

第十六章 恒定电流(Steady Current)

本章从"场"的角度出发,以电场的规律为基础,研究电路的基本规律。

- § 16.1 电流密度
- § 16.2 稳恒条件
- § 16.3 欧姆定律微分形式
- § 16.4 电动势 * △温差电现象
- △ § 16.5 含源电路
- △ § 16.6 电容器的充电与放电
- *△§16.7 电流的一种经典微观图象

2

§ 16.1 电流密度 (current density)

1. 电流强度 (electric current strength)

电流—带电粒子(载流子)的定向运动。

载流子—电子、质子、离子、空穴

电流强度

单位时间内通过导体某一横截面的电量

对细导线用电流强度的概念就够了。对大块导体,还需电流密度的概念来进一步描写电流的分布。

例如: 电阻法探矿

 $j = n q \vec{u}$ 对Cu: Cu的原子量63.5, 密度8.9 g/cm³ $n = \frac{8.9}{63.5} \times 6.02 \times 10^{23} = 8.4 \times 10^{22} / \text{cm}^3$ $i = 1A/\text{mm}^2$ 时, $u \approx 7.4 \times 10^{-2} \,\mathrm{mm/s}$

∵电流有热效应,故应限制 j 的大小: 例如对Cu导线要求: $j \le 6A/mm^2$ (粗) $j \le 15 \text{A/mm}^2$ (细)

对于超导导线, j可达10⁴A/mm²。 为形象描写电流分布,引入"电流线"的概念: 要求:

1) 电流线上某点的切向 与该点 i 的方向一致;

dN

2) 电流线的密度等于j,

$$\mathbb{P}: \quad \frac{\mathrm{d} N}{\mathrm{d} s_{\perp}} = j$$

§ 16.2 稳恒条件

闭合曲面S

 $\vec{j} \cdot d\vec{s} > 0$ 有正电荷自该处流出 $\vec{i} \cdot d\vec{s} < 0$ 有正电荷自该处流入

$$\oint_{c} \vec{j} \cdot d\vec{s} = -\frac{dQ_{\uparrow \downarrow}}{dt}$$

-电荷守恒定律

$$\nabla \cdot \vec{j} + \frac{\partial \rho}{\partial t} = 0$$

连续性方程的微分形式

稳恒条件:

$$\oint_{S} \vec{j} \cdot \mathbf{d} \, \vec{s} = \mathbf{0}$$

(积分形式)

$$\frac{\mathrm{d}\,Q_{|\lambda|}}{\mathrm{d}\,t}=0$$

$$\nabla \cdot \vec{j} = 0$$

(微分形式)

稳恒电流的电流线必定闭合!

— 基尔霍夫第一定律 ▶ 节点电流方程: (Kirchhoff first law)

规定从节点流出: I > 0,流入节点: I < 0。

$$\sum_{i} \boldsymbol{I}_{i,in} = \sum_{i} \boldsymbol{I}_{i,ex}$$

由基尔霍夫 第一定律可知

稳恒情况 **心**有 *I* = 0 电路I

- 稳恒情况必 有 I_λ=I_出

要维持稳恒电流,电路必须闭合。

 $\therefore \oint \vec{j} \cdot \mathbf{d} \, \vec{s} = 0 \longrightarrow \sum_{i} I_{i} = 0$

§ 16.3 欧姆定律的微分形式

对一段均匀金属导体:

$$R = \rho \cdot \frac{L}{S}$$

 ρ — 电阻率 (resistivity), 单位: $\Omega \cdot \mathbf{m}$

电导:
$$G = \frac{1}{R} = \frac{1}{\rho} \cdot \frac{S}{L} = \sigma \frac{S}{L}$$
,单位: $\frac{1}{\Omega} = S$ (西门子)

