Решить задачи внизу есть решенные с параллельной группы, можно их переделать

374. В проводнике за время t = 10 с при равномерном возрастании силы тока от I1 = 1 А до I2 = 2 А выделилось количество теплоты Q = 5 кДж. Найти сопротивление R проводника.

404. По бесконечно длинному проводу, изогнутому так, как это показано на рис. 52, течет ток I=200 А, Определить магнитную индукцию В в точке О. Радиус дуги R = 10 см.

444. Электрон, пройдя ускоряющую разность потенциалов U=1,2 кВ, вошел в скрещенные под прямым углом однородные магнитное и электрическое поля и при этом скорость его движения не изменилась. Определите напряженность Е электрического поля, если магнитная индукция В поля равна 6 мТл.

Работы с параллельной группы
 Задача 374.

В проводнике за время t = 10 с при равномерном возрастании силы тока от I1 = 1 А до I2 = 2 А выделилось количество теплоты Q = 5 кДж. Найти сопротивление R проводника.

Дано:

t=10с
I1=1А
I2=2A
Q=5кДж=5000Дж
Найти:

R=?

Решение:

Количество теплоты , которое выделяется в проводнике при прохождении тока
[image: image1.wmf]D

t равно
[image: image2.wmf]t

R

I

Q

D

×

×

=

D

2

Линейная зависимость тока от времени
[image: image3.wmf]1

I

kt

I

+

=

, где
[image: image4.wmf]t

I

I

k

1

2

-

=

Тогда полная теплота равна интегралу

[image: image5.wmf]ò

ò

ò

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

×

×

+

×

=

D

×

×

+

×

=

D

×

×

=

D

=

t

t

R

t

I

t

I

k

t

k

t

R

I

t

k

t

R

I

Q

Q

0

0

2

1

2

1

3

2

2

1

2

2

2

3

)

(

Если
[image: image6.wmf]t

I

I

k

1

2

-

=

, тогда
[image: image7.wmf](

)

=

×

×

÷

÷

ø

ö

ç

ç

è

æ

+

×

-

+

-

=

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

×

×

-

×

+

×

÷

ø

ö

ç

è

æ

-

=

t

R

I

I

I

I

I

I

R

t

I

t

I

t

I

I

t

t

I

I

Q

2

1

1

1

2

2

1

2

2

1

2

1

1

2

3

2

1

2

)

(

3

2

2

3

[image: image8.wmf](

)

t

R

I

I

I

I

×

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

-

=

2

1

2

1

2

3

.

[image: image9.wmf]t

I

I

I

I

Q

R

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

-

=

2

1

2

1

2

3

)

(

[image: image10.wmf](

)

с

А

А

А

А

Дж

R

10

2

1

3

1

2

5000

2

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

-

=

=214Ом

Ответ: R=214Ом

Ошибка! Выделенная формула является важным законом физики, который необходимо назвать. Также объясните необходимость использования интегрирования при вычислении теплоты.

Задача не зачтена.

Работа над ошибками.

При решении данного задания использовалась формула
[image: image11.wmf]t

I

I

I

I

Q

R

×

÷

÷

ø

ö

ç

ç

è

æ

×

+

-

=

2

1

2

1

2

3

)

(

 выведенная из формулы
[image: image12.wmf]t

R

I

Q

D

×

×

=

D

2

 закона Джоуля-Ленца (количество теплоты, выделяющейся в проводнике, пропорционально квадрату силы тока, сопротивлению проводника и времени протекания тока).
Так как сила тока изменяется со временем от I1 = 1А до I2 = 2А, за промежуток времени Δt = t2 – t1 , то полную выделенную теплоту можно вычислить только через интеграл:
[image: image13.wmf]ò

ò

D

×

×

=

D

=

2

1

2

t

t

t

R

I

Q

Q

.
Задача зачтена.

 Задача 404.

По бесконечно длинному проводу, изогнутому так, как это показано на рис. 52, течет ток I=200 А, Определить магнитную индукцию В в точке О. Радиус дуги R = 10 см.

Дано:

I=200A
R=10см=0,1м
Найти:

B=?

Решение:

[image: image14.png]

рис.1.
Магнитную индукцию в точке О найдем по формуле
[image: image15.wmf]å

=

i

B

B

.Провод можно разбить на 3 части: два прямолинейных провода AB и СD уходящие одним концом в бесконечность и часть окружности BC с радиусом R. Тогда B=BAB+BBC+BCD. Магнитная индукция от участка AB равна нулю, т.к. точка О лежит на оси провода AB. Поэтому B=BBC+BCD
Магнитная индукция поля кругового тока радиусом R равна
[image: image16.wmf]R

I

B

2

0

m

=

, тогда

[image: image17.wmf]R

I

R

I

B

BC

6

2

3

1

0

0

m

m

=

×

=

 Вектор BBC будет направлен в ту же сторону что и BCD, поэтому

[image: image18.wmf]CD

BC

CD

B

R

I

B

B

B

+

=

+

=

6

0

m

Магнитное поле на расстоянии R от отрезка длинной l, по которому течет ток силой I, равно
[image: image19.wmf])

cos

(cos

4

2

1

0

a

a

p

m

-

=

R

I

B

 из рисунка видно что
[image: image20.wmf]3

2

1

p

a

=

(накрест лежащие углы),
[image: image21.wmf]p

a

=

2

 ,поэтому магнитное поле отрезка CD равно

[image: image22.wmf]R

I

R

I

B

CD

p

m

p

p

p

m

8

)

cos

3

2

(cos

4

0

0

=

-

=

Тогда
[image: image23.wmf]R

I

R

I

R

I

B

24

7

8

6

0

0

0

m

p

m

p

m

=

+

=

[image: image24.wmf]мТл

Тл

м

А

м

Гн

B

733

,

0

10

33

,

7

1

,

0

24

200

/

10

4

7

4

7

=

×

=

×

×

×

×

=

-

-

p

Ответ: B=0,733мТл

Ошибка! Нет пояснений к решению. Называйте используемые законы физики и вычисляемые величины. При расчёте индукции поля от участка CD уточните расстояние этого проводника от точки наблюдения: оно меньше радиуса дуги BC.

