电动力学

第二章: 镜像法与 Green 函数法

杨焕雄

中国科学技术大学物理学院近代物理条 hyang@ustc.edu.cn

April 18, 2019

镜像法:

问题:

倘若求解电场的区域内分布有一个或几个点电荷,如何求解静电势满色的 Poisson 方程?

答案是"镜像法"。

镜像法适用的情形基:

- 电场区域内存在一个或者少数几个点电荷;
- 区域边界基导体.

镜像法的要点是:

用处于区域外的一个或者几个假想的点电荷(称为镜像电荷)替代区域边界处的导体表面上的感应电荷分布,保证区域内的静电势的边界条件.

典型例题 (一):

例: 接地无限大平面导体板上方空间中有一个点电荷 Q, 求空间中的电场.

解: 导体板上方空间中的电场可以看做是由点电荷 Q和镜像点电荷 Q 共同激发的.

扣此, 场点P处的静电势为:

$$\varphi(P) = \frac{1}{4\pi\epsilon_0} \left(\frac{Q}{r} + \frac{Q'}{r'} \right)$$

以 Q到导体板上的投影点 O作为坐标原点,建立直角坐标系,则:

$$\vec{R} = x\hat{i} + y\hat{j} + z\hat{k}, \quad \vec{a} = a\hat{k}, \quad \vec{b} = -b\hat{k}$$

适意到:

$$r = |\vec{R} - \vec{a}| = \sqrt{x^2 + y^2 + (z - a)^2}, \quad r' = |\vec{R} - \vec{b}| = \sqrt{x^2 + y^2 + (z + b)^2}$$

场点P处的电势进一步表为:

$$\varphi(P) = \frac{1}{4\pi\epsilon_0} \left[\frac{Q}{\sqrt{x^2 + y^2 + (z - a)^2}} + \frac{Q'}{\sqrt{x^2 + y^2 + (z + b)^2}} \right]$$

由于导体极接地,其电势约定为零: $\varphi(P)igg|_{z=0}=0$, 所以:

$$\frac{\sqrt{x^2 + y^2 + a^2}}{\sqrt{x^2 + y^2 + b^2}} = -\frac{Q}{Q'}$$

此式应对导体板上的任一点 (即任意的 x,y 坐标) 都成立. 因此有:

$$b = a$$
, $Q' = -Q$

存题的结论是:

$$\varphi(P) = \frac{1}{4\pi\epsilon_0} \left[\frac{Q}{\sqrt{x^2 + y^2 + (z - a)^2}} - \frac{Q}{\sqrt{x^2 + y^2 + (z + a)^2}} \right]$$

● 导体板表面上的感应电荷面密度计算和下:

$$\sigma' = -\epsilon_0 \frac{\partial \varphi}{\partial n} \Big|_{S}$$

$$= -\frac{1}{4\pi} \frac{\partial}{\partial z} \left[\frac{Q}{\sqrt{x^2 + y^2 + (z - a)^2}} - \frac{Q}{\sqrt{x^2 + y^2 + (z + a)^2}} \right]_{z=0}$$

$$= -\frac{aQ}{2\pi (x^2 + y^2 + a^2)^{3/2}}$$

感应电荷总量为:

$$\int \sigma' \, ds = -\frac{aQ}{2\pi} \int_{x=-\infty}^{+\infty} \int_{y=-\infty}^{+\infty} \frac{dx \, dy}{(x^2 + y^2 + a^2)^{3/2}} = -Q = Q'$$

典型例题 (二):

例: 真空中有一个半径为R的接地导体球. 距球心为a(a>R) 处有一点电荷 Q. 求球外空间中的电势分布.

解:

假设可以用球内一个镜像电荷 Q' 来替代球面上感应电荷对于空间电场的作用.

由对称性,Q' 应敌置在QQ 连线上,Q' 到球心的距离为b(b < R). 取 QQ 连线为 Z 轴,其单位基矢为 \hat{k} .

