Министерство образования Республики Беларусь

БЕЛОРУССКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ИНФОРМАТИКИ И РАДИОЭЛЕКТРОНИКИ

Кафедра физики

ЛАБОРАТОРНАЯ РАБОТА № 2 э.1

ИЗУЧЕНИЕ СТРОЕНИЯ ЭЛЕКТРОСТАТИЧЕСКИХ ПОЛЕЙ

МЕТОДИЧЕСКОЕ УКАЗАНИЕ

ЛАБОРАТОРНАЯ РАБОТА № 2э.1

ИЗУЧЕНИЕ СТРОЕНИЯ ЭЛЕКТРОСТАТИЧЕСКИХ ПОЛЕЙ

Цель работы:

- 1. Изучить основные характеристики электростатических полей.
- 2. Ознакомиться с методом моделирования электростатических полей.
- 3. Изучить строение некоторых электростатических полей.

МЕТОДИЧЕСКОЕ ОБОСНОВАНИЕ РАБОТЫ

Решение ряда задач при конструировании конденсаторов, электрически перепрограммируемой памяти, фотоэлектронных умножителях и т.д. требует знания строения электростатического поля в пространстве между электродами сложной конфигурации.

Электростатическим полем называется электрическое поле неподвижных в выбранной системе отсчета зарядов. Основными характеристиками электростатического поля являются **вектор напряженности** и **потенциал**.

Вектором напряженности электрического поля \vec{E} в данной точке поля называется физическая величина, численно равная силе, действующей на единичный положительный заряд, помещенный в ту же точку: $\vec{E}(\vec{r}) = \frac{\vec{F}(\vec{r})}{q}$. Напряженность – *силовая* характеристика электростатического поля.

Вектор напряженности электрического поля точечного заряда q в точке с радиусом-вектором \vec{r} может быть определен на основе закона Кулона:

$$\vec{E} = k \frac{q}{r^3} \vec{r},$$
 (1) где k – размерная константа, $k = \frac{q}{4\pi\varepsilon_0} = 9.10^9 \mathrm{H} \cdot \mathrm{M}^2 \mathrm{K} \mathrm{J}^{-2}.$

Электростатическое поле может быть наглядно изображено с помощью линий напряженности (силовых линий). **Линиями напряженности** называются кривые, касательные к которым в каждой точке совпадают по направлению с вектором напряженности в той же точке поля (рис. 1).

Рис.1 Рис.2

Число линий, пронизывающих единицу поверхности перпендикулярной им площадки, прямо пропорционально величине напряженности электрического поля в данном месте. Линии напряженности начинаются на положительном заряде (или в бесконечности) и заканчиваются на отрицательном заряде (или в бесконечности) (рис. 2).

Линии напряженности не пересекаются, так как в каждой точке поля вектор \vec{E} может иметь лишь одно направление.

Напряженность поля системы зарядов равна векторной сумме напряженностей полей, которые создавал бы каждый из зарядов системы в отдельности: $\vec{E} = \sum_i \vec{E}_i$. Данное соотношение выражает принцип суперпозиции для вектора

напряженности электрических полей. В настоящий момент для визуализации силовых свойств электрического поля используются графики векторного поля. Ниже приведены графики для суперпозиций полей, которые соответствуют планшетам № III (разноименные заряды) и № II (одноименные заряды) на макете установки (рис. 8).

Потенциалом ϕ в данной точке поля называется скалярная физическая величина, численно равная потенциальной энергии, которой обладал бы единичный положительный заряд, помещенный в ту же точку: $\varphi(r) = \frac{W(r)}{q}$.

Потенциал электрического поля точечного заряда q в точке с радиусомвектором \vec{r} может быть определен на основе закона Кулона:

$$\varphi(r) = k \frac{q}{r}.\tag{2}$$

Потенциал — энергетическая характеристика электростатического поля. Если нулевой уровень потенциальной энергии системы зарядов условно выбрать на бесконечности, то выражение (2.1.2) представляет собой работу внешней силы по перемещению единичного положительного заряда из бесконечности в рассматриваемую точку B:

$$\varphi(r) = \frac{A_{\infty \to B}}{q} \,. \tag{3}$$

Геометрическое место точек в электрическом поле, которым соответствует одно и то же значение потенциала $\varphi(x,y,z)=const$, называется эквипотенциальной поверхностью.

Потенциал поля системы точеных зарядов равна алгебраической сумме потенциалов полей, которые создавал бы каждый из зарядов системы в отдельности: $\varphi = \sum_i \varphi_i$. Данное соотношение выражает принцип суперпозиции для потенциалов электрических полей.

В настоящий момент для визуализации скалярной характеристики электрического поля используются контурные графики, которые соответствуют эквипотенциальным линиям $\varphi(x,y) = const.$ Ниже приведены графики для суперпозиций полей, которые соответствуют планшетам №III (разноименные заряды) и №II (одноименные заряды) на макете установки (рис. 8).

Рассмотрим перемещение единичного заряда вдоль эквипотенциальной линии (рис.2.1.7): работа сил поля равна нулю: $\delta A = -d\varphi = 0$, так как нет изменения потенциальной энергии заряда. С другой стороны, работу по перемещению единичного заряда можно определить как $\delta A = \overrightarrow{E} \cdot d\overrightarrow{l} = Edlcos(\alpha)$.

