

第六章 静电场中的导体和电介质

- §6.1 静电场中的导体
- §6.2 静电场中的电介质
- §6.3 电位移矢量 有电介质时的高斯定理
- §6.4 电容器的电容
- §6.5 电场能量

§6.1 静电场中的导体

一、导体的静电平衡

$$\vec{E}' = -\vec{E}_0$$

若导体内部和表面无自由电荷的定向移动

,说导体处于静电平衡状态。

二、静电平衡下导体的性质

- 1.导体内部场强处处为零
- 2.导体内各点电势相等,导体 是等势体

证法一: 由电势与场强关系
$$\overrightarrow{E} = -\frac{dV}{dn}n$$

$$E_{x} = -\frac{\partial V}{\partial x}$$
 $E_{y} = -\frac{\partial V}{\partial y}$ $E_{z} = -\frac{\partial V}{\partial z}$

场强为零,故导体内各点电势相等,导体是等势体

证法二:

$$A_{12} = \int_a^b q_0 \overrightarrow{E} \cdot d\overrightarrow{l} = q_0 U_{ab} = q_0 (V_a - V_b) = 0$$

FINAL $V_a = V_b$

3.导体表面的电场方向与表面垂直

三.静电平衡下导体上电荷分布及导体外附近场强计算

1.电荷只分布在表面上

$$\int_{S} \vec{E} \cdot d\vec{S} = \frac{1}{\varepsilon_o} \sum_{i} q_i$$

$$\vec{E} = 0 \quad \therefore \Rightarrow \sum q_i = 0$$

2、导体表面附近的场强处处与表面垂直,大小 $E=\frac{O}{A}$

设P是导体表面附近的一点

$$egin{aligned} \oint ec{E} \cdot dec{S} \ &= \int\limits_{\mathbb{L} \mathbb{R}} ec{E} \cdot dec{S} + \int\limits_{\mathbb{R}} ec{E} \cdot dec{S} + \int\limits_{\mathbb{R}} ec{E} \cdot dec{S} \end{aligned}$$
 $= E_{\mathbb{R}} \Delta S = \frac{\sigma \Delta S}{arepsilon_{\mathrm{O}}}$

$$\vec{E}_{\frac{1}{2}} = \frac{\sigma}{\varepsilon_0} n$$

3. 静电平衡下的孤立导体,其表面处电荷密度σ与该表面曲率有关,曲率 (1/R) 越大的地方电荷密度也越大,曲率越小的地方电荷密度也越小。

定性的证明:

尖端放电:

三、空腔导体与静电屏蔽

讨论的问题是:

- 1)腔内、外表面电荷分布特征
- 2)腔内、腔外空间电场特征

研究方法:

- 1)用电荷守恒定律
- 2)用静电平衡条件
- 3)用高斯定理

1.导体腔内无带电体

- (1).腔内无电场,腔内电势处处相等
- (2).内表面处处没有电荷
- (3).腔所带电量只分布在腔外表面

证明:在导体壳内紧贴内表面作高斯面S

$$\oint_{S} \vec{E} \cdot d\vec{S} = \frac{q_{in}}{\varepsilon_{0}} \quad : \quad \vec{E} = 0 \quad : \Rightarrow \sum q_{i} = 0 \quad +$$

若内表面有等量异号电荷, 与等势体矛盾

2.腔内有带电体

$$\oint_{S} \vec{E} \cdot d\vec{S} = \frac{q_{in}}{\varepsilon_{0}}$$

电量分布

$$Q_{
m Eph} = -q$$
表面

电量分布

$$Q_{\stackrel{ ext{ph}}{ ext{\mathbb{Z}}}}=q$$

- >q大小变化时,将影响腔外电场。
- >腔内带电体位置的移动,不影响腔外电场。

3.腔外有带电体

腔外带电体的变化(大小、位置),不会影响腔内电场。

静电屏蔽:

空腔导体可保护腔内空间,不受腔外带电体的影响

4. --接地导体壳

导体壳接地:

接地: 意味着 "导体电势为零"

不意味着"电荷一定全跑光"

接地空腔导体可使腔内、腔外

互不影响 静电屏蔽

四、有导体存在时静电场的计算

原则:

1.静电平衡的条件
$$E_{
m p}=0$$
 $U=c$

2.基本性质方程

$$\oint_{S} \vec{E} \cdot d\vec{s} = \frac{\sum_{i} q_{i}}{\varepsilon_{0}} \qquad \oint_{L} \vec{E} \cdot d\vec{l} = 0$$

