静电场中的导体

物质中的电荷 在电场的作用 下重新分布

互相影响场分布、互相制约

达到某种新的平衡

场分布

不同的物质(导体、绝缘体、电介质、超导体...)会对电场作出不同的响应, 在静电场中具有各自的特性。

讲课思路:

- 一、物质的电结构(模型)
- 二、导体静电平衡条件(物理性质)
- 三、尖端放电(应用)

一:物质的电结构

• 单个原子的电结构:

- *原子核
- *内层电子
- *价电子

原子内部壳层的电子一般都填满了每一个壳层,由于 受外层电子的屏蔽,在原子中结合得比较紧,和导电无关。

填充在最外层的电子与原子核的结合较弱,容易摆脱原子核的束缚,称为价电子或自由电子,构成导电的基本要素。

静电场中的导体

- 导体——存在大量自由电子,导电性能很好的材料。电荷能够从产生的地方迅速转移或传导到其它部分的物体。
 (各种金属、电解质溶液)
 - 带电导体:
 - 导体中存在着大量的自由电子
 - 总电量不为零
 - 中性导体
 - 导体中存在着大量的自由电子
 - 总电量为零
 - 孤立导体
 - 和其它物体距离足够远

二、导体静电平衡条件

- 导体中自由电子不作宏观运动,导体中电荷和整个空间的电场都达到稳定分布的状态叫静电平衡
- 静电平衡的必要条件: 导体内各点电场强度为零。
- 说明:
 - "点"为宏观点;
 - 自由电子不受其它力的作用;
 - 电子没有宏观运动,但有微观热运动。

无外场时自由电子无规运动: "电子气"

导体自由电子分布

导体在电场下如何达到静电平衡状态?

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

静电感应过程

导体达到静平衡

感应电荷

$$\vec{E}_{\rm h} = \vec{E}_{\rm h} + \vec{E}_{\rm e} = 0$$

感应电荷

在外场 \vec{E}_0 中 1. 无规运动;

2. 宏观定向运动

导体内电荷重新分布 出现附加电场 \vec{E}' 直至静电平衡

导体的两个侧面出现了等量异号的电荷。在导体的内部建立一个附加电场。导体内部的场强E就是E'和 E_0 的叠加。

开始, $E'+E_0\neq 0$,导体内部场强不为零,自由电子继续运动,E'增大。到 $E'=-E_0$ 即导体内部的场强为零,此时导体内没有电荷作定向运动,导体处于静电平衡状态。

• 课下思考:导体在外加电场下达到静电平衡需要多少时间?如何计算?

静电感应

导体中的自由电子在电场力的作用下作宏观定向运动,引起导体中电荷重新分布而呈现出带电的现象,叫作静电感应。

静电平衡条件

用电场表示

- 导体内部任一点的电场强度为零;
- 导体表面处的电场 强度,与导体的表面 垂直。思考?

用电势表示:

- •导体是个等势体;
- •导体表面是等势面。

对于导体内部的任何两点 A和B的电势差为:

$$U_{AB} = \int_{A}^{B} \vec{E} \cdot d\vec{l} = 0$$

对于导体表面上的两点A和B

$$U_{AB} = \int_{A}^{B} \vec{E} \cdot d\vec{l} = 0$$

证明:

处于静电平衡状态的导体,导体内部电场强度 处处为零,整个导体是个等势体。

导体内

$$U_a - U_b = \int_a^b \vec{E} \cdot d\vec{l}$$

$$: \vec{E}_{\mid h} = 0 \qquad : U_a = U_b$$

导体表面
$$U_P - U_Q = \int_P^Q \vec{E} \cdot d\vec{l} = \int_P^Q E \cos 90^0 dl = 0$$

$$\therefore U_P = U_O$$

三、尖端放电

导体的表面场强

$$E_{\text{M-Rom}} = \frac{\sigma}{\varepsilon_0}$$

导体表面电荷密度和电场强度成正比。

证明:

作钱币形高斯面
$$\Delta S$$

$$egin{aligned} & egin{aligned} & egin{aligned} & egin{aligned} & egin{aligned} & egin{aligned} & egin{aligned} & eta & ar{E} \cdot \mathrm{d} \vec{S} \end{aligned} & = \int_{\mathbb{R}} \vec{E} \cdot \mathrm{d} \vec{S} + \int_{\mathbb{R}} \vec{E} \cdot \mathrm{d} \vec{S} \\ & = \int_{\mathbb{R}} \vec{E} \cdot \mathrm{d} \vec{S} + 0 + 0 \end{aligned} & = E_{\mathrm{ph},\mathrm{min}} \cdot \Delta S_{\mathrm{gg}} \end{aligned}$$

$$\Psi_e = \sum_{S \nmid S} q / \varepsilon_0$$

$$= \sigma \cdot \Delta S_{ik} / \varepsilon_0$$

$$\therefore E_{\text{M-Ram}} = \frac{\sigma}{\varepsilon_0}$$

注意:导体表面电荷密度和电场强度的关系和均匀带电无限大平面不同

$$E_{\bar{\epsilon}_0} = \frac{\sigma}{\varepsilon_0}$$

$$\mathbf{E} = \frac{\sigma}{2\varepsilon_0}$$

电场强度的贡献?

• 思考: 导体表面电荷元的受力

作钱币形高斯面 S

$$F = Edq = \frac{\sigma}{\varepsilon_0} \cdot \sigma dS = \frac{\sigma^2}{\varepsilon_0} dS$$

$$F = E'dq = \frac{\sigma}{2\varepsilon_0} \cdot \sigma dS = \frac{\sigma^2}{2\varepsilon_0} dS$$

E'为高斯面外电荷产生的电场

注意: 导体表面的电场的来源

虽然电通量来自导体表面,但是导体表面电场强度来自于所有电荷贡献,表面电荷贡献其附近电场强度的一半(导体表面,电荷元可以看成无限大的带电平面)。

作钱币形高斯面 S

$$E = \frac{\sigma}{\varepsilon_0} = E' + E''$$

$$E' = \frac{\sigma}{2\varepsilon_0}$$

$$E'' = E - E' = \frac{\sigma}{2\varepsilon_0}$$

小结: 导体在静电场中具有的响应特性

- 1、导体是<u>等势体</u>,导体表面是<u>等势面</u>。(接地导体 电势恒为零)
- 2、导体内部电场强度为零,处处没有未被抵消的净 电荷,净电荷只分布在导体的<u>表面</u>上。
- 3、导体以外,靠近导体表面附近处的场强大小与导体表面在该处的面电荷密度 σ 的关系为 $E = \frac{\sigma}{\varepsilon_o}$
- 4、导体以外,当存在其它电荷或电场时,导体表面电场强度和电荷面密度关系不变,但大小可变。

孤立导体形状对电荷分布的影响

$$E_{$$
外表面 $}=rac{\sigma}{arepsilon_{0}}$

 例. 两个半径分别为R和r的球形导体(R>r),用一根很长的细导线连接起来(如图),使这个导体组带电,电势为V,求两球表面电荷面密度与曲率的关系。

两个导体所组成的整体可看成是一个孤立导 体系,在静电平衡时有一定的电势值。设这两个 球相距很远, 使每个球面上的电荷分布在另一球 所激发的电场可忽略不计。细线的作用是使两球 保持等电势。因此,每个球又可近似的看作为孤 立导体,在两球表面上的电荷分布各自都是均匀 的。设大球所带电荷量为Q,小球所带电荷量为q, 则两球的电势为

均匀带电球面的电势分布

电场分布为

$$E = \frac{0}{4\pi\varepsilon_o} \frac{\boldsymbol{r} < \boldsymbol{R}}{\boldsymbol{r}^2}$$

$$r > \boldsymbol{R}$$

电势分布

$$U = \frac{\frac{1}{4\pi\varepsilon_0} \frac{q}{R}}{\frac{1}{4\pi\varepsilon_o} \frac{q}{r}} \qquad r < R$$

两球表面的电势相等

$$V = \frac{1}{4\pi\varepsilon_0} \frac{Q}{R} = \frac{1}{4\pi\varepsilon_0} \frac{q}{r} \qquad \frac{Q}{q} = \frac{R}{r}$$