球外空间任一点P处的静电势为:

$$\varphi(P) = \frac{1}{4\pi\epsilon_0} \left[\frac{Q}{|r\hat{n} - a\hat{k}|} + \frac{Q'}{|r\hat{n} - b\hat{k}|} \right]$$

注意到球面上各点的电势为零, 我们有:

$$0 = \frac{Q}{|R\hat{n} - a\hat{k}|} + \frac{Q'}{|R\hat{n} - b\hat{k}|}$$

$$= \frac{Q/R}{|\hat{n} - (a/R)\hat{k}|} + \frac{Q'/b}{|(R/b)\hat{n} - \hat{k}|}$$

$$= \frac{Q/R}{\sqrt{1 - 2(a/R)\cos\theta + (a/R)^2}} + \frac{Q'/b}{\sqrt{(R/b)^2 - 2(R/b)\cos\theta + 1}}$$

或中 $\cos heta=\hat{n}\cdot\hat{k}$. 上或对所有可能的 heta 角成立,意味着:

$$\frac{a}{R} = \frac{R}{b}, \quad \frac{Q}{R} + \frac{Q'}{b} = 0$$

解此代数方程组,即得镜像电荷的大小和位置:

$$Q' = -\frac{R}{a}Q, \quad b = \frac{R^2}{a}$$

所以,接他导体球球外空间 $(r \geq R)$ 的静电势分布为:

$$\begin{split} \varphi(P) &= \frac{1}{4\pi\epsilon_0} \left[\frac{Q}{|r\hat{n} - a\hat{k}|} - \frac{RQ/a}{|r\hat{n} - (R^2/a)\hat{k}|} \right] \\ &= \frac{1}{4\pi\epsilon_0} \left[\frac{Q}{\sqrt{r^2 + a^2 - 2ra\cos\theta}} \right. \\ &\left. - \frac{RQ/a}{\sqrt{r^2 + (R^2/a)^2 - 2r(R^2/a)\cos\theta}} \right] \end{split}$$

导体球表面上的感应电荷面密度计算加下:

$$\sigma' = -\epsilon_0 \frac{\partial \varphi}{\partial r} \bigg|_{r=R} = \frac{Q}{4\pi} \left[\frac{R - (a^2/R)}{(R^2 + a^2 - 2Ra\cos\theta)^{3/2}} \right]$$

感应电荷忌量为:

$$\int \sigma' ds = \frac{QR^2}{2} \int_0^{\Lambda} \left[\frac{R - (a^2/R)}{(R^2 + a^2 - 2Ra\cos\theta)^{3/2}} \right] \sin\theta d\theta = -\frac{RQ}{a} = Q'.$$

典型例题 (三):

例: 加上例,但导体球不接地而带电量Qo. 求球外电势分布,并求点电荷Q所受的静电力.

解:

静电平衡状态达到后,

- 导体球面为等势面;
- 导体球面所发出的电场强度总通量为 Q_0/ϵ_0 .

分析:

- 在异体球内放置镜像电荷 O', 其位置 和大小知新例, $b=R^2/a$, O'=-OR/a, 则异体球表面上电势处处为零:
- △ 进一步在异体球心放置一个假想的点电 荷 $(O_0 - O')$,则导体球所带急电荷为 On(亞知期待),同时异体球面仍为等势 面,其电势为 $(O_0 - O')/4\pi\epsilon_0 R$.

所以, 球外空间任一场点 P 处的静电势为:

$$\begin{split} \varphi(P) &= \frac{1}{4\pi\epsilon_0} \left[\frac{Q_0 + (RQ/a)}{r} + \frac{Q}{\sqrt{r^2 + a^2 - 2ra\cos\theta}} \right. \\ &\left. - \frac{RQ/a}{\sqrt{r^2 + (R^2/a)^2 - 2r(R^2/a)\cos\theta}} \right] \end{split}$$

现在求点电荷 Q 所受的电场力.

