МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Новосибирский государственный университет

Факультет естественных наук

Физика. Электродинамика
Модульная программа лекционного курса, семинаров, коллоквиумов и самостоятельной работы студентов

Учебно-методический комплекс

Новосибирск
2011
Учебно-методический комплекс предназначен для студентов 2-го курса факультета естественных наук, специальность «химия». В состав пособия включены: программа курса лекций, структура курса и правила ИКИ, программа коллоквиумов по электродинамике, методические указания к выполнению заданий. Кроме того, приведен набор задач для самостоятельной работы студентов с использованием учебной литературы и персонального компьютера и даны примеры вариантов контрольных работ, коллоквиумов и задач, предлагаемых на экзамене за прошлые годы.

Составители:

д-р физ.-мат. наук, проф. П. А. Пуртов,

канд. физ.-мат. наук, доц. В. П. Замураев
Рецензент
канд. физ.-мат. наук, доц. А. П. Калинина
Издание подготовлено в рамках реализации Программы развития государственного образовательного учреждения высшего профессионального образования «Новосибирский государственный университет» на 2009–2018 годы.
© Новосибирский государственный университет, 2011

Оглавление
Аннотация рабочей программы……………………………..……………………...4
1. Цели освоения дисциплины………………………………………………………..6
2. Место дисциплины в структуре ООП………………………………….................6
3. Компетенции обучающегося, формируемые в результате освоения дисциплины……………………………………………………………………………..7
4. Структура и содержание дисциплины……………………………………………9
Программа курса лекций…………………………………………………………..10
I. Закон Кулона. Теорема Гаусса. Потенциал.
Принцип суперпозиции (пп. 1, 2)….………………………………………....10
II. Энергия электрического поля. Условия равновесия зарядов
в проводнике. Электрический диполь (пп. 3, 4)…………………..................12
III. Диэлектрики (пп. 5, 6)…………………………………………..................13
IV. Магнитное поле в вакууме (пп. 7–10)……………………….....................14
V. Силы в магнитном поле. Магнитное поле в веществе.
Электромагнитная индукция (пп. 11–15)…………………………………….17
VI. Электромагнитное поле, интерференция, дифракция (пп. 16–20)……..19
5. Образовательные технологии………………………………………….................22
6. Учебно-методическое обеспечение самостоятельной работы студентов. Оценочные средства для текущего контроля успеваемости, промежуточной аттестации по итогам освоения дисциплины……………………………………..22
Рекомендуемая литература к теоретическому курсу………..…………………..24
Правила ИКИ…………......………………………………………………………..24
Перечень коллоквиумов……………………………………..…………................26
Часть 1. Закон Кулона. Теорема Гаусса. Потенциал. Принцип
суперпозиции………………………………………………………..................26
Часть 2. Энергия электрического поля. Условия равновесия зарядов
в проводнике. Электрический диполь………………………..……................27
Часть 3. Диэлектрики……………………………..…………...……................29
Часть 4. Магнитное поле в вакууме…………………………….…................30
Часть 5. Силы в магнитном поле. Магнитное поле в веществе.
Электромагнитная индукция……………………….………….……………...31
Часть 6. Электромагнитное поле, интерференция, дифракция…….33
Учебно-методическое обеспечение дисциплины…….…………..……………...34
Образцы вопросов для подготовки к экзамену………………………................34
Примеры задач на контрольных работах и экзаменах…………………………..36
Первая контрольная работа………………………………...………...............36
Вторая контрольная работа…………………………………………………...42
Экзамен 1……………………………………………………..….….................52
Экзамен 2……………………………………..……………………..................64
Экзамен 3……………………….…………………………………...................76
7. Учебно-методическое и информационное обеспечение

дисциплины………………………………………………………….………………..81
8. Материально-техническое обеспечение дисциплины………………………...81
Аннотация рабочей программы

Дисциплина «Физика. Электродинамика» является частью математического и естественнонаучного цикла основной образовательной программы (ООП) по направлению подготовки «020100 ХИМИЯ», квалификация (степень) «бакалавр». Дисциплина реализуется на факультете естественных наук Федерального государственного образовательного бюджетного учреждения высшего профессионального образования «Новосибирский государственный университет» (НГУ) кафедрой общей физики.

Содержание дисциплины охватывает круг вопросов, связанных с электродинамическими и оптическими явлениями, областями их экспериментального и технического применения, в том числе и в смежных областях знания и приборостроения и иного промышленного производства (в химии, медицине, биологии и т. д.).

Дисциплина нацелена на формирование у выпускника общекультурных компетенций: ОК-6, ОК-7, ОК-8, ОК-9, ОК-13, ОК-14.

Преподавание дисциплины предусматривает следующие формы организации учебного процесса: лекции, семинарские занятия, контрольные работы, коллоквиумы, домашние задания, консультации, сдачу экзаменов, самостоятельную работу студента.
Программой дисциплины предусмотрены следующие виды контроля.
Текущий контроль. Прохождение студентами курса предусматривает использование системы ИКИ (индивидуального кумулятивного индекса). В течение семестра студенты проходят следующие контрольные точки: пишут две контрольные работы, сдают шесть коллоквиумов, готовят и сдают шесть домашних заданий. Домашние задания нацелены на то, чтобы привить студенту навыки самостоятельного изучения физических явлений. Кроме того, преподаватель оценивает уровень подготовки студента к каждому семинарскому занятию. Все контрольные точки оцениваются баллами, и к концу семестра каждый студент набирает некоторую сумму баллов, которая может привести к получению им итоговой оценки «автоматом» (от «удовлетворительно» до «отлично»). Непрохождение обязательной контрольной точки студентом является причиной недопуска к экзамену, и, как следствие, его неаттестации по всему курсу.

Итоговый контроль. Итоговую оценку за учебный семестр студент может получить на письменном экзамене в конце семестра, где он имеет возможность либо повысить оценку, полученную им «автоматом», либо получить любую положительную (или неудовлетворительную) оценку в случае отсутствия у него «оценки-автомата» по результатам системы ИКИ.

Общая трудоемкость дисциплины «Физика» (за четыре семестра) составляет 16,5+4 зачетных единиц. Всего 594+144 = 738 академических часов. Программой дисциплины «Физика. Электродинамика» предусмотрены 48 часов лекционных, 36 часов семинарских занятий, 20 часов прохождения контрольных точек в течение семестра (включая домашние задания), 40 часов самостоятельной работы и 36 часов на экзамен; итого 180 часов, 5 зачетных единиц.
1. Цели освоения дисциплины

Курс «Физика. Электродинамика» является одним из разделов четырехсеместрового курса общей физики для студентов специальности «Химия» ФЕН НГУ. Задачами этого большого курса являются: овладение фундаментальными основами части естествознания, отнесенными к разделам физики; подготовка к восприятию последующих общих и специальных курсов, требующих знаний физики. В соответствии с этим курс «Физика. Электродинамика» опирается на классическую учебную литературу с выверенными подходами.

На лекциях даются основные представления об электродинамических и оптических явлениях, областях их экспериментального и технического применения, в том числе и в смежных областях знания и приборостроения и иного промышленного производства (в химии, медицине, биологии и т. д.). На семинарских занятиях студенты учатся использовать методологию предмета для решения различных задач теоретического плана, вырабатывают умения формулировать постановку задач, их физическое и математическое описание и последующее решение. В курсе лекций приводятся данные о физических свойствах изучаемых систем и явлений, что позволяет студенту составить представление об общих принципах их влиянии на процессы в электрохимии, включая экологические аспекты.

Основной целью освоения дисциплины является усвоение студентами основных положений электродинамики, умение пользоваться ими и на этой основе – понимание студентами сложных физических задач и проблем.
По окончании изучения указанной дисциплины студент должен:
· иметь представление о том, что лежит в основе теории электромагнетизма, и ориентироваться в соответствующей учебной и научной литературе;
· знать основные законы электромагнетизма и методы решения задач;
· уметь решать сравнительно несложные задачи по электродинамике и оптике.
2. Место дисциплины в структуре ООП

Дисциплина «Физика. Электродинамика» является частью математического и естественнонаучного цикла ООП, базовая часть (общепрофессиональные дисциплины), по направлению подготовки «020100 ХИМИЯ», уровень подготовки – «бакалавр».

Дисциплина «Физика. Электродинамика» опирается на следующие дисциплины ООП:
· математический анализ;
· аналитическая геометрия;
· линейная алгебра;
· дифференциальные уравнения;
· теория вероятности и математическая статистика;
· физика (механика);
· основы компьютерной грамотности (навыки обращения с ПК).
Результаты освоения дисциплины «Физика. Электродинамика» используются в следующих дисциплинах ООП:
· физика (квантовая механика);
· физика (термодинамика и статистическая физика);
· химическая термодинамика;

· строение вещества;

· химия твердого тела;

· общая химическая технология;

· химическая кинетика;
· охрана окружающей среды.
3. Компетенции обучающегося, формируемые в результате освоения дисциплины:
Общекультурные компетенции

· использование основных законов естественнонаучных дисциплин в профессиональной деятельности, применение методов математического анализа и моделирования, теоретического и экспериментального исследования (ОК-6);

· умение работать с компьютерами на уровне пользователя и способность применять навыки работы с компьютером как в социальной сфере, так и в области познавательной и профессиональной деятельности (ОК-7);

· способность понимать сущность и значение информации в развитии современного информационного общества, сознавать опасности и угрозы, возникающие в этом процессе, соблюдать основные требования информационной безопасности, в том числе защиты государственной тайны (ОК-8);

· владение основными методами, способами и средствами получения, хранения, переработки информации, навыки работы с компьютером как средством управления информацией (ОК-9);
· настойчивость в достижении цели с учетом моральных и правовых норм и обязанностей (ОК-13);
· умение работать в коллективе, готовность к сотрудничеству с коллегами, способность к разрешению конфликтов и социальной адаптации (ОК-14).
В результате освоения дисциплины обучающийся должен:

· иметь представление о наиболее распространенных электромагнитных явлениях;

· знать законы, определяющие электромагнитные процессы;

· уметь предсказывать и объяснять наиболее вероятные направления развития процессов с применением современных физико-химических методов;
· быть готовым к педагогической деятельности в общеобразовательных учреждениях.
4. Структура и содержание дисциплины

Программой дисциплины предусмотрены 48 часов лекций, 36 часов семинаров, 20 часов прохождения контрольных точек, 40 часов самостоятельной работы и 36 часов на экзамен.
	№ п/п
	Наименование разделов и тем
	Виды учебной работы, включая самостоятельную работу студентов и трудоемкость (в часах)
	Формы текущего контроля успеваемости

	
	
	Лекция
	Семинары
	Контр. работа
	Коллоквиумы
	Самост. работа
	Экзамен
	

	1
	Закон Кулона. Теорема Гаусса. Потенциал.

Принцип суперпозиции
	8
	6
	
	2
	6
	
	Коллоквиум

	2
	Энергия электрического поля. Условия равновесия зарядов в проводнике. Электрический диполь
	8
	6
	
	2
	6
	
	Коллоквиум

	3
	Диэлектрики
	8
	6
	4
	2
	8
	
	Коллоквиум

Контрольная работа

	4
	Магнитное поле в вакууме
	8
	6
	
	2
	6
	
	Коллоквиум

	5
	Силы в магнитном поле. Магнитное поле в веществе. Электромагнитная индукция
	8
	6
	
	2
	6
	
	Коллоквиум

	6
	Электромагнитное поле, интерференция, дифракция
	8
	6
	4
	2
	8
	
	Коллоквиум

Контрольная работа

	
	
	
	
	
	
	
	36
	Экзамен

	
	Итого за курс
	48
	36
	8
	12
	40
	36
	

	
	Всего
	144+36
	

Программа курса лекций
1. Электрический заряд, закон сохранения заряда. Точечный заряд, взаимодействие точечных зарядов. Закон Кулона.
Сила взаимодействия между двумя точечными зарядами q1 и q2 в системе СИ равна

[image: image1.wmf],

4

3

0

2

1

r

r

q

q

F

r

pe

=

®

где
[image: image2.wmf]r

r

– радиус-вектор, ε0 – электрическая постоянная. Сила направлена по прямой линии, соединяющей эти заряды. Заряды бывают положительными и отрицательными. Одноименные заряды отталкиваются, поэтому сила должна быть направлена по вектору
[image: image3.wmf]r

r

. Разноименные притягиваются, поэтому сила направлена против вектора
[image: image4.wmf]r

r

, в законе Кулона в этом случае произведение двух зарядов отрицательное.
Напряженность электрического поля точечного заряда. Напряженность электрического поля, создаваемая зарядом q, есть

[image: image5.wmf]r

r

q

E

r

3

0

4

pe

=

®

.
Принцип суперпозиции полей электрических зарядов. Напряженность поля любого числа точечных зарядов равна сумме напряженностей полей каждого из точечных зарядов при отсутствии всех других.
Поток вектора напряженности электрического поля. Теорема Гаусса.
Поток напряженность электрического поля через замкнутую поверхность равен суммарному заряду, находящемуся внутри поверхности, деленному на электрическую постоянную:

[image: image6.wmf].

0

å

ò

=

i

i

q

S

d

E

e

r

r

Если заряд распределен в пространстве с объемной плотностью ρ, то

[image: image7.wmf].

1

0

ò

ò

=

V

dV

S

d

E

r

e

r

r

Дивергенция вектора напряженности электрического поля. Дивергенция (div) есть скалярное произведение оператора градиента и вектора
[image: image8.wmf]E

r

:

[image: image9.wmf].

E

E

div

r

r

Ñ

=

®

Теорема Гаусса в дифференциальном виде:

[image: image10.wmf].

0

e

r

=

E

div

r

Поле плоскости
[image: image11.wmf],

2

0

e

s

=

E

 поле бесконечного цилиндра: снаружи
[image: image12.wmf]r

E

p

e

l

0

2

=

, внутри
[image: image13.wmf]2

0

2

R

r

E

p

e

l

=

.
2. Работа электрических сил. Циркуляция вектора напряженности электрического поля. Потенциал электрического поля.
Связь между напряженностью и потенциалом дается соотношением
[image: image14.wmf]j

Ñ

-

=

r

r

E

. Нули отсчета потенциала. Потенциал поля точечного заряда
[image: image15.wmf](

)

r

q

r

0

4

pe

j

=

, потенциал заряженной сферы:
[image: image16.wmf](

)

;

,

4

0

r

R

R

q

r

>

=

pe

j

[image: image17.wmf](

)

.

,

4

0

r

R

r

q

r

<

=

pe

j

 Потенциал системы точечных зарядов удовлетворяет принципу суперпозиции и определяется соотношением

[image: image18.wmf].

4

)

(

)

(

0

å

-

=

å

=

i

i

i

i

i

r

r

q

r

r

r

r

r

r

pe

j

j

Для распределенного в пространстве заряда потенциал имеет вид

[image: image19.wmf].

4

)

(

)

(

0

'

ò

¢

-

¢

=

r

r

dV

r

r

r

r

r

r

pe

r

j

Уравнения Пуассона и Лапласа.
Связь потенциала с плотностью заряда задается уравнением Пуассона:

[image: image20.wmf].

