§ 5.3

高斯定理

5.3.1 电场线

规定

- 1) 曲线上每一点切线方向为该点电场方向;
- 2) 通过**垂直**于电场方向单位面积**电场线数**为该点电场强度的大小。

$$\left| \vec{E} \right| = E = \frac{\mathrm{d}N}{\mathrm{d}S_{\perp}}$$
电场线密度

用电场线的疏密程度来表示场强 Ē的大小。

点电荷的电场线

正点电荷

负点电荷

一对等量异号点电荷的电场线

一对等量正点电荷的电场线

一对不等量异号点电荷的电场线

带电平行板电容器的电场线

均匀电场(匀强电场):一组平行且疏密程度一致的电场线。

电场线特性

- 1)始于正电荷,止于负电荷(或来自无穷远,去向无穷远).
 - 2) 电场线不相交.
 - 3) 静电场电场线不闭合.

5.3.2 电场强度通量

$$\left| \vec{E} \right| = E = \frac{\mathrm{d}N}{\mathrm{d}S_{\perp}}$$

通过电场中某一个面的电场线数叫做通过这个面的电场强度通量 Φ_{ρ} 。

1. 均匀电场, \bar{E} 垂直平面

$$\Phi_{\rm e} = ES$$

2. 均匀电场,E与平面夹角 θ

$$\Phi_{e} = ES_{\perp} = ES \cos \theta$$

$$\vec{S} = S\vec{e}_{n}$$

$$\Phi_e = \vec{E} \cdot \vec{S}$$

3. 非均匀场,任意曲面

小面元
$$d\vec{S} = dS\vec{e}_n$$

$$d\Phi_e = \vec{E} \cdot d\vec{S} = EdS \cos \theta$$

$$\Phi_{e} = \int d\Phi_{e} = \int_{S} \vec{E} \cdot d\vec{S}$$
面积分

4. 任意电场, 封闭曲面

$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S}$$

$$= \oint_{S} E \cos \theta dS$$
闭合面积分

 \bar{e}_n 规定为封闭曲面的外法线方向

$$d\Phi_{\rm e} = EdS\cos\theta$$

$$\theta_1 < \frac{\pi}{2}, \quad d\Phi_{e1} > 0$$

$$\theta_2 > \frac{\pi}{2}, \quad d\Phi_{e2} < 0$$

$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \oint_{S} E \cos \theta dS$$

$$= \int_{S_{\lambda}} E \cos \theta dS + \int_{S_{\mathbb{H}}} E \cos \theta dS$$

表示: 穿出与穿进封闭面的电场线的条数之差

$$\Phi_{e} = \int_{S_{\lambda}} E \cos \theta dS$$
$$+ \int_{S_{\mu}} E \cos \theta dS$$

结论: 对封闭曲面

- (1) 若 $\Phi_{e} > 0$,即电场强度通量为正,则有净的电场线从曲面之内向外穿出;
- (2) 若 ϕ_{e} <0,即电场强度通量为负,则有净的电场线从外部穿入曲面。

例1 如图所示,有一个三棱柱体放置在电场强度为 *Ē* 的匀强电场中。求通过此三棱柱体的电场强度通量。

$$m{MP}: m{\Phi}_{e} = m{\Phi}_{e \hat{n}} + m{\Phi}_{e \hat{n}} +$$

$$egin{aligned} oldsymbol{arPhi}_{
m e} &= oldsymbol{arPhi}_{
m e} = oldsymbol{arPhi}_{
m e} = oldsymbol{arPhi}_{
m e} = oldsymbol{arPhi} &= oldsymbol{arEpsilon} \cdot oldsymbol{ec{S}} = 0 \end{aligned}$$

$$\Phi_{\rm e\pm} = \vec{E} \cdot \vec{S}_{\pm} = ES_{\pm} \cos \pi = -ES_{\pm}$$

$$\Phi_{\mathrm{e}\pm} = \vec{E} \cdot \vec{S}_{\pm} = ES_{\pm} \cos \theta = ES_{\pm}$$

$$\Phi_{\rm e} = \Phi_{
m eff} + \Phi_{
m eff} + \Phi_{
m eff} + \Phi_{
m eff} + \Phi_{
m eff} = 0$$

5.3.3 电场的高斯定理

高斯定理

$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_{0}} \sum_{i=1}^{n} q_{i}$$

在真空中,通过任一闭合曲面的电场强度通量,等于该曲面所包围的所有电荷的代数和除以 ε_0 。

(与面外电荷无关,闭合曲面称为高斯面)

- 请思考: (1) 高斯面上的 E与那些电荷有关?
 - (2) 哪些电荷对闭合曲面 S的 Φ_{e} 有贡献?

库仑定律

电场强度叠加原理

1. 点电荷位于球面中心

$$E = \frac{q}{4\pi\varepsilon_0 r^2}$$

$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \oint_{S} \frac{q}{4\pi\varepsilon_{0}r^{2}} d\vec{S}$$

$$\mathbf{\Phi}_{\mathrm{e}} = \frac{\mathbf{q}}{\mathbf{\varepsilon}_{0}}$$

2. 点电荷在任意封闭曲面内

$$\mathrm{d}\Phi_{\mathrm{e}} = \frac{q}{4\pi\varepsilon_{0}r^{2}}\mathrm{d}S\cos\theta$$

$$=\frac{q}{4\pi\varepsilon_0}\frac{\mathrm{d}S'}{r^2}$$

其中立体角
$$\frac{\mathrm{d}S'}{r^2} = \mathrm{d}\Omega$$

$$\boldsymbol{\varPhi}_{\mathrm{e}} = \frac{q}{4\pi\varepsilon_{0}} \oint \mathrm{d}\Omega = \frac{q}{\varepsilon_{0}}$$

3. 点电荷在封闭曲面之外

$$\mathrm{d}\Phi_1 = \vec{E}_1 \cdot \mathrm{d}\vec{S}_1 > 0$$

$$\mathrm{d}\Phi_2 = \vec{E}_2 \cdot \mathrm{d}\vec{S}_2 < 0$$

$$\mathbf{d}\boldsymbol{\Phi}_1 + \mathbf{d}\boldsymbol{\Phi}_2 = \mathbf{0}$$

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

4. 由多个点电荷产生的电场

$$\vec{E} = \vec{E}_1 + \vec{E}_2 + \cdots$$

$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \oint_{S} \sum_{i} \vec{E}_{i} \cdot d\vec{S}$$

$$= \sum_{i(\text{in})} \oint_{S} \vec{E}_{i} \cdot d\vec{S} + \sum_{i(\text{out})} \oint_{S} \vec{E}_{i} \cdot d\vec{S}$$

$$\because \sum_{i(\text{out})} \oint_{S} \vec{E}_{i} \cdot d\vec{S} = 0$$

$$\therefore \Phi_{e} = \sum_{i(\text{in})} \oint_{S} \vec{E}_{i} \cdot d\vec{S} = \frac{1}{\varepsilon_{0}} \sum_{i(\text{in})} q_{i}$$

总结

$$\boldsymbol{\Phi}_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_{0}} \sum_{i=1}^{n} q_{i}$$

- 1) 高斯面为封闭曲面(假想面)。
- 2) 高斯面上的电场强度为所有内外电荷的总电场强度。
- 3) 仅高斯面内的电荷对高斯面的电场强度通量有贡献。
- 5) 穿出高斯面的电场强度通量为正,穿入为负。
- 6) 静电场是有源场。

讨论题

1. 将 q_2 从A移到B点P电场强度是否变化? 变化

穿过高斯面S的 Φ_e 有否变化?

不变化

2. 在点电荷 + q 和 - q 的静电场中,做如下的三个闭合面 S_1 、 S_2 、 S_3 ,求通过各闭合面的电场强度通量。

$$\Phi_{e1} = \oint_{S_1} \vec{E} \cdot d\vec{S} = \frac{q}{\varepsilon_0}$$

$$\Phi_{e2} = 0 \qquad \Phi_{e3} = \frac{-q}{\varepsilon_0}$$

思考:在点电荷+q和-q的静电场中,做如下闭合面 S,求通过闭合面的电通量。

通过闭合面的电通量等于0。

思考: 闭合曲面S上任意点的电场强度为0吗?

