[image: image152.png]


Дано 


[image: image2.wmf]?

2

,

0

10

*

3

,

0

10

*

2

,

0

6

2

6

1

-

=

-

=

=

-

-

E

м

d

м

Кл

м

Кл

t

t


Решение:

Изобразим на рисунке направления векторов напряженностей полей, созданных каждым проводом 

[image: image1.png]2. IMEKIpITIecKoe Tolle 0GPA30BAHO JBYMA GECKOHETHO JIHHHBIMH HHTAMH, 3APAKEHHBIMH C
TIHEIHEIMI TITOTHOCTAM 0,20 1 -0,30 MKKT/M, PACTIONO;KEHHBIMIT 0 YITOM 60°. HaifTH e iy
I HANPABIIEHIE HATPSUKEHHOCTH YIEKTPIFECKOT0 MO B TOUKe, PACTIONOZKCHHOI Ha GHCCEKTpHCE
VT Ha PACCTOSHIN 200 MM OT €10 BepIIHEL


за теоремой Остроградского-Гаусса 
[image: image3.wmf]ò

=

EdS

q

0

e

 найдем выражение для определения напряженности поля бесконечной заряженной нити. Выберем цилиндр с осью, совпадающей с нитью, вокруг нити радиусом 
[image: image4.wmf]r

 и высотой 
[image: image5.wmf]l


площадь боковой стенки цилиндра 
[image: image6.wmf]rl

S

p

2

=

, заряд охватываемый цилиндром 
[image: image7.wmf]l

q

t

=

 
имеем 
[image: image8.wmf]rl

E

l

p

e

t

2

0

=

 отсюда 
[image: image9.wmf]r

k

r

E

t

e

p

t

2

2

0

=

=


напряженность поля первой нити 


[image: image10.wmf]r

k

E

1

1

2

t

=

  поскольку 
[image: image11.wmf]2

dsin30

0

d

r

=

=

 то 


[image: image12.wmf]d

k

E

1

1

4

t

=

 

Напряженность поля второй нити 
[image: image13.wmf]d

k

E

2

2

4

t

=

. Угол между этими векторами напряженностей равен 60 градусов. Результирующая напряженность (за принципом суперпозиции), с использованием теоремы косинусов 


[image: image14.wmf]0

2

1

2

2

2

1

120

cos

2

E

E

E

E

E

-

+

=

  а с учетом выражений для напряженностей 

[image: image15.wmf]0

2

1

2

2

2

1

0

2

1

2

2

2

1

120

cos

2

4

120

cos

4

)

4

(

2

)

4

(

)

4

(

t

t

t

t

t

t

t

t

-

+

=

-

+

=

d

k

d

k

d

k

d

k

d

k

E


Проверим размерность 
[image: image16.wmf][

]

Кл

Н

м

Кл

м

Кл

Нм

м

Кл

мКл

Нм

E

=

=

=

2

2

2

2

2

)

(


[image: image17.wmf]Кл

Н

E

4

0

6

6

2

6

2

6

9

10

*

8

,

7

120

cos

10

*

2

,

0

*

10

*

3

,

0

*

2

)

10

*

3

,

0

(

)

10

*

2

,

0

(

2

,

0

10

*

9

*

4

»

-

+

=

-

-

-

-


Угол между вектором результирующей напряженности и вектором напряженности второго провода (а он перпендикулярен второму проводу) найдем как 
[image: image18.wmf]b

sin

120

sin

2

E

E

=

 отсюда 
[image: image19.wmf])

120

sin

arcsin(

2

E

E

=

b

     
[image: image20.wmf]0

4

6

9

37

)

120

sin

10

*

8

,

7

*

2

,

0

10

*

3

,

0

*

10

*

9

*

4

arcsin(

»

=

-

b


[image: image21.png]13.3eKTpITIECKOE MoMe 0GPA30BAHO TOMOKHTEMLHO 3APKEHHON GeCKOHEMHO ATMHHOM HHTBIO.
TEKTPOH, IPHOIIBIIICE K HHTH H} COCTOSHILA TIOKOSL ¢ PACCTOSHIET 20, 0 MM 0 PaccTosmHL 10,
0 MM. TIOTy €T ckopocTh 10,0 Mawe. ONpeeTh THEHHYI0 INIOTHOCTS 3apS1a HIIIL


Дано 


[image: image22.wmf]?

