同学们好!

电荷间相互作用能 静电场的能量

电荷之间具有相互作用能(电势能),当电荷间相对位置发生变化或系统电荷量发生变化时,静电能转化为其它形式的能量。

一、点电荷间的相互作用能

1. 两个点电荷

假设 q_1 、 q_2 从相距无穷远移至相距为r。

先把 q_1 从无限远移至A点,因 q_2 与A点相距仍然为无限,外力做功等于零。

 \boldsymbol{A}

 $lacksq q_1$

 $lacksq q_1$

 q_2

再把 q_2 从无限远移至B点,外力要克服 q_1 的电场力做功,其大小等于系统电势能的增量。

$$A = q_2(V_2 - V_{\infty})$$

 V_2 是 q_1 在B点产生的电势, V_{∞} 是 q_1 在无限远处的电势。

$$V_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r} \qquad V_\infty = 0$$
所以
$$A = q_2 V_2 = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r}$$

$$A = q_2 V_2 = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r}$$

 $lacksq q_1$

 q_2

同理,先把 q_2 从无限远移B点,再把 q_1 移到点,外力做功为

$$A = q_1 V_1 = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r}$$

 V_1 是 q_2 在A点产生的电势。

两种不同的迁移过程,外力做功相等。

根据功能原理,外力做功等于系统的相互作用能W。

$$W = A = \frac{1}{4\pi\varepsilon_0} \frac{q_1 q_2}{r}$$

$$Q_1 \qquad \qquad A \qquad r \qquad B$$

$$Q_1 \qquad \qquad Q_2 \qquad \qquad Q_3 \qquad \qquad Q_4 \qquad \qquad Q_5 \qquad \qquad Q_5$$

可改写为

$$W = \frac{1}{2}q_1 \frac{1}{4\pi\varepsilon_0} \frac{q_2}{r} + \frac{1}{2}q_2 \frac{1}{4\pi\varepsilon_0} \frac{q_1}{r} = \frac{1}{2}q_1 V_1 + \frac{1}{2}q_2 V_2$$
$$= \frac{1}{2}\sum_{i=1}^2 q_i V_i$$

两个点电荷组成的系统的相互作用能(电势能)等于每个电荷在另外的电荷所产生的电场中的电势 能的代数和的一半。

2. 三个点电荷

依次把 q_1 、 q_2 、 q_3 从无限远移至所在的位置。

把
$$q_1$$
移至 A 点,外力做功 $A_1 = 0$

再把
$$q_2$$
移至 B 点,外力做功 $A_2 = q_2 \frac{q_1}{4\pi\varepsilon_0 r_{12}}$

最后把 q_3 移至C点,外力做功 $A_3 = q_3(\frac{q_1}{4\pi\varepsilon_0 r_{13}} + \frac{q_2}{4\pi\varepsilon_0 r_{23}})$

三个点电荷组成的系统的相互作用能量(电势能)

$$W = A_1 + A_2 + A_3$$

$$= q_2 \frac{q_1}{4\pi\varepsilon_0 r_{12}} + q_3 \left(\frac{q_1}{4\pi\varepsilon_0 r_{13}} + \frac{q_2}{4\pi\varepsilon_0 r_{23}}\right)$$

可改写为

$$W = \frac{1}{2} \left[q_1 \left(\frac{q_2}{4\pi \varepsilon_0 r_{12}} + \frac{q_3}{4\pi \varepsilon_0 r_{13}} \right) + q_2 \left(\frac{q_1}{4\pi \varepsilon_0 r_{12}} + \frac{q_3}{4\pi \varepsilon_0 r_{23}} \right) \right]$$

$$+ q_3 \left(\frac{q_1}{4\pi \varepsilon_0 r_{13}} + \frac{q_2}{4\pi \varepsilon_0 r_{23}} \right)$$

$$= \frac{1}{2} (q_1 V_1 + q_2 V_2 + q_3 V_3) = \frac{1}{2} \sum_{i=1}^{3} q_i V_i$$

