

大学物理学电子教案

静电场中的导体和电介质

- 7-1 静电场中的导体
- 7-2 电介质的极化
- 7-3 有电介质时的高斯定理

7-1 静电场中的导体

一、导体的静电平衡条件

→ 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<u>静电感应</u>。

金属导体有自由电子,作无规则的热运动。

静电平衡状态

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, $E' < E_0$,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。

3 静电平衡条件

a) 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。

- •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

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

对于导体表面上的两点A和B

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

二、静电平衡时导体上电荷的分布

实心导体

在静电平衡时,导体内部的电场强度为零,所以通过导体内部任一高斯面的电场强度通量必为零

$$\iint_{S} \vec{E} \cdot d\vec{S} = 0$$

结论:

在静电平衡时,导体所带的 电荷只能分布在导体的表面 上,导体内部没有净电荷。

2 、空腔导体

情况1、空腔内无电荷

空腔的内表面没有电荷, 电荷只能分布在空腔的 外表面。

情况2、空腔内有电荷+q

空腔的内表面有感应电荷-q,空腔的外表面有感应电荷+q

、导体表面附近的电场

$$\iint \vec{E} \cdot d\vec{S} = E\Delta S = \frac{\Delta q}{\varepsilon_0} = \frac{\sigma \Delta S}{\varepsilon_0}$$

导体表面之外邻近表面处的场强,与 该处电荷面密度成正比,方向与导体 表面垂直。

4

孤立导体

孤立导体处于静电平衡时,表面各处的面电荷密度与表面的曲率有关,曲率越大的地方,面电荷密度越大。

尖端放电现象

带电体尖端附近的场强较大, 大到一定的程度,可以使空 气电离,产生尖端放电现象。

应用:

- •高压设备的电极
- •高压输电线
- •避雷针

不利的一面: 浪费电能

避免方法:

金属元件尽量做成球形,并使导体表面尽可能的光滑

三、导体空腔与静电屏蔽

1 静电屏蔽现象

第一类空腔(空腔导体内部无电荷)

- •空腔内表面不带任何电荷;
- •空腔内部及导体内部电场强度处处为零。

可以利用空腔导体来屏蔽外电场,使空腔内的物体不受外电场的影响。

第二类空腔(空腔导体内部有电荷)

内部面将感应异号电荷, 外表面将感应同号电荷。

若把空腔外表面接地,则空腔外表面的电荷将中和,空腔外面的电场消失。

空腔内的带电体对空腔外就不会产生任何影响。

应用

- •高压设备都用金属导体壳接地做保护
- •在电子仪器、或传输微弱信号的导线中都常用金属壳或金属网作静电屏蔽。

•高压带电操作

外界不影响内部

例1:两块平行放置的面积为S的金属板,各带电量Q₁、Q₂,板距与板的线度相比很小。求:

①静电平衡时, 金属板电荷的分布 和周围电场的分布。

②若把第二块金 属板接地,以上结 果如何?

解: 电荷守恒

$$(\sigma_1 + \sigma_2)s = Q_1$$

$$(\sigma_3 + \sigma_4)s = Q_2$$

高斯定理 $E_i = \frac{\sigma_i}{2\varepsilon_a}$

静电平衡条件

导体内部的场强为零

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

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

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

解得:

$$\sigma_{1} = \sigma_{4} = \frac{Q_{1} + Q_{2}}{2s}$$
 $\sigma_{2} = -\sigma_{3} = \frac{Q_{1} - Q_{2}}{2s^{14}}$

电场分布:

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

$$= -\frac{\sigma_{1}}{\varepsilon_{o}} = -\frac{Q_{1} + Q_{2}}{2\varepsilon_{o}s}$$

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

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

(2)如果第二块坂接地,则 $\sigma_4=0$

电荷守恒
$$\sigma_1 + \sigma_2 = Q_1/s$$

高斯定理
$$\sigma_2 + \sigma_3 = 0$$

静电平衡条件

$$\mathbf{E}_p = \mathbf{0}$$

$$\sigma_1 + \sigma_2 + \sigma_3 = 0$$

解得:

$$\sigma_{1} = \sigma_{4} = 0$$

$$\sigma_{2} = -\sigma_{3} = \frac{Q_{1}}{s}$$

$$E_{I} = 0, E_{II} = \frac{Q_{1}}{\varepsilon_{0} S}, E_{III} = 0$$

例2、一个带电金属球半径 R_1 ,带电量 q_1 ,放在另一个带电球壳内,其内外半径分别为 R_2 、 R_3 ,球壳带电量为q。试求此系统的电荷、电场分布以及球与球壳间的电势差。