10

10

10

*

2

7

2

2

2

1

-

=

=

=

-

-

t

с

м

v

м

r

м

r


Решение:

Работа разности потенциалов между двумя точками 
[image: image23.wmf]j

D

=

e

A

 пойдет на придание электрону кинетической энергии 
[image: image24.wmf]2

2

mv

E

=


Имеем 
[image: image25.wmf]2

2

mv

e

=

D

j

  отсюда разность потенциалов  
[image: image26.wmf]e

mv

2

2

=

D

j

      (1)

Выражение для напряженности поля бесконечной заряженной нити (найдено в предыдущей
задаче)  
[image: image27.wmf]r

k

E

t

2

=

 
На бесконечно малом промежутке изменение потенциала 
[image: image28.wmf]r

dr

k

Edr

d

t

j

2

=

=


Проинтегрируем  
[image: image29.wmf]1

2

ln

2

2

2

1

r

r

k

r

dr

k

r

r

t

t

j

=

=

D

ò

 прировняем с (1)


[image: image30.wmf]e

mv

r

r

k

2

ln

2

2

1

2

=

t

   отсюда искомая плотность заряда 
[image: image31.wmf]1

2

2

ln

4

r

r

ke

mv

=

t


Проверим размерность 
[image: image32.wmf][

]

м

Кл

с

Клс

кгм

кг

Кл

Кл

Нм

с

м

кг

=

=

=

2

2

2

2

2

)

(

t


Подставим  числа (масса электрона и его заряд – величины табличные) 


[image: image33.wmf]Кл

10

*

3

.

2

10

*

2

10

ln

10

*

6

,

1

*

10

*

9

*

4

)

10

(

10

*

1

,

9

8

2

2

19

9

2

7

31

Н

-

-

-

-

-

-

=

=

t

 
[image: image34.png]241Map pagiycom 30.0MM, OGTAZAOLIHI sHepTHel 60.0 MKJIA MPHBOJHTCA B COMPHKOCHOBEHITE C
WApoM pagHyco 40,0 MM, 3DTKEHHBIM 10 MOTeHIHama 2.00 KB. ONpETEMHTE SHETHIO MapoB
T0GTTe COEHEHHH H PadoTy Paspsiia.


Дано

[image: image35.wmf]?

,

2000

04

,

0

03

,

0

10

*

60

'

2

2

1

6

1

-

=

=

=

=

-

A

W

B

м

R

м

R

Дж

W

j


Решение:

Емкость первого шара 
[image: image36.wmf]1

0

1

4

R

C

pe

=


Энергия первого шара 
[image: image37.wmf]1

0

2

1

1

0

2

1

1

2

1

1

8

4

*

2

2

R

q

R

q

C

q

W

pe

pe

=

=

=

 отсюда заряд первого шара 

[image: image38.wmf]1

0

1

1

8

R

W

q

pe

=

    (1)
Заряд второго шара 
[image: image39.wmf]2

2

0

2

2

2

4

j

pe

j

R

C

q

=

=

    (2)
Потенциалы шаров после их прикосновения равны

[image: image40.wmf]2

0

'

2

1

0

'

1

'

2

'

1

4

4

R

q

R

q

pe

pe

j

j

=

=>

=

  отсюда заряд второго шара после прикосновения 


[image: image41.wmf]1

2

'

1

'

2

R

R

q

q

=

  так как за законом сохранения заряда 
[image: image42.wmf]2

1

'

1

'

2

q

q

q

q

+

=

+

  отсюда 
[image: image43.wmf]'

1

2

1

'

2

q

q

q

q

-

+

=

 прировняем эту формулу с предыдущей 
[image: image44.wmf]1

2

'

1

'

1

2

1

R

R

q

q

q

q

=

-

+

   отсюда заряд первого шарика после соединения 
[image: image45.wmf]1

2

2

1

'

1

1

R

R

q

q

q

+

+

=

 а заряд второго шарика после соединения 


[image: image46.wmf]1

2

1

2

2

1

'

2

*

1

R

R

R

R

q

q

q

+

+

=

  с учетом  (1) и (2) эти заряды можно вычислить как 
[image: image47.wmf]1

2

2

2

0

1

0

1

'

1

1

4

8

R

R

R

R

W

q

+

+

=

j

pe

pe

     
[image: image48.wmf]1

2

1

2

2

2

0

1

0

1

'