因为空间中的电场可以看做基由 点电荷 Q, 镜像电荷 Q' 和位于导体球心的点电荷 (Q_0-Q') 共同激发,所以 Q 所受的电场力等于镜像电荷 Q' 和球心处的额外点电荷 (Q_0-Q') 对其施加的库仑力.

Q所受的电场力方向沿 Z-轴, 大小为:

$$F = \frac{1}{4\pi\epsilon_0} \left[\frac{Q(Q_0 - Q')}{a^2} + \frac{QQ'}{(a - b)^2} \right]$$

只要Q距离球面足够近,它就可能受到导体球的吸引力.

典型例题 (四):

例: 半径为 R 的无限长导体圆柱外部空间中存在着一根与之平行的无限长带电直线, 其电荷线密度为 D, 到导体圆柱中心轴线的距离为 a(a > R). 计算导体圆柱外部空间的电势分布.

解: 假设可以用处于导体固柱内部的一根无限长镜像线电荷 λ' 替代固柱面上的感应电荷. 由对称性, λ' 应位于 $O\lambda$ 连线,设其到 O 的距离为 b.

按电像法, 导体圆柱外场点 P处的电势为:

$$\begin{split} \varphi(P) &= -\frac{\lambda}{2\pi\epsilon_0} \ln h - \frac{\lambda'}{2\pi\epsilon_0} \ln h' \\ &= -\frac{\lambda}{2\pi\epsilon_0} \ln |r\hat{n} - a\hat{i}| - \frac{\lambda'}{2\pi\epsilon_0} \ln |r\hat{n} - b\hat{i}| \end{split}$$

卿:

$$\varphi(P) = -\frac{1}{4\pi\epsilon_0} \left[\lambda \ln(r^2 + a^2 - 2ra\cos\theta) + \lambda' \ln(r^2 + b^2 - 2rb\cos\theta) \right]$$

或中 $\theta=\cos^{-1}(\hat{n}\cdot\hat{i})$. 静电平衡状态达到后,导体图柱面显等势面: $\varphi(P)\Big|_{r=R}=C$.

不过,由于对数函数的出现,这个条件很难使用。我们改用另一静电平衡性质: 导体外部空间的电力线与导体表面垂直,即: $\partial_{\theta}\varphi(P)\big|_{r=R}=0$,其显式为:

$$\frac{a\lambda}{R^2 + a^2 - 2Ra\cos\theta} + \frac{b\lambda'}{R^2 + b^2 - 2Rb\cos\theta} = 0$$

或者等价地,

$$\frac{(\lambda/a)}{1 + (R/a)^2 - 2(R/a)\cos\theta} + \frac{(\lambda'b/R^2)}{1 + (b/R)^2 - 2(b/R)\cos\theta} = 0$$

此武对导体图柱面上的所有地点 (即对所有可能的 θ 角) 都成立. 所以,

$$b = R^2/a, \quad \lambda' = -\lambda.$$

导体圆柱外部空间的电势分布最终求得为:

$$\varphi(r,\theta) = -\frac{\lambda}{4\pi\epsilon_0} \ln \left[\frac{r^2 + a^2 - 2 r a \cos \theta}{r^2 + (R^2/a)^2 - 2 r (R^2/a) \cos \theta} \right]$$

 $x \neq R \leq r < +\infty, 0 \leq \theta \leq 2\pi.$

● 显然,导体圆柱面存身是等势面,其电势的具体值为:

$$\left. \varphi(r,\theta) \right|_{r=R} = -\frac{\lambda}{2\pi\epsilon_0} \ln(a/R)$$

作业:

- 半径为R的导体球外充满了均匀绝缘介质 ε, 导体球接地, 高球心为 α处 (α>R) 置一点电荷 Q. 减使用分离变量法求空间各点的静电势分布、并验证所得结果与镜像法结果相同.
- 空心导体球的内外半径分别为 R₁ 和 R₂(约定 R₁ < R₂), 其携带的总电荷量为 Q. 现在球内高球心距离为 a(a < R₁)的地点放置一个点电荷 q. 请使用镜像法计算导体球壳内外空间的静电势分布.
- 有一点电荷 Q 位于两个相互垂直的接地导体极所围成的直角空间内,其到两个导体板的距离分别为 a 和 b. 求此空间的静电势分布.

