Задание №3 (#401):
Бесконечно длинный провод с током I=100 А изогнут так, как это показано на рис. 49. Определить магнитную индукцию В в точке О. Радиус дуги R= 10 см.

[image: image1.png]0
1

PHCYHOK 49

pay


Выполнение задания:

Дано: I=100A, R=10см.
Найти: 
[image: image2.wmf]B

ur

 - ?

Решение:

[image: image3.png]


Провод можно разбить на пять частей: прямолинейные 1, 3, 5 и полуокружности 2 и 4. По принципу суперпозиции, магнитная индукция в точке О равна сумме магнитных индукций, создаваемых токами, текущими на всех участках провода:


[image: image4.wmf]12345

BBBBBB

=++++

urururururur

.

Так как точка О лежит на оси проводов 1 и 3, то 
[image: image5.wmf]13

0

BB

==

urur

. Все остальные векторы направлены по одной прямой: по правилу буравчика, вектор 
[image: image6.wmf]2

B

ur

 направлен перпендикулярно плоскости чертежа от нас, а вектора 
[image: image7.wmf]45

,

BB

urur

 - перпендикулярно плоскости чертежа к нам. Можно перейти к алгебраическому равенству: 
[image: image8.wmf]245

BBBB

=--

 (за положительное принято направление от нас). Индукции 
[image: image9.wmf]24

,

BB

 находим по формуле для магнитной индукции в центре кругового тока, учитывая, что они создаются лишь половиной такого тока:


[image: image10.wmf]0000

24

11

,

2228224

IIII

BB

RRRR

mmmm

=×==×=

××

.

Индукцию прямого бесконечного провода 5 находим по формуле:


[image: image11.wmf](

)

0

512

coscos

4

I

B

r

m

aa

p

=-

, где 
[image: image12.wmf]12

,90,180

rR

aa

==°®°

.


[image: image13.wmf](

)

00

5

cos90cos180

44

II

B

RR

mm

pp

=°-°=

.


[image: image14.wmf](

)

000000

2

844848

IIIIII

B

RRRRRR

mmmmmm

p

ppp

=--=--=-+

.

Подставляем значения и вычисляем магнитную индукцию в точке О:

[image: image15.wmf]м

Гн

/

10

4

7

0

-

×

=

p

m


[image: image16.wmf]мкТл

В

075

,

257

)

2

(

1

,

0

8

100

10

4

7

-

=

+

×

×

×

-

=

-

p

p

p


Ответ: магнитная индукция В = 257мкТл, вектор магнитной индукции направлен перпендикулярно плоскости рисунка.
Ошибка! Выделенные формулы являются следствиями важного закона физики, который нужно назвать. Также следует объяснить, как определяется направление вектора магнитной индукции по известному направлению тока в проводнике.


Задача не зачтена.
Задание №4 (#411):
По двум параллельным проводам длиной l = 3м каждый текут одинаковые токи I= 500 А. Расстояние d между проводами равно 10см. Определить силу F взаимодействия проводов.

Выполнение задания:

Дано: S=3 м, I1=500 A, I2=500 A, L=10 см.

Найти: F - ?

Решение:

Сила взаимодействия двух прямолинейных бесконечно длинных параллельных токов на единицу их длины вычисляется формулой:


[image: image17.wmf]L

I

I

F

×

×

×

=

p

m

2

2

1

0


где L - расстояние между точками I1 и I2, тогда на провод длины S будет действовать сила:


[image: image18.wmf]S

L

I

I

F

×

×

×

×

=

p

m

2

2

1

0


Подставляем имеющиеся данные и вычисляем:


[image: image19.wmf]м

Гн

/

10

4

7

0

-

×

=

p

m


[image: image20.wmf]H

F

5

.

1

3

5

.

0

3

1

.