0

2

e

r

j

j

-

=

Ñ

=

r

divgrad

В тех областях пространства, где заряды отсутствуют, оно превращается в уравнение Лапласа
[image: image21.wmf]0

2

=

Ñ

j

r

.
Электростатическая энергия системы распределенных и точечных зарядов. Энергия системы точечных зарядов имеет вид

[image: image22.wmf].

2

1

4

2

1

0

å

å

å

=

=

i

i

i

k

i

ik

k

i

q

r

q

q

U

j

pe

При непрерывном распределении заряда надо перейти от суммирования к интегрированию:
[image: image23.wmf]ò

=

dq

U

j

2

1

.
3. Проводники. Условия равновесия зарядов в проводнике (отсутствие электрического поля внутри проводника, отсутствие в проводнике объемных зарядов). Поле вблизи поверхности заряженного проводника.
Нормальная компонента напряженности поля у поверхности проводника однозначно определяется поверхностной плотностью зарядов
[image: image24.wmf].

0

e

s

=

n

E

 Проводник во внешнем поле. Емкостью уединенного проводника называется отношение заряда к потенциалу
[image: image25.wmf].

j

q

с

=

 Конденсатором называется совокупность двух любых проводников с одинаковыми по абсолютному значению, но противоположными по знаку зарядами. Емкость конденсатора определяется соотношением
[image: image26.wmf].

j

D

=

q

с

 Плоский конденсатор. Емкость плоского конденсатора равна
[image: image27.wmf].

0

d

S

с

e

=

 Энергия заряженного проводника. Поскольку на проводниках имеются лишь поверхностные заряды и потенциал имеет одно и то же значение, то энергия проводника равна
[image: image28.wmf].

2

1

q

W

j

=

 Энергия конденсатора может быть записана в виде
[image: image29.wmf].

2

1

2

c

q

W

=

Плотность энергии электрического поля. Электрическая энергия может быть выражена через напряженность электрического поля

[image: image30.wmf].

2

2

0

dV

E

W

ò

=

e

Плотность энергии электрического поля равна
[image: image31.wmf].

2

2

0

E

W

e

=

 Давление электрического поля. На поверхности проводника сила всегда действует в направлении внешней нормали, давление (поверхностная плотность силы) равно
[image: image32.wmf].

2

2

s

=

P

4. Электрический диполь.
Электрический дипольный момент двух разноименных зарядов равен
[image: image33.wmf]a

q

p

r

r

=

, где
[image: image34.wmf]a

r

 – вектор, проведенный от отрицательного заряда к положительному. Потенциал диполя определяется формулой

[image: image35.wmf].

4

)

(

3

0

r

p

r

r

pe

j

r

r

r

=

Поле диполя определяется формулой

[image: image36.wmf].

4

)

(

3

5

0

2

r

p

r

r

p

r

E

pe

r

r

r

r

r

-

=

 Потенциальная энергия взаимодействия диполя с полем равна
[image: image37.wmf])

(

E

p

U

r

r

-

=

. Сила, действующая на диполь во внешнем электрическом поле, определяется формулой
[image: image38.wmf].

)

(

E

p

F

r

r

r

r

Ñ

=

 Взаимодействие двух диполей. Энергия взаимодействия двух диполей определяется соотношением

[image: image39.wmf].

)

)(

(

4

1

5

2

1

3

2

1

0

÷

ø

ö

ç

è

æ

-

=

r

r

p

r

p

r

p

p

W

r

r

r

r

r

r

pe

5. Диэлектрики. Электрическое поле в диэлектриках. Поляризация диэлектриков. Поляризационные заряды.
Вектор поляризации (поляризованность) – это дипольный момент единицы объема, он определяется соотношением
[image: image40.wmf],

0

E

P

r

r

ce

=

 где
[image: image41.wmf]-

c

диэлектрическая восприимчивость. Вектор электрической индукции (или вектор электрического смещения определяется выражением
[image: image42.wmf]P

E

D

r

r

r

+

=

0

e

.
Поляризуемость. Диэлектрическая проницаемость зависит от поляризумости молекул вещества,
[image: image43.wmf].

0

E

p

r

r

be

=

 Тензор поляризуемости. В общем случае дипольный момент молекулы не совпадает по направлению с внешним магнитным полем, поэтому
[image: image44.wmf].

0

j

ij

i

E

p

e

b

=

Плоский конденсатор, заполненный однородным диэлектриком. В этой системе связанные заряды будут только на поверхности, и существует связь
[image: image45.wmf],

s

=

P

r

где
[image: image46.wmf]-

s

поверхностная плотность связанных зарядов.
6. Теорема Гаусса для диэлектриков.
Для диэлектриков выполняются следующие соотношения:

[image: image47.wmf],

q

S

d

P

¢

-

=

ò

r

r

[image: image48.wmf];

r

¢

-

=

P

div

r

[image: image49.wmf],

Q

S

d

D

=

ò

r

r

[image: image50.wmf].

r

=

D

div

r

Поле точечного заряда в диэлектрике. Закон Кулона для бесконечного однородного диэлектрика имеет вид

[image: image51.wmf].

4

3

0

2

1

r

r

q

q

F

r

pee

=

®

Условия на границе раздела двух диэлектриков во внешнем электрическом поле. На границе раздела диэлектриков выполняется равенство тангенциальных составляющих вектора
[image: image52.wmf]t

t

E

E

E

2

1

:

r

r

r

=

 и равенство нормальных составляющих вектора
[image: image53.wmf].

:

2

1

n

n

D

D

D

r

r

r

=

 Уравнение Пуассона для однородных диэлектриков имеет вид

[image: image54.wmf](

)

.

0

e

r

j

e

-

=

Ñ

Ñ

r

r

Энергия системы электрических зарядов в диэлектрике. Энергия поля в диэлектриках. Плотность энергии электрического поля в диэлектриках определяется выражением
[image: image55.wmf].

2

E

D

w

r

r

=

7. Электрический ток в проводниках.
Плотность тока, плотность тока и ток связаны соотношением
[image: image56.wmf]ò

=

I

S

d

j

r

r

. Уравнение неразрывности (закон сохранения заряда)

[image: image57.wmf]0

=

Ñ

+

¶

¶

j

t

r

r

r

.
Закон Ома для плотности тока. Удельная проводимость, удельное сопротивление. Между плотностью тока и напряженностью электрического поля существует линейная связь,
[image: image58.wmf]E

j

r

r

s

=

(закон Ома в дифференциальной форме). Закон Ома для однородного проводника записывается в виде
[image: image59.wmf]R

U

I

=

. Закон Джоуля – Ленца задает количество тепла, которое выделяется в проводнике при протекании тока в единицу времени:

[image: image60.wmf].

2

R

U

dt

dQ

=

Правильное описание движения зарядов в проводниках дает только квантовая теория. Примитивная электронная теория протекания тока через металл основывается на движении зарядов как классических частиц, на которые действует сила со стороны электрического поля и сила трения со стороны среды. Ток в газах, жидких и твердых телах. Электродвижущая сила. Закон Ома для произвольного участка цепи,

[image: image61.wmf]R

U

I

e

+

=

.
Правила Кирхгофа. Сумма токов в любом узле равна нулю,
[image: image62.wmf]0

=

å

i

I

. В любом замкнутом контуре сумма падений напряжения равна сумме э.д.с.,
[image: image63.wmf].

å

å

=

j

i

i

I

R

e

8. Движущиеся заряды создают в пространстве магнитное поле, последовательная теория основана на преобразованиях Лоренца для полей при переходе из неподвижной в движущуюся систему координат. Магнитное поле движущегося заряда определяется выражением

[image: image64.wmf],

4

]

[

3

0

r

r

v

q

B

p

m

r

r

r

´

=

где
[image: image65.wmf]-

B

r

 индукция магнитного поля (по аналогии с электростатикой эту величину логичнее было бы назвать напряженностью). Магнитное поле постоянного тока в вакууме. Закон Био – Савара для элемента провода с текущим током записывается в виде

[image: image66.wmf]3

0

4

]

[

r

r

l

d

I

B

d

p

m

r

r

r

´

=

.

Магнитное поле прямого тока
[image: image67.wmf].

2

0

r

I

B

p

m

=

 Магнитное поле на оси кругового тока
[image: image68.wmf](

)

,

2

2

/

3

2

2

2

0

x

R

R

I

B

+

=

m

 где
[image: image69.wmf]-

x

 расстояние до центра кольца.
9. Циркуляция вектора индукции магнитного поля по замкнутому контуру равна
[image: image70.wmf].

ò

l

d

B

r

r

 Справедлива теорема о циркуляции:

[image: image71.wmf]å

ò

=

i

I

l

d

B

0

m

r

r

,

здесь суммирование ведется по всем токам, охватываемых контуром.

Магнитное поле внутри длинного тонкого соленоида определяется соотношением
[image: image72.wmf],

0

In

B

m

=

 где
[image: image73.wmf]-

n

 число витков на единицу длины. Дивергенция вектора индукции магнитного поля равна нулю,
[image: image74.wmf],

0

=

Ñ

B

r

r

что обусловлено отсутствием магнитных зарядов. Ротор вектора индукции магнитного поля связан с плотностью электрического тока соотношением
[image: image75.wmf].

0

j

B

rot

r

r

m

=

 Последнее соотношение есть теорема о циркуляции в дифференциальной форме. Уравнения магнитостатики и электростатики в вакууме (уравнения Максвелла) могут быть записаны в виде

[image: image76.wmf]0

,

,

,

0

0

0

=

=

=

=

E

rot

E

div

j

B

rot

B

div

r

r

r

r

r

e

r

m

10. Векторный потенциал магнитного поля. Векторный потенциал движущегося заряда имеет вид

[image: image77.wmf].

4

0

r

v

q

A

p

m

r

r

=

Векторный потенциал системы токов определяется формулой

[image: image78.wmf].

)

(

4

)

(

0

ò

¢

-

¢

¢

=

r

r

r

d

r

j

r

A

r

r

r

r

r

r

p

m

Связь вектора B и векторного потенциала имеет вид
[image: image79.wmf].

B

A

rot

r

r

=

11. Магнитный момент прямоугольного контура с током записывается в виде
[image: image80.wmf]].

[

2

1

l

l

I

p

m

r

r

r

´

=

 Для произвольного (плоского) контура можно получить более общий результат:
[image: image81.wmf],

S

I

p

m

r

r

=

 где
[image: image82.wmf]-

S

 площадь контура. Формулы легко обобщаются на систему токов. Магнитный момент системы движущихся зарядов находится аналогично. Гиромагнитное отношение устанавливает связь магнитного момента с механическим:
[image: image83.wmf].

2

m

q

L

p

m

=

12. Сила, действующая на движущийся заряд в магнитном поле (сила Лоренца).
Сила Лоренца определена выражением

[image: image84.wmf]].

[

B

v

q

F

r

r

r

´

=

Закон Ампера. На проводник с током со стороны магнитного поля действует сила (сила Ампера):

[image: image85.wmf]]

[

B

l

d

I

F

d

r

r

r

´

=

.

Силы и момент сил, действующие на магнитный момент во внешнем магнитном поле.
Сила, действующая на плоский контур с током (магнитный момент), равна нулю, момент силы не равен нулю:

[image: image86.wmf]]

[

B

p

M

m

r

r

r

´

=

.
В результате магнитный момент поворачивается в магнитном поле.
Потенциальная энергия магнитного момента в магнитном поле определяется соотношением
[image: image87.wmf]B

p

W

m

r

r

-

=

. Движение электрона в магнитном поле представляет собой движение по спирали – поступательное движение вдоль поля и вращение вокруг него. Ларморовская частота вращения равна
[image: image88.wmf].

m

qB

=

w

 Диамагнетизм и парамагнетизм. Если молекулы вещества обладают собственным магнитным моментом, то такие молекулы называются парамагнитными. Если магнитный момент молекул появляется под влиянием внешнего магнитного поля (наведенный момент), то такие молекулы являются диамагнитными.
13. Магнитное поле в веществе. Вектор намагниченности.
Магнитный момент единицы объема магнетика характеризуется вектором намагниченности
[image: image89.wmf].

J

r

 Эта величина связана с молекулярными токами соотношением
[image: image90.wmf]m

j

J

rot

r

r

=

. Векторы B и H, соотношение между ними. Вектор напряженности магнитного
[image: image91.wmf]H

r

 вводится следующим образом:
[image: image92.wmf]J

B

H

r

r

r

-

=

0

m

. Магнитная восприимчивость. Магнитная проницаемость. Для сравнительно слабых магнитных полей
[image: image93.wmf]J

r

 связано с
[image: image94.wmf]H

r

 соотношением
[image: image95.wmf]H

J

r

r

c

=

, где
[image: image96.wmf]-

c

магнитная восприимчивость.
[image: image97.wmf],

1

m

c

=

+

 где
[image: image98.wmf]-

m

магнитная проницаемость вещества.
[image: image99.wmf].

0

H

B

r

r

mm

=

 Граничные условия на векторы B и H. На границе раздела двух магнетиков тангенциальных составляющих вектора
[image: image100.wmf]t

t

H

H

H

2

1

:

r

r

r

=

 и равенство нормальных составляющих вектора
[image: image101.wmf]n

n

B

B

B

2

1

:

r

r

r

=

.
Уравнения магнитостатики. Уравнения магнитостатики в веществе записываются в виде:
[image: image102.wmf].

,

0

j

H

rot

B

div

r

r

r

=

=

14. Электромагнитная индукция. Закон Фарадея.
Если поток вектора магнитного поля через замкнутый контур изменяется, то в контуре возникает э.д.с. Природа э.д.с . зависит от того, меняется ли внешнее поле или деформируется ли контур. Однако в том и другом случае выполняется соотношение rot E= –дB/дt.
15. Взаимная индукция. Самоиндукция.
Переменный ток, текущий по контуру, создает переменный поток магнитного поля в контуре, который создает в свою очередь э.д.с. Коэффициенты взаимной и самоиндукции. Коэффициент пропорциональности между потоком магнитного поля и током в одном и том же контуре называется коэффициентом самоиндукции, или индуктивностью. Коэффициент пропорциональности между током в одном контуре и потоком магнитного поля в другом называется коэффициентом взаимной индукции, причем выполняется соотношение
[image: image103.wmf].

21

12

L

L

=

 Плотность энергии магнитного поля в веществе может быть записана в виде
[image: image104.wmf].

2

H

B

w

r

r

=

 Энергия катушки с током (энергия соленоида) выражается через коэффициент самоиндукции:

[image: image105.wmf].

2

2

LI

W

=

16. Токи смещения. Уравнения Максвелла.
Переменное электрическое поле создает магнитное поле. Этот факт нашел отражение в системе уравнений Максвелла. Эту систему обычно записывают в виде

[image: image106.wmf].

,

,

,

0

t

B

E

rot

D

div

t

D

j

H

rot

B

div

¶

¶

-

=

=

¶

¶

+

=

=

r

r

r

r

r

r

r

r

Величина
[image: image107.wmf]t

D

¶

¶

r

 была названа Максвеллом током смещения.

