大学基础物理学

University Fundamental Physics

电子工程系@华东师范大学

李波

2019年

$$C = \frac{Q}{U_{AB}} = \frac{Q}{V_A - V_B}$$

电容的单位

法拉(F) 1F=1C.V-1

微法 1μF=10-6F

皮法 1pF=10⁻¹²F

关于电容的说明:

- •是导体的一种性质,与导体是否带电无关;
- •是反映导体储存电荷或电能的能力的物理量;
- •只与导体本身的性质和尺寸有关。

电容只与几何因素和介质有关

固有的容电本领

电容器的分类

按形状分类:

平板电容器、圆柱形电容器、球形电容器

球形

平行板

电容器电容的计算

$$C = \frac{Q}{U_{AB}} = \frac{Q}{V_A - V_B}$$

计算电容的一般步骤为:

- ·设电容器的两极板带有等量异号电荷Q;
- ·求出两极板之间的电场强度E的分布;
- ·计算两极板之间的电势差U;
- ·根据电容器电容的定义求得电容C=Q/U。

1、平行板电容器:

$$C = \frac{\varepsilon_0 S}{d}$$

2、球形电容器: 同心的金属球和金属球壳

$$C = \frac{4\pi\varepsilon_0 R_1 R_2}{R_2 - R_1}$$

$$C = \frac{4\pi\varepsilon_0 R_1 R_2}{R_2 - R_1}$$
 $R_2 \to \infty$ $\to C = 4\pi\varepsilon_0 R_1$ 真空中孤立导体球的电容

3.柱形电容器的电容(L>>R₂-R₁)

$$C = \frac{2\pi\varepsilon_0 L}{\ln\frac{R_2}{R_1}}$$

电容只与介质及电 容器的结构有关

衡量电容器能力的两个指标:

1: 电容的大小

2: 耐电压能力

但实际情况是:

总希望电容大, 耐压能力强

电容器的并联和串联

$$C = \frac{Q}{U} = C_1 + C_2$$

结论:

- •并联时,等效电容等于几个电容器电容之和;
- •各个电容器的电压相等;
- •并联使总电容增大。

$$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$$

结论:

- •串联时,其等效电容的倒数等于几个电容器电容的倒数之和;
- •等效电容小于任何一个电容器的电容,但可以提高电容的耐压能力:

$$C = \sum_{i} C_{i}$$

$$\frac{1}{C} = \sum_{i} \frac{1}{C_{i}}$$

并联电容器的电容等于各个电容器电容的和。

串联电容器总电容的倒数等于各串联电容倒数之和。

当电容器的耐压能力不被满足时,常用串并联使用来改善。串联使用可提高耐压能力,并联使用可以提高容量

电介质对电容器电容影响

电容器充电后,撤去电源,使两极板上的电量维持恒定,测得充满电介质电容器两极板间的电压U,为真空电容器两极板间的电压 U_0 的 $1/\epsilon_r$ 倍,即 $U=U_0/\epsilon_r$ 。因而,充满电介质电容器的电容为

$$C = \frac{Q}{U} = \frac{Q_0}{U_0 / \varepsilon_r} = \varepsilon_r C_0$$

极板间充满电介质所电容器的电容为真空电容的ε_r倍。

电介质的相对电容率

ε_r 一介质的相对介电常数

(relative dielectric constant)

 $\varepsilon_r \geq 1$, 它与介质种类和状态(温度)有关

电介质中的电场强度

$$E_0 = U_0 / d$$

$$E = U/d = (U_0/\varepsilon_r)/d$$
$$= (U_0/d)/\varepsilon_r = E_0/\varepsilon_r$$

电介质内任 意点的电场 强度为原来 真空时电场 强度的1/ε,

§ 3.4 介电的极化

一.电介质分子可分为有极和无极两类

1.极性分子 (polar molecule):

分子电荷的正、负"重心"分开,

具有 固有电偶极矩,

p~10⁻³⁰ C·m。如:水,HCl,NH₃ ...