2

*

1

4

8

R

R

R

R

R

R

W

q

+

+

=

j

pe

pe


Энергия первого шара после соединения 
[image: image49.wmf]1

0

2

1

2

2

2

0

1

0

1

1

2

'

1

'

1

4

*

2

)

1

4

8

(

2

R

R

R

R

R

W

C

q

W

pe

j

pe

pe

+

+

=

=

 

Энергия второго шара после соединения 
[image: image50.wmf]2

0

2

1

2

1

2

2

2

0

1

0

1

2

'

2

'

2

4

*

2

)

*

1

4

8

(

2

R

R

R

R

R

R

R

W

C

q

W

pe

j

pe

pe

+

+

=

=


Суммарная энергия 
[image: image51.wmf]2

0

2

1

2

1

2

2

2

0

1

0

1

1

0

2

1

2

2

2

0

1

0

1

'

2

'

1

'

4

*

2

)

*

1

4

8

(

4

*

2

)

1

4

8

(

R

R

R

R

R

R

R

W

R

R

R

R

R

W

W

W

W

pe

j

pe

pe

pe

j

pe

pe

+

+

+

+

+

=

+

=


Проверим размерность 


[image: image52.wmf][

]

Дж

ФВ

Ф

В

Ф

Ф

Дж

Ф

В

Ф

Ф

Дж

м

м

Ф

м

м

В

м

м

Ф

м

м

Ф

Дж

м

м

Ф

В

м

м

Ф

м

м

Ф

Дж

W

=

=

+

+

+

=

=

+

+

+

=

2

2

2

2

2

'

)

*

*

(

)

*

*

(

)

*

*

*

*

(

)

*

*

*

(


Подставим числа


[image: image53.wmf]Дж

W

6

12

2

12

12

6

12

2

3

12

12

6

'

10

*

31

,

9

04

,

0

10

*

85

,

8

4

*

2

)

03

,

0

04

,

0

*

03

,

0

04

,

0

1

2000

*

04

,

0

*

10

*

85

,

8

4

03

,

0

10

*

85

,

8

8

*

10

*

6

(

03

,

0

10

*

85

,

8

4

*

2

)

03

,

0

04

,

0

1

10

*

2

*

04

,

0

10

*

85

,

8

4

03

,

0

10

*

85

,

8

*

8

*

10

*

6

(

-

-

-

-

-

-

-

-

-

=

+

+

+

+

+

+

=

p

p

p

p

p

p


Разность энергий шаров до и после соединения – это и есть работа разряда

[image: image54.wmf])

2

4

(

)

2

(

)

(

'

2

2

2

0

1

'

2

2

2

1

'

2

1

W

R

W

W

C

W

W

W

W

A

-

+

=

-

+

=

-

+

=

j

pe

j


[image: image55.wmf]Дж

A

6

6

2

3

12

6

10

*

8

,

41

)

10

*

31

,

9

2

)

10

*

2

(

*

04

,

0

*

10

*

85

,

8

*

14

.

3

*

4

10

*

60

(

-

-

-

-

=

-

+

=


[image: image56.png]3511 marpeparmin 4.50 Kr BOJI 0T 23°C' 10 KIIEHIA HAIDERATENs MoTpedmier 0,50 KBT-1

SMeKTpPIrecKoit sHeprin. Ueny paben KIIJT HarpepaTer?
36.MEKTPHYECKAA TUTHTKA HMeeT JBé CIHPATH. IIPH BKMOMEHHH OJHOM H3 HHX BOJA H “aiHIKe
3aKHTIaeT epe3 300 ¢. IPH BKIIOTIEHHH JIPYTOii - epes 1800 c. Uepes CKOMLKO CeKyH 3aKHIHT BOJa B
YAIHHKE, eCITH BKTIOMHTE 066 CIHPATH: 1) TM0CTIeI0BATeMbHO; 2) TP ATTeTbHO?


Дано


[image: image57.wmf]?

