4. По круговому витку радиусом 5 см течёт ток 20 А. Виток расположен в однородном магнитном поле с индукцией 40 мТл так, что нормаль к плоскости контура составляет угол р/6 рад с вектором магнитной индукции. Вычислите изменение потенциальной энергии контура при его повороте на угол р/2 рад в направлении увеличения угла.

 Дано:
[image: image1.wmf]U

U

U

-

=

D

2

R = 0.05м
I = 20A

B = 40мТл
ϧ = π/6

φ =π/2

Найти:

∆U = ?

Решение:

[image: image43.png]

где
[image: image2.wmf]B

p

U

´

-

=

- потенциальная энергия магнитного диполя в поле,

[image: image3.wmf]ISn

p

=

- магнитный диполь контура с током, тогда
[image: image4.wmf]J

j

J

cos

)

cos(

ISB

ISB

U

+

+

-

=

D

[image: image5.wmf]))

cos(

(cos

2

j

J

J

p

+

-

=

D

IB

R

U

- потенциальная энергия

Подставляем данные:

[image: image6.wmf]мДж

Дж

Тл

м

U

6

.

8

86

.

0

)

120

cos

30

(cos

10

40

05

.

0

14

.

3

3

2

=

=

-

´

´

´

=

D

-

Ошибка! При вращении контура с током во внешнем магнитном поле его потенциальная энергия изменяется непрерывно. Сначала нужно рассчитать элементарную работу для бесконечно малого угла поворота, потом проинтегрировать полученное выражение в заданном в условии интервале углов. Направление поворота имеет значение.

Задача не зачтена.

 5. Ион, попав в магнитное поле с индукцией 0,01 Тл, стал двигаться по окружности. Вычислите кинетическую энергию иона, если магнитный момент эквивалентного кругового тока равен 1,6·10-14
Дано:

В = 0.01Тл

[image: image42.png]Fu.6.

Pm =
[image: image7.wmf]2

14

10

6

.

1

м

А

´

´

-

Найти:

E = ?

Решение:

На заряд перпендикулярно магнитному полю действует Лоренца -
[image: image8.wmf][

]

B

V

q

F

´

´

=

 эта сила равна центробежной силе
[image: image9.wmf]R

mV

2

 по модулю и противоположна по направлению, тогда
[image: image10.wmf]R

mV

2

=
[image: image11.wmf]B

V

q

´

´

, откуда
[image: image12.wmf]m

R

B

q

V

´

´

=

. Радиус орбиты заряда –
[image: image13.wmf]qB

mV

R

=

. Периметр окружности
[image: image14.wmf]R

p

2

которую ион проходит за период T , поэтому
[image: image15.wmf]T

R

V

p

2

=

, тогда
[image: image16.wmf]T

R

V

p

2

=

=
[image: image17.wmf]m

R

B

q

´

´

, откуда
[image: image18.wmf]qB

m

T

p

2

=

Магнитный момент
[image: image19.wmf]I

R

S

I

P

m

2

p

=

´

=

, где сила тока
[image: image20.wmf]T

q

I

=

т.к.
[image: image21.wmf]qB

m

T

p

2

=

, то

[image: image22.wmf]m

B

q

I

p

2

2

´

=

 Площадь круга радиусом R равна
[image: image23.wmf]2

R

S

p

=

т.к. радиус орбиты заряда –
[image: image24.wmf]qB

mV

R

=

, то
[image: image25.wmf]2

÷

÷

ø

ö

ç

ç

è

æ

´

=

qB

mV

S

p

.

 Кинетическая энергия –
[image: image26.wmf]2

2

mV

E

=

 , откуда
[image: image27.wmf]m

E

V

´

=

2

 , тогда
[image: image28.wmf](

)

2

2

2

2

B

q

E

m

m

E

qB

mV

S

´

´

´

=

´

´

÷

÷

ø

ö

ç

ç

è

æ

´

=

p

, тогда
[image: image29.wmf]´

´

´

=

´

=

m

B

q

S

I

P

m

p

2

2

[image: image30.wmf](

)

B

E

B

q

E

m

´

=

´

´

´

p

2

2

, откуда
[image: image31.wmf]B

P

E

m

´

´

=

p

,

 подставляем данные
[image: image32.wmf]эВ

Тл

м

A

E

3140

01

.