1、无外场时

热运动---紊乱 电中性

因无序排列 对外总体不 呈现电性。

有极分子

无极分子

结论: 极化的总效果是介质边缘出现电荷分布

由于这些电荷仍束缚在每个分子中,所以称之为面束缚电荷或面极化电荷。

外电场越强,电介质表面的 束缚电荷越多

$$E \uparrow \rightarrow \sigma \uparrow$$

电介质的极化

$$E = E_0 + E'$$

 E_0^{∞} 自由电荷产生的场E' 束缚电荷产生的场

$$E = E_0 - E' \qquad E = \frac{E_0}{\varepsilon_r}$$

真空中:
$$\varepsilon_r = 1$$

空气中:
$$\varepsilon_r \approx 1$$

$$\varepsilon_r \ge 1$$

为电介质的特征常 数称为电介质的 相对介电常数

例:一平行板电容器间充满εr的电介质,求当它带电量为Q时,电介质面束缚电荷是多少?

理论分析
$$\sigma = \frac{Q}{S}$$
 $\sigma' = \frac{Q'}{S}$

$$E_0 = \frac{\sigma}{\varepsilon_0} \quad E' = \frac{\sigma'}{\varepsilon_0}$$

合场强

$$\boldsymbol{E} = \boldsymbol{E}_0 - \boldsymbol{E}' = \frac{\boldsymbol{\sigma} - \boldsymbol{\sigma}}{\boldsymbol{\varepsilon}_0}$$

实验结果合场强

$$E = \frac{E_0}{\varepsilon_r}$$

$$E = \frac{\sigma - \sigma'}{\varepsilon_0} = \frac{E_0}{\varepsilon_r} = \frac{\sigma}{\varepsilon_0 \varepsilon_r} \sigma' = \frac{\varepsilon_r - 1}{\varepsilon_r} \sigma Q' = \frac{\varepsilon_r - 1}{\varepsilon_r} Q$$

例:一平行板电容器间充满εr1和 εr2的电介质,面积为S,间距为d,求电容

$$C_1 = \varepsilon_{r1} \frac{\varepsilon_0 S}{d/2} = \frac{2\varepsilon_0 \varepsilon_{r1} S}{d}$$

$$C_2 = \varepsilon_{r2} \frac{\varepsilon_0 S}{d/2} = \frac{2\varepsilon_0 \varepsilon_{r2} S}{d}$$

两个电容串联?并联?

$$C = \frac{C_1 C_2}{C_1 + C_2} = \frac{2\varepsilon_0 \varepsilon_{r1} \varepsilon_{r2} S}{d(\varepsilon_{r1} + \varepsilon_{r2})}$$

无限大均匀介质中点电荷的场:

$$E = \frac{E_0}{\varepsilon_r} = \frac{q}{4\pi\varepsilon_0\varepsilon_r r^2} = \frac{q}{4\pi\varepsilon r^2}$$

$$\mathcal{E} = \mathcal{E}_0 \mathcal{E}_r$$

电介质的
介电常数

§ 3.5 D矢量及其高斯定律

在有介质时, $\oint_L \vec{E} \cdot d\vec{l} = 0$ 仍成立,而高斯定理因为与电荷有关,所以需要修改。

一. 的高斯定理

$$\left\{egin{align*} egin{align*} q_0
ightarrow egin{align*} E_0 \ q'
ightarrow egin{align*} E' \ E' \ \end{array}
ight\} egin{align*} E = E_0 + E' \ \end{array}$$

$$\oint_{S} \stackrel{P}{E} \cdot \mathbf{d} \stackrel{P}{S} = \frac{1}{\varepsilon_{0}} \left(\sum q_{0 \mid h} + \sum q'_{\mid h} \right)$$

一般而言,感应电荷非常难求

$$D = \varepsilon_0 \varepsilon_r E = \varepsilon E$$

が称为电位移矢量(electric displacement)