17. Существование электромагнитной волны. Волновое уравнение.
Поскольку переменное электрическое поле может порождать переменное магнитное поле, а переменное магнитное – переменное электрическое, то возможно существование электромагнитных волн. Такие волны описываются уравнением

[image: image108.wmf].

2

2

2

2

t

E

c

E

¶

¶

=

Ñ

r

r

r

me

Аналогичное уравнение записывается для вектора
[image: image109.wmf].

H

r

Общее решение волнового уравнения имеет вид

[image: image110.wmf](

)

.

)

(

exp

)

,

(

0

å

-

=

w

w

w

t

r

k

i

E

t

r

E

r

r

r

r

r

.
18. Плоские волны. Монохроматические волны.
Если векторы электрического и магнитного поля расположены в одной плоскости, то волна называется плоской. Поляризация электромагнитных волн. Плоские волны могут быть линейно поляризованными и циркулярно поляризованными. Монохроматическая волна характеризуется одной частотой
[image: image111.wmf]w

 и одним волновым вектором
[image: image112.wmf],

k

r

 задающим направление распространения волны. Длина волны связана с модулем волнового вектора соотношением
[image: image113.wmf]l

p

2

=

k

. Энергия электромагнитного поля складывается из энергии электрического и магнитного полей:

[image: image114.wmf].

2

2

2

0

2

0

H

E

w

mm

ee

+

=

 Поток энергии. Вектор Умова – Пойнтинга.
Плотность потока энергии электромагнитной волны задается вектором
[image: image115.wmf]:

S

r

[image: image116.wmf]].

[

H

E

S

r

r

r

´

=

 Отражение и преломление плоской волны на границе диэлектрика. На границе раздела двух сред происходит отражение и преломление волн. Угол падения равен углу отражения. Для волны преломления справедливо соотношение

[image: image117.wmf].

sin

sin

1

2

n

n

=

¢

¢

q

q

Показатель преломления вещества определяется выражением

[image: image118.wmf].

me

=

n

19. Когерентные и некогерентные источники света.
Две волны являются когерентными, если разность их фаз остается постоянной, в противном случае волны будут некогерентными. Длина и время когерентности. Характерная оптическая длина пути и характерное время, в течение которых волны можно считать когерентными, называются длиной и временем когерентности Интерференция двух плоских волн, распространяющихся под углом друг к другу. Интерференция света от двух точечных когерентных источников. В результате наложения когерентных волн происходит усиление интенсивности света в одних точках пространства и ослабление в других. Это явление называется интерференцией. Например, если в схеме Юнга разность хода двух лучей равна целому числу длин волн, то на экране будет светлая полоса, если разность хода будет равна полуцелому числу длин волн, то на экране будет темная полоса. Максимальный порядок интерференции света из цугов волн длительности (и немонохроматического света с полосой частот ((. Связь между этими представлениями. Интерференционная картина в немонохроматическом свете, длины волн которых лежат в интервале от
[image: image119.wmf]l

 до
[image: image120.wmf]l

l

D

+

, исчезает, когда с интерференционными максимумами m-го порядка для излучения с длиной волны
[image: image121.wmf]l

l

D

+

 совпадают максимумы (m+1)-го порядка для излучения с длиной волны λ:

[image: image122.wmf]).

(

)

1

(

l

l

l

D

+

=

+

m

m

Для наблюдения интерференции порядка m должно выполняться условие

[image: image123.wmf].

m

l

l

<

D

20. Принцип Гюйгенса – Френеля: положение фронта распространяющейся волны может быть в любой момент времени представлено огибающей всех вторичных (элементарных) волн. Источниками всех вторичных волн являются точки, до которых дошел фронт первичной волны в предшествующий момент времени. Амплитуду волны можно находить из выражения

[image: image124.wmf](

)

ò

+

-

=

a

w

q

r

k

t

r

A

k

A

r

r

cos

)

(

0

.

Дифракционной решеткой называется совокупность N периодически расположенных щелей в непрозрачном экране. Разрешающая способность дифракционной решетки R определяется соотношением
[image: image125.wmf].

mN

R

=

=

dl

l

 Дифракционная расходимость параллельных пучков света. Электромагнитные волны, проходящие через щель или отверстие размером d, отклоняются. Характерный угол отклонения оценивается соотношением
[image: image126.wmf]d

l

q

~

. Дифракция на круглом отверстии. Можно отметить, что при дифракции на круглом отверстии в центре экрана может быть как светлое, так и темное пятно в зависимости от условий.
5. Образовательные технологии

Виды/формы образовательных технологий. Отличительной особенностью курса является применение в нем модульно-рейтинговой системы (см. аннотацию), при реализации которой постоянно контролируется уровень знаний студента. Наличие обязательных для итоговой аттестации контрольных точек принуждает к активной работе студента в течение всего семестра. Для того чтобы заинтересовать студента при подготовке к занятию, каждое семинарское занятия часто начинается с экспресс-мини-контрольной работы, результат которой может существенным образом повлиять на итоговую оценку студента. Обратная связь обеспечивается тем, что лектор ведет одну из семинарских групп и может оперативно скорректировать лекционный курс в зависимости от полученных на семинарском занятии и при прохождении контрольных точек результатов в усвоении материала. Семинарские занятия происходят в форме дискуссии преподавателя со студентами (аналог «круглого стола», преподавателю в котором отводится роль ведущего). В ходе них каждый из участников – студенты или преподаватель – имеют право задавать вопросы и участвовать в выработке альтернативных решений разбираемых задач. Таким образом, на семинарских занятиях реализуется интерактивная форма обучения.
Важной формой обучения являются коллоквиумы, проводимые в форме беседы преподавателя со студентом, в которую при желании может вмешиваться любой студент семинарской группы. Здесь (а не только на семинарских занятиях) студент может получить ответы на все интересующие его вопросы по предмету.

Следует отметить, что практически все преподаватели, участвующие в курсе «Физика. Электродинамика», являются профессиональными исследователями в области физики и химии.

Преподаватели, участвующие в проведении курса, регулярно готовят и издают учебно-методические пособия, которые размещаются также и в электронном виде на сайте факультета естественных наук.

6. Учебно-методическое обеспечение самостоятельной работы студентов. Оценочные средства для текущего контроля успеваемости, промежуточной аттестации по итогам освоения дисциплины

Использование модульной системы и индивидуального кумулятивного индекса (ИКИ) успеваемости в курсе «Физика. Электродинамика» дает возможность студенту проявить максимальную самостоятельность и инициативность в учебном процессе, а преподавателям – объективно оценить знания студента.

В рамках этой системы студент может маневрировать и находить оптимальный путь формирования собственного рейтинга. Система позволяет также студенту получить навыки работы с учебными пособиями, монографиями и справочной литературой по электродинамике, выработать самостоятельный научно-исследовательский подход к решению задач и физико-химических проблем и в результате достичь желаемого профессионального уровня. Успешная работа по предлагаемой системе предполагает интенсивное сотрудничество преподавателей и студентов, которые должны четко соблюдать заданные «правила игры» и действовать в соответствии с ними.

Система ИКИ (индивидуальный кумулятивный индекс) предусматривает прохождение контрольных точек (коллоквиумов, контрольных работ и домашних заданий), при этом набранные баллы суммируются. Система ИКИ построена таким образом, что текущий контроль охватывает все разделы курса. Поэтому итоговая аттестация не предусматривает обязательного итогового экзамена – любую положительную итоговую оценку за курс в целом можно получить «автоматом», набрав соответствующее количество баллов в семестре. Студент, не набравший достаточного количества баллов для получения «оценки–автомата» или желающий ее повысить, сдает письменные экзамены, которые проводятся во время экзаменационной сессии.

Все контрольные точки являются обязательными. Их прохождение – необходимое условие для получения «оценки–автомата» и (или) допуска на экзамен.

Каждая обязательная контрольная точка проходится студентами строго в установленный срок, который указан в программе семинаров. При прохождении контрольной точки за пределами установленного срока (без уважительной причины) она принимается со «штрафом», т. е. вводится коэффициент 0,5 на каждый набранный сверх 50 % балл.

Студент имеет право на апелляцию по каждой контрольной работе в течение 7 дней со дня ее проведения (при условии, что работа находится у преподавателя). Все вопросы, связанные с изменением суммы баллов, решаются преподавателем, проверявшим задачу, а в спорных случаях – лектором. По истечении срока апелляции по данной контрольной точке баллы за нее не могут быть изменены.

Контрольные точки, не пройденные в срок по уважительной причине (при наличии медицинской справки), принимаются в течение недели после окончания действия справки без штрафа, а далее (в течение одной следующей недели) – со штрафом (см. выше). Все контрольные точки, не пройденные в срок (без уважительной причины), в виде исключения могут быть сданы в течение двух недель за пределами установленного срока (со штрафом).

Работа студента на семинарах оценивается преподавателем, ведущим семинары, по теме текущего семинара, поэтому студенту следует заранее прорабатывать материал к семинару. Студент может получить баллы за быстрое и правильное решение задач на семинаре (по усмотрению преподавателя). Суммарное количество баллов за этот пункт выставляется преподавателем в конце семестра.

Рекомендуемая литература к теоретическому курсу

1. Савельев И. В. Курс общей физики. М.: Наука, 1977. Т. 2.
2. Сивухин Д. В. Общий курс физики. М.: Наука, 1983. Т. 2.
3. Иродов И. Е. Основные законы электромагнетизма. М.: Высшая школа, 1991.
4. Матвеев А. Н. Электричество и магнетизм. М.: Высшая школа, 1983.
5. Парселл Э. Электричество и магнетизм. М.: Наука, 1975.
6. Тамм И. Е. Основы теории электричества. М.: Наука, 1989.
Правила ИКИ
Текущий контроль

Для текущего контроля учебным планом предусмотрена сдача в течение семестра каждым из студентом шести домашних заданий по разделам курса. Сдача заданий проводится в форме коллоквиумов. Студент на каждом коллоквиуме должен представить решения задач соответствующего домашнего задания и в письменном виде ответить на теоретический вопрос и решить две задачи. За каждое задание можно получить до 200 баллов. В середине семестра проводится контрольная работа, в которой предлагается решить пять задач, относящихся к первой половине курса. За первую контрольную можно набрать 700 баллов. В конце семестра проводится вторая контрольная работа, в которой предлагается ответить на три теоретических вопроса и решить пять задач из второй половины курса. Теоретическая часть второй контрольной оценивается в 400 баллов, решение задач в – 700 баллов. Выполнение этих работ является обязательным для всех студентов, а результаты текущего контроля служат основанием для выставления оценок в ведомость контрольной недели на факультете. Если сумма набранных в семестре баллов превышает 2700 баллов из 3000 возможных, то студенту выставляется оценка «отлично» без экзамена. Для получения оценки «хорошо» без экзамена необходимо набрать более 2100 баллов, и при этом не менее 130 баллов в ответах на теоретические вопросы. Для получения оценки «удовлетворительно» без экзамена необходимо набрать в семестре не менее 1500 баллов и преодолеть порог в 130 баллов в ответах на теоретические вопросы.

	Контрольные точки
	Баллы

	К1 (Коллоквиум 1): Закон Кулона. Теорема Гаусса.
Потенциал. Принцип суперпозиции
	200

	К2 (Коллоквиум 2): Энергия электрического поля. Условия равновесия зарядов в проводнике. Электрический диполь
	200

	К3 (Коллоквиум 3): Диэлектрики
	200

	КР1 (Контрольная работа 1): Электростатика
	700

	К4 (Коллоквиум 4): Магнитное поле в вакууме
	200

	К5 (Коллоквиум 5): Силы в магнитном поле. Магнитное поле в веществе. Электромагнитная индукция
	200

	К6 (Коллоквиум 6): Электромагнитное поле,
интерференция, дифракция
	200

	КР2 (Контрольная работа 2, теория+задачи):
 Электромагнитные явления
	400+700

	Работа на семинарах
	100

	ИТОГО
	3000

При выполнении домашних заданий надлежит придерживаться следующих сокращений:

– килограмм – кг;

– грамм – г;
– метр – м;

– сантиметр – см;

– секунда – с;
– градусы Цельсия – С;

– джоуль – Дж;

– кулон – К;

– вольт – В;

– фарада – Ф;
– ампер – А;

– тесла – Тл;

Итоговый контроль
Для контроля усвоения дисциплины учебным планом предусмотрен письменный экзамен из трех вопросов по теоретическому материалу стоимостью в 400 баллов и решению шести задач, которые оцениваются в 1100 баллов. Оценка выставляется по сумме баллов, набранных на экзамене и в семестре. Если сумма превышает 2700 баллов, то студент претендует на оценку «отлично». Для получения оценки «хорошо» необходимо набрать более 2100 баллов, а для оценки «удовлетворительно» – 1500 баллов. Кроме суммы набранных баллов учитывается результат, полученный непосредственно на экзамене. Если в теоретической части экзамена набрано менее 130 баллов и/или за решение задач получено менее 250 баллов или сумма баллов за теорию и решение задач менее 450, то полученные на экзамене баллы не включаются в общую сумму и оценка, полученная в семестре, остается без изменений. Для получения оценки «отлично» кроме набора требуемой суммы баллов необходимо на экзамене набрать при решении задач не менее 600 баллов, а сумму баллов за теорию и решение задач – не менее 900. Для получения оценки «хорошо» необходимо на экзамене набрать при решении задач не менее 400 баллов, а сумму баллов за теорию и решение задач – не менее 670.

Перечень коллоквиумов

Примерные контрольные вопросы и задания для самостоятельной работы (в объеме часов, предусмотренных образовательным стандартом и рабочим учебным планом данной дисциплины).

Часть 1

Закон Кулона. Теорема Гаусса. Потенциал.

Принцип суперпозиции

Вопросы к коллоквиуму

1. Поток вектора напряженности электрического поля через замкнутую поверхность (теорема Гаусса).

2. Дивергенция вектора напряженности электрического поля.

3. Потенциал электрического поля системы зарядов.

4. Уравнения Пуассона и Лапласа.

1.1. Тонкий прямой стержень длиной 2а заряжен с линейной плотностью (. Для точек, лежащих на прямой, перпендикулярной к оси стержня и проходящий через его центр, найти напряженность электрического поля как функцию расстояния r от центра стержня. Найти ту же величину для бесконечного стержня, пользуясь теоремой Гаусса. Сравнить и проанализировать результаты.

1.2. Равномерно заряженная бесконечная нить с плотностью заряда +(перпендикулярна равномерно заряженной бесконечной плоскости, плотность заряда которой +(. Найти величину поля в пространстве.

1.3.
Определить потенциал и напряженность электрического поля внутри и вне равномерно заряженного по объему шара радиуса R. Объемная плотность заряда (. Нарисовать графики.

1.4.
Внутри шара радиуса R, равномерно заряженного по объему с плотностью (, имеется незаряженная сферическая полость радиуса R1. Центр полости находится на расстоянии а от центра шара (а + R1 < R). Найти электрическое поле в полости.

1.5.
Потенциал некоторого поля имеет вид (= ((xy – z2), где (– константа. Найти модуль вектора Е в точке (1, 2, 1).