*

10

*

5

,

0

100

23

5

,

4

3

0

2

0

1

-

=

=

=

=

h

ч

Вт

E

С

t

С

t

кг

m


Решение:

Представим количество затраченной энергии в системных единицах 

[image: image58.wmf]Дж

с

Вт

ч

Вт

E

5

3

3

10

*

18

3600

*

10

*

5

,

0

*

10

*

5

,

0

=

=

=


Количество тепла, ушедшего на нагревание 


[image: image59.wmf])

(

1

2

t

t

cm

Q

-

=


КПД нагревателя 
[image: image60.wmf]E

t

t

cm

E

Q

)

(

1

2

-

=

=

h


Проверим размерность 


[image: image61.wmf][

]

1

)

(

=

-

=

Дж

С

С

кг

кгС

Дж

h


[image: image62.wmf]8

,

0

10

*

18

)

23

100

(

*

5

,

4

*

4200

5

=

-

=

h

    что соответствует 80%

[image: image63.png]46.7lpa  GeCKOHETHO JNIHHHBIX TPAMBIX MPOBOJHHKA CKPENIeHbI MO MPAMBIM YLIoM. ITo
POBOJHIKAM TEKYT TOKH CHTaMH 100 1 50,0 A PAacCTOSHIE MeKIY TPOBOJHHKAMI 200 MM.

OmpeeNHTh BeTHTHHY H HATPaBIIeHHe MATHHTHO HETYKITHH 0TI B TOUKe, JE/KAIIE Ha CepeliHe
0GIIero MepeHIHKYLAPA K MPOBOJHHKAM.


Дано 

[image: image64.wmf]?

-

В

0,2м

50

100

2

1

=

=

=

d

A

I

A

I


Решение:

[image: image147.png]


направления индукций магнитных полей показано на рисунке (направление вектора индукции первого тока параллельно второму току)

индукция первого тока 
[image: image65.wmf]d

I

d

I

B

p

m

p

m

1

0

1

0

1

5

.

0

*

2

=

=

   индукция поля второго тока 


[image: image66.wmf]d

I

d

I

B

p

m

p

m

2

0

2

0

2

5

.

0

*

2

=

=

   поскольку оба вектора индукции перпендикулярны, то результирующая индукция 
[image: image67.wmf]2

2

2

1

0

2

2

0

2

1

0

2

2

2

1

)

(

)

(

I

I

d

d

I

d

I

B

B

B

+

=

+

=

+

=

p

m

p

m

p

m


Проверим размерность 
[image: image68.wmf][

]

Тл

м

м

м

Тл

А

А

м

м

Гн

B

=

=

+

=

*

*

*

2

2

2

 


[image: image69.wmf]Тл

B

4

2

2

7

10

*

2

,

2

)

50

(

)

100

(

2

,

0

*

10

*

4

-

-

=

+

=

p

p

 направление результирующей индукции указано на рисунке.
[image: image70.png]TIpAMOMIHEIHL I GeCKOHEHO JHHHLLT POBOJHIK ¢ TOKOM 6.00 A PACTIONOZKEH B TIOCKOCTIL
MPAMOYTOMLHOTO KOHTYPa €O CTOPOHaMH 200 1 100 MM MAPATTETLHO JBYM €ro MHHBIM
CTOpOHAM. PACCTOSHHE OT MPOBOJHIKA 10 OMILKAMe! CTODOHBI KOHTYpA paBHO 40.0 MM.
OnpegemiTs

CHTY, JEH{CTBYIONIYIO CO CTOPOHBI MPOBOJHHKA Ha KOHTYP, eCTH TOK B KOHTYpe 5,00 A


Дано

[image: image71.wmf]?

5

04

,

0

1

,

0

2

,

0

6

2

-

=

=

=

=

=

F

A

I

c

b

a

A

I


Решение:

[image: image148.png]


поскольку направления токов в контуре по сторонам ВС и АД противоположны, то и силы Ампера на них противоположны и, в силу полной симметричности, равны по значению, поэтому они в сумме дают 0. 

Индукция поля в месте расположения стороны АВ 


[image: image72.wmf]c

I

B

p

m

2

0

1

=

     сила Ампера на ближнюю сторону

[image: image73.wmf]c

a

II

a

I

B

F

p

m

2

2

0

2

1

1

=

=


Индукция поля в месте расположения стороны СД 


[image: image74.wmf])

(

2

0

2

b

c

I

B

+

=

p

m

 
сила Ампера на дальнюю сторону


[image: image75.wmf])

(

2

2

0

2

2

2

c

b

a

II

a

I

B

F

+

=

=

p

m


Силы 
[image: image76.wmf]1

F

 и 
[image: image77.wmf]2

F

 - противоположны, поэтому результирующая сила 


[image: image78.wmf])

1

1

(

2

)

(

2

2

2

0

2

0

2

0

2

1

c

b

c

a

II

c

b

a

II

c

a

II

F

F

F

+

-

=

+

-

=

-

=

p

m

p

m

p

m

 