 V_1 是 q_2 和 q_3 在 q_1 所在处产生的电势,余类推。

3. 多个点电荷

推广至由n个点电荷组成的系统,其相互作用能 (电势能)为

$$W = \frac{1}{2} \sum_{i=1}^{n} q_i V_i$$

 V_i 是除 q_i 外的其它所有电荷在 q_i 所在处产生的电势。

二、电荷连续分布时的静电能

以体电荷分布为例,设想不断把体电荷元*pdV*从 无穷远处迁移到物体上,系统的静电能为

$$W = \frac{1}{2} \iiint_{V} \rho \varphi dV$$

 φ 是体电荷元处的电势。

同理,面分布电荷系统的静电能为:

$$W = \frac{1}{2} \iint_{S} \sigma \varphi dS$$

三、静电场的能量

平板电容器的能量

$$W = \frac{1}{2}CU_{AB}^2 = \frac{1}{2}\varepsilon E^2 Sd = \frac{1}{2}\varepsilon E^2 V$$

电能贮藏在电场中,静电场能量的体密度为

$$w_e = \frac{W}{V} = \frac{1}{2} \varepsilon E^2 = \frac{1}{2} DE$$

任一带电体系的总能量

$$W = \iiint\limits_V w_e dV = \iiint\limits_V \frac{1}{2} DE dV$$

小结:

1. 电容器的电能

$$dW = Udq = \frac{q}{C}dq$$

$$W = \frac{1}{C}\int_0^Q qdq = \frac{Q^2}{2C}$$

$$C = \frac{Q}{U}$$

$$W = \frac{1}{2}QU = \frac{1}{2}CU^2$$

电容器贮存的电能
$$W_{\rm e} = \frac{Q^2}{2C} = \frac{1}{2}QU = \frac{1}{2}CU^2$$

2. 静电场的能量 能量密度

$$W_{\rm e} = \frac{1}{2}CU^2 = \frac{1}{2}\frac{\varepsilon S}{d}(Ed)^2 = \frac{1}{2}\varepsilon E^2 Sd$$

电场能量密度
$$w_e = \frac{1}{2} \varepsilon E^2 = \frac{1}{2} ED$$

物理意义 电场是一种物质,它具有能量.

电场空间所存储的能量

$$W_{\rm e} = \int_{V} w_{\rm e} dV = \int_{V} \frac{1}{2} \varepsilon E^{2} dV$$

例:如图所示,在一边长为d的立方体的每个顶点上放有一个点电荷-e,立方体中心放有一个点电荷+2e。求此带电系统的相互作用能量。

相邻两顶点间的距离为d,八个顶点上负电荷分别与 相邻负电荷的相互作用能量共有12对,即 12^{-e^2} ; 面 对角线长度为 $\sqrt{2}d$ 。6个面上12对对角顶点负电荷间的相互 作用能量是 $12\frac{e^2}{4\pi\varepsilon_0\sqrt{2}d}$; 立方体对角线长度 $\sqrt{3}d$, 4对对角顶点负电荷间的相互作用能量 $4\frac{e^2}{4\pi\varepsilon_0\sqrt{3}d}$;

立方体中心到每一个顶点的距离是 $\sqrt{3}d/2$,故中心正电荷

与8个负电荷间的相互作用能量是 $-8\frac{e^2}{4\pi\varepsilon_0\sqrt{3}d/2}$

所以,这个点电荷系统的总相互作用能量为

$$W = \frac{1}{4\pi\varepsilon_0} \left(\frac{12e^2}{d} + \frac{12e^2}{\sqrt{2}d} + \frac{4e^2}{\sqrt{3}d} - \frac{32e^2}{\sqrt{3}d} \right)$$

解二 任一顶点处的电势为

$$V_{i} = 3\left(\frac{-e}{4\pi\varepsilon_{0}d}\right) + 3\left(\frac{-e}{4\pi\varepsilon_{0}\sqrt{2}d}\right) + \left(\frac{-e}{4\pi\varepsilon_{0}\sqrt{3}d}\right) + \frac{2e}{4\pi\varepsilon_{0}\sqrt{3}d}$$

在体心处的电势为
$$V_0 = 8 \left(\frac{-e}{4\pi\varepsilon_0 (\sqrt{3}/2)d} \right)$$

按式可得这个点电荷系的总相互作用能为

$$W = 8 \cdot \frac{1}{2} (-e) V_i + \frac{1}{2} (+2e) V_0$$

$$= \frac{1}{4\pi\varepsilon_0} \left(\frac{12e^2}{d} + \frac{12e^2}{\sqrt{2}d} - \frac{28e^2}{\sqrt{3}d} \right) = \frac{0.34e^2}{\varepsilon_0 d}$$

结果与解一相同.

