Альфред Хендель

основные ЗАКОНЫ ФИЗИКИ

GRUNDGESETZE DER PHYSIK

von DR. ALFRED HAENDEL

Dritte, verbesserte und ergänzte Auflage

ОСНОВНЫЕ ЗАКОНЫ ФИЗИКИ

Перевод с третьего немецкого издания И. Ф. ГОЛОВИНОЙ

Под редакцией проф. Н. Н. МАЛОВА

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ МОСКВА 1958

Rated to USSY

RNIIATOHHA

В княге доступно и сжето изложены основные селедения из всех областей элементарной физики; механики, акустики, молекуларной физики, оптики, электричества и этомной физики. По карватеручества и этомной физики. По карватерунаком по элементарной физике. Рассчитана
из широкие круги читателей; учащихся
средних школ и техникумов; притодна для
самообразования.

Альфред Хендель. Основные законы физики.

Основање заковы физик

Редактор Е. Б. Кузнецова. Техн. редактор А. П. Колесникова, Корректор Л. И. Савочкина.

Сдано в набор 25/X 1957 г. Подписано в печать 27/III 1958 г. Формат бумаги 8/(1081/₁₂, Физ. печ. л. 8,87. Услове, печ. л. 14,65. Уч.-над. л. 13,64. Трараж 75090 экв. Т 0/2292, 11енз 5 руб. 10 коп. Заказ № 547.

Государственное издательство физико-математической литературы. Москва, В-71, Ленниский проспект, 15.

Ленинградский Совет народного хозяйства. Управление полиграфической промышленности.

Тинография № 1 «Печатный Двор» вменя А. М. Горького. Ленинград, Гатчинская, 26.

СОДЕРЖАНИЕ

	Стр.
Предисловие редактора перевода	13
Предисловие	14
Введение	15
1. Задачи и методы физики	15
2. Измерения и единицы измерения	16
а) Меры длины	16
б) Измерение длины	17
в) Меры площадей	19
г) Измерение площадей	19
д) Меры объема	19
е) Измерение объема	19
ж) Измерение углов	20
з) Измерение времени	21
и) Измерение силы	22
I. Механика А. Твердые тела	24
1. Статика твердых тел	24
а) Основные законы равновесия	24
б) Простые машины	30
в) Атомы и молекулы	36
г) Молекулярные силы в твердых телах	37
2. Кинематика твердых тел	39
а) Равномерное движение	39
б) Равномерно-ускоренное движение	41
в) Неравномерное движение	42
г) Сложение движений	43
3. Сила и движение	44
а) Сила и масса	44
б) Работа и мощность	47
в) Физическая и техническая системы единиц	49
г) Удельный вес и плотность	49

СОДЕРЖАНИВ

		Стр.
	д) Энергня	50 51
	4. Вращательное движение	53
	а) Круговое движение	53
	б) Вращающий момент и момент инерции	56
	в) Центральное движение (движение под действием цен-	58
	тростремительных сил)	61
	д) Гармонические колебання	62
Б.	Жидкостн	66
	1. Гидростатика	66
	а) Общне свойства жидкостей	66
	б) Давление на дно и стенки сосуда	69
	в) Выталкивающая сила	70
	2. Гндродинамика	73
	а) Законы стацнонарного течения	73 75
	б) Использование энергии воды	
	3. Молекулярные силы в жидкостях	77 77
	а) Силы сцеплення	78
	б) Краевые эффекты в) Диффузия и осмос	79
В.	. Газы	80
	1. Свойства покоящихся газов	80
	а) Общие свойства	80
	б) Давление газа	81
	в) Воздушные насосы	84 85
	г) Действия атмосферного давлення	
	2. Течение жидкостей и газов	87
	а) Закон Бернулли	87 88
	о) молекулярные свонства газов	0,
	 Колебания, волны и акустика 	
	1. Упругне колебания и волны	90
	а) Гармоинческие колебания	90
	б) Синусондальная волна	9
	в) Наложение воли, отражение	96
	г) Стоячне волны	9
	2. Колебання и волны на плоскости и в пространстве.	9
	 колебання на плоскостн	9
	KOCTRX	90
	в) Поляризация	9

	_
Принцип Гойгенса а) Ссновная идея в) Отражение в) Предомление т) Дифракция (загибание водим) 4. Зависимость скорости распространения води от свойств среды а) Твердме тела о) Газы Б. Возбуждение и распространение звука а) Источники звука в) Обнаружение звуковых води	Стр 9 10 10 10 10 10 10 10 10 10
6. Высота тона и источники чистых тонов	100
а) Частота и интервал б) Музыкальные гаммы в) Источники звука г) Интенсивность и громкость звука	105 105 106 108
7. Интерференция и резоивис а) Отражение б) Явление интерференция в) Примини Допплера г) Резоивис	109 110 111 111
III. Учение о теплоте	
1. Тепловое расширение твердых, жилких и газообразных тел а) Термометр и измерение температуры 6) Расширение твердых тел 1) Расширение жилких тел 7) Расширение газообразных тел	114 114 115 117
2. Газовые законы а) Абсолютива температура б) Закон Га-Лівссака в) Закон Бойля—Мариотта г) Изменение удельного веса и плотности с темпера-	120 120 120 120 120
турон	122
3. Измерение количества тепла (калориметрия)	122
4. Изменение агрегатного состояния а) Движение молекул б) Плавление и отвердевание в) Испарение и коиденсация Теплота сгорание "сальогосом с	124 124 124 126

,	OOGLI MINITID	
	д) Насыщающие и иенасыщающие пары е) Сжижение газов	Стр. 128 131
	Pаспространенне тепла Tеплопроводность Koнвекцня Tепловое взлученне	133 134 134
	6. Работа и теплота	134 138
	7. Тепловые машины а) Паровые машины б) Паровые турбины в) Двигатели виутреннего сгорання	138 140 141
	IV. Оптика	
Δ	Геометрическая оптика	144
n.	1. Распространенне света	144
	а) Источннки света б) Скорость света	144 145
	Фотометрия Основные законы н единицы измерения Фотометр	. 147 . 147 . 148
	Закон отражения а) Плоские зеркала б) Сферические зеркала (вогнутме зеркала) в) Выпуклые зеркала (рассенвающие) Параболические зеркала	150 150 151 153 153
	Закон преломлення Закон Снеллнуса (1615 г.) Следствия и применення. Атмосферное преломленне Преломление одноцветных лучей в призме	153 153 154 155
	Разложенне белого света на цвета (днсперсия) Непрерывный спектр Типы спектров	156 156 157
	6. Линзы и формулы линз	158
	а) Типы линз б) Построение изображения в линзах в) Формула линзы г) Недостатки линз	158 159 160 161
	7. Оптические приборы	. 161 161
	а) Проекционный аппарат 6) Лупа и микроскоп	

	Стр.
Б. Волновая оптика	165
1. Интерференция света	165
 а) Теории света	165
лами)	166
в) Длины световых волн	167
r) Цвета тонких пленок	168 169
7	170
2. Явления дифракции света	170
а) Дифракция от тонкой проволоки	170
в) Дифракционные решетки и дифракционные спектры.	171
г) Явления дифракции в природе	172
3. Поляризация света	173
а) Поляризация в кристалле турмалина	173
 б) Поляризация путем отражения и преломления в) Тиндаллевский эффект 	174 175
г) Вращение плоскости поляризации	175
4. Двойное лучепреломление	176
а) Свойства исландского шпата	176
б) Призма Николя	176
 Электрические и магнитные воздействия иа условия про- хождения света 	177
а) Опыт Фарадея (1845 г.)	177
б) Эффект Керра	177
в) Эффект Зеемана	177
V. Электричество и магнетизм	
А. Электростатическое поле	179
1. Основные электрические явления	179
а) Притяжение и отталкивание	179
б) Электроскоп	180 181
в) Электризация при трении	101
2. Закон Кулона	181
3. Линии поля и напряжение	182
4. Электростатическое влияние (индукция) и плотности	
заряда	. 184
Единица заряда и элементарный заряд	. 186

Б.

