ТЕОРЕТИЧЕСКИЙ МИНИМУМ
по курсу «Электричество и магнетизм» для студентов факультета ВМиК
1. Закон сохранения заряда.

Заряд сохраняется при всех процессах и движениях, связанных с носителями зарядов.

[image: image1.wmf]0

=

+

ò

S

s

d

j

dt

dQ

r

r

 – закон сохранения заряда в интегральной форме

[image: image2.wmf]0

div

=

+

¶

j

dt

r

 – закон сохранения заряда в дифференциальной форме

2. Закон Кулона.

	
[image: image3]
	
[image: image4.wmf]12

12

2

12

2

1

12

r

r

r

q

q

F

r

r

×

=

3. Дайте определение напряженности электрического поля.

Напряженностью электрического поля в точке называется величина, равная отношению силы, с которой поле действует на заряд, помещенный в данную точку поля, к заряду.

	
[image: image5]
	
[image: image6.wmf]E

q

F

r

r

=

[image: image7.wmf]r

r

r

q

E

r

r

×

=

2

 (точечный заряд)

4. Запишите условие потенциальности электрического поля.

по любому замкнутому контуру:
[image: image8.wmf]0

rot

0

=

Û

=

ò

E

l

d

E

r

r

r

5. Дайте определение дипольного момента системы электрических зарядов.

	
[image: image9]
	l — плечо диполя

[image: image10.wmf]l

q

p

r

r

=

 — момент диполя

	
	Нейтральная система эл. зарядов:
[image: image11.wmf]ò

å

×

=

=

V

i

i

i

dV

r

r

q

p

r

r

r

r

6. Запишите выражение для момента сил, действующих на диполь.

[image: image12.wmf]]

,

[

]

,

[

]

,

[

E

p

E

q

r

F

r

M

i

i

i

i

r

r

r

r

r

r

å

å

=

=

=

7. Что такое вектор поляризации?

Диэлектрики — это тела, заряженные частицы в которых привязаны к своему месту и не могут смещаться на значительные расстояния.

Поляризация — диэлектрик приобретает дипольный момент под действием внешнего электрического поля.

Степень поляризации характеризуется вектором поляризации. Вектор поляризации – дипольный момент единицы объема диэлектрика.
8. Запишите материальные уравнения для изотропного диэлектрика.

Если свойства диэлектрика по всем направлениям одинаковы, то он называется изотропным.

[image: image13.wmf]E

E

P

E

D

E

P

r

r

4

3

4

2

1

r

r

r

r

r

e

pa

p

a

e

=

+

=

+

=

=

)

4

1

(

4

[image: image14.wmf]E

D

r

r

e

=

 – материальное уравнение.

[image: image15.wmf]a

 – поляризуемость диэлектрика

[image: image16.wmf]e

 – диэлектрическая проницаемость
9. Теорема Гаусса.

[image: image17.wmf]q

s

d

D

S

p

4

=

ò

r

r

 q – свободный заряд, ограниченный поверхностью

[image: image18.wmf]pr

4

div

=

D

r

 ρ – объемная плотность свободных зарядов
10. Запишите уравнение для электрического потенциала в однородной среде.

[image: image19.wmf]r

q

e

j

=

 – для точечного заряда
[image: image20.wmf]t

A

E

¶

¶

-

-

=

r

r

f

grad

 – в общем случае
11. Каким граничным условиям удовлетворяют компоненты векторов Е и D на границе раздела двух сред.
Для двух диэлектриков:

[image: image21.wmf]ps

4

1

2

=

-

n

n

D

D

[image: image22.wmf]s

 – поверхностная плотность заряда

[image: image23.wmf]t

t

E

E

1

2

=

12. Как определить энергию заряженного конденсатора?

[image: image24.wmf]C

q

CU

W

2

2

2

2

=

=

13. Дайте выражение для плотности энергии электрического поля.

[image: image25.wmf]ò

=

D

d

E

w

r

r

p

4

1

 – электрическая энергия единицы объема (плотность энергии)
при
[image: image26.wmf]E

D

r

r

e

=

:
[image: image27.wmf]D

E

w

r

r

p

8

1

=

14. Сформулируйте закон Ома.

[image: image28.wmf])

(

стор

E

E

j

r

r

r

+

=

l

[image: image29.wmf]l

 – удельная электрическая проводимость

[image: image30.wmf]f

e

l

D

+

=

×

ò

3

2

1

R

L

l

S

dl

I

)

(

 (
[image: image31.wmf]e

 – ЭДС)
15. Дайте определение силы Лоренца.

[image: image32.wmf]÷

ø

ö

ç

è

æ

+

=

]

,

[

1

B

c

E

q

F

r

r

r

r

u

16. Сформулируйте закон Ампера.
На элемент тока в магнитном поле действует сила:

[image: image33.wmf]dV

B

j

c

F

d

]

,

[

1

r

r

r

=

[image: image34.wmf]dV

B

j

c

F

d

]

,

[

1

r

r

r

=

[image: image35.wmf]]

,

[

B

l

d

c

I

F

d

r

r

r

=

 – сила, действующая на линейный элемент тока
17. Запишите выражение для закона Био-Савара-Лапласа.
Магнитное поле любого тока может быть представлено как векторная сумма полей, создаваемых отдельными элементарными участками тока.

[image: image36.wmf]dV

r

r

j

c

B

d

3

]

,

[

1

r

r

r

=

[image: image37.wmf]3

]

,

[

r

r

l

d

c

I

B

d

r

r

r

=

18. Что такое вектор-потенциал магнитного поля?