1.6.
Найти распределение плотности зарядов, при котором напряженность электрического поля равна E = (r2r.

1.7.
Найти зависимость плотности зарядов от координат x, y, z, при которой напряженность поля описывалась бы функцией Е= xi + 2y2j+ 3z3k. Найти потенциал этого поля в точке (1,1,0), если ((0, 0, 0) = 0.

1.8.
Частица массы m с зарядом q и скоростью v приближается с очень большого расстояния к заряженному кольцу, двигаясь по eго оси. Радиус кольца R, масса M, заряд Q. При какой наименьшей скорости v частица пройдет через кольцо в случаях: а) кольцо закреплено; б) кольцо не закреплено и начальная скорость кольца равна нулю?

Срок выполнения задания 2 недели.

Часть 2

Энергия электрического поля. Условия равновесия

зарядов в проводнике. Электрический диполь

Вопросы к коллоквиуму

1. Электростатическая энергия системы распределенных зарядов. Плотность энергии электрического поля.

2. Граничные условия на поверхности проводника.

3. Емкость проводника. Емкость плоского конденсатора. Энергия плоского конденсатора.

4. Потенциал диполя. Поле диполя. Потенциальная энергия взаимодействия диполя с полем.

2.1. Четыре непроводящих шарика радиусом R, в центре каждого из которых находится заряд q, расположены вдоль прямой, касаясь друг друга. Какую работу нужно совершить, чтобы сложить из этих шариков пирамидку (правильный тетраэдр)? Вес шариков не учитывать.

[image: image127.wmf]
2.2. Внутри равномерно заряженной сферы с радиусом b и зарядом q находится заземленная проводящая сфера радиуса а (а < b). Центры сфер совпадают. Найти напряженность электрического поля и его потенциал вне большой сферы на расстоянии r от центра.

[image: image359.wmf]

2.3. Одну пластину незаряженного конденсатора емкостью С заземляют, а другую присоединяют длинным тонким проводом к проводящему шару радиуса R с зарядом q, удаленному от окружающих предметов. Какой заряд останется на шаре?

[image: image128.wmf]
2.4. В плоский заряженный конденсатор с зазором 2d внесли металлическую пластину толщиной d. Найти, как изменится: а) разность потенциалов между обкладками; б) поле, если разность потенциалов поддерживается постоянной.

2.5. В плоском заряженном конденсаторе с зарядом q и зазором 2d находится металлическая пластина толщиной d, параллельная обкладкам конденсатора. Площадь обкладки и пластины равна S. Найти работу, которую надо совершить, чтобы вынуть пластину из конденсатора.

2.6. Найти электрическую энергию системы, состоящей из двух концентрических проводящих сфер, радиусом R и R/2 и зарядами Q и q соответственно.

2.7. Определить силу, действующую на электрический диполь d в поле заряда q, когда диполь направлен на заряд, от заряда и перпендикулярно к направлению на заряд. Нарисовать графически зависимости силы и потенциальной энергии от расстояния для этих трех случаев.

2.8. Оценить (в кДж/моль) энергию взаимодействия:

1) двух частиц с зарядом е и –e;

2) частицы с зарядом е и частицы с дипольным моментом d = ea, где a = 0,2 Å;

3) двух частиц с дипольными моментами d.

Расстояние между частицами во всех случаях 4 Å; е – заряд электрона; 1 Å = 10–10 м.

2.9. Определить дипольный момент молекулы Н2О. Эффективный заряд атомов водорода 5(10–20 Кл, угол Н-О-Н равен 104,5(, длина О-Н связи 0,96 Å.

[image: image129.wmf]
2.10. Найти силу, с которой взаимодействуют два электрических диполя, расположенных, как показано на рисунке. Диполи лежат в одной плоскости.

Срок выполнения задания 2 недели.

Часть 3

Диэлектрики

Вопросы к коллоквиуму

1. Вектор поляризации. Его связь со средним полем. Поляризуемость. Связанные заряды. Связь поверхностных связанных зарядов с вектором поляризации. Диэлектрическая постоянная.

2. Вектор электростатической индукции, его связь с вектором поляризации. Теорема Гаусса для диэлектриков.

3. Граничные условия для векторов E и D в диэлектриках. Уравнение Пуассона.

4 . Энергия системы электрических зарядов в диэлектрике.

3.1. Газообразный гелий находится в однородном электрическом поле Е. Найти наведенный дипольный момент атома гелия, если при концентрации газа n диэлектрическая проницаемость равна (. Газ считать разреженным.

3.2. Пространство между обкладками плоского конденсатора с расстоянием между обкладками d заполнено двумя слоями диэлектрика. Диэлектрические проницаемости этих слоев (1 и (2, а толщины d1 и d2, причем d1 + d2 = d. Определить емкость конденсатора.

[image: image130.wmf]
3.3. Найти напряженность электрического поля в центре равномерно поляризованного цилиндра с замороженной поляризацией Р. Вектор поляризации параллелен оси цилиндра, его радиус R, длина d.
3.4. В пространство с однородным электрическим полем Е внесена под углом (к вектору поля большая плоская пластина из однородного диэлектрика с диэлектрической проницаемостью (. Пренебрегая краевыми эффектами, найти напряженность поля в диэлектрике и поверхностную плотность зарядов.

[image: image360.wmf]

[image: image361.png]hi

3.5. В конденсатор, образованный двумя квадратными пластинами (сторона квадрата a = 30 см), расположенными на расстоянии 3 мм друг от друга, вводят со скоростью v = 4 мм/сек диэлектрик с (= 2. Конденсатор присоединен к источнику напряжения U = 250 В. Найти ток, текущий по проводам.

[image: image131.wmf]
3.6. Три пластины расположены параллельно друг другу. Расстояние от средней пластины до крайних – d и 2d. На первой пластине равномерно распределен заряд с плотностью +(, на второй –2(, на третьей +3(. Между пластинами находятся диэлектрики с диэлектрическими проницаемостями (1 и (2. Определить разность потенциалов между пластинами.

Срок выполнения задания 2 недели.

Часть 4

Магнитное поле в вакууме

Вопросы к коллоквиуму

1. Закон Био – Савара.

2. Магнитная индукция прямого и кругового тока (на оси).

3. Дивергенция и ротор вектора магнитной индукции.

4. Векторный потенциал (определение, принцип расчета). Связь векторного потенциала и вектора индукции магнитного поля. Расчет поля прямого тока через векторный потенциал.

4.1. Определить магнитное поле на оси цилиндрического соленоида конечной длины. Длина цилиндра h, радиус a, число витков на единицу длины n, сила тока I.

[image: image132.wmf]

4.2. Провод состоит из двух прямолинейных кусков, идущих из бесконечности под углом 90о, соединенных дугой окружности, как показано на рисунке. По проводу течет ток I. Определить магнитную индукцию в точке O.
4.3. Атом водорода состоит из протона и электрона. Считая, что электрон движется вокруг протона по круговой орбите радиуса 0,53 Å, определить:

1) напряженность электрического поля, создаваемого протоном в точке, где находится электрон;

2) скорость электрона v;

3) отношение скорости электрона к скорости света v/с;

4) силу тока, которой соответствует круговое движение электрона;

5) магнитную индукцию, которую создает электрон в месте расположения протона.

[image: image133.wmf]
4.4. Тонкий заряженный диск с поверхностной плотностью зарядов +(при r < R1 и –(при R2 > r > R1 вращается вокруг своей оси с угловой скоростью (. Найти магнитную индукцию на оси возле самой поверхности.

[image: image134.wmf]
4.5. По двум безграничным параллельным проводящим плоскостям течет ток с линейной плоскостью i. Найти индукцию магнитного поля и силу притяжения пластин, действующую на единицу площади.

4.6. По бесконечному прямолинейному цилиндрическому проводу радиуса R течет ток. Плотность тока i постоянна по сечению провода. Определить магнитное поле вне и внутри провода.

Срок выполнения задания 2 недели.

Часть 5

Силы в магнитном поле. Магнитное поле в веществе.

Электромагнитная индукция

Вопросы к коллоквиуму

1. Сила Лоренца. Сила, действующая на проводник с током (закон Ампера).

2. Магнитный момент и магнитное поле контура с током.

3. Сила и момент сил, действующие на магнитный момент во внешнем магнитном поле. Потенциальная энергия магнитного момента в поле.

4. Токи намагничивания. Вектор намагниченности. Векторы В и Н, сотношение между ними. Уравнения магнитостатики в веществе. Граничные условия на векторы В и Н.

5. Электромагнитная индукция. Закон Фарадея,
[image: image135.wmf]t

rot

¶

¶

B

E

-

=

, и интерпретация закона.

6. Коэффициенты взаимной и самоиндукции. Индуктивность.

7. Энергия магнитного поля.

[image: image136.wmf]
5.1. Заряд q равномерно распределен по длине твердого непроводящего тонкого кольца массой m. Кольцо может свободно вращаться вокруг своей оси. Вначале кольцо покоилось, магнитное поле было равно нулю. Затем включили однородное магнитное поле B(t), перпендикулярное плоскости кольца и меняющееся во времени по закону B(t) = Bo[1–exp(t/()]. Найти угловую скорость вращения кольца. Собственным полем кольца пренебречь; (– константа.

[image: image137.wmf]
5.2. Кольцо проводника радиусом a с током I висит горизонтально в поле тяжести. Под кольцом на расстоянии a от его центра закреплен магнитный диполь Pm, ориентированный вверх. Кольцо находится в равновесии. Найти массу кольца.

5.3. Магнитный момент протона равен 1,4(10–26 Дж/Тл. Определить энергию магнитного момента протона в поле движущегося электрона задачи 4.3, если момент протона ориентирован вдоль поля. Какую долю составляет эта энергия от кинетической энергии электрона?

[image: image138.wmf]
5.4. Тор из магнетика с магнитной проницаемостью (находится в поле длинного провода, по которому течет ток I. Найти магнитную индукцию внутри магнетика как функцию расстояния от провода.

[image: image139.wmf]

5.5. Вычислить индуктивность единицы длины двухпроводной ленточной линии. Расстояние между лентами h<<b, где b – ширина лент.

[image: image140.wmf]

5.6. Рамка с площадью S находится в магнитном поле, перпендикулярном рамке, индукция которого меняется по закону B(t)=Boexp(-t/(). Сколько энергии выделится в сопротивлении R за бесконечный промежуток времени от момента t = 0?

Срок выполнения задания 2 недели.

Часть 6

Электромагнитное поле, интерференция, дифракция

Вопросы к коллоквиуму

1. Волновое уравнение для электромагнитного поля.

2. Плотность потока энергии в электромагнитной волне.

3. Интерференция света от двух точечных когерентных источников.

4. Максимальный порядок интерференции.

5. Дифракционная расходимость параллельных пучков света.

6.1. Найти амплитуду колебания, возникшего в результате сложения следующих трех колебаний:

A1 = acos(t; A2 = 2asin((t+(/4); A3 = 1,5acos((t – (/3).
Воспользоваться сложением векторов на комплексной плоскости.

6.2. Лазер на углекислом газе дает пучок инфракрасного излучения с длиной волны 10,6 мкм. Диаметр пучка 1 см, мощность 20 Вт. Определить амплитуды электрического и магнитного полей в пучке.

[image: image141.wmf]
6.3. Две плоские электромагнитные волны распространяются в вакууме в направлениях, показанных на рисунке, и имеют частоту (. Электрические поля волн перпендикулярны плоскости ХY и имеют амплитуду E. Найти зависимость электрического поля от времени в точке (0, y), если в начале координат оно равно нулю.

[image: image142.wmf]
6.4. Антенна излучает когерентные волны с длиной волны (во всех направлениях. Найти закон изменения интенсивности I излучения вдали от антенны при изменении угла (. Длина антенны (. Считать, что все точки антенны излучают волну в одной фазе. Построить график I(().

[image: image143.wmf]

6.5. Свет с длиной волны (падает по нормали на пропускающую дифракционную решетку. Структура расположения штрихов на решетке приведена на рисунке. Число штрихов N велико. Найти зависимость интенсивности прошедшего излучения от угла отклонения.

6.6 Два спутника, сближающиеся с относительной скоростью v и движущиеся параллельно земле на высоте h, должны состыковаться над телескопом с диаметром объектива D, помощью которого ведется наблюдение за ними. Оба спутника зондируются монохроматическим светом с длиной волны (. За какой интервал времени до истинной стыковки на Земле будет воспринято, что стыковка произошла?
Учебно-методическое обеспечение дисциплины

Образцы вопросов для подготовки к экзамену
1 Поток вектора напряженности электрического поля через замкнутую поверхность (теорема Гаусса).

2. Дивергенция вектора напряженности электрического поля.

3. Потенциал электрического поля системы зарядов.

4. Уравнения Пуассона и Лапласа.

5. Электростатическая энергия системы распределенных зарядов. Плотность энергии электрического поля.

6. Граничные условия на поверхности проводника.

7. Емкость проводника. Емкость плоского конденсатора. Энергия плоского конденсатора.

8. Потенциал диполя. Поле диполя. Потенциальная энергия взаимодействия диполя с полем.

9. Вектор поляризации. Его связь со средним полем. Поляризуемость. Связанные заряды. Связь поверхностных связанных зарядов с вектором поляризации. Диэлектрическая постоянная.

10. Вектор электростатической индукции, его связь с вектором поляризации. Теорема Гаусса для диэлектриков.

11. Граничные условия для векторов E и D в диэлектриках. Уравнение Пуассона.

12. Энергия системы электрических зарядов в диэлектрике.

13. Закон Био – Савара.

14. Магнитная индукция прямого и кругового тока (на оси).

15. Дивергенция и ротор вектора магнитной индукции.

16. Векторный потенциал (определение, принцип расчета). Связь векторного потенциала и вектора индукции магнитного поля. Расчет поля прямого тока через векторный потенциал.
17. Сила Лоренца. Сила, действующая на проводник с током (закон Ампера).

18. Магнитный момент и магнитное поле контура с током.

19. Сила и момент сил, действующие на магнитный момент во внешнем магнитном поле. Потенциальная энергия магнитного момента в поле.

20. Токи намагничивания. Вектор намагниченности. Векторы В и Н, соотношение между ними. Уравнения магнитостатики в веществе. Граничные условия на векторы В и Н.

21. Электромагнитная индукция. Закон Фарадея,
[image: image144.wmf]t

rot

¶

¶

B

E

-

=

, и его интерпретация.

22. Коэффициенты взаимной и самоиндукции. Индуктивность.

23. Энергия магнитного поля.
24. Волновое уравнение для электромагнитного поля.

25. Плотность потока энергии в электромагнитной волне.

26. Интерференция света от двух точечных когерентных источников.

27. Максимальный порядок интерференции.

28. Дифракционная расходимость параллельных пучков света.

Примеры задач на контрольных работах и экзаменах

Первая контрольная работа

1. (100 б.) Плотность электрического заряда зависит от расстояния до начала координат по закону:

[image: image145.wmf],

,

/

,

0

)

(

2

1

3

2

1

ï

ï

î

ï

ï

í

ì

£

£

>

È

<

=

R

r

R

r

R

r

R

r

r

a

r

где α – константа. Найти напряженность поля во всем пространстве.