Задача не зачтена.

Работа над ошибками

[image: image25.png]B=YB,

Для магнитного поля выполняется принцип суперпозиции: магнитная индукция результирующего поля, создаваемого несколькими токами или движущимися зарядами, равна векторной сумме магнитных индукций складываемых полей, создаваемых каждым током или движущимся зарядом в отдельности.

Для решения данного задания воспользуемся законом Био-Савара-Лапласа
для проводника с током I, элемент dl которого создает в некоторой точке А индукцию поля dB, равен :
[image: image26.wmf][

]

3

0

4

r

r

dl

I

dB

×

=

p

m

m

Магнитная индукция поля в центре кругового проводника с током вычисляется по формуле
[image: image27.wmf]R

I

B

2

0

m

=

 , тогда магнитная индукция участка BBC
равна
[image: image28.wmf]R

I

R

I

B

BC

6

2

3

1

0

0

m

m

=

×

=

 .
[image: image29.wmf]R

I

R

I

B

CD

p

m

p

p

p

m

8

)

cos

3

2

(cos

4

0

0

=

-

=

 по этой формуле мы вычисляем магнитную индукцию поля ,создаваемую отрезком CD с током.
Подставив значения в формулу
[image: image30.wmf]R

I

R

I

R

I

B

24

7

8

6

0

0

0

m

p

m

p

m

=

+

=

 мы найдём магнитную индукцию В в точке О.
Задача зачтена.

 Задача 444.

Электрон, пройдя ускоряющую разность потенциалов U=1,2 кВ, вошел в скрещенные под прямым углом однородные магнитное и электрическое поля и при этом скорость его движения не изменилась. Определите напряженность Е электрического поля, если магнитная индукция В поля равна 6 мТл.

Дано:

U=1,2 кВ=1200В
В=6 мТл

Найти:

E=?

Решение:

[image: image31.png]a=0

Fe

На электрон, движущийся перпендикулярно магнитному полю действует сила Лоренца
[image: image32.wmf][

]

B

V

e

F

л

×

×

=

Co стороны электрического поля действует сила
[image: image33.wmf]E

e

Fe

×

=

Результирующая сила равна сумме векторов

[image: image34.wmf]Fe

F

л

F

+

=

Угол между векторами равен
[image: image35.wmf]o

180

=

j

, тогда модуль силы равен |F|=Fe-Fл

Т.к электрон движется прямолинейно, то действие сил должно быть скомпенсированным.

Поэтому Fe=Fл, т.е.
[image: image36.wmf]B

V

e

E

e

×

×

=

×

[image: image37.wmf]B

V

E

×

=

Заряд прошел разность потенциалов U, поэтому по закону сохранения энергии:

[image: image38.wmf]U

e

V

m

E

k

×

=

×

=

2

2

 отсюда скорость равна:

[image: image39.wmf]m

U

e

V

×

×

=

2

[image: image40.wmf]B

m

U

e

E

×

×

×

=

2

[image: image41.wmf]ì

Â

Òë

êã

Â

Êë

E

/

10

23

,

1

10

6

10

1

,

9

1200

10

6

,

1

2

5

3

31

19

×

=

×

×

×

×

×

×

=

-

-

-

Ответ:
[image: image42.wmf]ì

Â

Å

/

10

23

,

1

5

×

=

Ошибка! Электрон несёт на себе отрицательный электрический заряд, а рисунок создан для положительного заряда. Перестройте рисунок так, чтобы направления всех векторов соответствовали отрицательному заряду.

Задача не зачтена.

Работа над ошибками

[image: image43.png]Fe

a:

Fn

Используем правило правой руки для отрицательного заряда.
Ошибка! Сила Кулона построена неправильно. Вектор напряжённости электрического поля всегда направлен от положительных зарядов к отрицательным. Следовательно, слева на рисунке отрицательный потенциал. Тогда почему отрицательный электрон притягивается силой Кулона к отрицательному же заряду? Это и есть ошибка. Правила правой руки в физике не существует. Есть правило левой руки в физике и правило построения отрицательных векторов в геометрии. Сила Лоренца, тем не менее, построена правильно.

Задача не зачтена.

_1385892654.unknown

_1385892667.unknown

_1385892704.unknown

_1385892708.unknown

_1385892710.unknown

_1385892712.unknown

_1385898730.unknown

_1385892713.unknown

_1385892711.unknown

_1385892709.unknown

_1385892706.unknown

_1385892707.unknown

_1385892705.unknown

_1385892670.unknown

_1385892703.unknown

_1385892668.unknown

_1385892669.unknown

_1385892658.unknown

_1385892663.unknown

_1385892664.unknown

_1385892665.unknown

_1385892661.unknown

_1385892662.unknown

_1385892660.unknown

_1385892659.unknown

_1385892656.unknown

_1385892657.unknown

_1385892655.unknown

_1385892650.unknown

_1385892652.unknown

_1385892653.unknown

_1385892651.unknown

_1385892648.unknown

_1385892649.unknown

_1385892647.unknown