СОДЕРЖАНИЕ

6. ЕМКОСТЬ 18 6. Основные понятия и единица измерения 18 6. Коиденсаторы 18 7. Электрическое поле в простравстве, заполнению веществом 18 Постояние магинтное поле 19 1. Основные свойства 19 а) Постоянные свойства 19 а) Постоянные правитичны 19 (а) Магинтная индукция (алиние) 19 2. Измерение величины магинтного полюса 19 3. Линин магинтного поля 19 4. Наприженность магинтного поля 19 6. Наприженность магинтного поля 19 Постоянный ток 19 1. Источники тока 19 2. Ток, напряжение, сопротивление 19 а) Сосодимение поло и в ключение элементов 20 3. Вазысталение тока и включение элементов 20 3. Осодимение элементов 20 3. Осодимение элементов 20 4. Нагревание, содавлекое тока 20 5. Инмические действия элементов, рафект Пельтъе 20 6. Мацинсть тока 20 9. Работа тока 20		Стр
а) Сековиме понятия и единица измерения 7. Электрическое поле в пространстве, заполненном вендеством 18. Постоянное магинтное поле 19. 1. Осковиме свойства 19. 1. Осковиме свойства 19. 1. Осковиме свойства 19. 1. Осковиме свойства 19. 2. Измерение величины магинтого полосса 19. 2. Измерение величины магинтого полосса 19. 3. Линин магинтого поля 19. 4. Магинтная нидукция (алияние) 19. 4. Магинтност поля 19. 6. Напряжениесть магинтного поля 19. 6. Напряжениесть магинтного поля 19. 7. Источиный ток 19. 7. Источиный ток 19. 8. Состояннае спиним 19. 8. Состояннае спиним 19. 9. Закон Омера 19. 9. Осединение заменитов 20. 9. Осединение заменитов 20. 9. Присоскупнение поля 20. 9. Нагревание, создаваемое током 20. 9. Нагреванные заменитов 20. 9. Модпость тока 20. 9. Модпость тока 20. 9. Присоскупнение поля рафект Пельтъе 20. 9. Модпость тока 20. 9. Присоскупнение масениты 21. 24. Осковиме сврейства закетрического тока 21. 26. Модпость тока 27. 28. Примеские свейства закетрического тока 29. 20. 21. Гальванические замениты 21. 22. Кимические действаня знектрического тока 21. 23. Осковиме сврействан закетрического тока 24. 25. Практические замениты 26. Магинтические замениты 27. 28. Осковиме свойства закетрического тока 29. 20. 20. Практические замениты 20. 21. 22. Осковиме своиты 21. 23. Осковиме своиты 24. 26. Магинтические замениты 27. 28. Осковиме своиты 28. 29. Практические замениты 29. Практические замениты 20. 30. Осковиме своиты 20. 31. Осковиме своиты 20. 32. 33. Осковиме своиты 21. 43. Осковиме своиты 21. 44. Осковиме своиты 21. 45. Осковиме своиты 21. 46. Магинтические замениты 21. 47. 48. Осковиме своиты 21. 49. Осковиме своиты 21. 40. Осковиме своиты 2	6. Емкость	
7. Электрическое поле в пространстве, заполненном веществом переством 18 Постоянное магинтное поле 19 1. Освояные свойства 19 a) Постоянные магинты 19 a) Постоянные магинты 19 a) Постоянные магинты 19 2. Измерение величины магинтого полюса 19 а) Распределение линий поля 19 а) Распределение линий поля 19 б) Напряженность магинтого поля 19 4. Магинтис поле Земли 19 Постоянный ток 19 2. Ток, напряжение, сопротивление 19 а) Освоямые сдиницы 19 3. Озакон Оза 20 3. Разветаление тока и включение элементов 20 3. Осединение заментов 20 3. Осединение заментов тока, работа тока 20 3. Нагревание, создаваемое током тока 20 3. Нагревание, создаваемое током 20 3. Присоединение квысрительных приборов 20 3. Примосанстрансство и эффект Пельтые 20 3. Осполные законы эмектронная 21 3. Осполные законы эмектронная	а) Основные понятия и единица измерения	18
1. Основные свойства 19 а) Постоянике магниты 191 а) Постоянике магниты 193 2. Измерение величины магнитного полосса 193 3. Лияни магнитного полоя 193 а) Распределение линий поля 193 б) Напряженность магнитного поля 193 4. Магнитное поле Земли 193 1. Источник тока 193 2. Ток, напряжение, сопротваление 199 а) Освовыме сдиницы 199 3. Закон Кирктофа 203 3. Законы Кирктофа 203 3. Законы Кирктофа 203 3. Осединение заменетов 204 4. Нагревание, создаваемое током 207 3. Маримень заменетов тока, работа тока 206 3. Правоементричество и эффект Пельтье 206 3. Оспаниеные заментрического тока 207 3. Термоэлектрического и эффект Пельтье 206 3. Осполименский праменение закскротовка 211 3. Осполние със праменение закскротовка 211 3. Осполние със праменение закскротовка 211 3. Осполние със праменение закскрото	7. Электрическое поле в пространстве, заполнениом ве-	189
а) Постоянные магинты (5) Матигинам магинты (5) Матигинам магинты (5) Матигинам индукция (влияние) (5) Матигинам индукция (влияние) (3) Распределение линий поля (3) Распределение линий поля (3) Распределение линий поля (4) Магинтного поля (5) Напряженность магинтного поля (5) Напряженность магинтного поля (6) Напряженность магинтного поля (7) Ностоянный ток (8) 199 (8) Постоянный ток (8) 199 (8) Сосливный ток (8) Закон Омо (8) Соединение сопротивлений (8) (8) Соединение законом на включение закомить поля (8) Соединение законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Соединение законом на поля (8) Поля (8) Соединение законом на поля (8) Поля (8) Соединение законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Поля (8) Соединенное законом на по	Постоянное магинтное поле	19
а) Постоянные магинты (5) Матигинам магинты (5) Матигинам магинты (5) Матигинам индукция (влияние) (5) Матигинам индукция (влияние) (3) Распределение линий поля (3) Распределение линий поля (3) Распределение линий поля (4) Магинтного поля (5) Напряженность магинтного поля (5) Напряженность магинтного поля (6) Напряженность магинтного поля (7) Ностоянный ток (8) 199 (8) Постоянный ток (8) 199 (8) Сосливный ток (8) Закон Омо (8) Соединение сопротивлений (8) (8) Соединение законом на включение закомить поля (8) Соединение законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Соединение законом на поля (8) Поля (8) Соединение законом на поля (8) Поля (8) Соединение законом на поля (8) Соединенное законом на поля (8) Соединенное законом на поля (8) Поля (8) Соединенное законом на по		10
2. Измерение величины магнитного полюса 197 3. Линин магнитного поля 198 а) Распределение линий поля 198 4. Индираменность магнитного поля 198 6. Индираменность магнитного поля 197 Постопиный ток 197 1. Источники тока 197 2. Ток, мапряжение, сопротивление 198 а) Основные единицы 199 3. Разветаление тока и включение элементов 200 3. Законы Кирхтофа 200 3. Осединение заментов 200 4. Нагреватильое действие тока, работа тока 200 2. Нагревание, создаваемое током 201 3. Работа тока 200 3. Работа тока 200 3. Рамические действии электрического тока 201 3. Гермозъвстричество и эффект Пельтье 206 5. Химические действии электрического тока 211 3. Основные законы закструмеского тока 211 3. Основные законы закстрочная 211 3. Основные законы закстрочная 211 3. Посточнае законы закстрочная 211 3. Основные о	а) Постоянные магниты	191
3. Линин магинтного поля		199
а) Распеределение линий поля (в) Напряженность минтитного поля (в) Напряженность минтитного поля (в) Напряженность минтитного поля (в) Напряженность минтитного поля (в) Напряженность полу полу полу полу полу полу полу полу		193
Постоянный ток 199 1. Источники тока 199 2. Ток, напряжение, сопротивление 199 а) Основные единицы 199 6) Закой Ома 290 3. Разветвление тока и включение элементов 200 3. Вазветвление тока и включение элементов 200 6) Сединение элементов 200 7) Присосдинение замерительных приборов 200 7) Присосдинение тока, работа тока 200 4. Нагреватильое действие тока, работа тока 200 6. Модиность тока 200 9. Модиность тока 200 7. Термоэлектричество и эффект Пельтъе 200 5. Химические действия электрического тока 201 5. Химические действия электрического тока 201 6. Текническое применение электромна 201 6. Текническое применение электромна 201 7. Закона Фарадея 201 8. Закона Фарадея 201 6. Магинитые спойства электрического тока 201 8. Поватические замения заправлением и применением заменения 201 8. Поватические заменения 201 8. Поватические заменения 201 8. Поватическая менения 201 9. Поватическая менения 201 9	а) Распределение линий поля	
1. Источинки тока 197 2. Ток, напряжение, сопротивление 199 3. Основные единицы 199 6. Закон Ома 200 а) Васельение тока и включение элементов 200 а) Законы Кирхтофа 200 а) Законы Кирхтофа 200 в) Соединение сопротивлений 200 г) Присосцинение законентов 200 г) Присосцинение законентов 200 4. Нагревательное действие тока, работа тока 200 5. Мациость тока 200 8) Работа тока 200 г) Термоэлектричество и эффект Пельтъе 200 2. Химические действия закехтрического тока 211 а) Ссповные законы электролиза 212 б. Магичитиме ской став электрического тока 215 б. Магичитиме спойства электрического тока 216 б. Магичити обът Слара 216 б. Правани обът Слара 217 б. Правани	4. Магинтное поле Земли	19
2. Ток, мапряжение, сопротивление 19 а) Сековыме снинтым 19 6) Закон Ома 20 3. Разветвление тока и включение заментов 20 а) Законы Кирктов 20 а) Законы Кирктов 20 в) Соединение сопротивлений 20 г) Присосцинение экменетов 20 г) Присосцинение номерительных приборов 20 4. Нагревательное действие тока 20 9. Мощность тока 20 10 Работа тока 20 17 Термоэлектричество и эффект Пельтъе 20 28 Химические действия электрического тока 21 30 Скомвые законы мактролиза 21 30 Техическое применение закектролиза 21 31 Даманические законы законы законы фараде 21 4. Магинтиме спойства зактрического тока 21 6. Магинтиме спойства зактрического тока 21 9. Осковные объта 21 0. Зкон Бю и Слада 21 10 Практическая мена напряжениет и мактролого 21 10 Практическая мена напряжениет и мактролиза 21 10 Практическая мена напра	Постоянный ток	197
2. Ток, мапряжение, сопротивление 19 а) Сековыме снинтым 19 6) Закон Ома 20 3. Разветвление тока и включение заментов 20 а) Законы Кирктов 20 а) Законы Кирктов 20 в) Соединение сопротивлений 20 г) Присосцинение экменетов 20 г) Присосцинение номерительных приборов 20 4. Нагревательное действие тока 20 9. Мощность тока 20 10 Работа тока 20 17 Термоэлектричество и эффект Пельтъе 20 28 Химические действия электрического тока 21 30 Скомвые законы мактролиза 21 30 Техическое применение закектролиза 21 31 Даманические законы законы законы фараде 21 4. Магинтиме спойства зактрического тока 21 6. Магинтиме спойства зактрического тока 21 9. Осковные объта 21 0. Зкон Бю и Слада 21 10 Практическая мена напряжениет и мактролого 21 10 Практическая мена напряжениет и мактролиза 21 10 Практическая мена напра	1. Источинки тока	197
0) ЗАКОН ОМЯ 200 1) Разветвление тока и включение элементов 200 2) а) Законы Кирхтофа 200 3) Сослинение сопротвлений 200 3) Сослинение сопротвления 200 3) Сослинение элементов 200 7) Присослинение измерительных приборов 200 4. Нагревательное действие тока, работа тока 200 9. Мощность тока 200 9. Работа тока 200 7) Термоэлектричество и эффект Пельтъе 200 2. Химические действия электрического тока 21 4) Основные законы электролиза 21 5. Жамическое применение электролиза 21 6. Магинтиные спойства электрического тока 21 6. Магинтиные спойства электрического тока 21 6. Магинтиные опыты 21 0) Закон Био и Славра 21 9) Практическая мера направленности магинтическия иментическия мера направленности магинтическия интеграция	2. Ток, напряжение, сопротивление	199
а) Законы Кирхтофа а) Соединение сопротивлений до в) Соединение опротивлений до в) Соединение эпементов до т) Присосинение внемерительных приборов до 4. Нагревательное действие тока, работа тока до б) Мощность тока до в) Работа тока до т) Терносанетричество и эффект Пельтъе до т) Тернозанетричество и эффект Пельтъе до т) Темнозанетричество и эффект Пельтъе до т) Темнозанетрического тока до т) Закон Бію и Славра д) Практическая мера направленности матигичного тока	а) Основиме единицы б) Закон Ома	
а) Законы Кирхтофа а) Соединение сопротивлений до в) Соединение опротивлений до в) Соединение эпементов до т) Присосинение внемерительных приборов до 4. Нагревательное действие тока, работа тока до б) Мощность тока до в) Работа тока до т) Терносанетричество и эффект Пельтъе до т) Тернозанетричество и эффект Пельтъе до т) Темнозанетричество и эффект Пельтъе до т) Темнозанетрического тока до т) Закон Бію и Славра д) Практическая мера направленности матигичного тока	3. Разветвление тока и включение элементов	202
7) Присосливение имерительных приборов 200 4) Нагревание, создаваемое током 200 5) Модиность тока 200 6) Модиность тока 200 6) Модиность тока 200 6) Модиность тока 200 6) Термознаемое током 200 6) Термознаемое током 200 6) Термознаемое током 200 6) Термознаемое законы амектрического тока 200 6) Склические действия электрического тока 201 6) Стокическае законы амектрического тока 201 6) Техническае законы амектрического тока 201 6) Магинтиме свойства электрического тока 201 6) Магинтиме свойства электрического тока 201 6) Соковные опыты 201 6) Практическая меня напряженности магитимом 201 6) Практическая меня напряжен	а) Законы Кирхгофа Соединение сопротивлений	202
а) Нагревание, создаваемое током 200 Модиность тока 200 в) Работа тока 200 в) Работа тока 200 г) Термозаектричество и эффект Пельтъе 200 5. Химические действия электрического тока 210 од Семпическое применение электронна 211 од Техническое применение электролна 211 г) Гальаническае элементы 211 б. Магинтиме свойства электрического тока 256 магинтиме свойства электрического тока 257 од Семовние опыты 211 од Семовние опыты 211 од Семовние опыты 211 од Практическая мера напряженности магитическая на предости магитическая	г) Присоединение измерительных приборов	
	4. Нагревательное действие тока, работа тока	207
5. Химические действия электрического тока 21(а) Основные законы влектрольная 21(об Техинческое применение электрольна 211 в) Законы Фарадев 211 г) Гальзанические элементы 215 6. Магинтиные свойства электрического тока 215 9. Основные опыты 211 6) Закон Био и Савара 210 9. Практическая мера напряженности магитиров розго 10. Повтическая мера напряженности магитиров розго		208 208
a) Основные законы электролная 21 b) Техническое примененые электролная 21 b) Законы Фарадея 21 b) Законы Фарадея 21 c) Гальванические элекенты 21 c, Магинтиные свойства электрического тока 21 d) Основные овыты 21 d) Основные овыты 21 d) Закон Био и Савара 31 l) Практическая мера напряженности магитироводого 21 l) Практическая мера напряженности магитиров 21		
	а) Основные законы электропиза	
1) Гальванические элементы 215 30 Основные опыть 316 38 Око Био и Савара 31 Практическая меда напряженности магнитного поля	б) 1 ехинческое применение электролиза в) Законы Фаралея	211
а) Основные опыты 215 3 акон Био и Савара 215 В) Практическая мера напряженности магнитного поля 216	г) гальванические элементы	
в) Практическая мера напряженности магнитного поля 218	о. глагинтиме своиства электрического тока	
г) электромагинты	O) Sakon Dho h Cabada	218

Стр. 7. Силовое действие электрического тока

а) Разряд в воздухе при нормальном давлении в) Катодиые лучи и каналовые лучи г) Разряд в электронных трубках с высоким вакуумом

Г. Переменное магнитное поле б) Закон нидукции в) Применения электромагнитной индукции г) Самонндукция

б) Индуктивность и емкость в цепи переменного тока . .