可见大球所带电量Q比小球所带电量q多。

两球的电荷密度分别为

$$\sigma_R = \frac{Q}{4\pi R^2}, \qquad \sigma_r = \frac{q}{4\pi r^2}$$

可见电荷面密度和半径成反比,即曲率半径愈小(或曲率愈大),电荷面密度愈大: $\frac{\sigma_{r}=R}{}$

■面电荷密度与曲率半径成反比

$$\frac{\sigma_r}{\sigma_R} = \frac{R}{r}$$

■面电荷密度和表面曲率成正比。

孤立导体表面的电荷密度与曲率之间并不存在严格单一的函数关系。

尖端放电现象

表面曲率越大,面 电荷密度越大,电 场强度越大。

尖端放电及其应用

- 危害:
 - 雷击对地面上突出物体的破坏性
 - 高压设备的尖端放电导致的漏电

- 应用实例:
 - 避雷针
 - 高压输电中的球形电极
 - 范德格拉夫起电机
 - 场离子显微镜

離子流流少了 雷雲中的電荷 感應電荷 避雷針 導體 高層建築 接地

避雷针

场离子显微镜 (FIM)

Erwin W. Mueller (1956)

原理:

样品制成针尖形状, 针尖与荧光膜之间加 高压,样品附近极强 的电场使吸附在表面 的原子电离,离子沿 电力线运动,撞击荧 光膜引起发光, 从而 获得样品表面图象。

FIM成像过程:突出的原子成为尖端的尖端

FIM(field-ion microscope)场离子显微镜

Ni-Mo合金有序化有序畴边界

高序石墨样品表面原子的STM图象

例:两块平行放置的面积为S的金属板,各带电量 Q_1 、 Q_2 , 板距与板的线度相比很小。求:

静电平衡时,金属板 电荷的分布和周围 电场的分布

$$E = \frac{\sigma}{2\varepsilon_0}$$

无限大带电平面的电场叠加问题

思考:不同带电密度的两无限大平面的电场分布

解: 电荷守恒

$$(\sigma_1 + \sigma_2)s = Q_1$$
$$(\sigma_3 + \sigma_4)s = Q_2$$

利用
$$E_i = \frac{\sigma_i}{2\varepsilon_o}$$

静电平衡条件:

导体内部的场强为零

$$P_{1}: \frac{\sigma_{1}}{2\varepsilon_{o}} - \frac{\sigma_{2}}{2\varepsilon_{o}} - \frac{\sigma_{3}}{2\varepsilon_{o}} - \frac{\sigma_{4}}{2\varepsilon_{o}} = 0$$

$$\sigma_{1} - \sigma_{2} - \sigma_{3} - \sigma_{4} = 0$$

 $P_2: \sigma_1 + \sigma_2 + \sigma_3 - \sigma_4 = 0$

电场符号取决于场点在面的左边还是右边

解得:

$$\sigma_1 = \sigma_4 = \frac{Q_1 + Q_2}{2s}$$

$$\sigma_2 = -\sigma_3 = \frac{Q_1 - Q_2}{2s}$$

电场分布:

$$E_{I} = -\frac{1}{2\varepsilon_{o}}(\sigma_{1} + \sigma_{2} + \sigma_{3} + \sigma_{4})$$

$$= -\frac{\sigma_1}{\varepsilon_o} = -\frac{Q_1 + Q_2}{2\varepsilon_o s}$$

$$E_{II} = \frac{1}{2\varepsilon_o} (\sigma_1 + \sigma_2 - \sigma_3 - \sigma_4) = -\frac{\sigma_2}{\varepsilon_o} = -\frac{Q_1 - Q_2}{2\varepsilon_o s}$$

$$E_{III} = \frac{1}{2\varepsilon_o} (\sigma_1 + \sigma_2 + \sigma_3 + \sigma_4) = \frac{\sigma_1}{\varepsilon_o} = \frac{Q_1 + Q_2}{2\varepsilon_o s}$$

注意1: 结论&条件

注意2:对称性分析及其模型约化

Thank You