解: 设球壳内外表面电量: q_2,q_3

由高斯定律可得 $q_1 + q_2 = 0$ 高斯面由电荷守恒可得 $q_3 = q - q_2$ 由电荷分布和高斯定律及对称性可得

$$E = \frac{q_1}{4\pi\varepsilon_o r^2} \qquad R_1 < r < R_2$$

$$E = \frac{q_1 + q}{4\pi\varepsilon_o r^2} \qquad r > R_3$$

所以金属球A与金属壳B之间的电势差为:

$$U_{AB} = \int_{R_1}^{R_2} \frac{q_1}{4\pi\varepsilon_o r^2} dr = \frac{q_1}{4\pi\varepsilon_o} \left(\frac{1}{R_2} - \frac{1}{R_1} \right)$$

7-2 电介质的极化

- ·所谓电介质,是指不导电的物质,即绝缘体,内部没有可以移动的电荷。
- ·若把电介质放入静电场中,电介质原子中的电子和原子核在电场力的作用下,在原子范围内作微观的相对位移。
- •达到静电平衡时, 电介质内部的场强也不为零。

在外电场中电介质要受到电场的影响,同时也影响外电场。

一、极化的微观机制

1、电介质的分类

无极分子:分子的正负电荷中心在无电场时是重合的,没有固定的电偶极矩,如H₂、CCl₄,CO₂,N₂,O₂等

有极分子: 分子的正负电荷中心 在无电场时不重合的,有固定的 电偶极矩,如H₂O、HCI等。 每一个分子的正电荷q集中于一点,称为正电荷的"重心",负 电荷-q集中于一点,称为负电荷 的"重心";

分子构成电偶极子 p=ql

2、无极分子的极化机理——位移极化

无外电场时,分子的正负电荷中心重合;有外电场时, 正、负电荷将被电场力拉开,偏离原来的位置,形成 一个电偶极子,叫作诱导电偶极矩。

无极分子

——极化电荷或束缚电荷。

20

3、有极分子的极化机理——取向极化

- ·当没有外电场时,电偶极子的排列是杂乱 $\sum_i \vec{p}_i = 0$ 无章的,因而对外不显电性。
- •当有外电场时,每个电偶极子都将受到 $\sum_{i} \vec{p}_{i} \neq 0$ 一个力矩的作用。在此力矩的作用下,电 $\sum_{i} \vec{p}_{i} \neq 0$ 介质中的电偶极子将转向外电场的方向。

·在垂直于电 场方向的两 个表面上, 将产生极化 电荷。

4、极化电荷

在外电场中,出现束缚电荷的现象叫做电介质的极化。

二、极化状态的描述--电极化强度矢量

1、引入

在没有外电场时, 电介质未被极化, 内部宏观小体积元中 各分子的电偶极矩的矢量和为零; 当有外电场时, 电介质 被极化, 此小体积元中的电偶极矩的矢量和将不为零。外 电场越强, 分子的电偶极矩的矢量和越大。用单位体积中 分子的电偶极矩的矢量和来表示电介质的极化程度

2、电极化强度的定义 3、说明

单位体积中分子的电偶 极矩的矢量和叫作电介 质的电极化强度。

$$\vec{P} = \frac{\sum \vec{p}}{\Delta V}$$

- •电极化强度用来表征电介质极化程 度的物理量:
- •单位: C.m-2, 与电荷面密度的单 位相同:
- •若电介质的电极化强度大小和方向 相同, 称为均匀极化; 否则, 称为 非均匀极化。

4、电极化强度和极化电荷面密度的关系

在电介质中取一长为d、面积为 ΔS 的柱体,柱体两底面的极化电荷面密度分别为- σ '和+ σ ',这样柱体内所有分子的电偶极矩的矢量和的大小为 $\bar{p}_i = \sum q_i \bar{l}_i = (\sigma \Delta S) \bar{d}$