0

2

500

500

10

4

7

=

×

=

×

×

×

×

×

=

-

p

p


Ответ: сила взаимодействия проводов F= 1,5Н.
Ошибка! Не назван закон физики, по которому рассчитывается сила взаимодействия между проводником с током и магнитным полем. Не названа сама эта сила. Не назван закон физики, из которого следуют рабочие формулы для вычисления индукции магнитного поля бесконечного прямого тока. Нет рисунка,где должна быть показана индукция магнитного поля от прямого проводника с током вблизи рамки. Определение направления сил без этого невозможно. Нарисуйте вектор магнитной индукции поля прямого тока и назовите правила, по которым определяются направления этого вектора и вектора магнитной силы (два разных правила).

Задача не зачтена.

Задание №7 (#451):
Плоский контур площадью S = 20 см2 находится в однородном магнитном поле (В = 0,0ЗТл). Определить магнитный поток Ф, пронизывающий контур, если плоскость его составляет угол φ=60° с направлением линий магнитной индукции.

Выполнение задания:

Дано: S=20 см², B=0.03 Тл, φ=60°.
Найти: Ф - ?

Решение:

Магнитный поток, пронизывающий виток, находящийся под углом φ к магнитному полю В , вычисляется по формуле:


[image: image21.wmf]f

cos

×

D

×

=

S

B

Ф


Подставляем наши данные и получаем:


[image: image22.wmf]Вб

Ф

5

4

10

71

.

5

60

cos

10

20

03

.

0

-

-

×

-

=

×

×

×

=


Ответ: магнитной поток 
[image: image23.wmf]Вб

Ф

5

10

71

.

5

-

×

=


Ошибка! Создайте рисунок и покажите на нём заданный в условии задачи угол. В рабочую формулу угол подставлен неправильно. Размерность угла в градусах указывать обязательно. Отсутствие размерности в данном случае означает, что угол измерен в радианах.
Задача не зачтена.

Задание №8 (#461):
В однородном магнитном поле (5 = 0,1 Тл) равномерно с частотой n = 5 c-1 вращается стержень длиной l=50 см так, что плоскость его вращения перпендикулярна линиям напряженности, а ось вращения проходит через один из его концов. Определить индуцируемую на концах стержня разность потенциалов U.

Выполнение задания:
Дано: В=0,1 Тл, 
[image: image24.wmf]1

5

-

=

c

n

, l =50. 
Найти: U - ?

Решение:
На каждый электрон будет действовать сила Лоренца:


[image: image25.wmf])

(

B

V

e

F

×

×

=


Заряды на концах участков будет создавать поле Е, поэтому:

[image: image26.wmf]E

e

F

×

=


[image: image27.wmf]B

V

e

B

V

e

e

F

E

×

=

×

×

=

=


Скорость электронов на нижнем конце стержня равна 
[image: image28.wmf]l

n

V

×

=

, тогда:


[image: image29.wmf]B

l

n

E

×

×

=


Индуцируемая разность равна по определению 
[image: image30.wmf]l

E

U

×

=

 

Поэтому:


[image: image31.wmf]B

l

n

U

×

×

=

2


Переводим значения в систему СИ и подставляем их в полученную формулу:


[image: image32.wmf]В

c

U

125

.

0

1

.

0

)

5

.

0

(

5

2

1

=

×

×

=

-


Ответ: индуцируемую на концах стержня разность потенциалов U=0.125 B.
Ошибка! Выделенная формула не является определением разности потенциалов. Запишите общую формулу связи напряжённости с потенциалом электрического поля в точке наблюдения с учётом его неоднородности и векторного характера напряжённости и объясните сделанные упрощения.

Задача не зачтена.

_1345298773.unknown

_1392304733.unknown

_1392308567.unknown

_1392310510.unknown

_1392310706.unknown

_1392310866.unknown

_1392311070.unknown

_1392310723.unknown

_1392310646.unknown

_1392310144.unknown

_1392310258.unknown

_1392310038.unknown

_1392307751.unknown

_1392308556.unknown

_1392304744.unknown

_1345299236.unknown

_1392303120.unknown

_1392303363.unknown

_1392302978.unknown

_1392303048.unknown

_1345299090.unknown

_1345299147.unknown

_1345299010.unknown

_1345297755.unknown

_1345298367.unknown

_1345298460.unknown

_1345297813.unknown

_1345296983.unknown

_1345297656.unknown

_1345296011.unknown