4. Электромагинтиые колебания а) Закрытый колебательный контур б) Открытый колебательный контур в) Возбуждение колебаний при помощи электронной лампы г) Прием модулированных воли

VI. Излучение и вещество

А. Законы излучения 1. Шкала воли а) Инфракрасное и ультрафиолетовое излучение б) Рентгеновское излучение

2. Законы температурного излучения

а) Закои излучения Кирхгофа б) Законы Вина и Стефана — Больцмана

СОДЕРЖАНИЕ

		Ст
Б.	Строение вещества	26
	1. Кинетическая теория газов	2
	а) Основные идеи кинетической теорин газов	2
	 б) Основной закон кинетической теории газов в) Следствия из основного уравнения	2
	2. Энергия и масса с точки зрения теории относитель-	_
	HOCTH	2
	а) Приицип Допплера	2
	 б) Принцип относительности	2
	энергия	2
	3. Строение атома	2
	а) Спектральная формула Бальмера	2
	б) Модель атома Резерфорда	2
	в) Модель атома Бора	2
	r) Атомиое ядро и его оболочка	2
	4. Волны вещества	2
Δ	лфавитиый указатель	9

ПРЕЛИСЛОВИЕ РЕДАКТОРА ПЕРЕВОДА

Успех, который имела в Германии предлагаемая вниманию читателя книга А. Хенделя, позволяет думать, что она

представит интерес и для советского читателя.

Хотя в отдельных местах изложение материала несколько старомодно и не соответствует принятому в советской школе (использование «магинтных масс», нестрогое определение теплоты и др.), все же оказалось возможным при редакти ровании перевода в основном сохранить авторский текст.

Однако, помимо исправления отдельных случайных оговорок и опечаток, коей-де текст пришлось переработать более значительно, так как он опирался на устарелый материал (например: понятие телна (III. 4-а), работа и тел (IV. Б. 2-а и IV. Б. 2-б), распространение радиоволи (V. Г. 4-г), косимческое излучение (VI. А. 1-г), свойства фотонов (VI. А. 2-в), атомная модель Бора (VI. Б. 3-в), волны вещества (VI. Б. 4).

Кроме того, были исключены отдельные случайные примеры введения рационализированной системы единиц, так как советские школьники, к сожалению, с этой системой не знакомятся.

Для единицы силы вместо «килограмма» сохранен используемый автором «килопонд», что устраняет путаннцу в единицах силы и массы; следует пожелать, чтобы это наименование скорее проникло в нашу учебную литературу.

Табличный материал был проверен по последним данным и соответствующим образом исправлен. За весьма редкими исключениями (исправление прямых ошибок) сохранен весь иллюстративный материал немецкого издания.

Москва, январь 1957 г.

ПРЕДИСЛОВИЕ

Физика сегодняшнего дня — это техника завтрашнего дня! Мы, люди XX века, живем в эпоху бурно развивающейся техники. Каждому, соприкасающемуся с техникой, необходимо основательное знакомство с важнейшими сведениями физики, это является основной предпосылкой для понимания технических процессов.

Книга «Основы физики» представляет попытки в доступной сжатой форме дать обзор всех областей физики.

Кинга предназначена в первую очередь для коных техников, желающих освежить и утлубить свои познания в области физики перед началом учения в высшей или специальной школе. Отдельные разделы составлены таким образом, чтобы облегчить донимание и запоминание трудных вопросов. Поэтому книга может оказаться полезной также каждому читателю, желающему быстро ориентироваться в вопросах физики.

Быстрота, с которой разошлись первые издания, показывает, что книга соответствует поставленной цели. Третьс издание было переработано и дополнено.

Лейпциг, весна 1955 г.

АВТОР И ИЗДАТЕЛЬСТВО

1. ЗАЛАЧИ И МЕТОЛЫ ФИЗИКИ

Слово физика происходит от греческого слова (физис природа) в первоначально обозначало естествознание (в широком смысле). С ростом наших познаний о явлениях природы возпикла необходимость в разделении областей исследования. Ныне физика охватывает только исследование мертвой природы с тем ограничением, что рассматриваются лишь такие наменения состояния тел, при которых осстав вещества остается без изменения; в крайнем случае, может изменяться их агрегатию состояние (твердое, жидкое, газообразное). Исследование изменений состава вещества вяляется задачей химии. Эти смежные области знания частично переплетаются; в новой атомной физике границы между имим совершенно стираются.

Новая физика начинается с Галилея (1564—1642), который первый ввел эксперимент как метод установления закономерных связей. При этом в основу физических ис-

следований были положены мера и число.

Метод Галилея заключается в использовании созиательно видоявменяемых опытов и полученых в них серий измерений для установления обобщающих закономерностей. Этот путь от частного к общему называется *индуктиваным* методом; он широко применяется в экспериментальной физике. Индуктивному методу противопоставляется обиртивной метод. Предполагаемая причинная связь между различными физическими явлениями принимется как закон (гипотеза), и из нее выводится соответствующе следствия для отдельных частных случаев. Если эти следствия подтверждаются экспериментом во всех без исключения случаях, то гипотеза превращается в теорию. Делуктивный путь господствует в теоретческой физике. Оба пути равноправны и применяются параллельно в физических исследованиях.

10,000.85 egun - 10 10 49

2. ИЗМЕРЕНИЯ И ЕЛИНИЦЫ ИЗМЕРЕНИЯ

Физические законы устанавливаются посредством измерений. Каждая физическая величина поэтому приводится к основным единизам измерения. Подробов эти единицы рассматриваются в соответствующих разделах книги. Нижеследующее сопоставление имеет целью дать лишь первоначальные седения.

а) Меры длины

Первоначально метр должен был быть воспроизводимой—
естественной мерой — $\frac{1}{10000}\frac{1}{000}$ частью четверти земного меридиана (дуга меридиана полюс — экватор). Последующие успехи измерительной техники показали, что эта цель ебыла полностью достигнута. Сохраняющийся в Париже эталон оказался, на основании произведенных современными методами измерений, $\frac{1}{10000}$ дело моря, τ . е. почти на $\frac{1}{10}$ мм меньше, чем предполагалось вначале. Так как каждое последующее измерение давало бы опять хотя бы небольшие поправки, то большинство стран ссласилось считать парижеский протомили эталоном метра.

1 м = 10 дм, 1 дм = 10 см, 1 см = 10 мм (переводной

множитель 10), 1 км = 1000 м. Единицей длины в физической системе измерений слу-

жит см, более мелкими являются $1 \text{ мм} = 10^{-1} \text{ см} = 10^{-3} \text{ м},$

 $1 \text{ мм} = 10^{-1} \text{ см} = 10^{-3} \text{ м,}$ $1 \text{ микрон } (\mu) = 10^{-3} \text{ мм} = 10^{-4} \text{ см} = 10^{-6} \text{ м,}$

1 миллимикрон ($\mu\mu$) = 10^{-8} μ = 10^{-7} см = 10^{-9} м,

1 ангестрём 1) (Å) = 10^{-1} $\mu\mu$ = 10^{-8} $c\mu$ = 10^{-10} μ , 1 пикометр ($n\mu$) = 10^{-3} $\mu\mu$ = 10^{-10} $c\mu$ = 10^{-12} μ . Точность измерений может все более повышаться путем

применения прецизионных приборов. Американский физик Майкельсон (1852—1931) измерил в 1895 г. длину метраэталона в длинах воли красной спектральной линии кадмия: 1 M=1553 164 $\lambda_{\rm Np}$ cd.

Название по фамилии шведского физика Анестрёма (1814— 1874), работавшего главным образом в области спектрального анализа.

По делиний нопидеа. № 9 дел. главный цикалы = ⁹/₁₀ ласть 10 дел. гл. <u>шк.</u>
 Отноцичние между 10 дел. ноп. и м. <u>шк.</u> есть 9:10 (иногда 11:10)
 ИЗМЕРЕНИЯ В ЕДИНИЦЫ ИЗМЕРЕНИЯ

В практических измерениях очень важно выявлять все источники возможных ошибок измерений. Они могут быть субъективными ошибками наблюдателя, но могут происходить также из-за несовершенства использованных масштабов.

Абсолютной ощибкой масштаба называется отклонение некоторой длины масштаба от соответствующей длины эталона. Относительной ошибкой считают отношение абсолютной ошибки к общей — измеренной длине. Для оценки точности какото-либо результата измерений часто пользуются средней ошибкой серии измерений. Она равна среднему арифметическому отклонений отдельных измерений от среднего значения измеряемой величины (среднего арифметического всех произведенных отсчетову.

б) Измерение длины

Для грубых измерений длины служат масштабы и рулетки; для более точных измерений — раздвижной штангенциркуль с нониусом (рис. 1) и микрометр. Нониус пред-

Ob. c. 20

Рис. 1. Штангенциркуль с нониусом.

ставляет собой неподвижный масштаб с миллиметровьми делениями, по которому скользит вспомогательная динейка (движок) с делениями; последние часто наиосятся так, что девяти делениям неподвижной шкалы соответствуют 10 делений движка, так что каждое деление нониуса оказывается на 0,1 мм короче каждого деления масштаба. При сдвинутых ножках штангенциркуля нули на обеих шкалах совпадают.

- 2 Альфрел Хеилель (Соран нон и гл. шк.) 1 дрл. гл. шк. (Соран жистел 10 рид в 10 дрл. гл. шк.) 1 ласть 10 дрл. гл. шк.
- (Ф) 10 дел. нен. Коркота (иногда длинича) 10 дел. гл. шк. не (1 дел. гл. шк. (ледьват: одне дел нон. ф флект ди. гл. шк. то убора од пл. ин. ик.

На рисунке изображено измерение диаметра стержив, <u>Четвертва</u> черточка ноннуса <u>совпадает</u> с одной из черточек неподвижного масштаба. Третья черточка ноннуса стоит на 0,1 мм правее соответствующей черточки неподвижного масштаба, вторая — на 0,2 мм, первая — на 0,3 мм; следовательно, <u>начало</u> шкалы ноннуса <u>смещено на 0,4</u> мм вправо от черточки неподвижного масштаба, соответствующей 10 мм. Следовательно, измеренный диаметр равен 10,4 мм.

Микрометр (рис. 2) дает возможность отсчета сотых долей миллиметра. При полном обороте микрометрического

лей миллиметра. При полном оборог винта последний смещается поступа-

тельно на одно деление (ход винта равен обычно 1 мм). Конец винта закреплен в полом цилиндре (барабане), поверхность которого разде-

Рис. 2. Микрометр.

тис. от сферометря

лена на 100 равных делений. Когда край барабана совпадает с одним из миллиметровых делений главной шкалы, мулевое деление барабана совпадает с постоянной отметкой винта (горизонтальной линией неподвижной шкалы). Если голщина стержин, например, 6,35 мм, то шесть делений главной шкалы открыты, а у постоянной отметки стоит 35-с деление шкалы барабана.

Сферомепр (рис. 3) служит для измерений голпин, например, кристаллов и оптических линз. Столик на трех ножках слабжен вертикальным винтом и стоит на стекляной пластинке; гайка винта закреплена в столике. Диск словки винта разделен по окружности на 100 деленай. Край диска плотно прилегает к неподвижному вертикальному масштабу с миллиметровыми делениями. Остечет производится так же, как на микрометре. В технике для измерений длин до 25 мм часто применяются измерилельное часы.