或称为电感(应)强度,于是有
$$(E = \frac{E_0}{c})$$

$$(E = \frac{E_0}{\varepsilon_r})$$

$$\oint_{S} \vec{D} \cdot d\vec{S} = \oint_{S} \varepsilon_{0} \varepsilon_{r} \vec{E} \cdot d\vec{S} = \varepsilon_{0} \oint_{S} \vec{E}_{0} \cdot d\vec{S} = \sum_{S} q_{0 \mid \beta}$$

 $\varepsilon = \varepsilon_r \varepsilon_0$ 称介质的介电常数(电容率) (permittivity)

例1、平行板电容器,自由电荷面密度为 $\pm \sigma_0$ 其间充满相对介电常数为 ε_r 的均匀的各向同性的线性电介质。求:板间的场强。

解:均匀极化 表面出现束缚电荷

$\sigma_0 - \sigma_0$ 做如图所示高斯面

由有介质时的高斯定理,得

$$D = \sigma_0 \qquad \text{th} \quad D = \varepsilon_0 \varepsilon_r E = \varepsilon E$$

得
$$E = \frac{\sigma_0}{\varepsilon_r \varepsilon_0} = \frac{E_0}{\varepsilon_r}$$

 E_0 为无介质存在时的场强

平行板电容器:
$$C_0 = \frac{\varepsilon_0 S}{d} \rightarrow C = \frac{\varepsilon_0 \varepsilon_r S}{d} = \frac{\varepsilon S}{d}$$

球形电容器:
$$C_0 = \frac{4\pi\varepsilon_0 R_1 R_2}{R_2 - R_1} \rightarrow C = \frac{4\pi\varepsilon R_1 R_2}{R_2 - R_1}$$

柱形电容器:
$$C_0 = \frac{2\pi\varepsilon_0 L}{\ln\frac{R_2}{R_1}} \rightarrow C = \frac{2\pi\varepsilon L}{\ln\frac{R_2}{R_1}}$$

§ 3.4 电容器的能量

充电

放电

充电过程

设在某时刻两极板之间的电势差为U,此时若把+dq电荷从带负电的负极板搬运到带正电的正极板,外力所作的功为 $dA = Udq = \frac{q}{C}dq$

若使电容器的两极板分别带有±Q的电荷,则外力所作的功为

$$A = \int_{0}^{Q} \frac{q}{C} dq = \frac{Q^{2}}{2C} = \frac{1}{2}QU = \frac{1}{2}CU^{2}$$

电容器所储存的静电能

$$W_e = \frac{Q^2}{2C} = \frac{1}{2}CU^2$$

外力克服静电场力作功 , 把非静电能转换为带 电体系的静电能

放电过程

设在某时刻两极板之间的电势差为U,此时若把+dq电荷从带负电的负极板搬运到带正电的正极板,电场力所作的功为

$$dA = -Udq = -\frac{q}{C}dq$$

若使电容器的两极板±Q的电荷中和,则电场力所作的功为

$$A = -\int_{0}^{0} \frac{q}{C} dq = \frac{Q^{2}}{2C} = \frac{1}{2}QU = \frac{1}{2}CU^{2}$$

电容器所储存的静电能

$$W_e = \frac{Q^2}{2C} = \frac{1}{2}CU^2$$

带电体系的静电能通过 灯泡释放出来

若认为是极板间充满电介质 ε_r 的平行板电容器(S,d)

$$\Theta C = \frac{\mathcal{E}_0 \mathcal{E}_r S}{d} \qquad \Theta E = \frac{\mathcal{Q}}{\mathcal{E}_0 \mathcal{E}_r S}$$

• 电容器储存的能量与场量的关系

$$\therefore W = \frac{1}{2} \varepsilon E^2 V = \frac{1}{2} DEV$$

有介质存在时电场中单位体积内的能量

$$w_e = \frac{1}{2} \varepsilon_0 \varepsilon_r E^2 = \frac{1}{2} \varepsilon E^2 = \frac{1}{2} DE$$