	
[image: image146.png]

2. (120 б.) В вершинах правильного треугольника со стороной a расположены три одинаковых заряда q каждый. В точке на середине одной из сторон треугольника находится диполь p, направленный наружу перпендикулярно стороне. Какую работу надо совершить, чтобы перенести диполь в центр треугольника?

	
[image: image147.png]

3. (150 б.) Равномерно заряженный шар радиусом R с диэлектрической проницаемостью ε и объемной плотностью заряда ρ окружен заземленной металлической сферой того же радиуса. Найти электростатическую энергию системы.

	
[image: image148.png]

4. (150 б.) Кольцо радиусом R1 несет заряд q. Проводящая заземленная сфера радиусом R2 расположена так, что ее центр находится на оси кольца на расстоянии R2 от его плоскости. Найти заряд на сфере.

	
[image: image149.png]

5. (180 б) Электрическое поле
[image: image150.wmf]E

r

 выходит из диэлектрика, имеющего плоскую границу, под углом θ к нормали. Найти поток вектора
[image: image151.wmf]E

r

 через поверхность сферы радиуса R, наполовину «погруженный» в диэлектрик. Диэлектрическая проницаемость диэлектрика равна ε, свободных зарядов внутри сферы нет.

	
[image: image152.png]

Решения

1. В силу сферической симметрии данной задачи вектор напряженности
[image: image153.wmf]E

r

 электрического поля в любой точке пространства направлен по соответствующему радиус-вектору
[image: image154.wmf]r

r

 и зависит только от модуля
[image: image155.wmf]r

r

.

	
[image: image156.png]

Во внутренней области r < R1 электрические заряды отсутствуют. Поэтому по теореме Гаусса находим, что напряженность поля в этой области равна нулю E = 0.

Рассмотрим область пространства R1 ≤ r ≤ R2. В точках на поверхности сферы радиуса r напряженность поля перпендикулярна поверхности и при постоянной α > 0 направлена наружу. По теореме Гаусса имеем:

[image: image157.wmf],

ln

4

4

4

4

)

(

1

1

1

2

2

0

R

r

r

dr

dr

r

r

r

E

r

R

r

R

a

p

a

p

p

r

p

e

=

=

=

ò

ò

откуда находим:

[image: image158.wmf].

при

ln

)

(

2

1

1

2

0

R

r

R

R

r

r

r

E

£

£

=

e

a

Аналогично для области пространства вне сферического слоя, рассматривая сферу радиуса r > R2 и применяя теорему Гаусса, получим:

[image: image159.wmf],

ln

4

4

4

4

)

(

1

2

2

1

2

1

2

2

0

R

R

r

dr

dr

r

r

r

E

R

R

R

R

a

p

a

p

p

r

p

e

=

=

=

ò

ò

откуда найдем:

[image: image160.wmf].

при

ln

)

(

2

1

2

2

0

R

r

R

R

r

r

E

>

=

e

a

2. Относительно точки A одинаковые заряды 1 и 2 расположены симметрично.

[image: image161.png]

Поэтому напряженность электрического поля, создаваемая этими зарядами в данной точке, равна нулю, и напряженность поля системы трех зарядов определяется только зарядом 3:

[image: image162.wmf].

3

)

4

/

(

4

2

0

2

2

0

3

a

q

a

a

q

E

E

e

p

e

p

=

-

=

=

Вектор напряженности направлен по диполю. Следовательно, потенциальная энергия диполя в точке A равна

[image: image163.wmf].

3

2

0

1

a

qp

Ep

W

e

p

-

=

-

=

В центре равностороннего треугольника (точка O) напряженность электрического поля системы зарядов равна нулю, нулю также равна потенциальная энергия диполя:

[image: image164.wmf].

0

2

=

W

Таким образом, работа по перемещению диполя из точки, расположенной на середине стороны треугольника, в его в центр будет иметь значение

[image: image165.wmf].

3

2

0

1

2

a

qp

W

W

A

e

p

=

-

=

3. Потенциал заземленной металлической сферы равен нулю. Поэтому электрическое поле снаружи (при r > R) отсутствует.

[image: image166.png]

Выделяя в качестве контрольной поверхности сферу радиуса r и пользуясь теоремой Гаусса, найдем напряженность и индукцию электрического поля внутри сферы:

[image: image167.wmf].

3

,

3

3

4

4

0

3

2

0

r

D

r

E

r

r

E

r

e

e

r

p

r

p

e

e

=

=

Þ

=

Электрическое поле сосредоточено внутри сферы радиуса R. Энергия поля равна

[image: image168.wmf].

45

2

4

2

1

5

0

2

0

2

R

dr

r

ED

W

R

e

e

r

p

p

=

=

ò

4. Внутри металлической сферы напряженность электрического поля равна нулю, потенциал имеет постоянное значение. При заземлении сферы значение потенциала становится равным нулю, а на сфере появляется заряд q’. Он распределен неравномерно:

[image: image169.wmf].

'

'

å

D

=

i

q

q

Его потенциал в центре сферы равен

[image: image170.wmf].

4

'

4

'

2

0

2

0

'

R

q

R

q

i

e

p

e

p

j

=

D

=

å

	
[image: image171.png]

Этот потенциал в сумме с потенциалом поля, создаваемого зарядом на кольце, и обеспечивает в центре сферы нулевое значение:

[image: image172.wmf].

0

4

4

'

2

2

2

1

0

2

0

=

+

+

R

R

q

R

q

e

p

e

p

Второе слагаемое в левой части равенства дает потенциал заряженного кольца. Из этого равенства находим заряд на сфере:

[image: image173.wmf].

'

2

2

2

1

2

R

R

R

q

q

+

-

=

5. Как известно, при переходе через границу раздела диэлектриков нормальная составляющая вектора электрической индукции не претерпевает изменений. Имеет место равенство

[image: image174.wmf].

1

2

n

n

D

D

=

Для изотропного диэлектрика (диэлектрическая проницаемость ε – вещественная постоянная) с учетом соотношения, связывающего напряженность электрического поля и его индукцию,

[image: image175.wmf]E

D

r

r

0

e

e

=

находим нормальную компоненту напряженности поля в диэлектрике:

[image: image176.wmf].

cos

1

cos

2

1

2

q

e

q

e

E

E

E

E

E

n

n

n

=

Þ

=

=

	
[image: image177.png]

Вычислим поток вектора напряженности через сферу радиуса R:

[image: image178.wmf].

cos

1

1

2

2

1

2

2

R

E

R

E

R

E

S

d

E

n

n

qp

e

p

p

÷

÷

ø

ö

ç

ç

è

æ

-

=

+

-

=

=

F

ò

r

r

(Поток через сферу такой же, как поток через поверхность тонкого диска радиуса R.)

Вторая контрольная работа

1. (100) Длинный тонкий проводник изогнут, как показано на рисунке. Виток представляет собой три четверти окружности радиуса R. По проводнику течет ток i. Найти модуль вектора индукции магнитного поля в начале координат.
	
[image: image179.png]

2. (120) Очень длинный тонкий провод с током i и квадратный контур из тонкого проводника со стороной a располагаются в одной плоскости, как показано на рисунке.

[image: image180.png]aR

f— o —f

Расстояние от провода до ближайшей стороны контура равно b. Сопротивление контура равно R. Контур поворачивают вокруг дальней от провода стороны на 180º. Какой заряд протечет по контуру?

3. (150) Длинный цилиндрический однородный соленоид заполнен двумя магнетиками, как показано на рисунке. По обмотке соленоида течет ток силой i. Число витков в обмотке на единицу длины равно n. Магнитная проницаемость внутреннего магнетика равна μ1, внешнего – μ2. Радиус внутреннего цилиндра равен R1, внешнего цилиндра – R2. Найти плотность поверхностных молекулярных токов в магнетиках.

	
[image: image181.png]

4. (150) По длинному тонкому проводу течет ток i1.

[image: image182.png]

В перпендикулярной к нему плоскости располагается рамка с током i2, как показано на рисунке. Рамка представляет собой две дуги окружности с радиусами a и b (a < b), соединенные прямыми отрезками. Дуги имеют общий центр, располагающийся на проводе. Угол между прямыми отрезками равен 2φ. Найти момент сил, действующий на рамку.

5. (180) Две распространяющиеся в вакууме когерентные плоские световые волны пересекаются под малым углом α, как показано на рисунке. Плоскости поляризации волн совпадают. Длина волны света равна λ. Малая частица, диаметр которой близок к длине волны света, летит вдоль оси z. Рассеянный частицей свет попадает в объектив приемника. Какова скорость частицы, если приемник зарегистрировал изменение интенсивности рассеянного частицей света с периодом Т?

	
[image: image183.png]AN
Rkl

Решения

1. Ток по витку создает магнитное поле, вектор индукции которого в начале координат (точка О на рисунке) направлен по оси z:

[image: image184.wmf].

8

3

2

4

3

0

0

R

i

R

i

B

z

m

m

=

=

	
[image: image185.png]

Бесконечный прямой провод с током i создает магнитное поле с индукцией

[image: image186.wmf].

2

0

R

i

B

p

m

=

Если провод “разрезать” перпендикулярной плоскостью, то обе части провода дадут равный вклад в магнитную индукцию в этой плоскости. В результате провод, который лежит в плоскости yz, создаст поле с индукцией в начале координат

[image: image187.wmf],

4

0

R

i

B

x

p

m

-

=

а провод в плоскости xz (поле с индукцией

[image: image188.wmf].

4

0

R

i

B

y

p

m

-

=

Таким образом, искомый вектор магнитной индукции будет равен

[image: image189.wmf]),

2

3

(

4

0

k

j

i

R

i

B

r

r

r

r

p

p

m

+

-

-

=

где
[image: image190.wmf]-

k

j

i

r

r

r

,

,

 орты по осям x, y и z.
2. Протекающий по контуру за бесконечно малый промежуток времени заряд равен

[image: image191.wmf].

1

dt

i

dq

=

Сила тока определяется законом Ома:

i1 = દi/R,

где э.д.с. индукции દi по закону Фарадея равна

દi = (dΦ/dt.

	
[image: image192.png]

Из приведенных соотношений получаем

[image: image193.wmf].

/

R

d

dq

F

-

=

Интегрируя это равенство, находим:

[image: image194.wmf].

/

)

(

R

q

к

н

F

-

F

=

Магнитный поток Φ через контур равен интегралу по замкнутому контуру:

[image: image195.wmf]ò

=

F

.

S

d

B

r

r

Индукция магнитного поля длинного прямого провода с током равна

[image: image196.wmf].

2

0

r

i

B

p

m

=

Вычисляем магнитный поток через рассматриваемый квадратный контур. В начальный момент времени этот поток равен

[image: image197.wmf]).

/

1

ln(

2

2

0

0

b

a

a

i

r

dr

a

i

b

a

b

н

+

=

=

F

ò

+

p

m

p

m

В конечный момент магнитный поток равен

[image: image198.wmf])).

/(

1

ln(

2

2

0

2

0

b

a

a

a

i

r

dr

a

i

b

a

b

a

к

+

+

-

=

=

F

ò

+

+

p

m

p

m

Интегрирование проводится в обоих случаях от положения одной и той же стороны до положения другой стороны: вначале от стороны 1–2 до стороны 3–4, а в конце – от нового положения стороны, занимавшей первоначально положение 1–2, до стороны 3–4, не изменившей своего положения. Тем самым учитывается изменение ориентации контура.

Таким образом, по контуру протекает заряд

[image: image199.wmf].

)

2

(

)

(

ln

2

2

0

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

b

a

b

b

a

a

R

i

q

p

m

3. Напряженность магнитного поля в длинном соленоиде равна

[image: image200.wmf].

ni

H

=

Магнитная индукция зависит от свойств магнетика:

[image: image201.wmf].

0

H

B

mm

=

Имеем (см. рисунок):

[image: image202.wmf].

при

;

при

2

1

0

2

2

1

0

1

1

R

r

R

ni

B

R

r

ni

B

<

<

=

<

=

m

m

m

m

Из соотношения

[image: image203.wmf]J

B

H

-

=

0

m

находим намагниченность J:

[image: image204.wmf].

)

1

(

ni

J

-

=

m

	
[image: image205.png]/’

H

Таким образом, молекулярный ток на границе магнетиков равен

[image: image206.wmf].

при

)

(

1

2

1

2

1

R

r

ni

J

J

j

m

=

-

=

-

=

m

m

На внешней границе имеем:

[image: image207.wmf].

при

)

1

(

2

2

2

R

r

ni

J

j

m

=

-

=

=

m

Найденные молекулярные токи текут по образующим цилиндрических поверхностей r = R1 и r = R2.

5.4. Прямой ток i1 (см. рисунок) создает магнитное поле с индукцией

[image: image208.wmf].

2

,

0

1

0

1

1

1

1

r

i

B

B

B

B

r

z

p

m

j

=

=

=

=

Сила, действующая на ток, текущий по дугам окружностей, лежащих в плоскости xy и имеющих общий центр в начале координат, равна нулю (равны нулю векторные произведения элементов дуг на магнитную индукцию).

На элемент прямолинейного участка 1–2 рассматриваемого контура (см. рисунок) действует сила, равная

[image: image209.wmf].

2

2

1

0

1

2

12

r

dr

i

i

drB

i

df

p

m

=

=

[image: image210.png]

Полная сила, действующая на участок 1–2, равна

[image: image211.wmf].

ln

2

2

2

1

0

2

1

0

12

ò

=

=

b

a

a

b

i

i

r

dr

i

i

f

p

m

p

m

Она направлена по оси z.

Аналогично вычисляется сила f34, действующая на прямолинейный участок 3–4 контура. На элемент этого участка действует сила

[image: image212.wmf].

2

2

1

0

1

2

34

r

dr

i

i

drB

i

df

p

m

=

=

Полная сила, действующая на участок 3–4, равна

[image: image213.wmf].

ln

2

2

2

1

0

2

1

0

34

ò

-

=

=

a

b

a

b

i

i

r

dr

i

i

f

p

m

p

m

Она направлена против оси z.

Силы df12 и df34 образуют пару сил и создают вращательный момент вокруг оси x. Найдем момент элементарной силы f12:

[image: image214.wmf].

sin

2

sin

2

1

0

12

12

dr

i

i

r

df

dM

×

=

=

j

p

m

j

Полный вращательный момент равен

[image: image215.wmf]).

(

sin

2

1

0

a

b

i

i

M

-

×

=

j

p

m

5. Волны распространяются в плоскости yz. Они имеют вид:

[image: image216.wmf])).

2

/

sin(

)

2

/

cos(

(

cos(

)),

2

/

sin(

)

2

/

cos(

(

cos(

0

2

0

1

a

a

w

a

a

w

z

y

k

t

E

E

z

y

k

t

E

E

+

-

=

-

-

=

Запишем их в комплексной форме:

[image: image217.wmf]))).

