

§ 3 真空中的高斯定理

一、电场线(电力线)

静止带电体所激发的静电场中,各点电场强度的大小和 方向是确定的,可以用曲线形式表示出来——

- 规定:(1)曲线上每一点切线方向为该点电场强度方向;
 - (2) 某点附近邻域内,通过垂直于电场方向单位面积 的电力线根数代表该点电场强度的大小。


$$\left| \vec{E} \right| = E = dN / dS_{\perp}$$


点电荷的电场线

正点电荷


负点电荷


等量异号点电荷的电场线

等量正点电荷的电场线


非等量异号点电荷的电场线


带电平行板电容器的电场线


电力线的特性:

- (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。

二、电通量

电场中通过某一面积的电力线数称为通过这个面的电通量" $\Phi_{\rm e}$ "。


单位: Nm²C⁻¹或者 Vm


 $lacksymbol{+}$ 匀强电场, $ec{E}$ 垂直平面

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

lack均匀电场,ec E与平面夹角heta

$$\Phi_{\rm e} = \vec{E} \cdot \vec{S} = ES \cos \theta$$


非均匀电场强度电通量

$$d\vec{S} = dS \cdot \vec{n}$$

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


$$dS_{\perp} = dS \cos \theta$$


$$E = \frac{\mathbf{d}\boldsymbol{\Phi}_{\mathbf{e}}}{\mathbf{d}S_{\perp}}$$

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

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

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


▲ 通过闭合曲面的通量

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

S为闭合曲面


三、真空中的高斯定理

在真空中,通过任一闭合曲面的电通量,等于该曲面所包围的所有电荷的代数和除以真空介电常数。。与闭合曲面

外电荷无关。

$$\Phi_e = \iint_S \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_0} \sum_{i=1}^n q_i$$

说明:

- (1) 高斯定理描述了静电场的基本性质,说明静电场是<mark>有源场</mark>。
 - (2) 闭合曲面称为高斯面。
 - (3) $\sum_{i=1}^{n} q_i$ 仅仅表示高斯面内的电荷的代数和。
 - (4) 仅高斯面内的电荷对通过高斯面的电通量有贡献。
 - (5) 高斯面上的 \vec{E} 与高斯面内外所有电荷有关。

***下面从点电荷和点电荷系出发证明高斯定理。

(1) 点电荷位于球面中心

$$\vec{E} = \frac{q}{4 \pi \varepsilon_0 r^2} \vec{r}_0$$


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


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

(2) 点电荷在任意封闭曲面内

总可以在封闭曲面内做一个以点电荷为球心的球面,由于电力线的连续性,穿出球面和穿出封闭曲面的电通量相等,

仍然有:
$$\Phi_{\rm e} = \frac{q}{\varepsilon_0}$$


(3) 点电荷在闭合曲面外


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

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

$$\left| \mathbf{d} \boldsymbol{\Phi}_{1} \right| = \left| \mathbf{d} \boldsymbol{\Phi}_{2} \right|$$

$$\mathrm{d}\Phi_1 + \mathrm{d}\Phi_2 = 0$$

$$\Phi_e = \iint_S \vec{E} \cdot d\vec{S} = 0$$


——也可以严格证明"点电荷在任意封闭曲面内"的情形。

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

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

其中立体角 $d\Omega = \frac{dS'}{r^2}$

$$\Phi_{\rm e} = \frac{q}{4 \pi \varepsilon_0} \oint \mathrm{d}\Omega = \frac{q}{\varepsilon_0}$$


(4) 由多个点电荷构成的点电荷系产生的电场中


$$\vec{E} = \vec{E}_1 + \vec{E}_2 + \vec{E}_3 + \dots = \sum_{i} \vec{E}_i$$

$$\Phi_e = \iint_S \vec{E} \cdot d\vec{S} = \sum_i \Phi_{ei}$$

$$= \sum_{i(\not | 1)} \varPhi_{ei} + \sum_{i(\not | 1)} \varPhi_{ei}$$

$$\because \sum_{i(\mathcal{Y})} \Phi_{ei} = 0$$

$$\therefore \Phi_e = \iint_S \vec{E} \cdot d\vec{S} = \sum_{i \nmid j} \Phi_{ei} = \frac{1}{\varepsilon_0} \sum_{i \mid \langle j \rangle} q_i$$


高斯定理:

$$\Phi_e = \iint_S \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_0} \sum_{i=1}^n q_{i(h)}$$

总结:

- (1) 高斯面上的电场强度为所有内外电荷的总电场强度。
- (2) 高斯面一定为封闭曲面。
- (3) 穿进高斯面的电场强度通量为正,穿出为负。
- (4) 仅高斯面内的电荷对高斯面的电通量有贡献。
- (5) 静电场是有源场。

四、高斯定理的应用

- > 求电通量;
- > 求电场强度。
 - ——用高斯定理求解静电场的场强,要求静电场的 分布必须具有一定的对称性。

解题步骤:

- ▶ 进行电场分布的对称性分析;
- 根据电场分布的对称性选择合适的高斯面;
- > 应用高斯定理进行计算。

合适的高斯面的选择:

- (1) 使得所选高斯面上各点的场强大小相等,且 \vec{E} // $d\vec{S}$;
- (2) 使得所选高斯面某些点满足上述条件,而其它部分或者 $\vec{E} \perp d\vec{S}$,或者 $\vec{E} = 0$ 。