T.e. Kopore Ha to notto gan we wir.

Из кожуха измерительных часов торчит пружинящий штифт, на его верхней части нарезана зубчатая рейка; она сцепляется с зубчатой колесной передачей, превращающей смещение штифта во вращательное движение указателя. Точность измерения достигает 1/1000 мм.

Более точные измерительные приборы мы будем рассматривать в оптике.

в) Меры площадей

1 км² = 100 га, 1 га = 100 а, 1a = 100 м²; 1 м² = $100 \partial \text{м²}$, 1 $\partial \text{м²} = 100 \text{ см²}$, 1 см² = 100 мм² (переводным коэффициентом служит 100).

г) Измерение площадей

Измерение плоских поверхностей, ограниченных прямыми линиями, сводится, на основании теометрических правил, к измерению длины сторон прямоугольников и треугольников. Измерение площадей, ограниченных кривыми, сложнее; оно осуществляется интегрированием, которое может быть выполнено механически (планиметром)! Иногда целесообразно применить физический метод: измерение площади посредством взвешивания. При этом измеряема поверхность чертится на картоне постоянной голицины, вырезается и взвешивается. Отношение веса всей фигуры из картона к весу куска единичной площади дает величину измеряемой площади.

д) Меры объема

1 м³ = 1000 дм³ (литрам), 1 дм³ = 1000 см³; 1 см³ = 1000 мм³ (переводной коэффициент 1000).

е) Измерение объема

Измерение объема тел, ограниченных плоскостями, сводится к измерению длин. Для измерения объема тел неправильной формы применяется *отпливной стакан* (рис. 4). Этот

Для понимания работы планиметра нужно знать интегральное исчисление.

способ определения объема основывается на принципе непроницаемости: там, где находится тело, не может одновре-

Рис. 4. Отливной стакан,

где находится тело, не может одновременно находиться жидкость. Вытекающая избыточная жидкость сливается в мерный шлиидр. Измерение объема может быть выполнено при помощи взвешивания при условии, что известен вес единицы объема, т. е. удельный вес.

ж) Измерение углов

При измерении углов до сих пор пользуются древним делением окружности на 360 градусов (еще со времен

вавилонян). Единицей служит один градус. 1° = 60 минутам(), 1^\prime = 60 секундам ($^\prime$). Для взмерения углов на местис применяют гододит (рис. 5). Он состоит из эрительной трубы, которая может вращаться вокруг вертикальной и горизонтальной осей. Отсчеты углов производятся соответственно на горизонтальном и вертикальном кругах.

Рис. 5. Теололит-

Установка зрительной трубы на какуко-либо точку дает, таким образом, два угла: горизонтальный угол (азимут), отмеренный от точки севера или юга, и вертикальный угол (высота — углу подъема над плоскостью горизонта). На этом

Рис. 6. Угловой нониус.

приборе также применяется ноннус (рис. 6). Если 29 делениям круга соответствуют 30 делений ноннуса, то каждое деление ноннуса короче на $[1/30^{\circ}=2^{\circ}]$. Например, $[1/30^{\circ}=4]$ флеты крија, т.е. 2

30 дел. нон. короле 30 дел. Круга На { 1 дел. круга.

з) Измерение времени

Основной единицей времени является секунда (сек). Основной единицей времени является секунда разва 1/86400 части средних солнечных сутом. Время одного оборота Земли вокруг сек называется сутками. При этом нужно различать промежутки времени между двумя последовательными кульминациями 1) одной и той же звезды — этот интервал называется звездными сутками, между двумя последовательными кульминациями Солнца — солнечными сутками.

Продолжительность «истинных солнечных суток» изменяется вследствие непостоянства скорости движения Земли вокруг Солнца. Поэтому за единицу времени принимаются «средние солнечные сутки», среднее значение истинных солнечных суток за год. Средние солнечные сутки делятся на 24 часа, час — на 60 минту, минута — на 60 секунд.

1 средние солнечные сутки = 86 400 $ee\kappa$ (сред. солн. вр.) 1 звездные сутки = 86 164 $ee\kappa$ (сред. солн. вр.).

Вместо того чтобы сравнивать измеряемые промежутки ремени со временем движения Солнца, на практике применяют другие перводически повторяющиеся процессы, например вытекание определенного количества песка или воды (песочные часы, водяные часы) или качание маятника (маятниковые часы). В часах применяются также закономерные колебания технического переменного тока. Наибольшим постоянством обладают колебания кристалла кварца под воздействием электрического переменного напряжения (кварцевые часы).

 ¹⁾ Кульминацией называют прохождение светила через меридиан места. Кульминация Солнца соответствует его наивысшему положе-; нию в данный день.

и) Измерение силы

Наше представление о силе появилось от мускульной силы. Чтобы сместить пустую ручную тележку, мы применяем меньшую силу, чем для смещения натруженной тележки. Для того чтобы объективно измерить силы, мы применяем пружинные весы (рис. 7).

Динамометр, или силомер, состоит из винтовой пружины или изогнутой листовой пружины, которая при воздействии растигивающей силы растягивается, а при воздействии давящей силы — сжимается (рис. 8 и 9). Растяжение или сжатие в известных грани-

цах (предел упругости, стр. 38) пропорционально действующей силе.

За единицу силы была принята сила, необходимая для удержания в равновесии одного литра воды при 4°C на уровне моря и широте 45°. Эта сила называется <u>кило-</u> понлом. (кп), одна тысячная доля килопонда называется Т понлом (n°) 1».

Силы измеряются в килопондах (кп) и пондах (п).

KUNDROHQ, = KUNDIJIEMAN-CUNA

¹⁾ Поидус по-латински обозначает вес, тяжесть. Обозначения килопоид и понд мы ввели, чтобы набежать путанным единицы силы с единицей массы — килограммом.] В технике и жизии эти обозначения еще ие привылись,

На шкалах наших динамометров обычно обозначены килограммы (кг) и граммы (г), которые в физике используются для обозначения совершенно другой величины — массы, о существовании которой мы впервые узнаем в динамике. Судить о силе мы можем только по ее действию. Последнее обусловливает изменение движения тела или его формы деформация). У пружиных весов деформация пропорциональна силе; эту деформацию мы используем для измерения силы.

Сила, под действием которой находится все тела на Земле, силой тяжести, она проявляется в весе тела. Сила тяжести не везде одинакова, она зависит от расстояния тела от центра Земли. Одно и то же тело раствгивает пружнич динамометра в Моихене сильнее, чем на Монблане. На Северном полосе вес одного литра воды (при прочих равных условиях) больше, чем на экваторе, так как Северный полюс вследствие сплюснутости Земли находится ближе к центру Земли, чем экватор. Но эта развища в весе меньше, чем 0,5%, и может в повседневной жизни не приниматься в расчет. Физик же не должен об этом забывать.

Вес тела зависит от места измерения.

Силы отличаются еще одним свойством от величин, которые мы до сих пор измеряли. Для определения силы мало измерить ее величину (ее численное значение), но пужно знать также направление ее действия, а также и точку ее приложения. Например, длина полностью определяется ее численным значением. Этого рода величины называют скалярами!

Направленные величины, как, например, сила, назы-

вают векторами 2).

Вектор изображается графически стрелкой; он определяется тремя величинами: точкой приложения, направлением, численным значением.

При графическом изображении необходимо задать масштаб; 1 см может обозначать 1 n, а также и 1 κn , или 10 κn .

¹⁾ Скале (лат.) — лестница, стремянка.

Вехере (лат.) — вести; вектор — подвижной луч.

а. твердые тела

1. СТАТИКА ТВЕРДЫХ ТЕЛ

а) Основные законы равновесия

Тело называется твердым, если оно под действием внешних сил не изменяет своей формы. «Твердое» тело — абстракция, означающая, что внутренними изменениями тела

Рис. 10. Дей-

Рис. 10. Действующая и противодействуюшая силы.

можно пренебрень. В твердом теле можно произвольно переносить точку приложения какой-либо силы по линии действия по-следней. Направлением действия силы синтают линию, проходящую через точку приложения силы и совпадающую с направлением силы. Две противоположно направленые илы уравновешиваются (взаимно уничтожаются), теле остается в равновесии. Статика занимается рассмотрением условий, при которых тело под действием сил остается в равновесии 1). Всякая действующая на равновесии 1). Всякая действующая на равновесии 1). Всякая действующая на тело сила приводит его в ликемение или

тело сила приводит его в движение или вызывает в нем равную и противоположную по направлению силу противодействия (рис. 10).

Действие = противодействию.

Этот закон сформулирован H ыотоном 2) в 1670 г. Действие системы сил не изменяется, если к ней прибавить

Статус (лат.) — стояние: статика — учение о равновесии.
 Исаак Ньютон (1643—1727), основатель классической механики.

или от нее отнять взаимно-противоположные и равные силы. Если две силы действуют под углом, то их можно

сложить по правилу параллелограмма. Диагональ параллелограмма опрелеляет направление и величину силы, равнозначной двум силам, образующим стороны параллелограмма. Силы, образующие парадлелограмм, называются компонентами (составляющими), равнозначная им сила (диагональ) — резильтириющей (Стевин. 1548-1620 г.). Экспериментальная

Рис. 11. Папаллелограмм сил.

проверка этого положения возможна посредством подвеса грузиков на нити, переброшенной через неполвижные

странственные силы с общей точкой приложення.

блоки (рис. 11). Результирующая сил 1 и 2 есть сила тяги 3, равняя и противоположная весу среднего полвешенного груза. Угол между компонентами зависит от величины выбранных грузов. Результирующая направлена вертикально (вверх) и численно равна силе тяжести среднего груза. Три пространственные силы имеют результирующей диагональ параллелепипеда, построенного на трех компонентах (рис. 12). При сложении трех и более сил на плоскости повторное применение уже знакомого правила силового параллело-

грамма приводит к силовому многоугольнику. Сложение выполняется таким образом, что начало вектора, изображающего каждую следующую силу, прикладывается к концу (стрелке) вектора, изображающего предыдущую силу. Если силовой многоцгольник замкнут, то силы иравновешены. Если же многоугольник разомкнут, то линия, соединяющая его начальную точку с концом последней силы. определяет результирующую склады-

Рис. 13. Многоугольник сил.

ваемых сил (рис. 13, пунктирная стрелка). Не менее существенным, чем сложение сил и получение равнодействующей, является разложение сил на компоненты заданного направления (рис. 14). Часто компоненты взаимно перпендикулярны и представляют собой силы давления и тиги. Расчет силового параллелограмма: По теореме косинусов: $R^2 = P^2 + Q^2 + 2PQ$ cos x.

Рис. 14. Разложение силы на две составляющие,

Рис. 15. Разложение силы на две взаимно-перпендикулярные составляющие.

По теореме синусов: $P:Q:R=\sin\delta:\sin\epsilon:\sin\alpha;$ $\delta+\epsilon=\alpha$. Разложение силы на две взаимно-перпендикулярные компоненты (рис. 15):

$$X = P \cos \alpha$$
; $Y = P \sin \alpha$; $tg \alpha = \frac{Y}{X}$.

Непараллельные силы, лежащие в одной плоскости, можно смещать вдоль линий их действия до попарного пересечения в одной точке (рис. 16).

Параллельные силы. Следует различать три случая: параллельные одинаково направленные силы; параллельные

Рис. 16. Сложение двух сил, действующих под углом,

Рис. 17. Сложение двух параллельных одинаково и правленных сил.

не силы; параллельные противоположно направленные силы различной величины; параллельные противоположно направленные равные силы.