Проверим размерность 


[image: image79.wmf][

]

Н

м

Дж

м

А

Гн

м

м

м

м

А

А

Гн

F

=

=

=

-

=

2

*

)

1

1

(

*

*

*


[image: image80.wmf]Н

F

5

7

10

*

14

,

2

)

04

,

0

1

,

0

1

04

,

0

1

(

2

2

,

0

*

5

*

6

*

10

*

4

-

-

=

+

-

=

p

p


[image: image81.png]8. TIo MOBEPXHOCTH MAPA PAMIycOM 5,00 MM DABHOMEPHO AacTIpeeNeH 3apsy ¢ TIOBEPXHOCTHOL

motHocTeio 5,00 MKKnv®.  [lap HAXOMMTCS B BEPUNIHE MPAMOLO YL PABHOGEIPEHHOTO
TPeyroMbHHKA ¢ JIHHOI KaTeTa 40,0 MM. B ABYX APYTIX BepINIHAX HAXOJATCA TOeTHbIE 3apATbI

2.00 11 -6,00 HK1. HafiTH IOTEHITHAT 2TeKTPIEeCcKOTo HOMA B CepeiHe THIOTEHy bl TPeyTOMbHIKA.


Дано

[image: image82.wmf]?

10

*

6

10

*

2

04

.

0

10

*

5

10

*

5

9

2

9

1

2

6

3

-

-

=

=

=

=

=

-

-

-

-

j

s

Кл

q

Кл

q

м

a

м

Кл

м

R


Решение:

[image: image149.png]


площадь поверхности шара 
[image: image83.wmf]2

4

R

S

p

=


заряд шара 
[image: image84.wmf]2

4

R

S

Q

p

s

s

=

=

 

потенциал шара в точке К


[image: image85.wmf]0

2

0

0

45

cos

4

45

cos

a

R

k

a

Q

k

p

s

j

=

=


Расстояние от двух других зарядов до точки К 

[image: image86.wmf]a

a

y

2

2

45

sin

0

=

=


Потенциал поля одного заряда


[image: image87.wmf]a

q

k

y

q

k

2

2

1

1

1

=

=

j


Потенциал поля другого заряда


[image: image88.wmf]a

q

k

y

q

k

2

2

2

2

2

=

=

j


Общий потенциал 


[image: image89.wmf])

2

2

2

2

45

cos

4

(

2

2

2

2

45

cos

4

2

1

0

2

2

1

0

2

2

1

0

q

q

R

a

k

a

q

k

a

q

k

a

R

k

+

+

=

+

+

=

+

+

=

p

s

p

s

j

j

j

j


Проверим размерность 


[image: image90.wmf][

]

В

Кл

Дж

Кл

Кл

Нм

Кл

Кл

м

Клм

м

Кл

Нм

=

=

=

+

+

=

2

2

2

2

2

)

(

j


[image: image91.wmf]В

5

,

787

)

2

10

*

6

*

2

2

10

*

2

*

2

45

cos

)

10

*

5

(

4

*

10

*

5

(

04

,

0

10

*

9

9

9

0

2

3

6

9

-

=

-

+

=

-

-

-

-

p

j


[image: image92.png]11.Pa3HOCTL TIOTEHIHATIOB MeAKTY KaT0J0M H aHOJOM 37eKTPOHHOI TAMITbI paBHa 120 B, paccTosHie
1.00 MM C KAKHM YCKODEHHEM BIDKETCS SMeKTPOH 0T KAToZa K aHomxy? KakoBa CKOpOCTb
\TTEKTPOHOB B MOMEHT Y/1apa 00 aHOJ? 3a KAKOE BPEMS HIeKTPOH TPOIIETAET PACCTOSHHE

oT KaToxa o aHoma? ITofe CUMTATh OJHOPOTHBIM. HAMATHHYI0 CKOPOCTh HMEKTPOHA y KaToga
CUHTATh PABHOI HYITO.


Дано

[image: image93.wmf]?

