2022年秋季专业基础课程

场论

授课教师: 彭淼 谭茂金

地球物理与信息技术学院

静电场

第5讲 真空中的静电场 第6讲 电介质的极化 第7讲 电介质中的静电场

本讲内容

- 1 电介质的极化现象
- 2 极化强度矢量
- 3 极化电荷
- 4 电位移矢量
- 5 电介质的本构关系

1 电介质的极化现象

电介质的分子分为无极分子 和有极分子。

电介质的极化:在电场作用下,介质中无极分子的束缚电荷发生位移,有极分子的固有电偶极矩的取向趋于电场方向。

位移极化: 无极分子的极化

取向极化: 有极分子的极化

无外加电场

有外加电场

1 电介质的极化现象

在介质中任意取一块很小体积考虑,设其中包含有n 个分子,n 是很大的数,用 p_i 表示任一个分子的偶极矩。

- 无极分子介质分子在无外电场时,其正负电荷中心重合,故 $p_i = 0$;
- 有极分子介质分子在无外电场时,其正负电荷中心不重合,即 $p_i \neq 0$,但由于分子偶极矩排列紊乱,所以各分子的偶极矩的矢量和 $\sum p_i = 0$ 。
- 不论何种介质,在外电场中受到极化,极化的介质中 $\sum p_i \neq 0$ 。
- 在同样的条件下,外电场愈强, $\sum p_i$ 的数值愈大,即在 ΔV 体积中, 所有分子的偶极矩矢量和愈大。

2 极化强度矢量

■ 极化强度矢量*P*是描述介质各点极化程度的物理量,定义为

$$\boldsymbol{P} = \lim_{\Delta V \to \in} \frac{\sum \boldsymbol{p}_i}{\Delta V}$$

式中, $p_i = q_i l_i$ 为分子的电偶极矩; ϵ 是一个极小体积。 ΔV 是趋于宏观尺度的零,而不是微观尺度的零。

- P的物理意义:单位体积内分子电偶极矩的矢量和。
- 极化强度与电场强度有关,其关系一般比较复杂。在线性、各向同性的电介质中,*P*与电场强度成正比,即

$$\mathbf{P} = \chi_e \varepsilon_0 \mathbf{E}$$

式中, χ_e 为电介质的电极化率, $\chi_e > 0$ 。

2 极化强度矢量

某介质球体,半径为a,如果它在外电场中均匀极化,极化强度为P,那么球体的偶极矩为 $\frac{4}{3}\pi a^3 P$ 。

S 是介质体表面的一小部分,此介质体处于均匀极化状态,它的极化强度为 P ,图中画出了部分分子偶极子。

极化的介质体表面有面电荷,此面电荷密度与 $P \times n$ 的交角有关。

- 当 P与 n 垂直时, 电荷面密度为零;
- •均匀极化的介质体,体内不出现(宏观的)体电荷;
- 不均匀极化的介质体,不仅表面上出现面电荷,体内还出现体电荷。
- ightharpoons 介质极化后而出现的电荷称为束缚电荷,用 $\sigma_{\rm P}$ 、 $\rho_{\rm P}$ 分别表示其面密度和体密度。
- \triangleright 束缚电荷产生的电场称之为附加(感应)场,用 U' 、E' 分别表示其电势和场强度。

由于极化,正负电荷发生位移,在电介质内部可能出现净余的极 化电荷分布, 同时在电介质的表面上有面分布的极化电荷。

3.1 极化电荷体密度

在电介质内任意作一闭合面 S, 只有电偶极矩穿 过S 的分子对 S 内的极化电荷有贡献。由于负 电荷位于斜柱体内的电偶极矩才穿过小面元dS 因此dS 对极化电荷的贡献为

$$dq_P = nq_i l_i dS cos\theta = P dS cos\theta = P \cdot dS$$

S所围的体积内的极化电荷 q_P 为

$$q_P = -\oint_S \mathbf{P} \cdot d\mathbf{S} = \oint_V \nabla \cdot \mathbf{P} dV \quad \Longrightarrow \quad \rho_P = -\nabla \cdot \mathbf{P}$$

$$\rho_P = -\nabla \cdot \mathbf{P}$$

3.2 极化电荷面密度

紧贴电介质表面取如图所示的闭曲面,则穿过面积元*dS*的极化电荷为

$$dq_P = nqldScos\theta = PdScos\theta = P \cdot dS$$

故得到电介质表面的极化电荷 面密度为

$$\rho_{SP} = \mathbf{P} \cdot \mathbf{e}_n$$

3.3 极化电荷与极化强度的关系推导

体积为V的介质体,表面积为S,极化后极化强度为P,根据电势的公式,得到某点M的附加电势U

$$U' = \frac{1}{4\pi\varepsilon_0} \left(\int_V \frac{\rho_P}{r} \, dV + \oint_S \frac{\sigma_P}{r} \, dS \right)$$