例: 求半径为R 带电量为Q 的均匀带电球的静电能。

解一: 计算定域在电场中的能量

球内外的电场分布
$$E = \begin{cases} \frac{Qr}{4\pi\varepsilon_0 R^3} & (r < R) \\ \frac{1}{4\pi\varepsilon_0} \frac{Qr}{r^3} & (r \ge R) \end{cases}$$

$$W = \int \frac{1}{2} \varepsilon_0 E^2 dV = \frac{\varepsilon_0}{2} \int_0^R \left(\frac{Qr}{4\pi \varepsilon_0 R^3} \right)^2 4\pi r^2 dr +$$

$$+\frac{\varepsilon_0}{2} \int_R^{\infty} \left(\frac{Q}{4\pi\varepsilon_0 r^2} \right)^2 4\pi r^2 dr = \frac{3Q^2}{20\pi\varepsilon_0 R}$$

解二: 计算带电体系的静电能

球体是一层层电荷逐渐聚集而成,某一层内已聚集电荷

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

再聚集 $r \rightarrow r + dr$ 这层电荷dq, 需做功:

$$dW_{\text{Sh}} = U_{\text{Sh}}dq = \int \frac{q}{4\pi\varepsilon_0 r} \cdot (\rho 4\pi r^2 dr)$$

而
$$\rho = \frac{Q}{\frac{4}{3}\pi R^3}$$
 所以 $W_{\text{h}} = \int_0^R dW_{\text{h}} = \frac{3Q^2}{20\pi\epsilon_0 R}$

例:一平行板空气电容器的板极面积为S,间距为d,用电源充电后两极板上带电分别为±Q。断开电源后再把两极板的距离拉开到2d。求(1)外力克服两极板相互吸引力所作的功;(2)两极板之间的相互吸引力。(空气的电容率取为 ε_0)。

解 (1)两极板的间距为d和2d时,平行板电容器的电容分别为

$$C_1 = \varepsilon_0 \frac{S}{d}$$
 , $C_2 = \varepsilon_0 \frac{S}{2d}$

板极上带电士 Q时所储的电能为

$$W_1 = \frac{1}{2} \frac{Q^2}{\varepsilon_0 C_1} = \frac{1}{2} \frac{Q^2 d}{\varepsilon_0 S}$$
 , $W_2 = \frac{1}{2} \frac{Q^2 \cdot 2d}{\varepsilon_0 S}$

故两极板的间距拉开到2d后电容器中电场能量的增量为

$$\Delta W = W_2 - W_1 = \frac{1}{2} \frac{Q^2 d}{\varepsilon_0 S}$$

(2)设两极板之间的相互吸引力为F,拉开两极板时所加外力应等于F,外力所作的功A=Fd,所以

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

例: 平行板空气电容器每极板 的面积 $S=3\times10^{-2}$ m²,板极间的 距离 $d = 3 \times 10^{-3} \text{m}$ 。 今以厚度为 $d' = 1 \times 10^{-3}$ m的铜板平行地插入 电容器内。(1)计算此时电容 器的电容: (2)铜板离板极的 距离对上述结果是否有影响? (3) 使电容器充电到两极板的 电势差为300V后与电源断开, 再把铜板从电容器中抽出, 界需作功多少功?

 $+\sigma$

解: (1)铜板未插入前的电容为

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

设平行板电容器两板极上带有电荷 $\pm q$,铜板平行地两表面上将分别产生感应电荷,面密度也为 $\pm \sigma$,如图所示,此时空气中场强不变,铜板中场强为零。两极板A、B的电势差为

$$U = V_A - V_B = E_0 d_1 + E_0 d_2 = E_0 (d - d') V_B = \frac{q(d - d')}{\varepsilon_0 S}$$

所以铜板插入后的电容C'为 $C' = \frac{q}{V_A - V_B} = \frac{\varepsilon_0 S}{d - d'}$

2)由上式可见,C'的值与 d_1 和 d_2 无关(d_1 增大时, d_2 减小。 d_1 + d_2 =d-d' 不变),所以铜板离极板的距离不影响C'的值