-

е,

,

10

120

3

a

v

м

l

B

U

-

=

=


 EMBED Equation.3  [image: image94.wmf]
Решение:

Работа ускоряющей разности потенциалов 
[image: image95.wmf]Ue

A

=

 пошла на придание электрону кинетической энергии 
[image: image96.wmf]2

2

mv

E

=


Прировняем


[image: image97.wmf]2

2

mv

Ue

=

  отсюда скорость подлета к аноду


[image: image98.wmf]m

Ue

v

2

=

          масса и заряд электрона – величины табличные 

  
[image: image99.wmf]с

м

v

6

31

19

10

*

5

,

6

10

*

1

,

9

10

*

6

,

1

*

120

*

2

=

=

-

-


Из уравнения равноускоренного движения 
[image: image100.wmf]2

0

2

2

v

v

al

-

=


Отсюда ускорение 
[image: image101.wmf]l

v

v

a

2

2

0

2

-

=

  с учетом начальной нулевой скорости 
[image: image102.wmf]l

v

a

2

2

=


[image: image103.wmf][

]

2

2

2

с

м

м

с

м

a

=

=

                
[image: image104.wmf]2

15

3

2

6

10

*

21

10

*

2

)

10

*

(6,5

с

м

a

»

=

-

     

Время движения найдем из 
[image: image105.wmf]2

2

at

l

=

 


[image: image106.wmf]a

l

t

2

=

                     
[image: image107.wmf]с

t

10

15

3

10

*

3

10

*

21

10

*

2

-

-

=

=


[image: image108.png]24.IMap pagmycom 30.0mm,  oGmagarommnii sHeprHer 60.0 MK/TA, NPHBOAHTCA B CONMPHKOCHOBEHHE (
WAPOM PagHycoM 40,0 MM, 3DAKEHHBIM 10 MOTeHUHama 2.00 KB. ONpETENHTE SHETHIO Mapor

’ paspama.

TIOCTE COENMHEHII I aGo


[image: image109.png]37.B cxeme (pue. 8) E; H E) - IBa aMleMeHTa ¢

OIHHAKOBBIMH BHYTPGHHHMEL COTIP OTHBIICHHSIMH,
PaBHBIMH 0,50 OM; E, = 2,00 B; E,= 3.00 B. Haiitu cty

ToKa, Tekymero; 1) gepes conpoTimTentte R = 0,50 0,

2) wepes conpoTHBeHte R, = 1,50 03; 3) gepes anement

E. -


Дано

[image: image110.wmf]?

,

,

5

,

1

5

,

0

3

2

5

,

0

3

2

1

2

1

2

1

-

=

=

=

=

=

I

I

I

Ом

R

Ом

R

B

E

B

E

Ом

r


Решение:

Нарисуем указанную схему в другом виде (не меняя ее)

[image: image150.png]


укажем на схеме предполагаемые направления токов в каждой ветке

для верхнего узла за первым правилом Кирхгофа 


[image: image111.wmf]2

1

3

I

I

I

=

+

     (1)

Для контура, который вмещает первый источник и первое сопротивление при обходе против часовой стрелки за вторым правилом Кирхгофа 
[image: image112.wmf]1

3

1

1

R

I

r

I

E

-

=

     (2)

Для контура, который вмещает второй источник и первое сопротивление при обходе за часовой стрелкой за вторым правилом Кирхгофа 


[image: image113.wmf]1

3

2

2

2

2

R

I

R

I

r

I

E

+

+

=

    (3)   подставим (1) в (3). Получим 


[image: image114.wmf]1

3

2

1

2

3

1

3

2

R

I

R

I

R

I

r

I

r

I

E

+

+

+

+

=

    подставим сюда ток через первое сопротивление, который из (2) равен  
[image: image115.wmf]1

1

1

1

3

R

E

R

r

I

I

-

=

        (4)
Получим 
[image: image116.wmf]1

1

1

1

1

1

2

1

2

1

1

1

2

1

1

1

1

1

2

1

2

R

R

E

R

R

r

I

R

I

R

R

E

R

rR

I

r

I

r

R

E

R

r

I

E

-

+

+

-

+

+

-

=

  отсюда ток через первый элемент 
[image: image117.wmf])

(

2

1

2

1

2

1

2

1

1

1

1

2

1

r

R

R

rR

r

R

r

E

R

R

E

r

R

E

E

I

+

+

+

+

+

+

+

=

   проверим размерность
[image: image118.wmf][

]

А

Ом

Ом

Ом

ОмОм

Ом

Ом

Ом

В

Ом

Ом

В

Ом

Ом

В

В

I

=

+

+

+

+

+

+

+

=

)

(

2

1


[image: image119.wmf]A

I

9

.

2

)

5

.

0

5

.

1

5

.

0

5

.

1

*

5

.