Решая систему получаем, что $cos(\alpha)=0$, то есть сила, действующая на единичный заряд, все время перпендикулярна вектору перемещения $d\vec{l}$. Следовательно, вектор напряженности поля в каждой точке перпендикулярен эквипотенциальной поверхности.

Для произвольного перемещения $\partial \vec{s}$, проекция вектора \vec{E} на это направление находится из решения системы $Ecos(\alpha)\cdot\partial s=E_s\cdot\partial s=-\partial \varphi$, как

$$E_{s} = -\frac{\partial \varphi}{\partial s},\tag{4}$$

то есть, равна взятому с обратным знаком приращению потенциала на единицу длины в направлении вектора $\partial \vec{s}$. В декартовой системе координат вектор напряженности \vec{E} может быть разложен по ортонормированному базису:

$$\vec{E} = \vec{\iota} E_x + \vec{\jmath} E_y + \vec{k} E_z, \tag{5}$$

Подставляя в (5) проекции вектора \vec{E} в виде (4), получаем связь между напряженностью \vec{E} и потенциалом электрического поля ϕ :

$$\vec{E} = -grad \, \varphi = -\left(\frac{\partial \varphi}{\partial x}\vec{i} + \frac{\partial \varphi}{\partial y}\vec{j} + \frac{\partial \varphi}{\partial z}\vec{k}\right). \tag{6}$$

Аналитический расчет поля удается только в наиболее простых случаях. Сложные электростатические поля исследуются обычно экспериментально методом моделирования.

Метод изучения электростатического поля путем создания другого эквивалентного ему поля называется **моделированием**.

Прибегать к изучению эквивалентного поля приходится из-за того, что прямое изучение электростатического поля сопряжено с рядом технических трудностей.

В данной работе экспериментальное изучение строения электростатического поля заменяется простыми и более точными измерениями характеристик поля стационарных токов (постоянных во времени электрических токов). В качестве характеристики такого поля используется вектор плотности тока \vec{j} .

В соответствии с локальной формулировкой закона Ома: $\vec{J} = \vec{\sigma \cdot E}$, где $\vec{\sigma}$ – электропроводность среды. В этом случае векторы \vec{J} и \vec{E} являются колинеарными. Электрическое поле стационарных токов, как и электростатическое, является потенциальным. Вектор напряженности \vec{E} электростатического поля всегда перпендикулярен поверхности проводника. Вектор \vec{E} поля стационарных токов также перпендикулярен поверхности электродов любой формы, если удельная электропроводность окружающей среды намного меньше удельной электропроводности вещества электродов.

При моделировании эквивалентных векторных полей \vec{J} и \vec{E} форма и расположение электродов модели и электрических зарядов совпадают. Пространство между электродами заполняется однородной слабо проводящей средой (электропроводная бумага). Измерения потенциалов между электродами осуществляется с помощью зонда (3) (рис. 8). Искажения, связанные с размерами зонда, оказываются незначительными при измерениях на модели, изготовленной в сильно увеличенном масштабе.

Особенно удобно исследовать с помощью зондов плоские поля, то есть поля, в которых векторы \vec{E} лежат в параллельных плоскостях, а потенциал и напряженность зависят от двух координат. Исследование такого поля требует измерения потенциала или напряженности только в одной из плоскостей. К рассматриваемым полям относятся поле плоского цилиндрического конденсатора, поле системы параллельных проводников и другие.

Используемые в лабораторной работе макеты (рис. 8) являются плоским аналогом полей однородного, радиального и поля линейного диполя в вакууме.

Рис.2.1.8

Макеты I, II, III представляют собой листы электропроводной бумаги, на которой закреплены плоские металлические электроды, подсоединенные к источнику постоянного тока. Электропроводная бумага — это обычная бумага, в составе которой имеются соприкасающиеся друг с другом частицы графита или сажи. Поле стационарных токов в электропроводной бумаге является плоским полем вектора \vec{J} , следовательно, изучение этого поля достаточно проводить на поверхности бумаги. Разность потенциалов между произвольными точками поля измеряется с помощью зонда (3), соединенного с вольтметром или другим измерительным прибором.

ЗАДАНИЕ

- 1. Исследовать распределение потенциала между электродами изучаемых полей.
 - 2. Построить картину эквипотенциальных и силовых линий этих полей.
- 3. Построить график функции потенциала $\varphi(x)$ при выбранном значении y = const для исследуемых полей.
- 4. Рассчитать приближенно модуль напряженности электрического поля в указанной точке на макете.

КОНТРОЛЬНЫЕ ВОПРОСЫ

- 1. Дать определение основных характеристик электростатического поля.
- 2. Доказать ортогональность эквипотенциальных поверхностей и линий напряженности.
- 3. Показать, что линейный интеграл $\int_{L} \vec{E} \cdot \vec{dl}$ зависит от формы кривой, соединяющей две точки поля. Записать условие потенциальности поля.
- 4. Получить в общем виде связь между напряженностью \vec{E} и потенциалом ϕ .
- 5. Обосновать справедливость использования полей стационарных токов для исследования электростатических полей.
- 6. Пояснить принцип работы используемых макетов. Нарисовать картины электрических полей: однородного, радиального и диполя.

ЛИТЕРАТУРА

- 1. Савельев И.В. Курс общей физики. Т. 2,- М.:Наука, 1988, § 5-9.
- 2. Иродов И.Е. Основные законы электромагнетизма. М.: Высшая школа, 1983, §1.1, 1.5, 1.6.