$$\oint_L \vec{E} \cdot d\vec{l} = 0$$

3.电荷守恒定律

$$\sum_{i} Q_{i} = const.$$

例1 有三块等面积S的金属平板,板间距相等,且板面积远大于板间距,A板带电量 q_1 ,B板带电量 q_2 ,求三块金属板两面电荷面密度。

解: 设金属板面电荷密度依次为

$$\sigma_{A1}$$
, σ_{A2} , σ_{B1} , σ_{B2} , σ_{C}

由电荷守恒定律

$$\sigma_{A1}S + \sigma_{A2}S = q_A$$

$$\sigma_{B1}S + \sigma_{B2}S = q_B$$

又导体体内任一点P场强为 零

$$E_{PA} = A B C$$

$$\frac{\sigma_{A1}}{2\varepsilon_{0}} - \frac{\sigma_{A2}}{2\varepsilon_{0}} - \frac{\sigma_{B1}}{2\varepsilon_{0}} - \frac{\sigma_{B2}}{2\varepsilon_{0}} - \frac{\sigma_{C}}{2\varepsilon_{0}} = 0$$

$$= \frac{\sigma_{A1}}{2\varepsilon_{0}} + \frac{\sigma_{A2}}{2\varepsilon_{0}} + \frac{\sigma_{B1}}{2\varepsilon_{0}} - \frac{\sigma_{B2}}{2\varepsilon_{0}} - \frac{\sigma_{C}}{2\varepsilon_{0}} = 0$$

$$E_{PC} = \frac{\sigma_{A1}}{2\varepsilon_{0}} + \frac{\sigma_{A2}}{2\varepsilon_{0}} + \frac{\sigma_{B1}}{2\varepsilon_{0}} + \frac{\sigma_{B2}}{2\varepsilon_{0}} + \frac{\sigma_{B2}}{2\varepsilon_{0}} + \frac{\sigma_{C}}{2\varepsilon_{0}} = 0$$

$$\sigma_{A1}S + \sigma_{A2}S = q_A$$

$$\sigma_{B1}S + \sigma_{B2}S = q_B$$

$$\sigma_{A1} - \sigma_{A2} - \sigma_{B1} - \sigma_{B2} - \sigma_{C} = 0$$

$$\sigma_{A1} + \sigma_{A2} + \sigma_{B1} - \sigma_{B2} - \sigma_{C} = 0$$

$$\sigma_{A1} + \sigma_{A2} + \sigma_{B1} + \sigma_{B2} + \sigma_{C} = 0$$

$$\sigma_{A1} = 0$$

$$\sigma_{A2} = \frac{q_A}{S}$$

$$\sigma_{B1} = -\frac{q_A}{S}$$

$$\sigma_{B2} = \frac{q_A + q_B}{S}$$

$$\sigma_C = -\frac{q_A + q_B}{S}$$

$$\sigma_{A1} = 0, \sigma_{A2} = \frac{q_A}{S}, \sigma_{B1} = -\frac{q_A}{S} \sigma_A$$

$$\sigma_{B2} = \frac{q_A + q_B}{S}, \sigma_C = -\frac{q_A + q_B}{S} \sigma_A$$

$$\sigma_{B2} = \frac{q_A + q_B}{S} \sigma_C = -\frac{q_A + q_B}{S} \sigma_A$$

例2 金属球A与金属球壳B同心放置,已知球A半径为

 R_0 带电为 $oldsymbol{Q}$,金属壳B内外半径分别为 R_1 , R_2

带电为 Q

求:1)电量分布

2)球A的电势 $V_{_A}$

3)将B接地,各表面电荷分布;

4)将B的地线拆掉后,再将A接地,此时 各表面电荷分布。

解:

1) 球A外表面均匀分布着电量 *Q*

相当于一个均匀带电的球面

球壳内表面感应出-q,因此 球壳外表面的总带电量为*Q*+*q*

2)球A的电势

方法一:
$$V_A = \int_A^\infty \overrightarrow{E} \bullet d\overrightarrow{l}$$

方法二:利用叠加原理 等效:在真空中三个均匀 带电球面,

$$V_{\text{ph}} = \frac{q}{4\pi\varepsilon_0 R}, V_{\text{ph}} = \frac{q}{4\pi\varepsilon_0 r}$$

$$V_A = \frac{q}{4\pi\varepsilon_0 R_0} + \frac{-q}{4\pi\varepsilon_0 R_1} + \frac{Q+q}{4\pi\varepsilon_0 R_2}$$

3) 将B接地, 各表面电荷分布;

B内表面电荷为 - q 外表面电荷为零。

4)将B的地线拆掉后,再将A 接地,此时各表面电荷分布。

可求出q'

$$U_{A} = \frac{q'}{4\pi\varepsilon_{0}R_{0}} + \frac{-q'}{4\pi\varepsilon_{0}R_{1}} + \frac{-q+q'}{4\pi\varepsilon_{0}R_{2}} = 0$$

例3 电荷Q近旁放一不带电的导体球, 求导体球上

感应电荷在球心处产生的场强

解: 由静电屏蔽可知:

$$\vec{E}_{o} = 0$$

 $\mathbf{Z}: \vec{\mathbf{E}}_0 = \vec{\mathbf{E}}_{\mathbf{R}} + \vec{\mathbf{E}}_{\mathbf{O}}$

$$\therefore \vec{E}_{\mathbb{R}} = -\vec{E}_{Q} = -\frac{Q}{4\pi\varepsilon_{0}r^{2}}\hat{r}$$

例4、判断电势高低

