一、电介质的极化

电介质的极化包括弹性位移极化和弛豫极化。

前者包括电子弹性位移极化和离子位移极化,这两种极化的时间非常短,与温度的依赖关系不大。后者包括固有电矩的取向极化和缺陷偶极矩的取向极化(又称界面极化)。

一、电介质的极化

固有电矩的取向极化与热平衡性质(温度)有关,缺陷偶极矩的取向极化与电荷的堆积过程有关,需要很长弛豫时间(10⁻⁸-10⁻²s),称弛豫极化。电介质的极化是一个弛豫过程,从施加电场到极化平衡需要一定的时间,这个时间称弛豫时间。

一、电介质的极化

极化弛豫造成电介质内部电位移D与场强 E具有一定相位差,因此引起介质损耗。 在恒定电场作用下的介电常数称静态介电 常数,以ε、或ε,表示。 在恒定电场作用下,弹性位移极化和弛豫 极化都来得及响应, ε、总是大于或等于变 化电场作用下的介电常数, 在没有说明电 场频率时, ε_r 表静态介电常数 ε_s 。

◆气体电介质

气体电介质分为非极性和极性两类。 在压力不太高时,气体分子间距足够大, 无论非极性或极性气体,分子间的相互 作用可忽略不计,Lorentz有效场和 Clausius—Mossotti 方程适用气体。

一、非极性气体:

单原子,相同元素构成的双原子,分子或结构对称的多原子分子组成的气体He,H2,O2,N2,NO2,CH4,这类气体的极化主要是电子位移极化。

多原子分子的极化率,在一级近似下,不考虑分子中各原子极化的相互影响,极化率具有加和性,即非极性气体分子极化率是各原子极化率之和。

$$a = a_e = a_n n_i a_{ei}$$

$$a = a_e = n_i a_{ei}$$

 n_i 和 a_{ei} 是分子中第i种原子的数目及电子位移极化率。

若已知分子极化率*a*,由克——莫方程可估算介电常数。

双原子分子的分子极化率

$$\alpha = 2 \times 4\pi\varepsilon_0 a^3$$

$$\frac{\varepsilon_r - 1}{\varepsilon_r + 2} = \frac{n_0 \alpha}{3\varepsilon_0}$$

在标准状态下,其他单位体积分子数

$$n_0 = 2.687 \times 10^{25} / m^3$$

$$\varepsilon_r = \frac{1 + 2n_0\alpha/3\varepsilon_0}{1 - n_0\alpha/3\varepsilon_0} \approx 1.00067$$

这时, 洛伦兹有效电场约等于宏观平均电场

$$E_e = \frac{\varepsilon_r + 2}{3} E \approx E$$

克-莫方程
$$\varepsilon_r - 1 = n_0 \alpha / \varepsilon_0$$
 $\varepsilon_r = 1 + n_0 \alpha / \varepsilon_0$

非极性气体介电常数与压力和温度关系

理想气体的状态方程 $p = n_0 kT$

(1) 当体积不变, $T \uparrow$, $p \uparrow$, n_0 不变, ε_r 不随温度和压力变化。

$$p = n_0 kT$$

(2) 当温度T不变,压力p与 n0成正比,

$$\frac{\varepsilon_r - 1}{\varepsilon_r + 2} = \frac{p\alpha}{3kT\varepsilon_0}$$

对 p 求导数 $\frac{d\varepsilon_r}{dp} = \frac{\alpha(\varepsilon_r + 2)^2}{9\varepsilon_0 kT}$

$$\varepsilon_r \approx 1$$

$$\frac{d\varepsilon_r}{dp} \approx \frac{\alpha}{\varepsilon_0 kT} = C$$
 C 为常数

当压力不太高, $\varepsilon_r \approx 1$,气体介电常数 ε_r 随压力线性上升;当压力较高, ε_r 明显大于1,不合适。

$$p = n_0 kT$$

(3) 当压力p不变, $T \uparrow$, $n_0 \downarrow$, $\varepsilon_r \downarrow$

对 T 求导,
$$\frac{d\varepsilon_r}{dT} = -\frac{\alpha(\varepsilon_r + 2)^2}{9\varepsilon_0} \frac{p}{kT^2}$$