对任意 电场其 能量为

$$W = \int_{V} w_{e} dV = \int_{V} \frac{1}{2} \varepsilon_{0} \varepsilon_{r} E^{2} dV = \int_{V} \frac{1}{2} \varepsilon E^{2} dV$$

$$= \int_{V} \frac{1}{2} DE dV$$

有介质存在时,记住以下结论:

$$E_0 \to E = \frac{E_0}{\varepsilon_r}$$

$$C_0 \rightarrow C = C_0 \varepsilon_r$$

$$W = \int_{V}^{1} \frac{1}{2} \varepsilon_0 \varepsilon_r E^2 dV = \int_{V}^{1} \frac{1}{2} \varepsilon E^2 dV = \int_{V}^{1} \frac{1}{2} DE dV$$

例1、球形电容器的内、外半径分别为 R_1 和 R_2 ,所带的电量为Q。若在两球之间充满电容率为 ϵ_r 的电介质,问此电容器电场的能量为多少。

解: 若电容器两极板上电荷的分布是均匀的,则球壳间的电场是对称的。由高斯定理可求得球壳间的电场强度的大小为

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

电场的能量密度为
$$\omega_e = \frac{1}{2} \varepsilon E^2 = \frac{Q^2}{32\pi^2 \varepsilon r^4}$$

取半径为r、厚为dr的球壳,其体积为 $dV=4\pi r^2 dr$ 。所以此体积元内的电场的能量为

$$dW_{e} = \omega_{e}dV = \frac{Q^{2}}{32\pi^{2} \varepsilon r^{4}} 4\pi r^{2} dr = \frac{Q^{2}}{8\pi \varepsilon r^{2}} dr$$

电场总能量为
$$W_e = \int_{R_1}^{R_2} \frac{Q^2}{8\pi\varepsilon r^2} dr$$

$$= \frac{Q^2}{8\pi\varepsilon} \left(\frac{1}{R_1} - \frac{1}{R_2}\right)$$

$$W_e = \frac{Q^2}{2C}$$
?

例:一平板电容器面积为*S*,间距*d*,用电源充电后,两极板分别带电为+q和-q,断开电源,再把两极板拉至2*d*,试求:外力克服电力所做的功。以及两极板间的相互作用力?

解*:根据功能原理可知,外力的功等 于系统能量的增量

电容器两个状态下所存贮的能量差等于外力的功。

$$A = \Delta W = \frac{q^2}{2C_2} - \frac{q^2}{2C_1}$$
 : $A = \frac{q^2}{2C_1}$

$$\therefore A = \frac{q^2}{2C_1}$$
 若把电容器极板拉开一倍的距离,所需外力的功等于电容器原来具有的能量。

2) 外力反抗极板间的电场力作功

极板带电不变,场强不变,作用力恒定

$$\therefore A = F \cdot d$$

$$\therefore F = \frac{A}{d} = \frac{q^2 d}{2\varepsilon_0 S d} = \frac{q^2}{2\varepsilon_0 S}$$

极板间的力

1. C_1 和 C_2 两空气电容器并联起来接上电源充电.然后将电源断开,再把一电介质插入 C_1 中,则

(A) C_1 和 C_2 极板上电量都不变.

(B) C_1 极板上电量增大, C_2 极板上的电量不变.

(C) C_1 极板上电量增大, C_2 极板上的电量减少.

(D) C_1 极板上的电量减少, C_2 极板上电量增大.