1. Параллельные одинаково направленные силы можно сложить при помощи введения вспомогательных равных и противоположно направ-

ленных сил; полученные непараллельные равнодействующие этих сил сводят в общую точку и вычисляют результирующую силу (рис. 17). Результирующая двух параллельных одинакового направленных сил равна сумме слагаемых сил. Точка приложения результирующей силы делит прямую, проходящую через точки приложения слагаемых сил, на отрезки, обоатно попоршональные редичинам сил:

$$P:Q=q:p$$
 или $Pp=Qq$.

 Две парадлельные противоположно направленные силы различной величины могут быть превращены в непараллельные и сложены при помощи введения двух вспомогательных одинаковых и противоположно направленных еля (рис. 18). После отнятия вспомогательных сил получаем:

Результирующая равна разности параллельных сил и направлена в сторону большей силы. Точка ее приложения лежит за силами на продолжении линии, соединяющей точки приложения слагаемых сил:

$$P: Q = q: p$$
 или $Pp = Qq$.

 Параллельные противоположно направленные равные силы не имеют результирующей; они образуют пару сил. вызывающую вращательсил. вызывающую вращатель-

Рис. 18. Сложение двух параллельных неравных противоположно направленных сил-

Рис. 19. Эквивалентные пары сил.

Действие пары сил одновначно определяется прозоведением числового значения силы P на расстояние pмежду их точками приложения. Pр называется моментом пары, p—плечом пары. Отсюда следует, что пару сил можно произвольно омещать на люскости или заменять другой, лишь бы сохранялось равенство Pp = P'p'. При прибавлении к паре двух вспомогательных, равных, но противоположно направленных сил получается новая пара с одинаковым моментом

$$Pp = \frac{P}{\cos a} 2 \frac{p}{2} \cos a = P'p'$$
 (puc. 19).

Действие пары сил не зависит от положения точки вращения (в плоскости пары).

Равновесие вращающегося тела

На тело действуют две силы. Если одна из точек, лежащих на линии действия результирующей, закреплена, то тело может лишь вращаться. Тогда результирующая уравновешивается равной и противоположной силой, возникающей в закрепленной точке, и тело остается в равновесии. Условие равновесия тела с постоянной точкой вращения следующее: Pp = Qr.

Условие равновесия вращающегося тела:

$$Pp = Qa$$
.

Произведение силы на перпендикулярный отрезок от оси вращения до линии действия силы называется вращающим моментом, или сокращенно моментом. Вращающий момент для разных точек тела различеи: Там, где может возинкнуть невсность, нужно выражаться точнее: вращающий момент силы P по отношению к точке D. Тело, способитолько вращаться, будет в равновесии под действием двух сил в том случае, если вращающие моменты равны и противоположны.

Этот закон находит применение в рычагах (стр. 30). Условия равновесия рычага следующие:

Сила
$$\times$$
 на плечо силы $=$ весу груза \times на его плечо $Pp = Qq$; закон рычага.

Этот закон может быть распространен на произвольно большое число параллельных сил.

Условие равновесия рычага выполняется, когда сумма вращающих моментов, действующих по часовой стрелке, равна сумме вращающих моментов, действующих против часовой стрелки. Говорят также: сумма правовращающих моментов равна сумме леворащающих моментов.

Центр тяжести

На отдельные частицы твердого тела действуют силы тяжести $G_1, G_2, G_3, ..., G_n$. Эти параллельные силы можно сложить и получить результирующую, величина которой равна весу тела. Если подвесить тело за какую-либо точку, то оно будет вращаться под действием вращающего момента силы тяжести до тех пор, пока направление действия силы тяжести не пройдет через точку подвеса. Если тело подвесить за какую-либо другую точку, то получится другое направление действия силы тяжести. Оба направления пересекаются в одной точке, называемой центром тяжести тела. Если заменить силы тяжести отдельных частиц тела результирующей силой тяжести — весом тела, то центром тяжести булет такая точка тела, через которую при любом положении тела будет проходить направление действия силы тяжести. По отношению к центру тяжести вращательные моменты сил тяжести уравновещены.

Можно считать, что в центре тяжести сконцентрирован общий вес тела

Если тело может вращаться вокруг оси, то оно будет в равновесии, когда его центр тяжести находится в вертикальной плоскости, проходящей через ось вращения.

Нахождение центра тяжести является задачей интегрального исчисления; простыми расчетами можно вычислить центры тяжести только для тел правильной формы.

Положения центра тажести. Треугольники: точка пепечения медиан. Практическое нахождение центра тяжести плоского тела: последовательное подвешивание за две точки. Каждое подвешивание дает направление силы тяжести; точка их пересечения и есть центр тяжести.

Виды равновесия

Устойчивое равновесие. Центр тяжести S лежит на одной вертикали с точкой подвеса O и ниже нее. При подъеме свободного конца тела, подвешенного выше центра тяжести,
оно начинает вращаться; вращательный момент равен произведению веса на расстояние центра тяжести от вертикано прохолящией через точку подвеса. Этот воапазопций мо-

мент приводит тело в положение устойчивого равновесия (рис. 20, a).

Безразличное равновесие, Центр тяжести находится в точке подвеса. Тело находится в равновесии в любом поло-

Рис. 20. Виды равновесия.

жении (рис. 20, б). Неистойчивое равновесие.

Центр тяжести находится на одной вертикали с точкой подвеса и выше нее. Малейший толчок переводит тело в положение устойчивого равновесия (рис. 20, в).

"Устойчивость положения. Если тело закреплено в некольких точках, то его равновесие может быть устойчивым, даже если его центр тяжести лежит выше точек опоры. Слла, необходимая для того, чтобы опрокинуть тело, является мерой его устойчивости. Устойчивость тела тем больще, чем больше площадь его опоры и чем ниже расположен его центр тяжести.

б) Простые машины

Pычаг. Рычаг находится в равновесии, когда действующие вращательные моменты равны и противоположны.

вого рода. рода. тый рычаг. Pычаг первого рода (рис. 21): Pp = Qq.

Рычаг первого рода (рнс. 21): Pp = Qq. Рычаг второго рода (рнс. 22): Pp - Qq = 0. Угловой рычаг связывает изменение направления силы с изменением ее величины (рис. 23).

Применения. Рычаг второго рода: предплечье, тачка, щипцы для орехов, предохранительный клапан паровой

Рис. 25. Лебедка.

машины. Рычаг первого рода: клещи, ножницы, рычажные весы.

Ворот и лебедка. Ворот (рис. 24) состоит из двух соединенных наглухо блоков, сидящих на общей оси. Закон рычага выражает условие равновесия:

$$PR = Qr$$
 или $P = Q\frac{r}{R}$.

У лебедки большой блок ворота заменен рукояткой (R). С канатным барабаном (r) связано зубчатое колесо, которое

Рис. 26. Неподвижный и подвижный блоки.

сцепляется с запорной щеколдой, чтобы рукоятка не могла развернуться в сбратную сторону (рис. 25).

Блок (рис. 26). Неподвижный блок служит только для изменения направления силы, он не дает выигрыша в силе. Подвижный блок уменьшает силу в два раза, половину веса груза принимает на себя точка полвеса. При наклонно прикрепленном канате выполняется правило параллелограмма:

$$P = \frac{Q}{2} : \cos \frac{\alpha}{2}$$
.

Полиспасты. Полиспасты представляют систему блоков, соединенных в общем держателе.

Обычный полиспаст с n неподвижными и n подвижными блоками (рис. 27): $P = \frac{Q}{2\pi}.$

Пояснение. Представим себе, что трос между блоками разрезан; каждый его конец испытывает нагрузку $\frac{Q}{2n}$; сле-

ный полиспаст. полиспаст.

довательно, также и тот конец, к которому приложена

полиспаст.

сила P.

Степенной полиспаст (рис. 28): $P = \frac{Q}{98}$,

Пояснение. Каждый подвижный блок делит нагрузку пополам. Степенной полиспаст мало употребителен из-за своей громоздкости.

Дифференциальный полиспаст (рнс. 29):

$$P = \frac{R-r}{2R}Q$$

Пояснение. Вращающие моменты:

$$\frac{Q}{2}r + PR = \frac{Q}{2}R.$$

Для всех простых машин пригодно золотое правило механики:

Что выиграно в силе, то проиграно в пути; ни выигрыша, ни проигрыша в работе не происходит. Машины служат для изменения условий работы, но не дают выигрыша в работе.

Веси. Ръчажные весы подчиннится законам ръчата. Равноплечие весы. Остойчивое равновесие, центр тяжести под центром вращения. Чувствительность весов растет вместе с длиной коромысло вубывает с возрастанием веса коромысла (коромысло весов делают решетчатьм).

Чувствительность измеряется при помощи перегрузка X, дающего некоторое отклонение α (рис. 30).

$$d = s \sin \alpha, \quad p = l \cos \alpha,$$

$$(P+X)p = Pp + Gd; \quad X = \frac{Gd}{p} = \frac{Gs \sin \alpha}{l \cos \alpha}, \quad X = \frac{Gs}{l} \operatorname{tg} \alpha,$$

G — вес коромысла, l — длина плеча коромысла, s — расстояние центра тяжести от оси вращения. Двойное взвеначалище умень пред отпублука измерения. Варания расмый расстанта пред отпублука измерения.

расстояние центра тяжести от оси вращения. Двойное взвешивание уменьшает ошибку измерения. Взвешиваемый груз Q кладется один раз на левую чашку весов и один раз

Рис. 30. Чувствительность весов.

Рис. 31. Взвешивание на неравноплечих весах.

на правую; находятся значения веса P_1 и P_2 ; пусть длины плеч равны x и y (рис. 31):

 $Qx = P_1y$, $P_2x = Qy$, $Q^2 = P_1P_2$, $Q = \sqrt{P_1P_2}$

Истинным значением веса является среднее геометрическое из обоих взвешиваний. Для практических целей применяется в большинстве случаев среднее арифметическое, которое несколько больше, чем среднее геометрическое.

Неравноплечие весы (безмен) (рис. 32). Взвешиваемый груз подвешивается на короткий конец рычага; подвижный грузик находится на длинном плече.

Рис. 32. Безмен.

Рис. 33. Почтовые весы.

Почтовые весы (рис. 33). При нагрузке весов чашка их может перемещаться только в вертикальном направлении, так как ее ось составляет часть шарнирного параллелограмма. Верхняя сторона параллелограмма является одновре-

Рис. 34. Десятичные весы.

менно коротким плечом изогнутого рычага, длинное плечо которого утяжелено на конце. Длинное плечо скользит по шкале. В случае равновесия оба вращающих момента равны и противоположны.

Десятичные весы (рис. 34). На десятичных весах гири уравновешивают деся-

тикратный груз. Правое плечо рычага первого рода AB разделено в таком же отношении, как рычаг второго рода O_1D ; первое цлечо рычага AB в десять раз превышает длину одного деления шкалы, нанесенной на правом плече. Для рычага первого рода получается следующее уравнение моментов:

$$X \cdot 10 = Q \cdot 1 + Rn$$
.

Для рычага второго рода:

$$\frac{0 = Rn - P \cdot 1}{X \cdot 10 = Q + P = L}.$$

Наклонная плоскость (рис. 35).

Крутизна: $tg \alpha = \frac{h}{\epsilon}$; сила (скатывающая), действующая

вдоль наклонной плоскости $H=G\sin \alpha=G-\frac{h}{\epsilon}$. Сила давления на плоскость $N=G\cos\alpha=G\frac{b}{l}$.

Нагрузка: силе давления: силе скатывания = длина: : основанию : высоте.

Трение. Силы трения представляют силы сопротивления, которые проявляются, когла начинает действовать какая

Рис. 35. Наклонная плоскость.

Рис. 36. Трение скольжения.

либо другая сила. Сила трения противодействует силе скатывания. Различают два вида трения: трение скольжения (рис. 36) и трение качения.

