知识回顾

小时域形式
$$D(t) = \varepsilon_0 \varepsilon_\infty E(t) + \varepsilon_0 (\varepsilon_s - \varepsilon_\infty) \int_0^\infty f(y) E(t - y) dy$$

◆ 频域形式
$$\varepsilon_r^*(\omega) = \varepsilon_\infty + (\varepsilon_s - \varepsilon_\infty) f(\omega)$$

以上为一般形式的讨论,某种弛豫过程的数学形式则具体地由弛豫函数f(t)及其频域形式f(ω)决定。

德拜地豫

- **弛豫函数:** $f(t) = \frac{1}{\tau}e^{-\frac{t}{\tau}}$ f(t)的傅立叶变换
- $F[f(t)] = \int_0^\infty \frac{1}{\tau} e^{-\frac{t}{\tau}} e^{-i\omega t} dt = \frac{1}{1 + i\omega\tau}$ ◆ 频域形式:
- ◆ 代入弛豫介电常数频域表达式: $\varepsilon_r^*(\omega) = \varepsilon_{\infty} + (\varepsilon_s \varepsilon_{\infty}) \frac{1}{1 + i\omega\tau}$

◆ 分解成实部虚部:
$$\varepsilon_r(\omega) = \varepsilon_\infty + (\varepsilon_s - \varepsilon_\infty) \frac{1}{1 + \omega^2 \tau^2}$$

$$\varepsilon_r''(\omega) = (\varepsilon_s - \varepsilon_\infty) \frac{\omega \tau}{1 + \omega^2 \tau^2}$$

德拜弛 豫方程

德拜弛豫

后效函数,随时间 从0增加到1

想象一个电容器的充电过程, R-C串联, C上的电荷变化就是一个从0到1(固定值)的过程。

$$\varphi(t) = 1 - e^{-\frac{t}{\tau}}$$

$$f(t) = \frac{1}{\tau} e^{-\frac{t}{\tau}}$$

$$(\tau = RC)$$

该式为一个RC充电 过程的弛豫函数, 借用这个数学形式, 就可以推导出德拜 弛豫方程

德拜弛豫方程:
$$\varepsilon_{r}^{'}(\omega) = \varepsilon_{\infty} + (\varepsilon_{s} - \varepsilon_{\infty}) \frac{1}{1 + \omega^{2} \tau^{2}}$$
$$\varepsilon_{r}^{''}(\omega) = (\varepsilon_{s} - \varepsilon_{\infty}) \frac{\omega \tau}{1 + \omega^{2} \tau^{2}}$$

- 低频——介电实部为静态介电常数 介电虚部接近于零
- 中频— 一介电实部快速下降 介电虚部达到峰值
- 高频——介电实部为高频介电常数 介电虚部接近于零

- ◆德拜弛豫是一种简单的理想化模型,实际介质中 符合德拜弛豫的例子不多,仅有几类,如冰。
- ◆ 德拜弛豫给出了弛豫型极化的基本频谱特点, 即实部随频率上升下降,虚部出现峰值。
- ◆德拜弛豫的等效电路模型为RC串联。
- ◆德拜弛豫有一个特征的滞后时间τ,这是德拜 弛豫与其他复杂类型弛豫的显著区别。

5.5 5.0 4.5 4.0 3.5 3.0 2.5 1.0 0.8 0.4 0.4 0.2 0 — 10 0 100k 13 100k 100k

冰的介质损耗随频率变化的归一化曲线

氯化联苯的介电实部虚部温谱曲线

德拜弛豫频谱关系

甘油弛豫极化的频谱关系示例