电极化强度的大小为

$$P = \frac{\sum p_i}{\Delta V} = \frac{\sigma' \Delta Sd}{\Delta Sd} = \sigma' \qquad \sigma' = \vec{P} \cdot \vec{n}$$

平板电容器中的均匀电介质, 其电极化强度的大小对于极化产生的极化电荷面密度。

、电介质中的电场强度

1、电介质中的电场强度

$$E_0 = \sigma_0 / \varepsilon_0$$

$$E' = \sigma' / \varepsilon_0$$

$$E \downarrow \qquad \qquad E_0$$

$$\vec{E} = \vec{E}_0 + \vec{E}'$$
 $E = E_0 - E'$

$$E = E_0 - E$$

2、极化电荷与自由电荷的关系

$$E = \frac{\sigma_0}{\varepsilon_0} - \frac{\sigma'}{\varepsilon_0} = \frac{1}{\varepsilon_0} (\sigma_0 - \sigma') \qquad E = \frac{E_0}{\varepsilon_r}$$

$$\sigma' = \sigma_0 \left(1 - \frac{1}{\varepsilon_r} \right) \qquad Q' = Q_0 \left(1 - \frac{1}{\varepsilon_r} \right)$$

3、电介质的极化规律

$$E_{0} = \sigma_{0} / \varepsilon_{0}$$

$$E = E_{0} / \varepsilon_{r}$$

$$P = \sigma'$$

$$\sigma' = \sigma_{0} \left(1 - \frac{1}{\varepsilon_{r}} \right)$$

$$P = (\varepsilon_{r} - 1) \varepsilon_{0} E$$

$$\chi = (\varepsilon_{r} - 1) \varepsilon_{0} E$$

$$\chi = \varepsilon_{r} - 1$$

$$\vec{P} = \chi \varepsilon_{0} \vec{E}$$

χ**称为电介质的电极化率**, 在各向同性线性电介质中它是一个纯数。

在高频条件下, 电介质的相对电容率和外电场的频率有关。

7-3 有电介质时的高斯定理

、有电介质时的高斯定理

- •设极板上的自由电荷的面密度为σ₀
- •电介质表面上极化电荷面密度为σ'

$$\oint_{S} (\varepsilon_{0}\vec{E} + \vec{P}) \cdot d\vec{S} = Q_{0}$$

$$\vec{D} = \varepsilon_0 \vec{E} + \vec{P}$$

电位移矢量

令
$$\vec{D} = \varepsilon_0 \vec{E} + \vec{P} = \varepsilon_0 \varepsilon_r \vec{E} = \varepsilon \vec{E}$$
 电位移通量
$$\oint_S \vec{D} \cdot d\vec{S} = \sum_{(Sh)} q_i = Q_0$$
 只与自由电荷有关

在静电场中,通过任意一个闭合曲面的电位移矢量 通量等于该面所包围的自由电荷的代数和,这就是 有介质时的高斯定理。

二、电位移矢量和电场强度的关系

$$\vec{D} = \varepsilon_0 \vec{E} + \vec{P}$$

$$D = \varepsilon_0 \varepsilon_r E$$

$$\vec{P} = (\varepsilon_r - 1) \varepsilon_0 \vec{E}$$

关于电位移矢量的说明

- 电位移矢量是辅助量,电场强度才是基本量;
- •描述电场性质的物理量是电场强度和电势;
- •在电介质中,环路定理仍然成立,静电场是保守场。²⁸

三、有电介质时的高斯定理的应用

利用电介质的高斯定理可以使计算简化,原因是只需要考虑自由电荷,一般的步骤为,首先由高斯定理求出电位移矢量的分布,再由电位移矢量的分布求出电场强度的分布,这样可以避免求极化电荷引起的麻烦。

结 小

静电场中的导体

- 静电感应 静电平衡条件
- 静电平衡时的电荷分布
- 静电屏蔽
- •静电场中的电介质

$$ec{E} = rac{ec{E}_0}{arepsilon_r}$$

•电位移

$$\vec{D} = \varepsilon_0 \vec{E} + \vec{P} = \varepsilon \vec{E}$$

•电介质中的高斯定理 $\iint \vec{D} \cdot d\vec{S} = Q_0$

$$\iint_{S} \vec{D} \cdot d\vec{S} = Q_0$$