断电后总电量守恒, 两电容器电压相等

$$\frac{Q_1}{C_1} = \frac{Q_2}{C_2}$$

 \mathbf{C}

- 2. C_1 和 C_2 两空气电容器串联起来接上电源充电,保持电源联接,再把一电介质板插入 C_1 中,则
 - (A) C_1 上电势差减小, C_2 上电量增大;
 - (B) C_1 上电势差减小, C_2 上电量不变;
 - (C) C_1 上电势差增大, C_2 上电量减小;
 - (D) C_1 上电势差增大, C_2 上电量不变。

串联电量相同

$$U_1C_1 = U_2C_2$$

3. 一平行板电容器充电后,与电源断开,然后再充满相对介电常数为 \mathcal{E}_r 的各向同性均匀电介质。则其电容C、两板间电势差 U_{12} 及电场能量We与充介质前比较将发生如下变化:

(A)
$$C\uparrow U_{12}\downarrow W_{e}\uparrow$$

(B) C
$$\uparrow$$
 U₁₂ \downarrow W_e \downarrow

(C) C
$$\uparrow$$
 U₁₂ \uparrow W_e \downarrow

(D) C
$$\downarrow$$
 U₁₂ \downarrow W_e \downarrow

(B)

4. 同心导体球与导体球壳周围电场的电力线分布如图所示,由电力线分布情况可知球壳上所带总电量为:

(A)
$$q > 0$$

(B)
$$q = 0$$

(C)
$$q < 0$$

(D)无法确定。

5. 半径为R的金属球,接电源充电后断开电源,这时它储存的电场能量为5×10⁻⁵J。今将该球与远处一个半径也是R的导体球B用细导线连接,则A球储存的电场能量变为____.^{1.25×10⁻⁵J}

电量守恒: Q → Q/2

C不变, W=Q²/2C→ W/4

例:设想电量 Q在真空中均匀分布在一个半径为 R的球体内,试计算其电场能量。

$$\Theta \stackrel{\varpi}{E}_1 = \frac{\rho r}{3\varepsilon_0} \hat{r} \qquad r \le R$$

$$E_{2}^{\overline{\omega}} = \frac{Q}{4\pi\varepsilon_{0}r^{2}}\hat{r} = \frac{\rho R^{3}}{3\varepsilon_{0}r^{2}}\hat{r} \qquad r \geq R$$

$$\Theta W = \int w_e dV = \int \frac{\varepsilon_0 E^2}{2} dV$$

球内空间
$$= \int_0^R \frac{\varepsilon_0 E_1^2}{2} 4\pi r^2 dr + \int_R^\infty \frac{\varepsilon_0 E_2^2}{2} 4\pi r^2 dr$$
球外空间

$$= \int_0^R \frac{\varepsilon_0}{2} \left(\frac{\rho r}{3\varepsilon_0}\right)^2 4\pi r^2 dr + \int_R^\infty \frac{\varepsilon_0}{2} \left(\frac{\rho R^3}{3\varepsilon_0 r^2}\right)^2 4\pi r^2 dr$$

$$= \frac{4\pi\rho^{2}R^{5}}{5\times18\,\varepsilon_{0}} + \frac{4\pi\rho^{2}R^{5}}{18\,\varepsilon_{0}}$$

$$=\frac{4\pi\rho^2R^5}{15\varepsilon_0}$$

- 6.真空中有一均匀带电球体和一均匀带电球面,如果它们的半径和所带的电量都相等,则它们的静电能之间的关系是:
- (A) 球体的静电能等于球面的静电能;
- (B) 球体的静电能大于球面的静电能;
- (C) 球体的静电能小于球面的静电能;
- (D) 无法比较。

C1 和 C2 两个电容器,其上分别表明200pF(电容量)、500v(耐压值)和300pF、900v把它们串联起来在两端加上1000V电压,则

- (A) C_1 被击穿, C_2 不被击穿;
- (B) C_2 被击穿, C_1 不被击穿;
- (C) 两者都被击穿;
- (D) 两者都不被击穿。

9. 金属球A与同心球壳B组成电容器,球A上带电荷q,壳B上带电荷Q,测得球与壳间电势差为U_{AB},可知该电容器的电容值为:

(A)
$$q/U_{AB}$$

(B)
$$Q/U_{AR}$$

(c)
$$(q+Q)/U_{AB}$$

(D)
$$(q+Q)/(2U_{AB})$$

(A)