Коэффициент трения и есть отношение силы трения к силе давления на поверхность: $\mu = \frac{R}{M}$

и может быть определено при помощи наклонной плоскости с переменным углом. Брусок начинает скользить, если Н равно R.

$$\mu = \frac{G \sin \alpha}{G \cos \alpha} = \operatorname{tg} \alpha;$$
 $R = \mu N.$

Сила трения не зависит от величины соприкасающихся поверхностей.

Коэффициенты трения

Дерево по дереву $20 \div 48\%$, при смазке $6 \div 17\%$. Металл по металлу, сухой $15 \div 24\%$, при смазке $6 \div 11\%$.

Металл по льлу $2 \div 3\%$.

Трение качения: металл по металлу 1%.

Винт и клин

При одном обороте винт смещается на свой шаг h. Шаг винта может быть вычислен по свойствам наклонной плоскости (рис. 37). Из золотого правила механики следует:

$$P \cdot 2\pi R = Qh.$$

$$P = \frac{h}{2\pi R} Q.$$

Винты находят применение в давящих и подъемных приспособлениях (прессы, шлюзовые затворы) и, прежде всего, как скрепляющие винты, вследствие большого трения, воз-

Рис. 38. Клин.

никающего при вращении винта. Клин (рис. 38) состоит из двух наклонных плоскостей, сложенных основаниями. Сила Р, действующая на основание клина, может быть разложена на две равные нормальные компоненты N. Из подобия треугольников следует:

$$P:N=r:s.$$
 $P=N\frac{r}{s}$.

Чем острее угол клина, тем большую разрушающую силу можно получить.

в) Атомы и молекулы

В химии установилось представление, что тела состоят из мельчайших частиц, связанных между собой силами взаимного притяжения; наименьшей физической частицей вещества является молекула 1). Молекулы могут разлагаться на атолы 2 только химическим путем. Прежде атомы и молекулы представляли себе как маленькие упругие шарики. Теперь мы знаем, что и эти атомы не являются мельчайшими частичками материи, что и они в свою очередь представляют «планетную систему» крошечных размеров.

Для нашего рассмотрення мы будем пользоваться представлением об упругих шариках до тех пор, пока мы не получим достаточных знаний, чтобы иметь возможность

понять строение атома.

Молекулярная гипотеза разъясняет также поведение вещества в его агрегатных состояних 3): твердом, жидком и газообразном. В твердом теле молекулы так уплотнены и так крепко связаны силами взаимного притяжения, что каждая из них может только колебаться около некоторого положения равновесия. В жидком состоянии сцепление значительно ослаблено, молекулы скользят одна мимо другой; жидкость не имеет определенной формы, но имеет определенный объем. Проявление движения молекул в жидкости исследовал в 1827 г. ботаник Броун, Это движение называется молекулярным движением. В хороший микроскоп видно, как взвешенные в жидкости частички органической краски совершают беспорядочное, зигзагообразное (так называемое броуновское) движение. Частички краски непрерывно сталкиваются с невидимыми молекулами воды, вследствие чего совершают беспорядочные колебания. В газе спепление между молекулами оспаблено до такой степени, что он способен занять любой предоставленный ему объем,

г) Молекулярные силы в твердых телах

Твердость тела обусловлена силами сцепления, действующими между молекулами.

Смачиванием называется сцепление между молекулами различных веществ (стекла и воды). Смачиванием объясняется крашение (рисование), склеивание, пайка, никелировка, хромирование и т. п.

Молекула (лат.) — маленькая частичка.

Атомос (греческ.) — неделимый.
 Агрегаре (лат.) — накапливать.

Твердостью называется сопротивление тела, которое оно оказывает вдавливанию или царапанью его поверхности.

Шкала твердости (минералогическая):

1. тальк, 2. гипс, 3. известковый шпат, 4. плавиковый шпат, 5. апатит, 6. полевой шпат, 7. кварц, 8. топаз, 9. корунд, 10. алмаз.

Каждое тело из этой последовательности царапает любое предыдущее.

Тела, которые после растяжения или сжатия восстанавливают свою первоначальную форму, называются ипригими: тела, сохраняющие деформацию, - пластическими. Если деформация превышает известный предел (предел упругости), тело не полностью восстанавливает свою форму.

Коэффициент растяжения в представляет растяжение, возникающее в стержне длиной 1 м с поперечным сечением 1 мм² при воздействии на него растягивающей силой 1 кп. Коэффициент растяжения в представляет собой константу вещества; ее обратное значение называется модулем растяжения (Е).

Растяжение
$$d = \varepsilon \frac{lP}{s}$$
,

 длина в м, Р — растягивающая сила в кп, s — поперечное сечение в мм², $\varepsilon = \frac{1}{E} \left[\frac{MM^2}{kn} \right]$. Тогда d получаетсяв м.

Предел прочности (на растяжение) представляет собой ту силу, при которой наступает разрыв.

Предел прочности (на раздавливание) представляет ту

силу, при которой происходит раздавливание. Изгиб и кручение также вызывают упругие силы сопротивления. Для всех упругих сил применим закон Гика

(1678):

Ниже предела упругости растяжение, сжатие, изгиб и кручение пропорциональны деформирующим силам,

Технически допустимая нагрузка значительно меньше предела прочности. Запасом прочности называют отношение предела прочности на растяжение или раздавливание к допустимому напряжению.

Вещество	Коэффициент растяжения в	Предел проч- ности на растяжение, кп/жж ²	Предел проч- ности на раз- давливание, кп/жм²	
Сталь Железо Медь. Алюминий Свинец Стекло. Дуб (параллельно волок- нам)	0,000045 0,000053 0,00008 0,00014 0,0006 0,00014	70 ÷ 120 40 ÷ 60 15 ÷ 30 17 ÷ 20 1,4 ÷ 1,8 0,7 ÷ 3 6 ÷ 10	100 ÷ 300 60 ÷ 90 28 ÷ 40 7,5 ÷ 10 5 27	

2. КИНЕМАТИКА ТВЕРЛЫХ ТЕЛ

Кинематика есть учение о движении, не рассматривающее сил, его вызывающих,

а) Равномерное движение

Движение называется равномерным, если тело проходит в любые однаковые отрезки пути. В каждом движении минамем под скоростью отношение пути ко времени е опрохождения. В равномерном движении скорость ызмеряется путем, пройденным в единицу времени. В неравномерном движении скорость меняется со временем, мы обозначаем е обуквой с (переменная скорость) и при этом должны указывать момент времени, к которому ее значение относится. Практически мы измеряем миновенную скорость, при этом мы делим элементарный отрезок пути Аз на промежуток времени Аf. При уменьшении обом элементов мы получаем предел:

Мгновенная скорость
$$v = \lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \frac{ds}{dt}$$

Для равномерного движения получаем:

$$s = ct$$
.

Здесь s обозначает путь, c — постоянную скорость и t — время, отсчитанное с того момента, когда путь s = 0.

В диаграмме скорость — время (рис. 39) путь измеряется площадью прямоугольника:

$$s = ct \frac{cM}{ce\kappa} ce\kappa = cM^{-1}$$
).

Равномерное движение есть абстракция; в природе не существует полностью равномерного движения. Оно могло бы существовать, если бы тело подверглось одному толчку

Рис. 39. Диаграмма скорость — время для прямолинейного равиомерного движения.

и об тело подверглось одному толчку и больше никакие сили на него не действовали бы. Но так как в природе нет никакого движения езз трения, то каждое такое движение сводится к равномерно-замедленному. Равномерное движение возникает в том случае, когда на тело действуют постоянная сила и равная и противоположно направленная сила трения, как, например, при движении тела в воде или в случае падения кали в воз-

дуке. Приблизительно равномерное движение получается при качении шарика по гладкой горизонтальной поверхности. Формула равномерного движения сохраняет свое значение при замене величины с средним значением скорости.

Закон имеряции (Галилей, 1638, Ньютон, 1687). Всякое тело сохраняет состояние покон или равномерного прямо-линейного движения до тех пор, пока какая-либо сила не выведет его из этого состояния. Имеет смысл и обратная оформулировка этого положения. Если нарушается состояние покоя или равномерного прямолинейного движения, это значит, что на тело действует внешиях сила.

Средние скорости

Пешеход	$1.1 \div 1.7 \text{ M/GeK} = 4 \div 6 \text{ KM/MGC}$
Лошадь (рысью)	$2.5 \text{ M/ce}\kappa = 9 \text{ KM/vac}$
Скорый поезд	$15 \div 28 \text{ M/ce} \kappa = 54 \div 100 \text{ KM/4ac}$
Почтовый голубь	$30 m/ce\kappa = 108 \kappa m/4ac$
Средиий ветер	$4 \div 11$ $\mu/ce\kappa = 14 \div 40$ $\kappa\mu/qac$
Звук в воздухе	$335 \text{ M/ce} \kappa = 1205 \text{ KM/uac}$
Точки на экваторе	$463 \text{ M/ce}\kappa = 1667 \text{ KM/yac}$
Свет	300 000 км/сек.

Размерность См для обозначения скорости показывает, как производиая единица сбразуется из основных (см. стр. 46).

б) Равномерно-ускоренное движение

Ускорение выражается отношением приращения скорости к промежутку времени, в течение которого произошло это приращение:

$$b = \frac{v_t - v_0}{t - t}$$

v_t -- конечная скорость (переменная) через $t - t_0$ секунд, v_0 начальная скорость, t_0 — начальное время.

При равномерно-ускоренном замедленном) движении (или b — величина постоянная, соот-

ветственно положительная или отрицательная. Если это движение заменить равномерным

Рис. 40. Диаграмма скорость - время для равномерно-ускоренного лвижения.

со средней скоростью и, то тело должно пройти тот же путь (рис. 40):

$$\begin{split} v_t &= v_0 \pm bt, \quad v_m = \frac{v_0 + v_t}{2} = v_0 \pm \frac{b}{2}t, \\ s &= v_m t = v_t t \pm \frac{1}{2}bt^s. \\ \text{При } v_0 &= 0: \quad v_t = bt \quad \text{in} \quad 2bs = b^3t^2 = v_t^s, \\ v_t &= \sqrt{2bs}. \end{split}$$

Применение, Наклонный желоб; прибор Вильдермита. Наклонный желоб представляет собой наклонную плоскость

дермута.

с малым углом наклона. По желобу может катиться шарик, им пользуются, чтобы доказать, что пути, пройденные в отдельные равные промежутки времени, относятся как послеловательные нечетные числа.

В приборе Вильдермута (рис. 41) движение правого груза под действием силы тяжести тормозится относительно большой массой, которая приводится в движение одно-

временно с правым грузом. С этим прибором легко получить маленькие, легко доступные измерению ускорения.

Частные случаи: свободное падение и вертикальный бросок.

Свободное падение: ускорение силы тяжести g; $v_0 = 0$:

$$v_t = gt; s = \frac{1}{2}gt^2; v_t = \sqrt{2gs}.$$

Отрезки путей, проходимые телом в каждую секунду, относятся, как последовательные нечетные числа; полные пути — как квадраты времен.

Вертикальный бросок

вниз:
$$v_t = v_0 + gt$$
, $s = v_0 t + \frac{gt^2}{2}$,

вверх:
$$v_t = v_0 - gt$$
, $s = v_0 t - \frac{1}{2} gt^2$.

Тело поднимается, пока v_t не станет равно нулю; это время называется длительностью подъема T; высота польема H.

$$0 = v_0 - gT$$
, $T = \frac{v_0}{g}$,
 $H = v_0 T - \frac{1}{2} gT^2 = \frac{v_0^2}{2g}$.

в) Неравномерное движение

Мгновенная скорость: $\lim_{\Delta t \to 0} \frac{\Delta s}{\Delta t} = \frac{dt}{ds}$. ν Мгновенное ускорение:

рение: $\lim_{\Delta t \to 0} \frac{\Delta v}{\Delta t} = \frac{dv}{dt} = \frac{d^2s}{dt^2}. \quad v_0$

Пусть $s = \Sigma(v_t \Delta t) =$ площади, полученной при помощи графика изменения скорости со временем для неравномерного движения (рис. 42),

Рис. 42. Диаграмма скорость — время для неравномерного движения.