Green 函数法

Green 函数:

一个处于 \vec{x} 点上的单位点电荷所激发的电势 $G(\vec{x}, \vec{x}')$ 称为静电场的 Green 函数.

静电场 Green 函数服从知下 Poisson 方程:

$$\nabla^2 G(\vec{x}, \vec{x}') = -\frac{1}{\epsilon_0} \delta^{(3)}(\vec{x} - \vec{x}')$$

单位点电荷的电荷体密度 表为 $\rho(\vec{x}) = \delta^{(3)}(\vec{x} - \vec{x})$.

考虑包含源点型在内的空间区域 V, 其边界面记为 S.

- 若 $G(\vec{x}, \vec{x})|_S = 0$,则称其为第一类边值问题的 Green 函数.
- 若 $\partial_n G(\vec{x}, \vec{x}')|_S = -1/\epsilon_0 S$,则称其为第二类边值问题的 Green 函数.

几种典型区域的 Green 函数:

1. 无界空间的 Green 函数:

位于卫点上的单位点电荷在无界空间激发的静电势为,

$$G(\vec{x}, \vec{x}') = \frac{1}{4\pi\epsilon_0 |\vec{x} - \vec{x}'|}$$

适意到

$$\nabla^2 \frac{1}{|\vec{x} - \vec{x}'|} = -4\pi \delta^{(3)}(\vec{x} - \vec{x}')$$

我们有 $\nabla^2 G(\vec{x}, \vec{x}') = -\delta^{(3)}(\vec{x} - \vec{x}')/\epsilon_0$, 具:

$$G(\vec{x}, \vec{x}')\bigg|_{|\vec{x}| \to \infty} = 0$$

放此处定义的 $G(\vec{x}, \vec{x})$ 符合无界空间第一类边值问题 Green 函数的定义.

几种典型区域的 Green 函数 (二):

2. 上半空间的 Green 函数: 无限大的导体平面存在时空间区域 将被划分为上半空间 ($z \ge 0$) 与下半空间 (z < 0) 两部分. 以 导体平面为 z = 0 的 XY 面、以导体平面的法线为 Z 轴建立 直角坐标系,则上半空间的 Green 函数为,

$$G(\vec{x}, \vec{x}') = \frac{1}{4\pi\epsilon_0} \left[\frac{1}{\sqrt{(x-x')^2 + (y-y')^2 + (z-z')^2}} - \frac{1}{\sqrt{(x-x')^2 + (y-y')^2 + (z+z')^2}} \right]$$

式中 $\vec{x}=(x,y,z)$ 和 $\vec{x}=(x',y',z')$ 分别是场点与源点的坐标.显然, 此 $G(\vec{x},\vec{x}')$ 除满足 Poisson 方程

$$\nabla^2 G(\vec{x}, \vec{x}') = -\delta^{(3)}(\vec{x} - \vec{x}')/\epsilon_0$$

之外,还满旦边界条件:

$$G(\vec{x}, \vec{x}')\Big|_{z=0} = 0.$$

几种典型区域的 Green 函数 (三):

Green 函数用柱坐标表达:

倘若取柱坐标,则饧点、源点的坐标可以重新表为 $\vec{x}=(r,\phi,z)$ 和 $\vec{z}=(r',\phi',z')$.