(3)铜板未抽出时,电容器被充电到U=300V,此时所带电荷量Q=C'U,电容器中所储静电能为

$$W' = \frac{1}{2} \frac{Q^2}{C_1'}$$

当电容器与电源切断后再抽出铜板,电容器所储的静电能增为

$$W = \frac{1}{2} \frac{Q^2}{C}$$

能量的增量W-W' 应等于外力所需作的功,即

$$A = \Delta W = W - W' = \frac{Q^2}{2} \left(\frac{1}{C} - \frac{1}{C'} \right)$$

$$= \frac{Q^2 d'}{2\varepsilon_0 S} = \frac{\varepsilon_0 S d' U^2}{2(d-d')^2}$$

代入已知数据,可算得

$$A = 2.99 \times 10^{-6} J$$

例:如图所示,球形电容器的内、外半径分别为 R_1 和 R_2 ,所带电荷为 \pm Q .若在两球壳间充以电容率为 \mathcal{E} 的电介质,问此电容器贮存的电场能量为多少?

$$\vec{E} = \frac{1}{4\pi\varepsilon} \frac{Q}{r^2} \vec{e}_r$$

$$w_e = \frac{1}{2} \varepsilon E^2 = \frac{Q^2}{32\pi^2 \varepsilon r^4}$$

$$dW_e = w_e dV = \frac{Q^2}{8\pi\varepsilon r^2} dr$$

$$R_1$$
 R_1
 R_2

$$W_{e} = \int dW_{e} = \frac{Q^{2}}{8\pi\varepsilon} \int_{R_{1}}^{R_{2}} \frac{dr}{r^{2}} = \frac{Q^{2}}{8\pi\varepsilon} \left(\frac{1}{R_{1}} - \frac{1}{R_{2}}\right)$$

$$W_{e} = \frac{Q^{2}}{8\pi\varepsilon} \left(\frac{1}{R_{1}} - \frac{1}{R_{2}}\right) = \frac{1}{2} \frac{Q^{2}}{4\pi\varepsilon \frac{R_{2}R_{1}}{R_{2} - R_{1}}}$$

讨论

(1)
$$W_e = \frac{Q^2}{2 C}$$
 $C = 4\pi\varepsilon \frac{R_2 R_1}{R_2 - R_1}$ (球形电容器电容)

$$(2) \quad R_2 \to \infty \qquad W_e = \frac{Q^2}{8\pi\varepsilon R_1}$$

(孤立导体球贮存的能量)

例: 如图圆柱形电容器,中间是空气,空气的击穿场强是 $E_b = 3 \times 10^6 \, \text{V} \cdot \text{m}$, 电容器外半径 $R_2 = 10^{-2} \, \text{m}$.

在空气不被击穿的情况下,内半径 $R_1 = ?$ 可使电容器

存储能量最多. (空气 $\varepsilon_r \approx 1$)

解
$$E = \frac{\lambda}{2\pi\varepsilon_0 r}$$
 $(R_1 < r < R_2)$ $E_b = \frac{\lambda_{\max}}{2\pi\varepsilon_0 R_1}$

$$U = \frac{\lambda}{2\pi\varepsilon_0} \int_{R_1}^{R_2} \frac{dr}{r} = \frac{\lambda}{2\pi\varepsilon_0} \ln \frac{R_2}{R_1}$$

单位长度的电场能量

$$W_e = \frac{1}{2}\lambda U = \frac{\lambda^2}{4\pi\varepsilon_0} \ln\frac{R_2}{R_1}$$

$$W_{e} = \frac{\lambda^{2}}{4\pi\varepsilon_{0}} \ln \frac{R_{2}}{R_{1}} \qquad E_{b} = \frac{\lambda_{\text{max}}}{2\pi\varepsilon_{0}R_{1}}$$

$$\lambda = \lambda_{\text{max}} = 2\pi\varepsilon_{0}E_{b}R_{1}$$

$$W_{e} = \pi\varepsilon_{0}E_{b}^{2}R_{1}^{2} \ln \frac{R_{2}}{R_{1}}$$

$$\frac{dW_{e}}{dR_{1}} = \pi\varepsilon_{0}E_{b}^{2}R_{1}(2\ln \frac{R_{2}}{R_{1}} - 1) = 0$$

$$R_{1} = \frac{R_{2}}{\sqrt{e}} = \frac{10^{-2}}{\sqrt{e}} m \approx 6.07 \times 10^{-3} m$$

$$U_{\text{max}} = E_b R_1 \ln \frac{R_2}{R_1} = \frac{E_b R_2}{2\sqrt{e}} = 9.10 \times 10^3 V$$