当 p 不太大时,
$$\varepsilon_r \approx 1$$
, $\frac{d\varepsilon_r}{dT} = -\frac{\alpha p}{\varepsilon_0 k T^2} = -\frac{\alpha n_0}{\varepsilon_0 T} = -\frac{\varepsilon_r - 1}{T}$

介电常数的温度关系:

等压介电温度系数
$$\gamma = \frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} = -\frac{\varepsilon_r - 1}{\varepsilon_r T} = -\frac{\varepsilon_r - 1}{T}$$

在标准状态
$$T = 273K$$
 $p=1$ 大气压

$$\varepsilon_r = 1.00067$$

$$\gamma = 10^{-5} \sim 10^{-6} / K$$
 很小

一、极性气体:

结构不对称多原子分子组成的气体 HCI, SO2, SF6, CO, CH3CI, CCI3F, 这些 分子有固有偶极矩m0, 对于极性气体, 除了电子极化外,还有偶极子转向极化。

扩展的克—莫方程:

分子极化率
$$a = a_e + a_m = a_e + m_0^2/3kT$$

$$\frac{e_r - 1}{e_r + 2} = \frac{n_0}{3e_0} \left(\partial_e + \frac{m_0^2}{3kT} \right)$$

极性气体的介电常数 ε_r 约等于1

极性气体介电常数与压力和温度的关系:

(1) 体积恒定

$$\frac{d\varepsilon_r}{dT}|_{V=C} = -\frac{n_0 \mu_0^2}{3\varepsilon_0 kT^2} = -\frac{1}{T} \left(\frac{n_0 \mu_0^2}{3\varepsilon_0 kT}\right) = -\frac{1}{T} (\varepsilon_r - n^2)$$

等容温度系数
$$\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} |_{V=C} = -\frac{1}{T\varepsilon_r} (\varepsilon_r - n^2) = -\frac{1}{T} (\varepsilon_r - n^2)$$

(2) 温度恒定
$$\frac{d\varepsilon_r}{dp} = \frac{(\varepsilon_r + 2)^2}{9\varepsilon_0 kT} (\alpha_e + \frac{\mu_0^2}{3kT})$$

当
$$\varepsilon_r \approx 1$$

当
$$\varepsilon_r \approx 1$$

$$\frac{d\varepsilon_r}{dp} = \frac{1}{\varepsilon_0 kT} (\alpha_e + \frac{\mu_0^2}{3kT}) = C$$
 C为常数

恒压下的压力系数:

$$\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dp} \approx \frac{n_0}{\varepsilon_0 p} (\alpha_e + \frac{\mu_0^2}{3kT}) = \frac{\varepsilon_r - 1}{p}$$
 与 成反比

(3) 压力恒定 $\varepsilon_r \approx 1$

$$\varepsilon_r - 1 = \frac{p}{\varepsilon_0 kT} (\alpha_e + \frac{\mu_0^2}{3kT})$$

$$\frac{d\varepsilon_r}{dT}\Big|_{p=C} = -\frac{p}{\varepsilon_0 kT} \frac{1}{T} (\alpha_e + \frac{\mu_0^2}{3kT}) - \frac{p}{\varepsilon_0 kT} \frac{\mu_0^2}{3kT} \frac{1}{T} = -\frac{\varepsilon_r - 1}{T} - \frac{\varepsilon_r - n^2}{T}$$

恒压下的介电温度系数 $\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} \Big|_{p=C} = -\frac{\varepsilon_r - 1}{T} - \frac{\varepsilon_r - n^2}{T}$

当 T = 273K,极性气体介电常数在体积不变和压力不变的温度系数的量级 $10^{-5} \sim 10^{-6} K$

◆非极性液体和非极性固体电介质

包括原子晶体(金刚石),不含极性基团的分子晶体(硫),非极性高分子聚合物(聚乙烯等),这些非极性液体和固体电介质,分子固有偶极矩为零,以电子位移为主,由于分子在空间作无规则运动,每点的几率是相等的,作用于每个分子的有效场是Lorentz有效场,故克—莫方程适用

其分子极化率
$$\alpha = \alpha_e = \sum n_i \alpha_{ei}$$

$$\frac{\varepsilon_r - 1}{\varepsilon_r + 2} = \frac{n_0 \alpha}{3\varepsilon_0}$$