例1 无限长均匀带电直线,单位长度上的电荷即电荷线密度为 λ ,求距直线为 γ 处的电场强度。


解: 电场分布具有柱对称性,带电体轴线即为对称轴。 选取闭合的柱形高斯面,侧面

上各点电场强度大小相等,且 平行于侧面各处的法线;上下 底面的法线与场强方向垂直。

$$\Phi_e = \iint_S \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_0} \sum_{i=1}^n q_{i(h)}$$

$$\iint_{S} \vec{E} \cdot d\vec{S} = \iint_{S(\text{Min})} \vec{E} \cdot d\vec{S} + \iint_{S(\text{Ekg})} \vec{E} \cdot d\vec{S} + \iint_{S(\text{Fk})} \vec{E} \cdot d\vec{S}$$

$$= \iint_{S(\text{Min})} \vec{E} \cdot d\vec{S}$$


$$\oint_{S} \vec{E} \cdot d\vec{S} = \iint_{S(\text{Min})} \vec{E} \cdot d\vec{S} = \iint_{S(\text{Min})} EdS = E2\pi rh$$


$$rac{1}{arepsilon_0} \sum_{S
rightarrow S} q_i = rac{\lambda h}{arepsilon_0}$$

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


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

$$\vec{E} = \frac{\lambda}{2 \pi \varepsilon_0 r} \vec{r}_0$$

思考: 若求 r < R 空间内的电场强度分布,如何求?


求内部电场分布时的对称性分析


$$E = \frac{\lambda r}{2 \pi \varepsilon_0 R^2} \vec{r}_0$$

r < R


例2一半径为R,均匀带电Q的薄球壳。

求: 球壳内外任意点的电场强度。

解(1)
$$0 < r < R$$

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


$$\vec{E} = 0$$


$$(2) r > R$$

$$\oint_{S2} \vec{E} \cdot d\vec{S} = \frac{Q}{\varepsilon_0}$$

$$\iint_{S^2} \vec{E} \cdot d\vec{S} = \iint_{S^2} E dS = 4\pi r^2 E$$

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


例3 无限大均匀带电平面,单位面积上的电荷,即电荷面密度为 σ ,求距平面为 γ 处的电场强度。


解:通过对称性分析可知, \vec{E} 垂直平面,若平面带正电,则场强方向外指;反之,场强方向内指。

选取闭合的柱形高斯面


$$\iint_{S} \vec{E} \cdot d\vec{S} = \frac{\sigma S'}{\varepsilon_0}$$


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

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


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


思考: 多个无限大均匀带电平面间的电场叠加问题。


证明: 电荷体密度为 ρ 的均匀带电球体中挖出一个球形空洞

内的电场为均匀场。


$$E = \frac{r}{3\varepsilon_0}r$$

球体无洞时:

$$\vec{E}_1 = \frac{\rho}{3\varepsilon_0} \vec{r}_1$$

洞位置带- ρ 的球体内:

$$\vec{E}_2 = -\frac{\rho}{3\varepsilon_0}\vec{r}_2$$


由迭加原理得:

$$\vec{E} = \vec{E}_1 + \vec{E}_2 = \frac{\rho}{3\varepsilon_0} (\vec{r}_1 - \vec{r}_2) = \frac{\rho}{3\varepsilon_0} \vec{O}_1 \vec{O}_2$$

选讲

例4 一半径为 R 、均匀带电 q 的球体,求其电场的分布 $\bar{E}(r)$ 。

解: (1) 对称性分析,将球体看成许多薄球壳组成。


选讲


(2) 作半径为 r的球面 $(R \le r < \infty)$ 由高斯定理:

$$\oint_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_{0}} \sum_{S \nmid j} q_{i}$$

$$\oint_{S} E \cos 0^{\circ} dS = \frac{1}{\varepsilon_{0}} \sum_{S \nmid j} q_{i}$$

$$E \oint_{S} dS = \frac{1}{\varepsilon_{0}} q$$

$$E 4\pi r^{2} = \frac{1}{\varepsilon_{0}} q$$


$$\vec{E}(r) = \frac{q}{4\pi\varepsilon_0 r^2} \vec{r}_0$$


选讲 (2) 作半径为 r的球面 $(0 \le r < R)$

由高斯定理:
$$\oint_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_0} \sum_{S \nmid i} q_i$$

$$\oint_{S} \vec{E} \cdot d\vec{S} = \oint_{S} E \cos 0^{\circ} dS$$
$$= E \oint_{S} dS = E 4\pi r^{2}$$

$$\frac{1}{\varepsilon_0} \sum_{S \nmid 1} q_i = \frac{1}{\varepsilon_0} \rho \frac{4}{3} \pi r^3$$

$$\rho = \frac{q}{\frac{4}{3}\pi R^3}$$


$$E = \frac{\rho r}{3\varepsilon_0} = \frac{1}{4\pi\varepsilon_0} \frac{qr}{R^3}$$

$$\vec{E} = \frac{\rho r}{3\varepsilon_0} \vec{r}_0 = \frac{qr}{4\pi\varepsilon_0 R^3} \vec{r}_0$$

选讲

$$\vec{E}(r) = \begin{cases} \frac{q}{4\pi\varepsilon_0 r^2} \vec{r}_0 \cdots (R < r < \infty) \\ \frac{qr}{4\pi\varepsilon_0 R^3} \vec{r}_0 \cdots (0 \le r < R) \end{cases}$$


高斯定理应用2: 求电通量