0

5

.

0

5

.

0

5

.

0

(

2

5

.

1

5

.

0

2

5

.

0

5

.

0

2

3

2

1

=

+

+

+

+

+

+

+

=

    из (4) ток 
[image: image120.wmf]A

I

1

.

1

5

.

0

2

5

.

0

5

.

0

9

.

2

3

-

=

-

=

 минус означает, что ток в левой ветке направлен в противоположную от выбранной нами сторону. Из (1)   
[image: image121.wmf]A

I

8

.

1

9

.

2

1

.

1

2

=

+

-

=


[image: image122.png]50.I0 MPOBOMOTHO paMKe, HMeIOMIEH (OpMy MPABHTLHOIO MIECTHYTOTLHIKA, HIeT TOK CHIOI
17.3 A. TIpH 5TOM B LieHTPe PAMKI 00Pa3yeTcs MATHHTHOE TIoMe ¢ HHAYKIneit 30.0 MKTn. Haiirit
ATHHY IPOBOTIOKH, H3 KOTOPOIt C/IeNaHA PAMKA, €CTH OHA COTEPSKHT 10 BHTKOB.


Дано

[image: image123.wmf]?

10

10

*

30

3

.

17

6

-

=

=

=

-

l

N

Тл

B

A

I


Решение:

[image: image151.png]


для правильного шестиугольника радиус описанной вокруг него окружности равен длине его стороны (см рис)
индукция поля в центре шестиугольника, созданная одной стороной (и одним витком) 


[image: image124.wmf]0

0

1

60

cos

2

*

2

r

I

B

p

m

=


Расстояние от стороны до центра равно 
[image: image125.wmf]0

60

sin

R

r

=


Имеем 
[image: image126.wmf]0

0

0

1

60

cos

60

sin

R

I

B

p

m

=


Соответственно индукция всех шести сторон и всех десяти витков равна


[image: image127.wmf]0

0

0

1

60

cos

60

sin

6

6

R

I

N

NB

B

p

m

=

=

  отсюда длина одной стороны 


[image: image128.wmf]0

0

0

60

cos

60

sin

6

B

I

N

R

p

m

=


А длина всей проволоки 
[image: image129.wmf]0

0

0

2

60

cos

60

sin

36

6

B

I

N

NR

l

p

m

=

=


Проверим размерность  


[image: image130.wmf][

]

м

Тл

м

м

Тл

Тл

А

м

Гн

l

=

=

=

2


[image: image131.wmf]м

l

480

60

cos

60

sin

10

*

30

*

3

,

17

*

10

*

4

*

10

*

36

0

0

6

7

2

»

=

-

-

p

p


[image: image132.png]54.3MeKTPOH H3 COCTOAHIA MOKOA TPOILIEN B0 CHIOBBIX JIHHHI 0JHOPOJHOTO YIEKTPHIECKOTO
TOMS ¢ HAMPSGREHHOCTBIO 300 B/CM MyTh 50,0 MM H TIOTII B OJHOPOHOE MATHHTHOE TIOfle ¢
HHIyKipei 1,00 MIV MepHEeHIHKYIAPHO €0 CHTIOBBIM JHHHAM. HaifTH TaHIeHIMATbHOE H
HOPMATEHOE YCKODEHI HMIEKTPOHA B HeKTPHIECKOM H MATHHTHOM IO,


Дано


[image: image133.wmf]?

,

10

05

.

0

10

*

3

3

4

-

=

=

=

-

n

T

a

a

Тл

B

м

l

м

В

E


Решение:

Вдоль силовых линий электрического поля электрон движется по прямой, следовательно, на этом участке его нормальное ускорение равно 0. Тангенциальное ускорение на этом участке 
[image: image134.wmf]m

Ee

m

F

a

T

=

=

 

[image: image135.wmf][

]

2

*

*

с

м

кг

Н

кл

кг

Кл

Н

a

T

=

=

=

          
[image: image136.wmf]2

16

31

19

4

10

*

3

.

5

10

*

1

.

9

10

*

6

.

1

*

10

*

3

c

м

a

T

»

=

-

-

,

Скорость, с которой влетит электрон в магнитное поле найдем из уравнения равноускоренного движения 
[image: image137.wmf]2

0

2

2

v

v

al

-

=

  отсюда   (с учетом 
[image: image138.wmf]0

0

=

v

) 


[image: image139.wmf]al

v

2

=


В магнитном поле электрон движется с постоянной скоростью по окружности, поэтому здесь его тангенциальное ускорение равно 0. 