介电常数 ε_r 随温度变化:

对T求导数

介电温度系数

$$\frac{3}{(\varepsilon_r + 2)^2} \frac{d\varepsilon_r}{dT} = \frac{n_0 \alpha}{3\varepsilon_0 n_0} \frac{dn_0}{dT} = \frac{\varepsilon_r - 1}{\varepsilon_r + 2} \frac{1}{n_0} \frac{dn_0}{dT}$$
$$\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} = \frac{(\varepsilon_r + 2)(\varepsilon_r - 1)}{3\varepsilon_r} \frac{1}{n_0} \frac{dn_0}{dT}$$

对一定质量的电介质 $Vn_0 = (V + dV)(n_0 + dn_0)$

分子总数不变

两边同除以 dT

体积膨胀系数

$$\frac{dn_0}{n_0} = -\frac{dV}{V}$$

$$\frac{1}{n_0} \frac{dn_0}{T} = -\frac{1}{V} \frac{dV}{dT} = -\beta_V$$

$$\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} = \frac{(\varepsilon_r + 2)(\varepsilon_r - 1)}{3\varepsilon_r} \beta_V$$

液体和固体电介质的温度系数为 10⁻³/°C 和 10⁻⁴/°C

固体电介质 $\beta_v = 3\beta_l$ β_l 为线性膨胀系数

$$\frac{1}{\varepsilon_r} \frac{d\varepsilon_r}{dT} = \frac{(\varepsilon_r + 2)(\varepsilon_r - 1)}{\varepsilon_r} \beta_l$$

大约为10⁻⁴/°C,即温度每升100°C, 介电常数的变化约百分之几。

◆极性液体电介质

极性液体电介质固有偶极矩大于0.5D (一般大于1.5D称强极性液体,小于 1.5D称中极性液体),分子中含有基团, 并且分子结构不对称,具有固有偶极矩, 这类电介质除电子位移极化率外,还有 偶极子转向极化。

分子极化率: $a = a_e + m_0^2/3kT$

对于强极性液体, μ_0 较大,偶极子转向极化占主导地位, ε_r 在2.5以上,均大于 n^2 ,Lorentz有效场不适应极性液体电介质,否则带来荒谬结果。

根据克—莫方程
$$\frac{e_r-1}{e_r+2} = \frac{n_0 a}{3e_0} = \frac{n_0}{3e_0} (a_e + \frac{m_0^2}{3kT})$$

$$\frac{n_0}{3e_0}(\partial_e + \frac{m_0^2}{3kT}) < 1$$

$$\frac{n_0}{3e_0}(\partial_e + \frac{m_0^2}{3kT}) < 1 \qquad m_0 < \sqrt{3kT(\frac{3e_0}{n_0} - \partial_e)}$$

 ε_r 为有限正值 合理

$$\frac{e_r - 1}{e_r + 2} = \frac{n_0 a}{3e_0} = \frac{n_0}{3e_0} (a_e + \frac{m_0^2}{3kT})$$

$$\frac{n_0\alpha}{3\varepsilon_0} = 1$$

$$e_r + 2 \quad 3e_0 \quad 3e_0 \stackrel{\text{def}}{=} 3kT$$

$$\stackrel{n_0\alpha}{=} 1 \qquad m_0 = \sqrt{3kT(\frac{3e_0}{n_0} - a_e)} \qquad \varepsilon_r = \infty$$
不合理。

$$\stackrel{\underline{H}}{=} \frac{n_0 \alpha}{3\varepsilon_0} > 1 \quad , \quad m_0 > \sqrt{3kT(\frac{3\varepsilon_0}{n_0} - \varepsilon_e)} \qquad \varepsilon_r < 0$$

负值,不合理。

实际上有些极性液体电介质分子固有偶极钜的大小,不满足上述的条件。

例如甲醇,
$$\varepsilon_r = 32.6$$

$$\mu_0 = 5.67 \times 10^{-30} \, cm = 1.7D$$

极性液体电介质往往采用Onsager有效 电场,满足Onsager方程:

$$e_r - 1 = \frac{n_0 g}{e_0 (1 - a_e f)} [a_e + \frac{m_0^2}{3(1 - a_e f)kT}]$$

其中
$$g = \frac{3\varepsilon_r}{2\varepsilon_r + 1}$$

$$f = \frac{2(\varepsilon_r - 1)}{(2\varepsilon_r + 1)4\pi\varepsilon_0 a^3} = \frac{2n_0}{3\varepsilon_0} \frac{\varepsilon_r - 1}{2\varepsilon_r + 1}$$