注意到直角坐标与柱坐标之间的变换关系,

$$x = r\cos\phi$$
, $y = r\sin\phi$, $x' = r'\cos\phi'$, $y' = r'\sin\phi'$,

可以将上半空间的 Green 函数重新表示为:

$$G(\vec{x}, \vec{x}') = \frac{1}{4\pi\epsilon_0} \left[\frac{1}{\sqrt{r^2 + z^2 + r'^2 + z'^2 - 2zz' - 2rr'\cos(\phi - \phi')}} - \frac{1}{\sqrt{r^2 + z^2 + r'^2 + z'^2 + 2zz' - 2rr'\cos(\phi - \phi')}} \right]$$

几种典型区域的 Green 函数 (四):

3. 球外空间的 Green 函数:

设丰径为R的球面将空间划分为球内、球外两个区域. 球外空间的 Green 函数就是位置矢量为P(P>R) 的单位点电荷在球外空间激发的静电势. 按照电像法,

$$G(\vec{r}, \vec{r}') = \frac{1}{4\pi\epsilon_0} \left[\frac{1}{|\vec{r} - \vec{r}'|} - \frac{(R/r')}{|\vec{r} - (R/r')^2 \vec{r}'|} \right]$$

显然,

$$\nabla^2 G(\vec{r}, \vec{r}') = -\frac{1}{\epsilon_0} \delta^{(3)}(\vec{r} - \vec{r}'),$$

$$G(\vec{r}, \vec{r}')\Big|_{r=R} = 0.$$

几种典型区域的 Green 函数 (五):

设产与产之间的夹角为 Θ ,产产 $=m^{\prime}\cos\Theta$. 从数学物理方法知:

$$\frac{1}{|\vec{r} - \vec{r'}|} = \sum_{l=0}^{+\infty} \frac{r_{<}^{l}}{r_{>}^{l+1}} P_{l}(\cos\Theta)$$

这里r>(r<) 是r与r中的较大者(较小者), 以及:

$$P_{l}(\cos\Theta) = \frac{4\pi}{2l+1} \sum_{m=-l}^{+l} Y_{lm}^{*}(\theta,\phi) Y_{lm}(\theta',\phi')$$

利用此二恒等式,可以将球外空间的 Green 函数进一步写为:

$$G(\vec{r}, \vec{r}') = \frac{1}{\epsilon_0} \sum_{l=0}^{+\infty} \frac{1}{(2l+1)} \left[\frac{r_{<}^{l}}{r_{>}^{l+1}} - \frac{R^{2l+1}}{r_{>}^{l+1}r_{<}^{l+1}} \right] \sum_{m=-l}^{+l} Y_{lm}^*(\theta, \phi) Y_{lm}(\theta', \phi')$$

数学附录:

 $Y_{lm}(\theta,\phi)$ 称为球谱函数.其定义和下:

$$Y_{lm}(\theta,\phi) = \sqrt{\frac{(2l+1)}{4\pi} \frac{(l-m)!}{(l+m)!}} P_l^m(\cos\theta) e^{im\phi}$$

南述公式

$$P_{l}(\cos\Theta) = \frac{4\pi}{2l+1} \sum_{m=-l}^{+l} Y_{lm}^{*}(\theta,\phi) Y_{lm}(\theta',\phi')$$

称为球谱函数的加法公式.它在物理学的许多领域,包括在电动力学和量子力学中皆有重要应用.显然,它是加下恒等或的推广:

$$\cos\Theta = \vec{n} \cdot \vec{n}'$$

$$= \left[\vec{k} \cos \theta + \vec{i} \sin \theta \cos \phi + \vec{j} \sin \theta \sin \phi \right]$$

$$\cdot \left[\vec{k} \cos \theta' + \vec{i} \sin \theta' \cos \phi' + \vec{j} \sin \theta' \sin \phi' \right]$$

$$= \cos \theta \cos \theta' + \sin \theta \sin \theta' \cos (\phi - \phi')$$

Green 函数 法求解静电边值问题:

现在讨论运用 Green 公式求解静电 Poisson 方程 $\nabla^2 \varphi = -\rho/\epsilon$ 及其边值问题的具体方法.

回忆第二格林公式,

$$\int_{V} \Phi \nabla'^{2} \Psi d^{\beta} x' = \int_{V} \Psi \nabla'^{2} \Phi d^{\beta} x' + \oint_{S} \left(\Phi \frac{\partial \Psi}{\partial n'} - \Psi \frac{\partial \Phi}{\partial n'} \right) ds'$$

若在此或中取
$$\Psi(\vec{x}') = G(\vec{x}', \vec{x}), \Phi(\vec{x}') = \varphi(\vec{x}'), 则:$$

$$\varphi(\vec{x}) = \int_{V} G(\vec{x}', \vec{x}) \rho(\vec{x}') d^{\beta} x'$$

$$+ \epsilon_{0} \oint_{S} \left[G(\vec{x}', \vec{x}) \frac{\partial \varphi(\vec{x}')}{\partial n'} - \varphi(\vec{x}') \frac{\partial G(\vec{x}', \vec{x})}{\partial n'} \right] ds'$$

Green 函数法求解静电边值问题 (二):

● 在第一类边值问题中,

$$G(\vec{x}', \vec{x}) \bigg|_{S} = 0$$

所以, 第一类边值问题中静电势的解基:

$$\varphi(\vec{x}) = \int_{V} G(\vec{x}', \vec{x}) \rho(\vec{x}') d^{\beta}x' - \epsilon_0 \oint_{S} \varphi(\vec{x}') \frac{\partial G(\vec{x}', \vec{x})}{\partial n'} ds'.$$

❷ 在第二类边值问题中,

$$\frac{\partial G(\vec{x}', \vec{x})}{\partial n'}\Big|_{S} = -\frac{1}{\epsilon_0 S}$$

所以, 第二类边值问题中静电势的解基:

$$\varphi(\vec{x}) = \langle \varphi \rangle_{\mathcal{S}} + \int_{V} G(\vec{x}', \vec{x}) \rho(\vec{x}') d^{3}x' + \epsilon_{0} \oint_{\mathcal{S}} G(\vec{x}', \vec{x}) \frac{\partial \varphi(\vec{x}')}{\partial n'} ds'.$$

举例:

例: 在无限大导体平面上存在一半径为 a 的绝缘环,环内导体板的电势为 V_0 ,环外导体板的电势为零. 求上半空间的电势分布.

解: 上半空间无电荷分布,且 2=0平面上的电势为已知,所以 这是 Laplace 方程的第一类边值问题. 其解为:

$$\varphi(P) = -\epsilon_0 \oint_{\mathcal{S}} \varphi(\vec{r}') \frac{\partial G(\vec{r}', \vec{r})}{\partial n'} ds'$$

或中的边界面S是z=0的无限大平面, 法线沿Z轴负向,且:

$$\varphi(\vec{r})\bigg|_{S} = \left\{ \begin{array}{ll} V_{0}, & \not \exists \ r' < a; \\ 0, & \not \exists \ r' > a. \end{array} \right.$$

于是,场点P处的电势进一步表为:

$$\varphi(P) = \epsilon_0 V_0 \int_0^a r' dr' \int_0^{2\pi} d\phi' \frac{\partial G(r', \phi', z'; r, \phi, z)}{\partial z'} \bigg|_{z'=0}$$

上半空间第一类边值问题的 Green 函数用柱坐标写为:

$$G(r', \phi', z'; r, \phi, z)$$

$$= \frac{1}{4\pi\epsilon_0} \left[\frac{1}{\sqrt{r^2 + z^2 + r'^2 + z'^2 - 2zz' - 2rr'\cos(\phi - \phi')}} - \frac{1}{\sqrt{r^2 + z^2 + r'^2 + z'^2 + 2zz' - 2rr'\cos(\phi - \phi')}} \right]$$