2

/

sin(

)

2

/

cos(

(

(

exp(

))),

2

/

sin(

)

2

/

cos(

(

(

exp(

0

2

0

1

a

a

w

a

a

w

z

y

k

t

i

E

E

z

y

k

t

i

E

E

+

-

=

-

-

=

	
[image: image218.png]FAA
Rkl

Рассмотрим суперпозицию этих волн:

[image: image219.wmf]=

-

+

´

´

-

=

+

=

)))

2

/

sin(

exp(

))

2

/

sin(

(exp(

)))

2

/

cos(

(

exp(

0

2

1

a

a

a

w

ikz

ikz

ky

t

i

E

E

E

E

[image: image220.wmf]))).

2

/

cos(

(

exp(

))

2

/

sin(

cos(

2

0

a

w

a

ky

t

i

kz

E

-

=

Для интенсивности излучения будем иметь:

I ~
[image: image221.wmf]2

E

=
[image: image222.wmf])).

2

/

sin(

(

cos

4

2

2

0

a

kz

E

Максимум интенсивности на линии распространения частицы лежит через интервал Δz, определяемый условием:

[image: image223.wmf],

)

2

/

sin(

p

a

=

D

z

k

откуда

[image: image224.wmf].

)

2

/

sin(

2

a

l

a

l

»

=

D

z

Через такой интервал Δz частица, движущаяся вдоль оси z, будет попадать из одного максимума интенсивности в другой. Через соответствующий промежуток времени приемник будет принимать рассеянный свет от частицы. Таким образом, скорость частицы определится как расстояние между максимумами интенсивности, деленное на период Т:

[image: image225.wmf].

T

T

z

v

a

l

=

D

=

Экзамен 1

1. (120 б.) Найти работу по перемещению точечного электрического диполя с дипольным моментом p с поверхности равномерно заряженной сферы на бесконечность. Радиус сферы R, заряд q. Дипольный момент ориентирован радиально.

	
[image: image226.png]

2. (160 б.) Кольцо ABCD состоит из двух металлических полуколец радиусом a, при этом диаметр сечения провода нижнего полукольца ADC в два раза больше, чем верхнего полукольца ABC. Ток в прямых участках равен i. В точках A и C все провода спаяны. Найти величину магнитной индукции в центре кольца (точка О на рисунке).

	
[image: image227.png]

3. (190 б.) Имеется заряженный сферический слой с объемной плотностью заряда

[image: image228.wmf],

)

(

r

r

a

r

=

где α – константа. Внутренний и наружный радиусы слоя равны соответственно R1 и R2. Найти напряженность и потенциал электрического слоя во всем пространстве.

4. (190 б.) Два точечных источника S1 и S2 испускают излучение одинаковой амплитуды с длиной волны λ. Источники находятся на расстоянии a = λ/4 друг от друга. Найти суммарную интенсивность излучения I на расстояниях r >> λ, если волна от источника S2 в самом начале сдвинута по фазе на π/2. Построить кривую I(φ), рассматривая интенсивность I и угол φ как полярные координаты. Волны одинаково поляризованы.

	
[image: image229.png]

5. (220 б.) Горизонтально расположенный проводящий стержень, масса которого m и длина l, может скользить без трения и без нарушения электрического контакта по двум вертикальным проводящим шинам в поле тяжести. Снизу концы шин соединены с источником э.д.с. величины દ. Перпендикулярно плоскости, в которой расположены шины, направлено магнитное поле с индукцией B. Найти отношение сопротивлений R1 и R2 для случаев движения стержня с одинаковыми по величине установившимися скоростями v в противоположных направлениях (вверх и вниз соответственно). Самоиндукцией, сопротивлением подводящих проводов, шин, подвижного стержня и источника э.д.с. пренебречь.

	
[image: image230.png]

6. (220 б.) Точечный заряд q находится в центре сферического незаряженного слоя из диэлектрика с проницаемостью ε.

[image: image231.png]

Внутренний и внешний радиусы слоя равны соответственно a и b. В слое имеется малое отверстие. Какую работу необходимо совершить, чтобы медленно перенести заряд через отверстие на бесконечность?

Решения

1. Напряженность электрического поля равномерно заряженной сферы в окружающем пространстве определяется по той же формуле, что и напряженность точечного заряда:

[image: image232.wmf].

4

3

0

r

r

q

E

e

p

r

r

=

	
[image: image233.png]

Потенциальная энергия диполя, когда он находится на сфере, равна

[image: image234.wmf].

4

2

0

1

R

qp

p

E

W

e

p

-

=

-

=

r

r

На бесконечно большом расстоянии от сферы напряженность поля и, следовательно, потенциальная энергия диполя равны нулю:

[image: image235.wmf].

0

2

=

W

Работа по перемещению диполя со сферы на бесконечность равна

[image: image236.wmf].

4

2

0

1

2

R

qp

W

W

A

e

p

=

-

=

2. Сопротивление R проводника обратно пропорционально площади его поперечного сечения S, т. е. обратно пропорционально квадрату диаметра d проводника:

[image: image237.wmf],

4

4

1

,

2

2

d

l

R

d

S

S

l

R

p

r

p

r

=

®

=

=

где l – длина проводника, ρ – удельное электрическое сопротивление вещества.

[image: image238.png]

Так как диаметры сечений полуколец различаются в два раза, то сопротивления полуколец различаются в четыре раза: R2 = 4R1. Соответственно по проводам ADC и ABC будут течь токи:

[image: image239.wmf].

5

1

,

5

4

2

1

1

2

2

1

2

1

i

R

R

R

i

i

i

R

R

R

i

i

=

+

=

=

+

=

Далее магнитная индукция в точке О вычисляется аналогично тому, как она найдена в задаче 4.21:

[image: image240.wmf].

20

3

)

(

4

0

2

1

0

i

a

i

i

r

B

m

m

=

-

=

3. В силу сферической симметрии данной задачи вектор напряженности
[image: image241.wmf]E

r

 электрического поля в любой точке пространства направлен по соответствующему радиус-вектору
[image: image242.wmf]r

r

 и зависит только от модуля
[image: image243.wmf]r

r

.

Во внутренней области r < R1 электрические заряды отсутствуют. Поэтому по теореме Гаусса находим: напряженность поля в этой области равна нулю E = 0.

Рассмотрим область пространства R1 ≤ r ≤ R2. В точках на поверхности сферы радиуса r напряженность поля перпендикулярна поверхности и при постоянной α > 0 направлена наружу. По теореме Гаусса внутри заряженного слоя имеем:

[image: image244.wmf]),

(

2

4

4

4

)

(

2

1

2

1

1

2

2

0

R

r

rdr

dr

r

r

r

E

r

R

r

R

-

=

=

=

ò

ò

a

p

a

p

p

r

p

e

откуда

[image: image245.wmf];

при

1

2

)

(

2

1

2

2

1

0

R

r

R

r

R

r

E

£

£

÷

÷

ø

ö

ç

ç

è

æ

-

=

e

a

вне сферического слоя

[image: image246.wmf]),

(

2

4

4

4

)

(

2

1

2

2

2

1

2

1

2

2

0

R

R

rdr

dr

r

r

r

E

R

R

R

R

-

=

=

=

ò

ò

a

p

a

p

p

r

p

e

откуда

[image: image247.wmf].

при

2

)

(

2

2

2

1

2

2

0

R

r

r

R

R

r

E

>

-

=

e

a

Потенциал электрического поля будем находить, начиная с наружной области. При этом полагаем, что на бесконечности он равен нулю φ(∞) = 0. Тогда по формуле

[image: image248.wmf].

при

1

)

(

2

)

(

)

(

)

(

2

2

1

2

2

0

R

r

r

R

R

dr

r

E

r

r

>

-

=

-

¥

=

ò

¥

e

a

j

j

На границе областей потенциал – непрерывная функция координат. Поэтому в заряженном слое имеем:

[image: image249.wmf].

при

2

2

1

1

2

1

)

(

2

)

(

)

(

)

(

2

1

2

1

2

0

2

2

1

2

0

2

2

1

2

2

0

2

2

R

r

R

r

R

r

R

R

r

R

R

r

R

R

R

dr

r

E

R

r

r

R

£

£

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

-

+

-

-

-

-

=

-

=

ò

e

a

e

a

e

a

j

j

Во внутренней области напряженность поля равна нулю, поэтому имеем:

[image: image250.wmf](

)

.

при

)

(

)

(

1

1

2

0

1

R

r

R

R

R

r

<

-

=

=

e

a

j

j

4. На больших расстояниях от источника волну можно считать плоской, т. е. зависящей только от одной координаты:

[image: image251.wmf]).

2

/

cos(

),

cos(

2

0

2

1

0

1

p

w

w

-

-

=

-

=

kr

t

a

a

kr

t

a

a

Здесь r1 и r2 – расстояния от источников до точки наблюдения, k – волновое число, a0 – амплитуда. В выражении для a2 учтен сдвиг по фазе второй волны. Частоты обеих волн одинаковы. Поэтому разность фаз в точке наблюдения не меняется с течением времени: волны когерентные. Суммарная волна

a = a1 + a2
будет также гармонической с той же частотой.

Для решения задачи (см. рисунок а) используем комплексную форму представления гармонических колебаний:

[image: image252.wmf]{

}

.

)]

2

/

(

exp[

)]

(

exp[

Re

2

0

1

0

p

w

w

-

-

+

-

=

kr

t

i

a

kr

t

i

a

a

При последующих выкладках будем считать, что

[image: image253.wmf])).

2

/

(

exp(

)),

(

exp(

2

0

2

1

0

1

p

w

w

-

-

=

-

=

kr

t

i

a

a

kr

t

i

a

a

Находим суммарную волну:

[image: image254.wmf][

]

[

]

.

)

2

/

(

exp

)

(

exp

2

0

1

0

p

w

w

-

-

+

-

=

kr

t

i

a

kr

t

i

a

a

Суммарная интенсивность излучения с точностью до нормировочного множителя равна

[image: image255.wmf][

]

[

]

{

}

[

]

[

]

{

}

(

)

(

)

[

]

{

}

(

)

[

]

(

)

[

]

.

/

2

sin

1

2

2

/

)

(

cos

1

2

2

/

)

2

/

)

(

(

exp

)

2

/

)

(

(

exp

1

2

)

2

/

(

exp

)

(

exp

)

2

/

(

exp

)

(

exp

2

0

1

2

2

0

1

2

1

2

2

0

2

0

1

0

2

0

1

0

l

p

p

p

p

p

w

w

p

w

w

D

-

=

+

-

+

=

=

+

-

-

+

+

-

+

=

=

-

-

-

+

-

-

´

´

-

-

+

-

=

a

c

r

r

k

a

c

r

r

k

i

r

r

k

i

a

c

kr

t

i

a

kr

t

i

a

kr

t

i

a

kr

t

i

a

c

I

	
[image: image256.png]

	а

Разность хода Δ равна

[image: image257.wmf].

cos

cos

2

1

2

2

2

1

2

2

1

2

2

1

2

j

j

a

r

r

ar

a

r

r

r

r

r

r

-

@

+

+

-

=

+

-

=

-

=

D

Здесь использована теорема косинусов (см. рисунок а):

[image: image258.wmf],

cos

2

2

2

2

2

2

1

j

ar

r

a

r

+

+

=

и учтено, что r >> a.

Окончательно с учетом условия a = λ/4 имеем:

[image: image259.wmf].

cos

2

sin

1

2

1

0

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

+

=

j

p

I

I

Постоянная I0 выбрана из условия I = I0 при φ = 0. На рисунке б показана зависимость интенсивности суммарного излучения от угла φ.

	
[image: image260.png]

	б

5. По замкнутой цепи с э.д.с. દ (см. рисунок) течет ток i. На проводник с током со стороны магнитного поля действует сила. Эта сила, действуя в рассматриваемом случае на подвижный стержень, направлена вверх. Она уравновешивает вес стержня:

[image: image261.wmf],

ilB

mg

=

где l – длина стержня.

В результате движения стержня поток магнитной индукции Φ через контур цепи изменяется. Это приводит к существованию в цепи э.д.с. индукции દi, которая равна
દi = (dΦ/dt.

	
[image: image262.png]

В результате движения стержня поток магнитной индукции Φ через контур цепи изменяется. Это приводит к существованию в цепи э.д.с. индукции દi, которая равна
દi = (dΦ/dt.

В частности, при движении стержня вверх эта э.д.с. равна

દi = (Blv,

а при движении вниз

દi = Blv.

Записываем закон Ома для рассматриваемой цепи с учетом э.д.с. индукции:
દ + દi = iR.

Из приведенных уравнений, исключая силу тока i, получим:
R1mg/(lB) = દ (Blv,

R2mg/(lB) = દ + Blv.

Деля одно на другое, найдем:
R1/R2= (દ (Blv)/(દ + Blv).

6. Энергия заряда в электрическом поле равна

[image: image263.wmf],

2

1

j

q

W

=

где φ – потенциал поля, создаваемого другими зарядами в точке, где находится заряд q.

Под действием электрического поля, создаваемого зарядом q, расположенным в центре незаряженного слоя диэлектрика (см. рисунок), произойдет поляризация диэлектрика: на его внутренней сферической поверхности возникнет заряд с плотностью σ', в результате чего на этой границе будет иметь место скачок напряженности электрического поля, равный

[image: image264.wmf].

)

(

)

(

0

e

s

d

d

¢

=

-

-

+

a

E

a

E

Здесь δ – бесконечно малая величина.

	
[image: image265.png]

Вместе с тем электрическая индукция, будучи также направленной по радиусу, остается непрерывной:

[image: image266.wmf].

)

(

)

(

d

d

-

=

+

a

D

a

D

С учетом соотношения

[image: image267.wmf],

0

E

D

e

e

=

связывающего напряженность поля и его индукцию в изотропном диэлектрике, находим плотность наведенного заряда на внутренней поверхности слоя:

[image: image268.wmf].

)

(

1

1

0

d

e

e

s

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

¢

a

E

Во внутренней области системы электрическое поле создается только точечным зарядом, расположенным в центре. Напряженность этого поля равна

[image: image269.wmf].

4

)

(

2

0

a

r

r

q

r

E

<

=

e

p

На границе с диэлектриком имеем:

[image: image270.wmf].

4

)

(

2

0

a

q

a

E

e

p

d

=

-

Таким образом, на внутренней поверхности слоя диэлектрика плотность наведенного заряда и сам заряд равны

[image: image271.wmf].

1

4

,

4

1

2

2

q

a

q

a

q

e

e

p

s

p

e

e

s

-

-

=

¢

=

¢

-

-

=

¢

На другой (внешней) поверхности слоя диэлектрика возникнет такой же по величине заряд, но противоположного знака. Оба эти заряда создадут электрическое поле:

[image: image272.wmf].

.

при

1

1

4

,

0

;

при

1

1

4

,

4

;

при

0

,

0

0

0

2

0

a

r

b

a

q

E

b

r

a

b

r

q

r

q

E

b

r

E

<

÷

÷

ø

ö

ç

ç

è

æ

-

¢

=

¢

=

¢

<

<

÷

÷

ø

ö

ç

ç

è

æ

-

¢

=

¢

¢

=

¢

>

=

¢

=

¢

e

p

j

e

p

j

e

p

j

Потенциал в месте первоначального положения точечного заряда равен

[image: image273.wmf].