式中r 为观察点与场源点之间的距离。

从电偶极子体分布的观点来计算附加电势。在介质体上任取一小块体积dV,这一小块介质体可以看作一个宏观的电偶极子,偶极矩为 Pdv 。根据偶极子电势的公式,得出它产生的附加电势为

$$dU' = \frac{1}{4\pi\varepsilon_0} \frac{\left(\vec{P}dV\right) \cdot \vec{r}}{r^3}$$

那么整块介质极化后所出现的附加电势为

$$U' = \frac{1}{4\pi\varepsilon_0} \int_V \frac{\vec{P} \cdot \vec{r}}{r^3} dV$$

因为 $\frac{\bar{r}}{r^3} = \nabla \frac{1}{r}$, 而 (2. 3-3) 式中的被积函数

$$\frac{\vec{P} \cdot \vec{r}}{r^3} = \vec{P} \cdot \nabla \frac{1}{r} = \nabla \cdot \left(\frac{\vec{P}}{r}\right) - \frac{\nabla \cdot \vec{P}}{r}$$

因此M 的附加电势 U 可写为

$$U' = \frac{1}{4\pi\varepsilon_0} \left[\int_{V} \nabla \cdot \left(\frac{\overrightarrow{P}}{r} \right) dV + \int_{V} \frac{-\nabla \cdot \overrightarrow{P}}{r} dV \right]$$

用高斯定理将第一项变换为面积分,得到

$$U' = \frac{1}{4\pi\varepsilon_0} \left(\oint_S \frac{\vec{P} \cdot \vec{n}}{r} dS + \int_V \frac{-\nabla \cdot \vec{P}}{r} dV \right)$$

将上式与上页中 U'式对比, 得束缚电荷密度与极化强度的关系为

$$\rho_P = -\nabla \cdot \vec{P} \quad , \quad \sigma_P = P_n$$

4 电位移矢量

介质的极化过程包括两个方面:

- 外加电场的作用使介质极化,产生极化电荷;
- 极化电荷反过来激发电场,两者相互制约,并达到平衡状态。无论是自由电荷,还是极化电荷,它们都激发电场,服从同样的库仑定律和高斯定理。

介质中的电场应该是外加电场和极化电荷产生的电场的叠加, 应用高斯定理得到:

4 电位移矢量

将极化电荷体密度表达式 $\rho_P = -\nabla \cdot \mathbf{P}$ 代入 $\varepsilon_0 \nabla \cdot \mathbf{E} = \rho + \rho_P$,有

$$\varepsilon_0 \nabla \cdot \mathbf{E} = \rho - \nabla \cdot \mathbf{P}$$

引入电位移矢量(单位为C/m²)

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

则有

$$\nabla \cdot \mathbf{D} = \rho$$

任意闭合曲面电位 1 移矢量 D 的通量等 其积分形式为 $\oint_S \mathbf{D} \cdot d\mathbf{S} = \oint_V \rho dV$ 于该曲面包含自由

小结: 静电场是有源无旋场, 电介质中的基本方程为

微分形式: $\nabla \cdot \mathbf{D} = \rho$

 $\nabla \times \mathbf{E} = 0$

积分形式: $\oint_{S} \mathbf{D} \cdot d\mathbf{S} = \oint_{V} \rho dV$ $\oint_{I} \mathbf{E} \cdot d\mathbf{l} = 0$

5 电介质的本构关系

极化强度P与电场强度E之间的关系由介质的性质决定。对于线性各向同性介质,P和E有简单的线性关系

$$P = \varepsilon_0 \chi_e E$$

在这种情况下

$$\mathbf{D} = (1 + \chi_e)\varepsilon_0 \mathbf{E} = \varepsilon_r \varepsilon_0 \mathbf{E} = \varepsilon \mathbf{E}$$

其中 $\varepsilon = (1 + \chi_e)\varepsilon_0$ 称为介质的介电常数, $\varepsilon_r = 1 + \chi_e$ 称为介质的相对介电常数(χ_e 无量纲,为电介质的极化率)。

- * 介质有多种不同的分类方法, 如:
 - 均匀和非均匀介质
 - 各向同性和各向异性介质
 - 时变和时不变介质

- 线性和非线性介质
- 确定性和随机介质