0

10

6

.

1

14

.

3

2

14

=

´

´

´

´

=

-

Ошибка! Решение задачи нужно начинать с записи законов физики и определений физических величин в оригинальном виде. Эти законы и определения нужно называть – все они имеют названия. Рабочие формулы должны быть выведены из таких законов, использовать случайные формулы из справочника нельзя. На рисунках не обозначен знак заряда частицы. Обозначьте и объясните, как определяется направление вектора силы Лоренца. Формула силы Лоренца содержит математические ошибки. Не смешивайте векторы и числа: не все математические операции, которые применяются к векторам, можно применять к числам. Назовите закон физики, из которого следует уравнение движения частицы в магнитном поле.

Задача не зачтена.

 6. В скрещенные под прямым углом однородное магнитное поле с напряжённостью 1 МА/м и электрическое поле с напряжённостью 50 кВ/м влетел ион. При какой скорости иона он будет двигаться в скрещенных полях прямолинейно? Сделайте рисунок.

Дано:
E = 50кВ/м

Н = 1МА/м

Найти:

В = ?

Решение:

На ион, движущийся перпендикулярно магнитному полю, действует сила Лоренца
[image: image33.wmf][

]

B

V

q

F

л

´

´

=

[image: image34.wmf][

]

B

V

q

F

л

´

=

, где B– индукция магнитного поля. Напряженность магнитного поля связана с индукцией формулой: B=μ0×H, где μ0=4π×10-7Гн/м – магнитная постоянная. Если ион влетает перпендикулярно вектору H, то
[image: image35.wmf]H

V

q

B

V

q

F

л

´

´

´

=

´

´

=

0

m

.

Со стороны электрического поля действует (электрическая составляющая силы Лоренца или электрическая сила) сила равная
[image: image36.wmf]E

q

F

r

=

.

Результирующая сила равна сумме этих векторов
[image: image37.wmf]Fq

F

л

F

+

=

.

Угол между векторами φ=180º. Модуль силы тогда равен
[image: image38.wmf]F

л

Fq

F

-

=

. Так как ион двигается прямолинейно, то действие сил должно быть скомпенсированным. Иначе перпендикулярно вектору скорости будет действовать сила, которая будет искривлять траекторию иона. Поэтому Fq=Fл. То есть
[image: image39.wmf]H

V

q

E

q

´

´

´

=

´

0

m

, откуда
[image: image40.wmf]H

E

V

0

´

m

=

.

Подставляем данные:
[image: image41.wmf]с

км

с

м

м

А

м

Гн

м

А

V

/

40

/

10

4

/

10

/

10

4

/

10

50

4

6

7

3

=

´

=

´

´

´

=

-

p

.
Ошибка! Назовите закон физики, из которого следует выделенное утверждение о компенсации сил. В формуле силы Лоренца имеется математическая ошибка. Назовите силу, действующую со стороны электрического поля на заряженную частицу – у неё есть собственное название. Объясните, как определяется направление этой силы и силы Лоренца. Проверьте ответ – он неправильный.

Задача не зачтена.

_1450494576.unknown

_1450578635.unknown

_1450579816.unknown

_1451390294.unknown

_1451390536.unknown

_1451393393.unknown

_1451390311.unknown

_1451390323.unknown

_1451390270.unknown

_1451390280.unknown

_1450579886.unknown

_1450593802.unknown

_1450579366.unknown

_1450579625.unknown

_1450579732.unknown

_1450579480.unknown

_1450578948.unknown

_1450579126.unknown

_1450578857.unknown

_1450578349.unknown

_1450578580.unknown

_1450578602.unknown

_1450578526.unknown

_1450576468.unknown

_1450576501.unknown

_1450576125.unknown

_1450490017.unknown

_1450490414.unknown

_1450491869.unknown

_1450492410.unknown

_1450493499.unknown

_1450492107.unknown

_1450491312.unknown

_1450490145.unknown

_1450489702.unknown

_1450489803.unknown

_1450489562.unknown

_1182415469.unknown