1

1

4

)

1

(

0

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

=

¢

b

a

q

e

e

p

e

j

Начальная энергия точечного заряда имеет значение

[image: image274.wmf].

1

1

8

)

1

(

0

2

1

÷

÷

ø

ö

ç

ç

è

æ

-

-

-

=

b

a

q

W

e

e

p

e

После перемещения заряда на бесконечность его энергия будет равна нулю:

[image: image275.wmf].

0

2

=

W

Работа по перемещению заряда равна

[image: image276.wmf].

1

1

8

)

1

(

0

2

1

2

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

=

b

a

q

W

W

A

e

e

p

e

Экзамен 2

1. (120 б.) Две пересекающиеся под прямым углом бесконечные плоскости, заряженные равномерно с плотностями заряда σ и –σ, делят пространство на четыре области. Найти величину и направление вектора напряженности электрического поля в каждой из областей.
2. (160 б.) Прямой длинный тонкий провод, по которому течет ток силой i, окружен цилиндрическим однородным магнетиком с магнитной проницаемостью (. На внешнюю поверхность цилиндра намотана обмотка, по которой течет ток также силой i. Количество витков, которое приходится на единицу длины цилиндра, равно n. Найти величину индукции магнитного поля во всем пространстве.

	
[image: image277.png]

3. (180 б.) Две пересекающиеся под прямым углом бесконечные плоскости заряжены равномерно с поверхностной плотностью заряда σ. Во сколько раз нужно увеличить плотность заряда на одной из плоскостей, чтобы объемная плотность энергии в пространстве возросла в n раз?

	
[image: image278.png]6 —ac

4. (200 б.) По обмотке длинного соленоида с радиусом сечения R и числом витков на единицу длины n течет переменный ток

[image: image279.wmf].

sin

)

(

0

t

i

t

i

w

=

Найти напряженность электрического поля во всем пространстве как функцию времени и расстояния до оси соленоида r.

	
[image: image280.png]S

5. (210 б.) Цилиндрический конденсатор, наполненный жидким диэлектриком с диэлектрической проницаемостью ε, зарядили до разности потенциалов U0. После отключения конденсатора от источника э.д.с. половина жидкости из конденсатора вытекла. Как при этом изменится энергия конденсатора, если его первоначальная емкость была равна C0? Конденсатор расположен горизонтально. Краевыми эффектами пренебречь.

	
[image: image281.png]

6. (230 б.) Рассмотреть дифракцию плоской монохроматической волны
	
[image: image282.png]

на трех параллельных щелях шириной b каждая с расстоянием между щелями a = d – b. Излучение падает на плоскость щелей по нормали. Длина волны λ. Найти угловое распределение интенсивности излучения. Найти положение дифракционных минимумов.
Решения

1. Направим оси декартовых координат x и y вдоль плоскостей перпендикулярно линии их пересечения. Выделим объем в виде прямого параллелепипеда с площадью оснований S, параллельных плоскости, заряженной с плотностью заряда σ (здесь используются свойства симметрии: плоскость безграничная и равномерно заряжена).

	
[image: image283.png]

По теореме Гаусса имеем

[image: image284.wmf],

2

0

S

S

E

x

s

e

=

откуда находим

[image: image285.wmf]).

(

sign

2

0

x

E

x

e

s

=

Аналогично найдем вклад в напряженность поля другой пластины:

[image: image286.wmf]).

(

sign

2

0

y

E

y

e

s

=

В результате в области 1 вектор напряженности электрического поля равен

[image: image287.wmf]).

(

2

0

1

j

i

E

r

r

r

+

=

e

s

В других областях будем иметь

[image: image288.wmf]).

(

2

),

(

2

),

(

2

0

4

0

3

0

2

j

i

E

j

i

E

j

i

E

r

r

r

r

r

r

r

r

r

+

-

=

+

-

=

-

=

e

s

e

s

e

s

2. Пренебрежем краевыми эффектами. Тогда можно будет считать, что магнитное поле представляет собой суперпозицию полей бесконечно длинного прямого провода и бесконечно длинной катушки (см. рисунок).

	
[image: image289.png]

В полярных координатах внутри катушки (r < R) будем иметь для провода

[image: image290.wmf]r

i

B

p

mm

j

2

0

=

и для катушки

[image: image291.wmf].

0

ni

B

z

mm

=

Таким образом, при r < R величина магнитной индукции равна

[image: image292.wmf].

)

2

/(

1

2

2

0

r

n

i

B

p

mm

+

=

Вне катушки (r > R) для провода будем иметь магнитную индукцию

[image: image293.wmf]r

i

B

p

m

j

2

0

=

и для катушки

[image: image294.wmf].

0

=

z

B

Таким образом, при r > R величина магнитной индукции равна

[image: image295.wmf].

2

0

r

i

B

B

p

m

j

=

=

3. Величина напряженности электрического поля, создаваемого одной заряженной пластиной, равна

[image: image296.wmf].

2

0

e

s

=

E

При этом вектор напряженности перпендикулярен пластине.

	
[image: image297.png]

В силу принципа суперпозиции величина напряженности поля двух взаимно перпендикулярных одинаково заряженных пластин равна

[image: image298.wmf].

2

2

0

1

e

s

=

E

После увеличения плотности заряда на одной из пластин в α раз напряженность поля будет иметь значение

[image: image299.wmf].

2

1

0

2

2

e

s

a

+

=

E

Плотность электрического поля равна

[image: image300.wmf].

2

1

2

1

2

0

E

D

E

w

e

=

=

r

r

По условию плотность энергии поля возрастает в n раз при увеличении плотности заряда на одной из пластин. В результате получаем равенство:

[image: image301.wmf].

2

1

2

2

1

2

1

2

n

E

E

w

w

=

+

=

÷

÷

ø

ö

ç

ç

è

æ

=

a

Из него находим

[image: image302.wmf].

1

2

-

=

n

a

4. Для того чтобы найти напряженность электрического поля в пространстве, воспользуемся одним из основных уравнений электромагнитной теории Максвелла:

[image: image303.wmf]ò

ò

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

=

S

S

d

t

B

l

d

E

.

r

r

r

r

В столь общей форме интеграл в левой части берется по произвольному замкнутому контуру, в правой части – по произвольной поверхности, опирающейся на этот контур. Если в приведенном уравнении магнитная индукция известна во всем пространстве, то, выбирая подходящий контур, получаем возможность найти во всем пространстве напряженность электрического поля.

	
[image: image304.png]n

-

В решаемой здесь задаче (см. рисунок) выберем контур прямоугольной формы, лежащий в одной плоскости с осью соленоида; две стороны этого контура параллельны оси соленоида, а две перпендикулярны оси. Применим теорему о циркуляции:

[image: image305.wmf].

0

å

ò

=

i

l

d

B

m

r

r

Если выбранный контур находится вне соленоида (r > R), ток через данный контур отсутствует, и это служит основанием считать, что магнитная индукция вне соленоида равна нулю:

[image: image306.wmf].

при

0

R

r

B

>

=

Если контур выбрать так, что одна из параллельных оси соленоида сторон находится внутри последнего (при r < R), а другая – вне соленоида (контур также лежит в одной плоскости с осью соленоида), то получим

[image: image307.wmf].

при

sin

0

0

0

R

r

t

i

n

i

n

B

<

=

=

w

m

m

Найдем теперь напряженность электрического поля в пространстве. Контур выберем в плоскости, перпендикулярной оси соленоида, в виде окружности с центром на оси. При r < R имеем по приведенному выше одному из основных уравнений электромагнитной теории Максвелла:

[image: image308.wmf],

cos

2

2

0

0

r

t

i

n

r

E

p

w

w

m

p

×

-

=

откуда находим

[image: image309.wmf].

при

cos

2

1

0

0

R

r

t

r

i

n

E

<

-

=

w

w

m

При r > R имеем

[image: image310.wmf],

cos

2

2

0

0

R

t

i

n

r

E

p

w

w

m

p

×

-

=

откуда находим

[image: image311.wmf].

при

cos

2

1

2

0

0

R

r

t

r

R

i

n

E

>

-

=

w

w

m

5. После отключения конденсатора от источника э.д.с. часть жидкого диэлектрика вытекла. Однако заряд при этом сохранился, но произошло его перераспределение между половинами каждой обкладки. В соответствии с обозначениями на рисунке б, на котором показан вид с торцевой стороны, имеем:

[image: image312.wmf].

0

0

2

1

U

C

q

q

q

=

=

+

Чтобы найти заряды q1 и q2, воспользуемся теоремой Гаусса. В качестве контрольной выберем поверхность, цилиндрическая часть которой с радиусом r находится в диэлектрике, а плоская совпадает с плоскостью симметрии (на рисунке б эта поверхность показана штриховой линией). Будем пренебрегать краевыми эффектами, в том числе на поверхности, разделяющей диэлектрик и воздух. В этом приближении напряженность электрического поля в каждой точке пространства будет перпендикулярна соответствующей цилиндрической поверхности.

	
[image: image313.png]

	
[image: image314.png]

Итак, имеем:

[image: image315.wmf],

2

1

1

0

q

ra

E

=

p

e

e

откуда находим:

[image: image316.wmf].

2

0

1

1

r

a

q

E

e

e

p

=

Здесь учтено, что внутри цилиндра с радиусом R1 напряженность поля равна нулю (a – длина конденсатора).

Аналогично для подобной же поверхности, расположенной в воздушной части конденсатора, найдем

[image: image317.wmf].

2

0

2

2

r

a

q

E

e

p

=

Вектор напряженности на границе раздела “диэлектрик-воздух” лежит в плоскости раздела. Поскольку касательная компонента напряженности непрерывна на границе областей, то из равенства

[image: image318.wmf]2

1

E

E

=

получаем

[image: image319.wmf].

2

1

q

q

e

=

Решаем два уравнения относительно зарядов q1 и q2, находим эти заряды:

[image: image320.wmf].

1

1

,

1

0

0

2

0

0

1

U

C

q

U

C

q

+

=

+

=

e

e

e

Разность потенциалов между обкладками конденсатора равна

[image: image321.wmf],

1

2

ln

2

0

1

2

0

1

2

1

1

2

1

U

R

R

a

q

dr

E

U

U

U

R

R

+

=

=

=

=

=

ò

e

e

e

e

p

где учтено, что первоначальная емкость конденсатора равна

[image: image322.wmf].

ln

2

1

2

0

0

R

R

a

C

e

e

p

=

Конечная емкость конденсатора определяется из соотношения

[image: image323.wmf].

0

0

U

C

q

CU

=

=

Энергия конденсатора находится по формуле

[image: image324.wmf].

2

1

2

CU

W

=

Изменение энергии в результате вытекания части диэлектрика равно

[image: image325.wmf].

)

1

(

2

1

1

2

1

1

2

1

2

1

2

1

2

0

0

0

2

0

0

2

0

0

2

2

0

0

2

0

0

2

U

C

U

U

U

C

U

C

CU

U

C

U

C

CU

W

+

-

=

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

D

e

e

6. В непрозрачной перегородке (см. рисунок) три одинаковые параллельно расположенные щели. На них по нормали падает волна с плоским фронтом. Волны, распространяющиеся от каждой из щелей, в результате взаимной интерференции усиливают дифракционные максимумы, соответствующие одной щели, и дают дополнительные экстремумы интенсивности освещения экрана.

	
[image: image326.png]

Суммарная волна за щелью имеет вид:

[image: image327.wmf]´

+

×

×

=

×

+

-

´

´

-

+

+

×

×

=

=

-

+

-

+

-

=

ò

)

1

)

sin

cos(

2

(

sin

2

/

)

sin

2

/

sin(

))

sin

)

2

/

(

(

exp(

))

sin

exp(

1

)

sin

(exp(

sin

2

/

)

sin

2

/

sin(

))

sin

2

exp(

)

sin

exp(

1

(

)

sin

exp(

)

exp(

1

0

0

0

0

j

j

j

j

w

j

j

j

j

j

j

j

w

kd

kb

kb

A

b

d

k

t

i

ikd

ikd

kb

kb

A

ikd

ikd

dx

ikx

t

i

b

A

A

b

[image: image328.wmf])).

sin

)

2

/

(

(

exp(

j

w

×

+

-

´

b

d

k

t

i

Амплитуда этой волны равна

[image: image329.wmf].

)

sin

2

/

sin(

)

sin

2

/

3

sin(

sin

2

/

)

sin

2

/

sin(

)

1

)

sin

cos(

2

(

sin

2

/

)

sin

2

/

sin(

0

0

j

j

j

j

j

j

j

×

×

×

×

=

=

+

×

×

=

kd

kd

kb

kb

A

kd

kb

kb

A

A

m

Угловое распределение интенсивности волны имеет вид

[image: image330.wmf].

)

sin

/

(

sin

)

sin

/

3

(

sin

)

sin

/

(

)

sin

/

(

sin

2

2

2

2

0

j

l

p

j

l

p

j

l

p

j

l

p

×

×

×

×

=

d

d

b

b

I

I

Минимумы для одной щели:

bsinφ = mλ, m = ±1, ±2, …

Добавочные минимумы:

3dsinφ = mλ, m = ±1, ±2; ±4, ±5; …

Экзамен 3

1. (25 б.) Шар радиусом R заряжен с плотностью заряда ρ(r) = kr, где k – константа, r – расстояние до центра шара. Найти напряженность электрического поля и потенциал во всем пространстве.
2. (25 б.) Может ли магнитная индукция в вакууме зависеть от координат следующим образом:

а)
[image: image331.wmf]);

8

2

(

)

,

,

(

k

z

j

y

i

x

z

y

x

B

r

r

r

r

+

+

=

a

 б)
[image: image332.wmf]?

)

3

2

(

)

,

,

(

k

z

j

y

i

x

z

y

x

B

r

r

r

r

-

+

=

a

Здесь α – константа,
[image: image333.wmf]-

k

j

i

r

r

r

,

,

 орты декартовой системы координат. Если может, то рассчитать распределение плотности тока в пространстве.

3. (25 б.) Однородный проводящий стержень массой m и длиной l висит в поле тяжести, касаясь кольцевого электрода. В пространстве создали однородное магнитное поле с индукцией B, перпендикулярной плоскости вращения стержня. По стержню пропустили ток силой i. На какой угол φ стержень отклонится?
4. (25 б.) Две плоские поляризованные в одной плоскости монохроматические волны с длиной волны λ, угол между направлениями распространения которых φ << 1, падают почти нормально на экран. Показать, что на экране расстояние между соседними интерференционными максимумами Δ = λ/φ.
Решения

1. Задача обладает сферической симметрией. Это позволяет выбрать в качестве контрольной поверхности сферу радиуса r. Применение теоремы Гаусса при r < R (см. рисунок) дает

[image: image334.wmf],

4

1

4

4

)

(

4

)

(

4

0

2

2

0

r

k

dr

r

r

r

r

E

r

p

p

r

p

e

=

=

ò

откуда находим:

[image: image335.wmf].