[image: image38.wmf]A

r

l

d

c

I

r

l

d

c

I

r

r

l

d

c

I

M

B

L

L

L

r

r

r

r

r

r

rot

rot

rot

]

,

[

)

(

3

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

ò

ò

ò

Вектор-потенциалом магнитного поля называется такой вектор
[image: image39.wmf]A

r

, что
[image: image40.wmf]A

B

r

r

rot

=

19. Что такое вектор намагничивания среды?
Вектор намагничивания – средний магнитный момент единицы объема магнетика, создаваемый молекулярными токами

[image: image41.wmf]M

n

I

r

r

=

 (n – среднее кол-во молекул в единице объема, M – средний магнитный момент одной молекулы)

[image: image42.wmf]S

c

I

M

r

r

=

 – магнитный момент тока

вращающий момент в магнитном поле
[image: image43.wmf]]

,

[

B

M

r

r

=

20. Теорема о циркуляции вектора напряженности магнитного поля.

[image: image44.wmf]I

c

l

d

H

L

p

4

=

ò

r

r

, I – сумма токов, пронизывающих контур циркуляции
[image: image45.wmf]j

c

H

r

r

p

4

rot

=

21. Закон электромагнитной индукции.

В замкнутом контуре при изменении потока, сцепленного с ним, возникает ЭДС индукции:

[image: image46.wmf]dt

d

c

F

-

=

1

e

22. Дайте определение магнитного потока.

[image: image47.wmf]ò

=

F

S

s

d

B

r

r

23. Связь магнитного потока с вектором А.

[image: image48.wmf]ò

ò

=

=

F

L

S

l

d

A

s

d

A

r

r

r

r

rot

24. Выражение напряженности электрического поля через потенциалы.

[image: image49.wmf]t

A

E

¶

¶

-

-

=

r

r

f

grad

25. Что такое ток смещения?

[image: image50.wmf]t

D

j

см

¶

¶

=

r

r

p

4

1

26. Запишите систему уравнений Максвелла.

[image: image51.wmf]

 EMBED Equation.3 [image: image52.wmf]E

D

H

B

j

c

t

D

c

H

t

B

c

E

B

D

r

r

r

r

r

r

r

r

r

r

r

e

m

p

pr

=

=

+

¶

¶

=

¶

¶

-

=

=

=

4

1

rot

1

rot

0

div

4

div

27. Скорость распространения электромагнитных волн.

[image: image53.wmf]em

u

c

=

28. Падение напряжения на элементах цепи в квазистационарном приближении.

[image: image54.wmf]dt

dI

L

U

C

q

U

IR

U

L

C

R

=

=

=

;

;

29. Плотность потока энергии электромагнитного поля.

[image: image55.wmf][

]

H

E

c

S

r

r

r

p

4

=

30. Плотность энергии электромагнитного поля.

[image: image56.wmf]B

H

D

E

w

w

w

м

эл

r

r

r

r

p

p

8

1

8

1

+

=

+

=

31. Закон сохранения энергии в электромагнитном поле.

[image: image57.wmf](

)

(

)

(

)

[

]

4

3

4

2

1

r

r

r

r

r

r

&

r

r

r

&

r

r

r

&

r

r

&

r

r

r

S

H

E

c

E

H

H

E

c

B

H

j

D

E

E

j

B

H

D

E

t

w

÷

ø

ö

ç

è

æ

-

=

-

=

+

÷

ø

ö

ç

è

æ

+

=

+

+

=

¶

¶

p

p

p

p

p

4

div

rot

rot

4

4

1

4

1

4

1

[image: image58.wmf]0

div

=

+

¶

¶

S

t

w

r

32. Энергия электрических токов.

[image: image59.wmf]2

2

1

LI

W

=

33. Плотность импульса в электромагнитной волне.

плотность импульса:
[image: image60.wmf][

]

H

E

c

c

S

g

r

r

r

r

p

4

1

2

=

=

PAGE
3

_1209453539.unknown

_1209455361.unknown

_1209456478.unknown

_1209457333.unknown

_1209458041.unknown

_1209461053.unknown

_1209461091.unknown

_1209460050.unknown

_1209460313.unknown

_1209457693.unknown

_1209457136.unknown

_1209457154.unknown

_1209456816.unknown

_1209457117.unknown

_1209456807.unknown

_1209456045.unknown

_1209456160.unknown

_1209455442.unknown

_1209454574.unknown

_1209454741.unknown

_1209455327.unknown

_1209454672.unknown

_1209453742.unknown

_1209454109.unknown

_1209453674.unknown

_1209410826.unknown

_1209451550.unknown

_1209451928.unknown

_1209453177.unknown

_1209453255.unknown

_1209451639.unknown

_1209451197.unknown

_1209451464.unknown

_1209451521.unknown

_1209451354.unknown

_1209451113.unknown

_1178804288.unknown

_1209403289.unknown

_1209410380.unknown

_1209410461.unknown

_1209404575.unknown

_1209403995.unknown

_1209398226.unknown

_1209402977.unknown

_1209397192.unknown

_1178804342.unknown

_1178550386.unknown

_1178569029.unknown

_1178569530.unknown

_1178571735.unknown

_1178550876.unknown

_1178550945.unknown

_1178550394.unknown

_1178548631.unknown

_1178549465.unknown

_1178547846.unknown