г) Сложение движений

Опыт (рис. 43). Левый шарик удерживается пружиной, правый лежит на подставке. Если ударить молотком по пружине, то левый шарик падает свободно, а правый получает боковой удар и падает на землю по кривой. Оба шарика падают на землю одновременно.

Принцип независимостии движений. Если тело одновременно участвует в не кольких движениях, то его координаты для момента времени t можно определить, складывая его смещения, как векторы.

горы. Закон относительности движений в

механиле. Если некоторые тела движутся в замкнутом пространстве, которое в свою очередь участвует в равномерном перемещении, то это не оказывает инкакого влияния на движение этих тел. Поэтому законы механики применимы, например. На движущемся пароходе,

Рис. 43. Независимость движений.

Бросок под углом. Начальная скорость с может быть разложена на горизонтальную слагающую σ_z и на вертикальную слагающую σ_z . На величину σ_z сила тяжести не оказывает влияния, а σ_z в каждую секунду уменьшается на величину g_z .

Скорость:
$$v_x = c \cos \alpha$$
, $v_y = c \sin \alpha - gt$,
$$v = \sqrt{v_x^* + v_y^*}.$$

Путь: $x = ct \cos \alpha$, $y = ct \sin \alpha - \frac{g}{2}t^2$.

Перемещение будет происходить по параболе, если можно пренебречь сопротивлением воздуха (малые скорости!).

Высота и дальность полета. Брошенное тело поднимается, пока v_y не станет равным нулю. Время подъема T вычисляется из условия: $0=c\sin\alpha-gT$, $T=\frac{c\sin\alpha}{g}$.

Высота подъема H вычисляется подстановкой T в формулу $y=ct\sin\alpha-\frac{g}{2}t^2, H=\frac{c^2\sin^2\alpha}{2g}$. Вследствие симметрии траектории брошенного тела дальность полета

выражается удвоенным значением горизонтальной компоненты за время T:

Рис. 44. Навесная и настильная траектории.

(рис. 44).

$$W = 2X = 2c \cos \alpha \frac{e}{g} \sin \alpha = \frac{e^2 \sin 2\alpha}{g}.$$

Наибольшей дальности полета достигают при угле бросания а = 45°, так как тогда sin 2¤ принимает свое максимальное значение, равное 1. Брошенное тело может достичь некоторой точки горизонтальной плоскости двумя различными путями; по навесной траектории - при большом угле наклона (а > 45°) или по настильной траектории (при малом угле наклона, a < 45°)

з. СИЛА И ДВИЖЕНИЕ

а) Сила и масса

В статике изучается равновесие сил. После того как мы изучили в кинематике основные виды движения, мы будем считать в динамике силу причиной, вызывающей или изменяющей лвижение тела. Уже закон инерции гласит, что сила является причиной изменения движения. Благодаря силе движение ускоряется, либо, если вектор силы направден противоположно направлению движения, замедляется,

Одинаковой мускульной силой (за равное время) тяжелому телу можно сообщить меньшую скорость, чем легкому. Тела оказывают действующей силе различное сопротивление. Это сопротивление изменению движения мы приписываем инерции тела и называем это сопротивление массой. Опыты. проведенные при помощи машины Атвуда, а также прибором Вильдермута, устанавливают, что ускорение пропорционально действующей силе.

Машина Атвуда (рис. 45) состоит из высокого штатива с сантиметровой шкалой, вверху которой укреплено легкое колесико. Через последнее перекинут шнур, на концах которого висят одинаковые грузы. Действующей силой служит маленький съемный перегрузок. Посредством перемещающегося кольца, через которое беспрепятственно могут проскакивать грузы, перегрузок может быть снят в конце

различных промежутков времени: таким образом измеряется достигнутая конечная скорость. Три величины: сила, масса и ускорение -- связаны основным законом механики:

Сила = масса
$$\times$$
 ускорение $F = mb$.

До сих пор мы измеряли силы посредством растяжения спиральной пружины. Натяжение пружины вызывает в ней противодействие, которое равно и противоположно силе растяжения. Этот способ измерения силы мы называем статическим измерением силы.

Теперь мы изучаем силу как причину, вызывающую изменение движения, и приходим ко второму способу измерения силы — динамическому.

Для этой цели в основном законе механики для коэффициента пропорциональности, т мы должны установить еще одну единицу изме-

Рис. 45. Машина Атвуда.

рения. Прежде единицей массы служил 1 см³ воды при 4°С; ныне - эталон килограмма, храняшийся в Париже,

Единицей массы служит 1 грамм (г), 1000 г составляют 1 килограмм (кг), 1000 кг — 1 тонну (m).

В то время как вес тела зависит от места измерения, масса является независимой величиной. 1 г весит на широте 45° 1 n, на Северном полюсе немного больше, на экваторе меньше

Масса измеряется в килограммах (кг) и граммах (г). Масса не зависит от места измерения.

В повседневной жизни и в технике обозначения кг и с применяются также как единицы веса, потому что обычит как применяются также как единицы веса, потому что обычить способ въвешивания на рычажных весах дает сравнение масс. Только въвешивание на пружинных весах дает измерение салы (веса). Ясно, что понятия массы и веса нужно строго различать; поэтому необходимо также подчеркнуть различие въведением различных обозначений.

. Из основного закона следует выражение для веса;

G = mg.

Здесь g обозначает ускорение силы тяжести. Это уравнение дает динамическое выражение силы и ведет к установлению новой единицы силы.

Сила, которая сообщает массе в 1 ε ускорение в 1 ϵ м сек $^{-2}$, называется 1 дина $(\partial \kappa)$ 1).

1 дина является физической единицей измерения силы в противоположность технической единице 1 $\kappa \eta$, применявшейся нами до сих пор.

В физике мы сводим все измерения к трем основным единицам: к единице длини см, сринице масси. в и единице времени сек. Все остальные единицы выводятся из основных. Чтобы познакомить с этим выводом, мы покажем, как образуется каждая новая единица из основных сдиниц, и назовем их новые единицы измерения. Для скорости мы имеем единицу см см гл. уже встречавшуюся; для ускорения — см сек. 2.

Фізліческая єдиница силы имеєт размерность: $\varepsilon c u c c \kappa^2$. На I е массы действует сила (сила воса) G = 1 -981 $\varepsilon u c c \kappa^2$. Если ускорение не должно превышать I $c u c c \kappa^2$, как это требуется в нашем определении дины, то движущую силу нужно выбирать меньше, чем сила тяжести, и именно она должна быть $\frac{1}{981}$ долей той силы, которой тело с массой в I ε двит на подставку. Тут итрает роль то же соображение что и в машине δ твуда, где маленький перегрузок приводит

Динамис по-гречески — сила,

в движение большую массу. Физическая единица силы — очень маленькая величина, она соответствует силе давления приблизительно в 1 миллипонд (mn), точнее, $\frac{1}{6m1}$ n.

Сила, равная 10⁸ дин, называется 1 большая дина или

ныотон 1).

Если в технике измеряют силу в κn , то из основного уравнения F = mb выгекает необходимость установить для массы новую единицу измерения. Если сила измеряется в κn , а ускорение в $\kappa c \kappa^{-2}$, то этим выбором однозначно

а ускорение в $meex^2$, то этим выбором однозначно определяется единица массы. Теперь масса — производная единица: 1 $\kappa n = M \times 10^{-10}$

× 9,81 м сек* 2. Чтобы удовлетворить основному уравнению, мы должны принять за техническую единицу массы такую мыссу, которая в каком-лібо месте, тер ускорение равно 9,81 м · сек* 3, весит 9,81 кл. При измерении силы в кп нужно измерять массу в технических единицах массы. Инспенное значение массы в технических единицах массы получают путем деления веса свободнопадающей массы на ускорение силы тяжести.

1 техн. единица массы равна 9,81 кг.

б) Работа и мощность

В физике под работой понимают произведение силы на путь. При этом предполагается, что сила вдоль всего пути остается постоянной и направлена вдоль пути:

Работа = сила
$$\times$$
 путь: $A = F \cdot s$.

Если направление силы составляет с направлением пути угол α , то A=F scos α . Если, например, тянут лодку, то силу тяги можно разложить на две составляющие, движение лодки вперед происходит за счег составляющей, направленной по оси лодки. Перпендикулярная этому направленно составляющая притягивала бы лодку к берегу, если бы не

¹) Названа в честь английского физика Ньютюна. Наравне с употребляемой до сих пор системой СГС была введена система МКС. За единицу силы в этой системе привят 1 ньютом = 10⁵ див.

возникала противодействующая сила руля, которая уничтожает эту составляющую. Физик измеряет работу в динах × сантиметр или в ньютонах × метр.

$$1 \ \partial H \times 1 \ CM = 1 \ PP ^{1}$$
).

Эрг, так же как и дина, очень маленькая единица:

Техник измеряет работу в килопондметрах (прежде килограммометрах!)

$$1 \kappa n \times 1 M = 1 \kappa n M$$
.

Принятое в физике определение работы немного отличается от повесивеного житейского понятия работы. В физическом смысле при равномерном перемещении массы в один килограмм вытянутой рукой в горизонтальном направлении работа не совершается, так как в этом случае сила (тяжести) и путь взаимно перпендикулярны (соs 90° = 01).

Мускульная работа, связанная с вытягиванием руки, не входит в физическое определение работы.

Работа, произведенная в единицу времени, называется мощностью (или эффективностью работы):

$$\Phi$$
изическая единица 1 $\frac{spe}{ce\kappa}$ и 1 $\frac{\partial \infty}{ce\kappa}=1$ ватт (em) 3).

Техническая единица 1 $\frac{\kappa n_M}{ce\kappa}$ и 75 $\frac{\kappa n_M}{ce\kappa} = 1$ лс.

Лошадиная сила (лс) — чисто расчетная величина; лошадь никогда при длительной работе не может развить мощности, равной 75 ^{КЛЯ}

Эргон по-гречески — работа, труд.

⁵⁾ Названа в честь английского физика Джоуля (1818—1889). 9) Названа в честь Джемса Уатта (1736—1819), одного из изобретателей паровой мащины.

в) Физическая и техническая системы единиц

Основные единицы:	физические	технические
	см, г, сек	м, кп, сек
Производные единицы:		
скорость:	см сек−1	м сек−1
ускорение:	см сек-я	м сек−2
сила:	№ 1 дина (г см сек ⁻²)	
	1 ньютон = 10 ³ дин	1 килопонд
масса:	1 грамм	кп сек ² м ⁻¹
работа:	1 apr= 1 ∂n · 1 cm	1 кпм (кп·м
-	 джоуль = 10⁷ эрг 	
Мощность:	1 эрг сек⁻¹	1 кпм сек-1
	1 Batt = $1\frac{\partial w}{\partial x}$	$1 \text{ ac} = 75 \frac{\text{KM.M}}{}$
	сек	г ж. — 10 _{сек}

Соотношения:

- $1 \ \kappa n = 981\ 000\ дин = 9,81\ большой дины; 1 дина = \frac{1}{981}\ n$
- 1 большая дина = $\frac{1}{9.81}$ кл,
- 1 клм = 9,81 джоуля; 1 джоуль = 0,102 клм = $\frac{1}{10}$ клм,
- 1 $Ac = 75 \frac{\kappa n_M}{ce\kappa} = 75 \cdot 9,81 \frac{\partial xc}{ce\kappa} = 736 \text{ sm},$
- 1 киловатт (кв) = $1000 \cdot 10^7 \frac{spc}{ce\kappa}$ = 1,36 лс.

г) Удельный вес и плотность

Тела одинаковых размеров весят различно. Чтобы иметь возможность вычислить веса тел известных объемов, необходимо знать вес единицы объема.