两种极端情况:

(1) 频率很高时,偶极子转向极化来不及发生,只有电子位移极化。第一项起作用,介电常数等于光频介电常数 ε_{∞}

$$\varepsilon_{\infty} - 1 = n_0 g_{\infty} \alpha_e / \varepsilon_0 (1 - \alpha_e f_{\infty})$$

$$g_{\infty} = \frac{3\varepsilon_{\infty}}{2\varepsilon_{\infty} + 1}$$

$$f_{\infty} = \frac{2n_0}{3\varepsilon_0} \frac{\varepsilon_{\infty} - 1}{2\varepsilon_{\infty} + 1}$$

得克一莫方程 $\frac{\varepsilon_{\infty}-1}{2\varepsilon_{\infty}+1}=n_0\alpha_e/3\varepsilon_0$

对非极性液体 $\mu_0=0$

Onsager方程转化为克—莫方程

(2) 静电场或低频率下,电子位移极化和偶极转向几乎同时发生,介电常数为静态介电常数 ε_s

$$g_s = \frac{3\varepsilon_s}{2\varepsilon_s + 1}$$

$$f_s = \frac{2n_0}{3\varepsilon_0} \frac{\varepsilon_s - 1}{2\varepsilon_s + 1} = \frac{2(\varepsilon_\infty - 1)(\varepsilon_s - 1)}{\alpha_e(\varepsilon_\infty + 2)(2\varepsilon_s + 1)}$$

有
$$\frac{(2e_s + e_{\downarrow})(e_s - e_{\downarrow})}{e_s(e_{\downarrow} + 2)^2} = \frac{n_0}{3e_0} \frac{m_0^2}{3kT}$$

对极性液体电介质

$$|\mathcal{E}_{s}| >> \mathcal{E}_{\infty}$$

$$e_s \gg \frac{(e_{\downarrow} + 2)^2}{2} \frac{n_0}{3e_0} \frac{m_0^2}{3kT}$$

极性液体电介质的介电常数与温度成反比,对偶极子转向极化来说。随温度升高,热运动阻碍取向作用加强的缘故,温度升温,液体体积膨胀,液体密度减小,分子浓度降低,介电常数减小。

◆极性固体电介质

主要指极性有机高分子聚合物,它们含有极性基因,结构不对称,有固有偶极矩,在室温下,分子处于相互牢固地结合在一起,只可能有电子位移极化和离子位移极化,由于这两种极化建立和消失时间短(10-15-10-12s)相应介电常数均不大。

极性有机高分子聚合物是有一系列链节(组成高分子的单元)组成,链节中又含有极性基团,链节具有偶极矩,称偶极链节,极性基团有偶极基团。

软化温度T_m:整个有机大分子开始运动(从低—高温)或开始"冻结"(从高—低温)的温度。在T_m以上整个大分子蠕动。

玻化温度Tg:链节开始运动(从低—高温)或开始"冻结"(从高—低温)的温度。

T_g < T < T_m 高聚物处于高弹态,保持固体状态,固体发生弹性形变,以链节热运动为主,这一状态与橡胶弹性相似,称橡胶态。

T < T_g,以极性基团热运动为主,失去高弹性变形特点,聚合物只有较小变形,是一种弹性模量很大的坚硬固体,很象玻璃,故称玻璃态。

在玻化温度以下,极性基团的转化极化为主,称偶极基团极化;

在玻化温度以上,链节的偶极转向极化为主,称偶极链节极化;

在 T_g 附近,介电常数显著增加。 $T > T_m$, 大分子蠕动。

橡胶: 玻化温度 T_g 低于室温, 高温下处于高弹态的聚合物 (T > T_g 时)

塑料: 玻化温度 T_g 高于室温, 室温下 $(T < T_g)$ 处于玻璃态的聚合物