стремится к нулю $h \rightarrow 0$, интеграл по боковой поверхности цилиндра стремится к нулю, поэтому

$$\iint\limits_{S_{1OCH}} \left(\vec{D}, d\vec{S} \right) + \iint\limits_{S_{2OCH}} \left(\vec{D}, d\vec{S} \right) \approx -D_{1n}S + D_{2n}S$$

В пределе, с учетом $q=\iint\limits_{S_{OCH}} \mathbf{\sigma} dS = \mathbf{\sigma} S$, получаем

$$D_{2n}-D_{1n}=\sigma.$$

Изменение величины нормальной составляющей вектора смещения на границе раздела диэлектриков равно плотности стороннего заряда на границе. Если на границе нет сторонних зарядов (σ =0), то нормальная составляющая вектора смещения не меняется: $D_{2n} = D_{1n}$

Если рассмотреть теорему Гаусса для вектора поляризованности в интегральной форме

$$\bigoplus_{S} \left(\vec{P}, d\vec{S} \right) = -q'$$

то можно, по аналогии, записать

$$P_{2n}-P_{1n}=-\sigma'.$$

Изменение величины нормальной составляющей вектора поляризованности равно с обратным знаком поверхностной плотности связанного заряда.

Соотношения на границе диэлектрика (при отсутствии сторонних зарядов) можно переписать в виде $\varepsilon_2 E_{2n} = \varepsilon_1 E_{1n}$, $E_{1t} = E_{2t}$. Если ввести угол отклонения силовой линии от нормали к границе диэлектрика $tg\alpha = \frac{E_t}{E}$,

то для углов по разные стороны от границы

$$\frac{tg\alpha_2}{tg\alpha_1} = \frac{E_{2t}}{E_{2n}} \frac{E_{1n}}{E_{1t}} = \frac{E_{1n}}{E_{2n}} = \frac{\varepsilon_2}{\varepsilon_1}.$$

При $\varepsilon_2 > \varepsilon_1$ получаем $\alpha_2 > \alpha_1 - в$ диэлектрике с большей относительной проницаемостью силовые линии больше отклоняются от вертикального направления. Т.е. можно сказать, что в диэлектрике силовые линии электрического поля сгущаются. Говорят, что диэлектрик «накапливает силовые линии».

Пример. Paccмотрим поле внутри и снаружи равномерно заряженного шара. Диэлектрическая проницаемость внутри постоянна и равна $\varepsilon>1$. Вне шара $\varepsilon=1$. Пусть заряд шара q>0, а радиус R, тогда объемная плотность заряда $\rho=\frac{q}{\frac{4}{3}\pi R^3}$. Задача имеет сферическую симметрию.

При r < R в качестве поверхности интегрирования возьмем концентрическую сферу меньшего

радиуса. Поверхность ориентирована наружу. Вектор смещения и нормаль в каждой точке параллельны друг другу. По $\text{теореме } \Gamma \text{аусса } D4\pi r^2 = \rho \frac{4}{3}\pi r^3 \, .$

Поэтому при r < R получаем величина смещения $D = \frac{\rho}{3} r$, отку-

да для напряжённости
$$E_1 = \frac{D_1}{\varepsilon \varepsilon_0}$$

$$E_1 = \frac{\rho}{3\varepsilon\varepsilon_0} r = \frac{q}{4\pi\varepsilon\varepsilon_0 R^3} r.$$

Снаружи при r>R напряжённость поля $E_2 = \frac{q}{4\pi\epsilon_0 r^2}$. Видно, что на границе раздела величина вектора напряженности терпит разрыв при r=R (т.к. $\epsilon>1$):

$$E_1 = \frac{q}{4\pi\epsilon\epsilon_0 R^2} < E_2 = \frac{q}{4\pi\epsilon_0 R^2} .$$

Этот «разрыв» величины напряжённости вызван наличием на поверхности диэлектрика связанных зарядов.

На границе шара сохраняется нормальная составляющая вектора смещения $D_{2n}=D_{1n}$: действительно, вектор \vec{D} направлен по радиусу, поэтому его нормальная составляющая равна величине вектора $D_n=D$. Но на границе шара $D_1=D_2=\frac{q}{4\pi R^2}$

Величина поляризованности внутри шара

$$P_{1} = \alpha_{1} \varepsilon_{0} E_{1} = (\varepsilon_{1} - 1) \varepsilon_{0} E_{1} = (\varepsilon_{1} - 1) \varepsilon_{0} \frac{q}{4\pi \varepsilon_{1} \varepsilon_{0} R^{3}} r = \frac{(\varepsilon_{1} - 1)}{4\pi \varepsilon_{1}} \frac{q}{R^{3}} r.$$

Вне шара величина вектора поляризованности (ϵ_2 =1)

$$P_2 = \alpha_2 \varepsilon_0 E_2 = (\varepsilon_2 - 1) \varepsilon_0 E_2 = 0.$$

Вектор внутри шара \vec{P} направлен по радиусу (т.к. он направлен также как \vec{E}), поэтому его нормальная составляющая равна величине вектора $P_n = P$.

Поэтому на границе должно выполняться: $-P_1 = -\sigma'$, откуда плотность связанных зарядов на поверхности шара:

$$\sigma' = (\varepsilon_1 - 1)\varepsilon_0 E_1 = (\varepsilon_1 - 1)\varepsilon_0 \frac{q}{4\pi\varepsilon\varepsilon_0 R^2} = \frac{q(\varepsilon_1 - 1)}{4\pi\varepsilon_1 R^2}.$$

Поверхностный связанный заряд $q'_{IIOB} = \sigma' S = \frac{q(\epsilon_1 - 1)}{4\pi\epsilon_1 R^2} 4\pi R^2 = \frac{q(\epsilon_1 - 1)}{\epsilon_1}$.

Из теоремы Гаусса $div(\vec{P}) = -\rho'$ для вектора поляризованности найдём объёмную плотность связанного заряда.

Для сферически симметричного случая $div\vec{P} = 2\frac{P}{r} + \frac{dP}{dr}$, поэтому

$$\rho' = -\left(2\frac{P_1}{r} + \frac{dP_1}{dr}\right) = -\left(2\frac{(\varepsilon_1 - 1)}{4\pi\varepsilon_1} \frac{q}{R^3} + \frac{(\varepsilon_1 - 1)}{4\pi\varepsilon_1} \frac{q}{R^3}\right) = -3\frac{(\varepsilon_1 - 1)}{4\pi\varepsilon_1} \frac{q}{R^3}$$

Откуда связанный заряд внутри шара $q'_{\mathit{BHYTP}} = \rho' V_{\mathit{BHYTP}} = -3 \frac{\left(\epsilon_1 - 1\right)}{4\pi\epsilon_1} \frac{q}{R^3} \frac{4}{3}\pi R^3 = -\frac{\left(\epsilon_1 - 1\right)}{\epsilon_1} q$.

Общий связанный заряд всего шара $q' = q'_{\mathit{BHVTP}} + q'_{\mathit{\PiOB}} = 0$.