$$\sigma = \frac{1}{\rho}$$
 — 电导率 (conductivity),单位: $\frac{1}{\Omega \cdot m}$

例1 一球形导体带电,因周围空气微弱导电而漏电。 设导体初始带电量为 Q_0 ,半径为a,空气电导率为 σ 。 求:漏电规律及任一时刻的漏电电流

解: 因导体电阻可不计,认为导体等势; 为似稳场,场强方向和电流都沿球的径向

在空气中作同心球面

 $\oint \vec{E} \cdot d\vec{s} = \frac{Q}{Q}$ 由高斯定理有

由欧姆定律微分式 $\vec{i} = \sigma \vec{E}$

三者联立得 $-\frac{1}{\sigma}\frac{dQ}{dt} = \frac{Q}{\varepsilon_0}$ $\Longrightarrow \boxed{\frac{dQ}{Q} = -\frac{\sigma}{\varepsilon_0}dt}$

解微分方程, 代入初始条件,得

 $Q(t) = Q_0 e^{-\frac{\sigma}{\varepsilon_0}t}$

15

漏电电流
$$I(t) = -\frac{\mathrm{d}Q}{\mathrm{d}t} = \frac{\sigma Q_0}{\varepsilon_0} e^{-\frac{\sigma}{\varepsilon_0}t}$$

$$Q(t) = Q_0 e^{-\frac{\sigma}{\varepsilon_0}t} = Q_0 e^{-\frac{t}{\tau_0}} \qquad \tau_0 = \frac{\varepsilon_0}{\sigma}$$

对于Cu, $\sigma = 5.9 \times 10^7 \text{ S/m}$

导体静电平衡条件: 电荷只能分布在导体表面

如有一涨落

3

分析影响接地电阻的关键:

$$\varphi_r = \int_r^{\infty} \frac{I}{4\pi \sigma r^2} \cdot dr = \frac{I}{4\pi \sigma r}$$
$$= \frac{I}{4\pi \sigma a} \cdot \frac{a}{r} = U \cdot \frac{a}{r} \quad \triangleleft$$

当r = 10a 时, $\varphi_a - \varphi_r = 0.9 U$,即 90 % 的电势降落在 r = 10a

的范围内。所以改善接地点附近的电阻,是减小整个接地电阻的关键。

说明:该例只是极其理想化的接地模型,事实上影响接地 电阻的因素很多,接地电阻是个不可精确测量的物理量。19

§ 16.4 电动势、*△温差电现象

一.电动势(electromotive force, 简写作emf)

如果只有静电力就会有问题 对封闭面S而言, $I_{\hat{m}\lambda} = I_{\hat{m}h}$ 而这不满足(对非超导体)

$$\oint_{L} \vec{E} \cdot \mathbf{d} \; \vec{l} = 0$$

必须有非静电力 \vec{F}_K 存在,才能在闭合电路中形成稳恒电流。

20

必须有非静电力 \vec{F}_{κ} 存在,

才能在<mark>闭合电路</mark>中形成稳恒电流。 从能量角度看

 \vec{F}_{K} : 电磁,化学,热,光...

定义非静电性场强

同时存在静电场 \vec{E}_{κ} 和非静电性场强 \vec{E}_{κ} 时

$$\vec{F} = \vec{F}_S + \vec{F}_K = q(\vec{E}_S + \vec{E}_K)$$

仿照电势差 (电压)的定义

$$U = \varphi_{12} = \int_{(1)}^{(2)} \vec{E} \cdot d \vec{l} = \frac{A_{\text{HL}}}{q}$$

— 电势降

定义电动势

$$\varepsilon_{12} = \int_{(1)}^{(2)} \vec{E}_K \cdot d \vec{l} = \frac{A_{\parallel \parallel}}{q}$$

— 电势升

电源内负极到正极的方向,即电势升高的方向为电动势的方向。

* △二. 温差电现象(席贝克[Seebeck]效应, 1821)

两种金属接成一个回路, 若两个接头处的温度不同,

则回路中形成温差电动势。

温差电动势的成因:

▲在同种金属中,温差形成自由电子的热扩散 (汤姆孙[Thomon]电动势)

▲在不同金属中,因自由电子浓度不同,在接头处产生与温度有关的扩散(珀耳帖[Peltier]电动势) (见赵凯华等著《电磁学》上册,第三章 § 5) 热电偶:

一般ε~mV/100 °C

¨」 Bi – Sb ε~10 ⁻²V/100 ℃ (够) (锑)

恒温 [12 • •] 优点: ▲热容小,灵敏度高(10-3°C)

▲可逐点测量,测小范围内温度变化

▲测温范围大 (-200°C — 2000°C)

▲便于自动控制

演示

测温热电偶, 温差电磁铁

TV

温差电偶和温差电堆温差电偶和温差电堆.mp2

扫描热显微镜简介

- ▲性能: 热探针针尖直径只有约30nm,可在数十 纳米的尺度上,测出万分之一度的温度变化。
- ▲工作原理: 通电流使探针加热并接近试样表面。 针尖和被测表面距离↓→针尖散热↑→温度↓; 针尖和被测表面距离↑→针尖散热↓→温度↑。 由此可反映出探针尖与试样表面间隙的大小。 当探针在试样表面上扫描时,就能测出试样 表面的起伏状况。

26

▲扫描热显微镜的应用:

- ◆检测电子芯片表面的质量。
- ◆探测活细胞中温度的变化,从而给出新陈代谢 方式的线索。
- ◆ 通过探针尖端热量的散失情况,测定微细气流 或液流的流量。
- ◆检测试样表面成分(光热吸收分光术): 用激光照射试样,改变激光波长,同时测试样 温度的变化,进而给出试样表面成分在极小尺 度上的变化,实现微观尺度上的光谱分析。

五、产生稳恒电场的电荷分布在何处?

1. 电场决不仅仅是由电源两端的电荷产生。

如图,如果仅仅是由电源两端的电荷产生, \bar{E}_1 与 \bar{E}_2 的方向决不可能截然相反!

$$\vec{j} = \sigma \vec{E}$$

37

2. 均匀导体内无净电荷

$$\oint_S \vec{j} \cdot \mathbf{d} \, \vec{s} = \mathbf{0}$$
 均匀导体内无浄电荷

$$\underbrace{\overline{\mathbf{s}} \quad \oint_{s} \vec{j} \cdot d\vec{s}} = \oint_{s} \sigma \vec{E} \cdot d\vec{s} = \sigma \oint_{s} \vec{E} \cdot d\vec{s} = 0$$

$$\nabla \cdot \vec{E} = \frac{\rho_{0} + \rho'}{\varepsilon_{0}}$$

38

3. 电荷分布在导体表面、电导率不均匀的界面 (<mark>体电荷积累</mark>)

> $\iint j \cdot dS = 0$ 在交界面上作一个小扁盒(图 4-47)、不难证明界面两個电流密度和等、即 $j_1 = j_2$ 但 $\sigma_1 \approx \sigma_2$ 面 $j_1 = \sigma_1 E_1$

$$\nabla \cdot \vec{E} = \frac{\rho_0 + \rho'}{\varepsilon_0}$$

39

4. 产生稳恒电场的电荷不仅在导体内产生电场,在导体外也激发电场。

裁有稳恒电流的圆形导线外 部的电力线(实线)及等位面 (虚线),电源没有画出

41

5. 电路从开始接通到稳恒状态,<mark>有一个电荷积累过程</mark>, 是非稳恒状态,但这一过程是非常短的(10⁻⁸s)

电路的形状发生改变, 电场分布变化否?

- ▲对于通有稳恒电流的电路 导体内存在稳恒电场
- ▲稳恒电场 由不随时间改变的电荷分布产生
- ▲电荷只分布在导体表面和两种导体的界面

42

*6、稳恒电场的性质(与静电场对比)

相同处: 因为电荷分布不变, 所以稳恒电场也

- ◆ 满足高斯定理
- ◆ 满足环路定理 同样可引入电势概念

- 不同处: ◆ 导体内有电荷流动
 - ◆导体内场强不为零;
 - → 维持稳恒电场需要提供能量

43

整段导体的热功率 $P = I^2 R$