при

4

)

(

2

0

R

r

r

k

r

E

<

=

e

	
[image: image336.png]

Аналогично, выбирая в качестве контрольной поверхности сферу радиуса r > R и применяя теорему Гаусса, получим:

[image: image337.wmf],

4

1

4

4

)

(

4

)

(

4

0

2

2

0

R

k

dr

r

r

r

r

E

R

p

p

r

p

e

=

=

ò

откуда имеем:

[image: image338.wmf].

при

4

)

(

2

0

4

R

r

r

kR

r

E

>

=

e

Потенциал электрического поля будем находить, начиная с наружной области. При этом полагаем, что на бесконечности он равен нулю φ(∞) = 0. Тогда по формуле

[image: image339.wmf].

при

1

4

)

(

)

(

)

(

0

4

R

r

r

kR

dr

r

E

r

r

>

=

-

¥

=

ò

¥

e

j

j

На границе областей потенциал – непрерывная функция координат. Поэтому во внутренней области имеем:

[image: image340.wmf].

при

)

4

(

12

)

(

)

(

)

(

3

3

0

R

r

r

R

k

dr

r

E

R

r

r

R

£

-

=

-

=

ò

e

j

j

2. Вектор магнитной индукции должен удовлетворять уравнению:

[image: image341.wmf].

0

div

=

B

r

Это одно из уравнений Максвелла. В декартовых координатах оно имеет вид:

[image: image342.wmf].

0

=

¶

¶

+

¶

¶

+

¶

¶

z

B

y

B

x

B

z

y

x

Проверяем для случая а):

[image: image343.wmf]);

8

2

(

)

,

,

(

k

z

j

y

i

x

z

y

x

B

r

r

r

r

+

+

=

a

[image: image344.wmf].

0

)

8

2

1

(

¹

+

+

=

¶

¶

+

¶

¶

+

¶

¶

a

z

B

y

B

x

B

z

y

x

Магнитная индукция не может зависеть от координат подобным образом.

Проверяем для случая б):

[image: image345.wmf]);

3

2

(

)

,

,

(

k

z

j

y

i

x

z

y

x

B

r

r

r

r

-

+

=

a

[image: image346.wmf].

0

)

3

2

1

(

=

-

+

=

¶

¶

+

¶

¶

+

¶

¶

a

z

B

y

B

x

B

z

y

x

Магнитная индукция может зависеть от координат подобным образом.

Рассчитаем для этого случая распределение плотности тока
[image: image347.wmf]i

r

r

 в пространстве:

[image: image348.wmf].

0

1

1

rot

1

rot

0

0

0

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

¶

¶

+

÷

÷

ø

ö

ç

ç

è

æ

¶

¶

-

¶

¶

=

=

¶

¶

¶

¶

¶

¶

=

=

=

y

B

x

B

k

x

B

z

B

j

z

B

y

B

i

B

B

B

z

y

x

k

j

i

B

H

x

y

z

x

y

z

z

y

x

i

r

r

r

r

r

r

r

r

r

m

m

m

r

3. На элемент dl проводника с током в магнитном поле по закону Ампера действует сила

[image: image349.wmf]].

[

B

l

d

i

f

d

r

r

r

´

=

В решаемой здесь задаче магнитное поле перпендикулярно проводнику, а действующая на него сила перпендикулярна и полю, и проводнику. Момент этой силы относительно точки подвеса стержня приводит к его повороту. На проводник действует также сила тяжести, вдоль него – упругая сила.
	
[image: image350.png]

Моменты силы тяжести и силы Ампера уравновешивают друг друга при повороте на некоторый угол. Момент упругой силы равен нулю. Сила тяжести и суммарная сила Ампера приложены в одной точке (в середине стержня). Поэтому имеем:

[image: image351.wmf].

2

1

sin

2

1

l

ilB

l

mg

=

a

Из этого равенства находим:

[image: image352.wmf].

sin

mg

ilB

=

a

4. Рассмотрим распространение волн вдоль биссектрисы угла между волновыми векторами. Пусть это будет направление оси x. Обе волны имеют одинаковое по величине волновое число и одинаковую амплитуду. Будем считать, что они имеют и одинаковую начальную фазу. Электрические векторы в этом случае имеют вид:

[image: image353.wmf])))).

2

/

sin(

)

2

/

cos(

(

(

exp(

)))),

2

/

sin(

)

2

/

cos(

(

(

exp(

02

2

01

1

j

j

w

j

j

w

y

x

k

t

i

E

E

y

x

k

t

i

E

E

+

-

=

-

-

=

r

r

r

r

Суммарное электрическое поле определяется вектором

[image: image354.wmf]))).

2

/

cos(

(

exp(

)))

2

/

sin(

exp(

))

2

/

sin(

exp(

(

02

01

2

1

j

w

j

j

kx

t

i

iky

E

iky

E

E

E

E

-

´

´

-

+

=

+

=

r

r

r

r

r

Вычислим квадрат модуля этого вектора:

[image: image355.wmf]))).

2

/

sin(

2

cos(

1

(

2

)))

2

/

sin(

2

exp(

))

2

/

sin(

2

(exp(

2

0

02

01

2

02

2

01

2

j

j

j

ky

E

ky

i

ky

i

E

E

E

E

E

E

E

+

=

=

-

+

+

+

=

=

=

*

r

r

r

r

r

r

r

[image: image356.png]

Полученная величина определяет интенсивность излучения на экране. Максимум интенсивности наблюдается, когда выполняется условие

[image: image357.wmf]...

,

1

,

0

,

2

)

2

/

sin(

2

±

=

=

n

n

ky

p

j

Расстояние между соседними интерференционными максимумами равно

[image: image358.wmf].

)

2

/

sin(

2

j

l

j

l

=

=

D

7. Учебно-методическое и информационное обеспечение дисциплины

а) Основная литература
1. Савельев И. В. Курс общей физики. М.: Наука, 1977. т. 2.
2. Сивухин Д. В. Общий курс физики. М.: Наука, 1983. т. 2.
3. Иродов И. Е. Основные законы электромагнетизма. М.: Высшая школа, 1991.
б) дополнительная литература

1. Матвеев А. Н. Электричество и магнетизм. М.: Высшая школа, 1983.
2. Парселл Э. Электричество и магнетизм. М.: Наука, 1975.
3. Тамм И. Е. Основы теории электричества. М.: Наука, 1989.
8. Материально-техническое обеспечение дисциплины

· Персональные компьютеры, мультимедийный проектор, ноутбуки, экраны.
Программа составлена в соответствии с требованиями федерального государственного образовательного стандарта высшего профессионального образования (ФГОС ВПО) с учетом рекомендаций ПрООП ВПО по направлению «020100 ХИМИЯ», квалификация (степень) «бакалавр», а также в соответствии с Образовательным стандартом высшего профессионального образования принятым в Федеральном государственном образовательном бюджетном учреждении высшего профессионального образования «Новосибирский государственный университет».

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

72
2

[image: image362.wmf]

[image: image363.wmf]

_1369488383.unknown

_1371371526.unknown

_1371371906.unknown

_1371371995.unknown

_1371372242.unknown

_1371373011.unknown

_1379577700.unknown

_1379592971.doc

_1379593596.doc

_1379596177.unknown

_1379614001.unknown

_1379593028.doc

_1379579298.unknown

_1379587982.doc

_1379589552.doc

_1379587934.doc

_1379578764.unknown

_1379532596.unknown

_1379577207.unknown

_1379577327.unknown

_1379575651.unknown

_1379532453.unknown

_1379532485.unknown

_1371375068.unknown

_1379532403.unknown

_1371376573.unknown

_1371373607.unknown

_1371372289.unknown

_1371372313.unknown

_1371372382.unknown

_1371372744.unknown

_1371372899.unknown

_1371372514.unknown

_1371372523.unknown

_1371372336.unknown

_1371372346.unknown

_1371372334.unknown

_1371372306.unknown

_1371372310.unknown

_1371372301.unknown

_1371372255.unknown

_1371372262.unknown

_1371372248.unknown

_1371372143.unknown

_1371372212.unknown

_1371372234.unknown

_1371372238.unknown

_1371372220.unknown

_1371372174.unknown

_1371372208.unknown

_1371372156.unknown

_1371372069.unknown

_1371372078.unknown

_1371372111.unknown

_1371372072.unknown

_1371372035.unknown

_1371372037.unknown

_1371372030.unknown

_1371371942.unknown

_1371371972.unknown

_1371371980.unknown

_1371371989.unknown

_1371371977.unknown

_1371371956.unknown

_1371371969.unknown

_1371371953.unknown

_1371371924.unknown

_1371371933.unknown

_1371371939.unknown

_1371371928.unknown

_1371371915.unknown

_1371371920.unknown

_1371371909.unknown

_1371371797.unknown

_1371371859.unknown

_1371371885.unknown

_1371371894.unknown

_1371371898.unknown

_1371371891.unknown

_1371371872.unknown

_1371371880.unknown

_1371371863.unknown

_1371371814.unknown

_1371371838.unknown

_1371371854.unknown

_1371371835.unknown

_1371371806.unknown

_1371371810.unknown

_1371371802.unknown

_1371371640.unknown

_1371371699.unknown

_1371371770.unknown

_1371371792.unknown

_1371371747.unknown

_1371371652.unknown

_1371371663.unknown

_1371371648.unknown

_1371371602.unknown

_1371371623.unknown

_1371371627.unknown

_1371371611.unknown

_1371371534.unknown

_1371371598.unknown

_1371371530.unknown

_1370661284.unknown

_1371370276.unknown

_1371371456.unknown

_1371371510.unknown

_1371371516.unknown

_1371371523.unknown

_1371371513.unknown

_1371371486.unknown

_1371371501.unknown

_1371371479.unknown

_1371370414.unknown

_1371371449.unknown

_1371371452.unknown

_1371371422.unknown

_1371370391.unknown

_1371370410.unknown

_1371370370.unknown

_1371370377.unknown

_1371370199.unknown

_1371370217.unknown

_1371370257.unknown

_1371370273.unknown

_1371370222.unknown

_1371370208.unknown

_1371370211.unknown

_1371370204.unknown

_1371369796.unknown

_1371369862.unknown

_1371369916.unknown

_1371369845.unknown

_1371369778.unknown

_1371369782.unknown

_1371369771.unknown

_1370671276.unknown

_1369488492.unknown

_1369488575.unknown

_1369488714.unknown

_1369488793.unknown

_1369488827.unknown

_1369488843.unknown

_1369488846.unknown

_1369488849.unknown

_1369488835.unknown

_1369488838.unknown

_1369488830.unknown

_1369488801.unknown

_1369488807.unknown

_1369488797.unknown

_1369488783.unknown

_1369488789.unknown

_1369488779.unknown

_1369488641.unknown

_1369488704.unknown

_1369488708.unknown

_1369488642.unknown

_1369488586.unknown

_1369488590.unknown

_1369488581.unknown

_1369488550.unknown

_1369488559.unknown

_1369488569.unknown

_1369488553.unknown

_1369488520.unknown

_1369488546.unknown

_1369488503.unknown

_1369488455.unknown

_1369488471.unknown

_1369488484.unknown

_1369488487.unknown

_1369488478.unknown

_1369488464.unknown

_1369488468.unknown

_1369488458.unknown

_1369488420.unknown

_1369488427.unknown

_1369488435.unknown

_1369488423.unknown

_1369488411.unknown

_1369488415.unknown

_1369488392.unknown

_1369487094.unknown

_1369487873.unknown

_1369488071.unknown

_1369488316.unknown

_1369488337.unknown

_1369488362.unknown

_1369488367.unknown

_1369488358.unknown

_1369488325.unknown

_1369488329.unknown

_1369488320.unknown

_1369488287.unknown

_1369488295.unknown

_1369488299.unknown

_1369488291.unknown

_1369488278.unknown

_1369488283.unknown

_1369488079.unknown

_1369487977.unknown

_1369488009.unknown

_1369488064.unknown

_1369488068.unknown

_1369488012.unknown

_1369488000.unknown

_1369488004.unknown

_1369487988.unknown

_1369487954.unknown

_1369487965.unknown

_1369487970.unknown

_1369487961.unknown

_1369487902.unknown

_1369487918.unknown

_1369487896.unknown

_1369487445.unknown

_1369487570.unknown

_1369487677.unknown

_1369487803.unknown

_1369487858.unknown

_1369487702.unknown

_1369487583.unknown

_1369487671.unknown

_1369487574.unknown

_1369487473.unknown

_1369487542.unknown

_1369487565.unknown

_1369487478.unknown

_1369487466.unknown

_1369487470.unknown

_1369487462.unknown

_1369487210.unknown

_1369487324.unknown

_1369487344.unknown

_1369487394.unknown

_1369487328.unknown

_1369487302.unknown

_1369487312.unknown

_1369487243.unknown

_1369487182.unknown

_1369487190.unknown

_1369487196.unknown

_1369487186.unknown

_1369487172.unknown

_1369487177.unknown

_1369487098.unknown

_1369486004.unknown

_1369486680.unknown

_1369486899.unknown

_1369487001.unknown

_1369487047.unknown

_1369487090.unknown

_1369487004.unknown

_1369486972.unknown

_1369486993.unknown

_1369486914.unknown

_1369486696.unknown

_1369486871.unknown

_1369486881.unknown

_1369486758.unknown

_1369486688.unknown

_1369486693.unknown

_1369486684.unknown

_1369486542.unknown

_1369486560.unknown

_1369486659.unknown

_1369486668.unknown

_1369486599.unknown

_1369486552.unknown

_1369486556.unknown

_1369486548.unknown

_1369486065.unknown

_1369486532.unknown

_1369486537.unknown

_1369486069.unknown

_1369486056.unknown

_1369486061.unknown

_1369486009.unknown

_1368207573

_1369485859.unknown

_1369485899.unknown

_1369485995.unknown

_1369485998.unknown

_1369485990.unknown

_1369485889.unknown

_1369485894.unknown

_1369485884.unknown

_1369485789.unknown

_1369485835.unknown

_1369485840.unknown

_1369485800.unknown

_1369309310

_1369485426.unknown

_1369485561.unknown

_1369390128.unknown

_1369418131

_1369421266

_1369390508.unknown

_1369333178

_1369388655.unknown

_1369321077

_1368216540

_1368274628

_1368693233

_1368693729

_1368612679

_1368272722

_1368213442

_961920124.doc
������

_1357813201.unknown

_1367412735

_1367957080

_1367957501

_1368179567

_1367957318

_1367521589

_1367521733

_1367956901

_1367506382

_1361875807

_1364492809

_1364904619

_1364975055

_1362066571

_1363279297

_1361879211

_1361461313

_1361866058

_1361868725

_1361865440

_1358106928

_1359205150

_1359104099.unknown

_1357813323.unknown

_962003096.doc
����

_1354958853

_1355608345

_1357811037

_1357813179.unknown

_1357671919

_1355592881

_1355076524

_1354374598

_1354726175

_1352314640

_1353433978

_961921769.doc
�����

_962002283.doc
����

_961921069.doc
����

_961851605.doc
������

_961917247.doc
�����

_961918889.doc
������

_961914075.doc
�����

_961848509.doc
�����

_961850781.doc
����

_961419244.doc
�������

