

恒定电场作业

- 1. (1分) 在导电媒质中,电荷的体密度为 $\rho = \nabla (\frac{\varepsilon}{\lambda}) \cdot \bar{J}$ 。当导电媒质为均匀媒质时, ε 和 γ 都不随空间位置变化,因此电荷密度为零。另一方面,由定义可知,体电流密度为电荷体密度乘以电荷的运动速度。试解释均匀导电媒质中体电流密度不为零而体电荷密度为零这一"矛盾"。
- 2. (4 分) 球形电容器内半径 $R_1 = 5 \text{cm}$,外半径 $R_2 = 10 \text{cm}$,内外导体间的非理性电介质的电导率 $\gamma = 10^9 \text{S/m}$, 若内外导体间电压 $U_0 = 1000 \text{V}$, 求内外导体间的 φ 、 \bar{E} 、 \bar{J} 和绝缘电阻 R 。

- 3. $(5\, \mathcal{G})$ 同轴电缆内导体半径为 R_1 ,外导体半径为 R_3 ,内外导体之间有两层媒质。内层从 R_1 到 R_2 ,媒质的参数为 ε_{r1} 和 γ_1 ;外层从 R_2 到 R_3 ,媒质的参数为 ε_{r2} 和 γ_2 ,如图所示。求
 - (1) 每层单位长度的电容;
 - (2) 每层单位长度的电导;
 - (3) 单位长度的总电容;
 - (4) 单位长度的总电导;
- (5) 当同轴电缆长度为L,内外导体之间的电压为U,忽略边缘效应,利用边界上的衔接条件分别求界面 R_1 、 R_2 和 R_3 上的电荷面密度。
- 4. (1分) 假设大地为均匀导电媒质,浅埋于地下的不规则形状接地体电流流入大地。在远离接地体的大地内,电流如何分布?

5. (3分)图示平行平板电容器,两极板间距为d,极板之间有两种电介质,第一种电介质厚度为a,介电常数为 ε_1 ,电导率为 γ_1 ;第二种电介质厚度为d-a,介电常数为 ε_2 ,电导率为 γ_2 。若两极板间加电压U,求电介质中的电场强度、漏电流密度和电介质分界面上的自由电荷面密度。

- 6.(2分)在恒定电场的电源中,总的电场强度闭合线积分为零吗? 局外电场强度的闭合线积分为零吗?库仑电场强度的闭合线积分为零吗?在电源之外,上述3个闭合线积分是否为零?
- 7. (2分)请依据电流密度矢量**J**的定义及电流连续性定理,分别给出电路理论中焦耳定律(微分形式)与基尔霍夫电流定律的推导过程。