双而,

$$\left. \frac{\partial G(\mathbf{r}', \phi', \mathbf{z}'; \mathbf{r}, \phi, \mathbf{z})}{\partial \mathbf{z}'} \right|_{\mathbf{z}' = 0} = \frac{1}{2\pi\epsilon_0} \frac{\mathbf{z}}{\left[\mathbf{r}^2 + \mathbf{z}^2 + \mathbf{r}'^2 - 2\mathbf{r}\mathbf{r}'\cos(\phi - \phi')\right]^{3/2}}$$

结合上页最后一或与第一或,即得上半空间的静电势分布:

$$\varphi(r,\phi,z) = \frac{V_0}{2\pi} \int_0^a r' dr' \int_0^{2\pi} \frac{d\phi'}{\left[r^2 + z^2 + r'^2 - 2rr'\cos(\phi - \phi')\right]^{3/2}}$$

设
$$r^2 + z^2 \gg a^2$$
, 我们有:

$$\frac{1}{\left[r^2 + z^2 + r'^2 - 2rr'\cos(\phi - \phi')\right]^{3/2}}$$

$$\approx \frac{1}{(r^2 + z^2)^{3/2}} - \frac{3}{2} \frac{r'^2 - 2rr'\cos(\phi - \phi')}{(r^2 + z^2)^{5/2}}$$

$$+ \frac{15}{8} \frac{[r'^2 - 2rr'\cos(\phi - \phi')]^2}{(r^2 + z^2)^{7/2}}$$

利用此或,即可求得上半空间远场区电势分布的近似表达或:

$$\varphi(r,\phi,z) \approx \frac{V_0}{2} \frac{a^2 z}{(r^2+z^2)^{3/2}} \left[1 - \frac{3}{4} \frac{a^2}{r^2+z^2} + \frac{15}{8} \frac{r^2 a^2}{(r^2+z^2)^2} \right]$$

例: 半径为 a 的接地导体球置于均匀外电场 \vec{E}_0 中,求电势分布和导体表面上的电荷面密度.

解: 静电平衡达到后导体球体内及表面上各处电势相等. 因导体球接地,我们有:

$$\varphi(r, \theta, \phi) = 0, \quad 0 \le r \le a.$$

所以,只需要求解导体球体外空间 V中的静电势分布.

球外空间 10中无自由电荷分布,

$$\rho(r', \theta', \phi') = 0, \quad a < r' < \infty$$

V的边界 S由两部分构成: 一部分基半径为 a 导体球表面 S_1 ,另一部分基半径 $b\to\infty$ 的球面 S_2 . 电势分布在 S_1 上处处为零,但在 S_2 上它应为均匀外电场 \vec{E}_0 激发的静电势:

$$\varphi_{\infty}(b,\theta',\phi') = -E_0 b \cos \theta, \quad b \to \infty.$$

根据第一类边值问题的 Green 函数方法,

$$\varphi(\vec{x}) = \int_{V} G(\vec{x}', \vec{x}) \rho(\vec{x}') d^{\beta}x' - \epsilon_{0} \oint_{S} \varphi(\vec{x}') \frac{\partial G(\vec{x}', \vec{x})}{\partial n'} ds'.$$

导体球外部空间 V中的静电势分布应按下或计算:

$$\varphi(r,\theta,\phi) = -\epsilon_0 \oint_{S_2} \varphi_{S_2}(b,\theta',\phi') \left[\frac{\partial G(\vec{x}',\vec{x})}{\partial r'} \bigg|_{r'\to b} \right] \cdot b^2 \sin\theta' d\theta' d\phi' \bigg|_{b\to\infty}$$

注意到区域 V的外边界面 S_2 位于无穷远, 球外空间中的 Green 函数应该替换为内外半径分别为 a 和 $b \to \infty$ 的球壳空间的格林函数 1 :

$$G(\vec{x}', \vec{x}) = \frac{1}{\epsilon_0} \sum_{l=0}^{+\infty} \sum_{m=-l}^{+l} \frac{Y_{lm}^*(\theta, \phi) Y_{lm}(\theta', \phi')}{(2l+1) \left[1 - (a/b)^{2l+1}\right]} \cdot \left(r^l - \frac{a^{2l+1}}{r^{l+1}}\right) \left(\frac{1}{r^{l+1}} - \frac{r'^l}{b^{2l+1}}\right)$$