Сила Лоренца на электрон 
[image: image140.wmf]Bve

F

=

  будет для него центростремительной 
[image: image141.wmf]r

v

m

F

2

=

 прировняем 
[image: image142.wmf]r

v

m

Bve

2

=

  отсюда нормальное ускорение 
[image: image143.wmf]m

Bve

r

v

a

n

=

=

2

  с учетом выражения для скорости влета 
[image: image144.wmf]m

e

al

B

a

n

2

=


Проверим размерность 
[image: image145.wmf][

]

2

2

*

с

м

кг

Н

с

кг

ТлмКл

кг

Кл

м

с

м

Тл

a

n

=

=

=

=


[image: image146.wmf]2

16

31

19

16

3

10

*

3

,

1

10

*

1

,

9

10

*

6

,

1

*

05

,

0

*

10

*

3

,

5

*

2

10

с

м

м

a

n

»

=

-

-

-


_1346419959.unknown

_1346427564.unknown

_1346429166.unknown

_1346432489.unknown

_1346434358.unknown

_1346435154.unknown

_1346435393.unknown

_1346435446.unknown

_1346435509.unknown

_1346435594.unknown

_1346435622.unknown

_1346435473.unknown

_1346435419.unknown

_1346435304.unknown

_1346435319.unknown

_1346435282.unknown

_1346434543.unknown

_1346435083.unknown

_1346435115.unknown

_1346434893.unknown

_1346434467.unknown

_1346434495.unknown

_1346434461.unknown

_1346433351.unknown

_1346434029.unknown

_1346434266.unknown

_1346434299.unknown

_1346434211.unknown

_1346433625.unknown

_1346433735.unknown

_1346433456.unknown

_1346433039.unknown

_1346433161.unknown

_1346433257.unknown

_1346433156.unknown

_1346432937.unknown

_1346432992.unknown

_1346432866.unknown

_1346429855.unknown

_1346430044.unknown

_1346430123.unknown

_1346430232.unknown

_1346430110.unknown

_1346429931.unknown

_1346429949.unknown

_1346429888.unknown

_1346429643.unknown

_1346429700.unknown

_1346429753.unknown

_1346429664.unknown

_1346429576.unknown

_1346429621.unknown

_1346429570.unknown

_1346428583.unknown

_1346428947.unknown

_1346428998.unknown

_1346429079.unknown

_1346428993.unknown

_1346428734.unknown

_1346428904.unknown

_1346428687.unknown

_1346427733.unknown

_1346427863.unknown

_1346428150.unknown

_1346427783.unknown

_1346427659.unknown

_1346427729.unknown

_1346427643.unknown

_1346422051.unknown

_1346426602.unknown

_1346426785.unknown

_1346427463.unknown

_1346427512.unknown

_1346427227.unknown

_1346426665.unknown

_1346426731.unknown

_1346426661.unknown

_1346422451.unknown

_1346422657.unknown

_1346426103.unknown

_1346422518.unknown

_1346422330.unknown

_1346422386.unknown

_1346422231.unknown

_1346420834.unknown

_1346420931.unknown

_1346421210.unknown

_1346421998.unknown

_1346420953.unknown

_1346420898.unknown

_1346420924.unknown

_1346420859.unknown

_1346420565.unknown

_1346420724.unknown

_1346420772.unknown

_1346420597.unknown

_1346420184.unknown

_1346420329.unknown

_1346420476.unknown

_1346420323.unknown

_1346420075.unknown

_1346415977.unknown

_1346417966.unknown

_1346418127.unknown

_1346418596.unknown

_1346418802.unknown

_1346418354.unknown

_1346418029.unknown

_1346418067.unknown

_1346418022.unknown

_1346416746.unknown

_1346416903.unknown

_1346417902.unknown

_1346416765.unknown

_1346416463.unknown

_1346416696.unknown

_1346416023.unknown

_1346415198.unknown

_1346415591.unknown

_1346415822.unknown

_1346415929.unknown

_1346415622.unknown

_1346415433.unknown

_1346415438.unknown

_1346415289.unknown

_1346415383.unknown

_1346415215.unknown

_1346415064.unknown

_1346415109.unknown

_1346415136.unknown

_1346415084.unknown

_1346415003.unknown

_1346415036.unknown

_1346414895.unknown