5.3.4 高斯定理的应用

◆ 用高斯定理求电场强度

原理: 高斯定理
$$\Phi_{e} = \oint_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_{0}} \sum_{i=1}^{n} q_{i}$$

范围: 带电体, 静电场必须具有高度的对称性。

步骤:

- 1. 依据电场强度叠加原理作对称性分析;
- 2. 根据对称性选择合适的高斯面;
- 3. 应用高斯定理计算;
- 4. 写出 $\vec{E} = \vec{E}(\vec{r})$ 的分区函数。

一、均匀带电球壳的电场

一半径为R,均匀带电q的薄球壳。求球壳内外任意点的电场强度。

对称性分析: 球对称

选高斯面为同心球面。

$$m$$
 (1) $0 < r < R$

$$\oint_{S_1} \vec{E} \cdot d\vec{S} = 0$$

$$\vec{E} = 0$$

$$(2) r > R$$

$$\oint_{S_2} \vec{E} \cdot d\vec{S} = \frac{Q}{\varepsilon_0}$$

$$4\pi r^2 E = \frac{q}{\varepsilon_0}$$

$$E = \frac{q}{4\pi\varepsilon_0 r^2}$$

二、无限长均匀带电圆柱面的电场

一半径为R的无限长均匀带电圆柱面,电荷线密度为 λ

。求圆柱面内外任意点的电场强度。

对称性分析: 轴对称

各点电场强度方向垂直于轴线

选取闭合的柱形高斯面

$$\oint_{S} \vec{E} \cdot d\vec{S} =$$

$$\int_{s(\text{柱面})} \vec{E} \cdot d\vec{S} + \int_{s(\text{上底})} \vec{E} \cdot d\vec{S} + \int_{s(\text{下底})} \vec{E} \cdot d\vec{S}$$

$$= \int_{s(\text{LE})} \vec{E} \cdot d\vec{S}$$

s(柱面)

$$(1) r > R$$

$$\oint_{S} \vec{E} \cdot d\vec{S} = \int_{s(\text{tem})} E dS = E \int_{s(\text{tem})} dS = 2\pi r h E$$

$$2\pi rhE = \frac{\lambda h}{\varepsilon_0}$$

$$E = \frac{\lambda}{2\pi\varepsilon_0 r}$$

(2)
$$r \leq R$$

$$2\pi rhE = 0$$

$$E = 0$$

思考: 如果是无限长均匀带电圆柱体,内外电场又如何?

$$r > R$$
, $E = \frac{\lambda}{2\pi\varepsilon_0 r}$

$$r \leq R \qquad \oint_{S} \vec{E} \cdot d\vec{S} = \int_{s(\text{tem})} E dS$$

$$2\pi rhE = \frac{1}{\varepsilon_0} \lambda \frac{\pi r^2}{\pi R^2} h$$

$$E = \frac{\lambda r}{2\pi\varepsilon_0 R^2}$$

三、无限大均匀带电平面的电场

无限大均匀带电平面,设其面电荷密度为 σ 。

对称性分析: 面对称

各点电场强度垂直于平面

选取闭合的柱形高斯面

$$\oint_{S} \vec{E} \cdot d\vec{S} = \frac{\sigma S'}{\varepsilon_{0}}$$

$$2S'E = \frac{\sigma S'}{\varepsilon_{0}}$$

$$E = \sigma/2\varepsilon_{0}$$

$$E = \frac{\sigma}{2\varepsilon_0}$$

均匀场

无限大带电平面的电场叠加问题

四、均匀带电球体的电场

一半径为R,带电量为q的均匀带电球体。

选高斯面为同心球面。

(1) r > R 时,高斯面内电荷为 q:

$$\Phi_{\rm e} = \oint_{S} \vec{E} \cdot d\vec{S} = E \cdot 4\pi r^{2} = \frac{q}{\varepsilon_{0}}$$

$$\vec{E} = \frac{q}{4\pi\varepsilon_0 r^2} \vec{e}_r$$

(2) r < R 时,高斯面内电荷为 q':

$$q' = \rho V = \frac{q}{\frac{4}{3}\pi R^3} \cdot \frac{4}{3}\pi r^3 = \frac{r^3}{R^3}q$$

$$\Phi_e = \oint_S \vec{E} \cdot d\vec{S} = E \cdot 4\pi r^2 = \frac{q'}{\varepsilon_0} = \frac{r^3}{R^3} \frac{q}{\varepsilon_0}$$

$$E = \frac{qr}{4\pi\varepsilon_0 R^3}$$

$$\vec{E} = \frac{q}{4\pi\varepsilon_0 R^3} \vec{r}$$

结论:

a. 均匀带电球体外的场强分 布正象球体上的电荷都集中 在球心时所形成的点电荷在 该区的场强分布一样。

$$\vec{E} = \frac{q}{4\pi\varepsilon_0 r^2} \vec{e}_r$$

b. 在球体内的场强与场点离 球心的距离成正比。

$$\vec{E} = \frac{q}{4\pi\varepsilon_0 R^3} \vec{r}$$

均匀带电球体的电场