或中 $a < r < \infty$ 且 $r' o b \sim \infty$. 于基,

$$\frac{\partial G(\vec{x}', \vec{x})}{\partial r'}\bigg|_{r' \to b} = -\frac{1}{\epsilon_0} \sum_{l=0}^{+\infty} \sum_{m=-l}^{+l} \left(r^l - \frac{a^{2l+1}}{r^{l+1}}\right) \frac{1}{b^{l+2}} Y_{lm}^*(\theta, \phi) Y_{lm}(\theta', \phi')$$

适意到球谐函数与勒让德多项或的关系:

$$Y_{n0}(\theta,\phi) = \sqrt{\frac{2n+1}{4\pi}} P_n(\cos\theta)$$

¹J.D. Jackson, Classical Electrodynamics, P122.

S2上的静电势边界条件通过球谱函数可以重新表达为:

$$\varphi_{S_2}(b, \theta', \phi') = -\sqrt{\frac{4\pi}{3}} E_0 b Y_{10}^*(\theta', \phi')$$

将 φ_{S_2} 和 $\partial G/\partial r'|_{S_2}$ 的表达或代入到新述静电势的计算公或中,可得:

$$\varphi(r,\theta,\phi) = -\sqrt{\frac{4\pi}{3}} E_0 \sum_{l=0}^{+\infty} \sum_{m=-l}^{+l} \left(r^l - \frac{a^{2l+1}}{r^{l+1}} \right) b^{1-l} \cdot Y_{lm}^*(\theta,\phi)$$
$$\cdot \int_0^{2\pi} d\phi' \int_0^{\pi} \sin\theta' d\theta' Y_{lm}(\theta',\phi') Y_{10}^*(\theta',\phi')$$

利用球谱函数的匹亥归一条件知:

$$\int_0^{2\pi} d\phi' \int_0^{\pi} \sin\theta' d\theta' Y_{lm}(\theta',\phi') Y_{10}^*(\theta',\phi') = \delta_{l1}\delta_{m0}$$

所以在导体球的外部空间 $(a \leq r < \infty)$,

$$\varphi(r,\theta,\phi) = -\sqrt{\frac{4\pi}{3}} E_0 \left(r - \frac{a^3}{r^2}\right) Y_{10}^*(\theta,\phi)$$

或者等价地,

$$\varphi(r,\theta,\phi) = -E_0\left(r - \frac{a^3}{r^2}\right)\cos\theta$$

企业对称性所暗示的, 这个电势分布具有"以外电场方向为对称轴的轴对称性".

导体球表面上的自由电荷面密度计算加下:

$$\sigma_f = -\epsilon_0 \frac{\partial \varphi}{\partial r} \bigg|_{r=a} = 3\epsilon_0 E_0 \cos \theta$$
.

作业:

- 一半径为 R的球面,在球坐标 $0 < \theta < \pi/2$ 的上半球面上电势为 V(常数),在球坐标 $\pi/2 < \theta < \pi$ 的下半球面上电势为 -V. 请使用 Green 函数法计算空间各点的电势分布.
- 在介电常数为 ϵ_1 的均匀介质球的球心放置一自由电偶极子 \vec{p}_f ,球外充满了另一种线性介质 (设其介电常数为 ϵ_2). 请使用 Green 函数法求空间 名点的电势和极化电荷分布.
- 在均匀外电场 \vec{E}_0 中敌置一带均匀电荷体密度 ρ_f 的绝缘介质球,设其电容率为 ϵ . 请使用 Green 函数法计算空间各点的静电势分布.