Удельный вес тела выражается отношением веса тела к его объему:

Удельный вес
$$=\frac{\text{вес}}{\text{объем}}; \quad \gamma = \frac{G}{V} \frac{n}{c_M^5}$$
.

 Π лотностью тела называется отношение его массы к объему:

Плотность =
$$\frac{\text{масса}}{\text{объем}}$$
; $\rho = \frac{m}{V} \frac{\epsilon}{\epsilon M^3}$.

З Альфред Хендель

Удельные веса (в n/см 2) и плотности (в ϵ /см 2) для твердых, жидких и газообразных тел 1):

Платина	21,5	Мрамор	2,8	Серинстый углерод	1,26
Золото		Оконное стекло		Вода	
Свинец	11,3	Кирпич	1,5	Бензол	0,88
Серебро		Лед		Керосни	
Мель	8.9	Дуб	0.8	Спирт	0,79
Железо . 7,2-	-7,8	Соена	0,6	Бензин	
Цинк	7.1				
Алюминий	2.7				

Газы при 0° и 760 мм рт. ст.

Воздух	0,001293
Углекислый газ	0,001977
Кислород	0,001429
Светильный газ	
Воловол	0.00009

Удельный вес и плотность — именованные числа. Иногда употребляют показатели удельного веса и плотности — отвлеченные числа.

Показатель удельного веса показывает, во сколько раз санного вещества больше веса воды в таком же объеме; показатель плотности показывает, во сколько раз масса данного вещества больше массы воды в том же объеме. Для газов часто берут отношение к воздух на

д) Энергия

Энергия — это способность производить работу. Механическая знергия бывает двух видов: энергия движения (кинетическая энергия, энергия падающего тела) и энергия положения (потенциальная энергия), энергия поднятого груза, энергия натинутой пружины).

Увеличение энергии движения:
$$Fs = \frac{1}{2} m v_i^2 - \frac{1}{2} m v_o^2$$
.

Пояснение.
$$F = mb$$
, $v_t = v_0 + bt$, $s = \frac{v_0 + v_t}{2}t$, $Fs = mb\frac{v_0 + v_t}{2}t = m(\frac{v_t - v_0}{t})(\frac{v_0 + v_t}{2})t = \frac{1}{2}mv_t^2 - \frac{1}{2}mv_o^2$.

Потенс (лат.) — сильный, могущественный.

Числовые значения удельного веса и плотности в выбранных елинизах совпадают, (Прим. ред.)

 Действие силы F на протяжении пути s выражается в увеличении энергии движения. Уменьшение энергии движения выражает совершенную телом работу.

Энергия положения:
$$E = mgh$$
.

Для того чтобы груз G поднять на высоту h, необходимо затратить работу Gh=mgh. Если тело падает с высоты h, то энергия положения превращается в энергию движения,

$$v = \sqrt{2gh}$$
, $v_0 = 0$, $Gh = mgh = \frac{1}{2}m \cdot 2gh = \frac{1}{2}mv^q$.

Закон сохранения механической энергии был расширен и дополнен *Робертом Майером* и *Гельмгольцем* и превращен в общий закон сохранения энергии.

Все процессы в природе связаны с превращением энергии. При этом сумма всех видов энергии всех тел, участвующих в процессе, есть величина постоянная. Превращение энергии происходит в строго определенных количественных соотношениях.

0,24
$$\kappa$$
an $ce\kappa^{-1}$ \longleftrightarrow $\frac{1}{9.81}$ κ nm $ce\kappa^{-1}$.

е) Импульс и удар

Если постоянная сила F действует на тело, первоначально находившееся в покое, в течение t секунд, то получим:

$$Ft = mbt = mv$$
 $(v = 0 + bt)$.

Произведение Ft называется *импульсом силы* и служит мерой силового воздействия, *то* называется *количеством* движения или *импульсом*.

Если сила — переменная, то $\sum F\Delta t = \sum m\Delta v = m \sum \Delta v = mv$. так как $\sum \Delta v = v$.

Если на тело действует сила, то импульс силы равен изменению импульсов (изменению количества движения)

$$\sum F\Delta t = m(v_t - v_o).$$

Уравнение импульсов применяется главным образом для случаев кратковременного действия силы. Каждый удар вызывает противодействующий удар (силу реакции).

Их импульсы численно равны:

$$m_1v_1 = m_2v_2$$
.

Скорости обратно пропорциональны массам.

Центральный удар неупругих шаров. Два неупругих шарика обладают одинаково направленными скоростями v₁ н v₂; их общая скорость после удара пусть будет vm; тогда получаём:

$$m_1(v_1-v_m)=m_2(v_m-v_2); \quad v_m=\frac{m_1v_1+m_2v_2}{m_1+m_2}.$$

Центральный удар упругих шаров. При соударении неупругих шаров их деформация сохраняется, а при соударении упругих шаров восстановление формы создает второй импульс обратного направления.

Назовем скорости после упругого удара v_2 и v_4 ; тогда получим $(v_m-v_a)m_1=(v_4-v_m)m_2$ для второй части прочесса соударения и $(v_m-v_a)m_1=(v_m-v_a)m_2$, v_m-v_a предой части. Так как импульсы, получаемые каждым шаром в обенх частях процесса, численно равны, то $v_1-v_m=v_m-v_a$, $v_4-v_m=v_m-v_a$.

$$v_3 = 2v_m - v_1 = 2\frac{m_1v_1 + m_2v_2}{m_1 + m_2} - v_1,$$

$$v_4 = 2v_m - v_3 = 2\frac{m_1v_1 + m_2v_2}{m_1 + m_2} - v_2.$$

Косой упругий удар

Путем разложения скорости косого удара на две компоненты: вдоль стенки и перпендикулярно к ней, мы можем получить закон отражения:

Угол падения равен углу отражения.

На рис. 46 изображено отражение упругого шарика от неподвижной стенки. Вектор скорости v падающего под углошарика может быть разложен на две компоненты: v_x перпендикулярную к стенке и v_x паралледыную стенке.

Тенке и $v_y =$ параллельную стенке. При ударе о стенку компонента v_x превращается в компоненту — v_x , в то время как v_y остается без изменения; — v_x и v_y дают равнодействую-

Рис. 46. Косой удар.

Рис. 47. Проверка закона упругого удара.

щую, представляющую скорость и направление отскока шарика. Направление падения образует с нормалью (перпендикуляром в точку падения) угол падения, равный углу отражения, образованному нормалью с направлением отскока.

Полтверждение закона упругого удара на приборе орис. 47). Он осстоит из рада онфилярно³ подвешенных упругих шариков. Если отвести один шарик и дать ему возможность ударить соседний, то сообщенный импульс распростренится по всему раду и последний шарик поднимется на ту же высоту, что и первый. Для двух шариков, различных по массе, скорости обратно пропопривональны массам.

4. ВРАЩАТЕЛЬНОЕ ДВИЖЕНИЕ

а) Круговое движение

Если привести диск в равномерное вращение, то угол поворота ф возрастает со временем равномерно; линейная скорость какой-либо точки окружности диска зависит также от

Бис (лат.) — два раза (двойной), филум (лат.) — нить; бифилярный — двунитный.

ее расстояния от оси вращения. В равномерном вращательном движении понятие угловой скорости соответствует понятию линейвой скорости в равномерном примодивейном движении. Угол вращения в большинстве случаев измеряют в дуговых единицах, т. е. длиной дуги круга с радиусом, равным 1, стягивающей центральный угол ; при этом угловая скорость е численно равия линейной скорости какойлибо точки на окружности единичного радиуса. Один полный оборот происходит за время T; соответствующий путь за это время есть 2 т. Тогда с

Угловая скорость
$$\omega = \frac{2\pi}{T}$$
.

Если диск совершает в секунду у оборотов, то

$$T = \frac{1}{T}$$
 H $V = \frac{1}{T}$.

 называется частотой, Т — периодом колебания. Для точки круга, отстоящей от центра вращения на расстоянии г, имеем:

Линейная скорость
$$v = r\omega = \frac{2\pi r}{T} = 2\pi v r$$
,

В равномерном круговом движении ω постоянна; в неравномерном круговом движении, например у затормаживающегося диска, угловая скорость переменна.

Угловое ускорение (угловое замедление)

$$\beta = \frac{\omega_t - \omega_0}{t - t_0} = \frac{\Delta a}{\Delta t}$$
.

В равномерном круговом движении численное значение линейной скорости каждой точки также остается постоянным, меняется только направление скорости. Изменение направления может быть вызвано только действием силы. Так как последняя направлена к центру круга, то она называется центростремительной силой:

Центростремительная сила
$$Z = \frac{mv^2}{r}$$
 .

Пояснение. Круговое равномерное движение можно разложить на два движения: движение тангенциальное — равномерное и движение в направлении центра притяжения (оис. 48) — ускоренное. Постоянная притягивающая сила

Z создает равномерно-ускоренное движение. Путь в тангенциальном направлении: v_t , путь к центру вращения: $\frac{1}{-9}bt^2$.

силы.

По теореме Пифагора получается:

$$r^{2} + (vt)^{2} = (r + \frac{b}{2}t^{2})^{2}$$
, $v^{2} = rb + \frac{b^{2}t^{2}}{4}$.

При малом t последним членом можно пренебречь: $b = \frac{v^2}{c}$ — центростремительное ускорение,

$$Z = mb = \frac{mv^2}{r} = mr\omega^2$$
.

Центростремительной силе Z, заставляющей тело совершать (вместо прямоливейного) круговое движение, голоротивоставляет сопротивноставляет сопротивноставляет саноротивности инерции; последнее называется центробежной силой F (рис. 49). Центробежная сила, как показывает формула $Z=mr\omega^2$, тем больше, чем больше расстояние от оси вращения.

Центробежная сила равна и противоположна по направлению центростремительной силе.

Опыты с центробежной машиной: упругий обруч (приплюснутость Земли!) (рис. 50, а). Круговой упругий обруч превращается в эллипс при быстром вращении, причем его малая ось совпадает с осью вращения. Шарообразный сосуд со ртутню и окрашенной водой (рис. 50, б). Плотность ртуго

водой (рис. 50, 6). Плотность ртути больше, чем воды, поэтому ртуть развивает большую центробежную силу и образует центральное кольцо; боковые кольца образует вода,

Рис. 50. Влияние центростремительной силы.

Применение центробежной силы: центрифуги, центробежный регулятор паровой машины, бельевая сушилка.

Создание пентростремительных сил: повышение внешнего рельса на закруглениях ж.-д. пути, наклон велосипеда к центру круга (рис. 51). При наклоне велосипеда вес разлагается на горизонтальную центростремительную силу Z и прижимающую силу D, проходящую в плоскости колеса.

б) Вращающий момент и момент инерции

При вращательном движении действие тангенциальной силы существенно зависто от расстояния до оси вращения. Маховик легче привести во вращение за обод, чем за спицу вблизи оси. Для сообщения углового ускорения мало одной сляд, нужен соответствующий момент силы (рис. 52).

Вращающий момент M=Fr.

Вращающие моменты изображаются также векторами (рис. 53).

Вектор вращающего момента восстанавливается в точке вращения, перпендикулярно к плоскости момента, и ука-

зывает сторону, с которой глаз видит движение происходящим против часовой стрелки.

На основании второго закона механики F = mb. Для вращательного движения ли-

нейное ускорение

$$b = \frac{\Delta v}{\Delta t} = \frac{\Delta (r_{\omega})}{\Delta t} = r \frac{\Delta \omega}{\Delta t} = r\beta;$$

следовательно, вращающий момент $M = Fr = mr^3r = mr^2s$. Если сравнить прямолинейное движение (основной закон F = mb) с круговым движением $(M = Fr = mr^2s)$. То

Рис. 52. Вращающий момент, Рис. 53. Вектор вращающего момента,

можно усмотреть, что уравнение для вращательного движения получается из уравнения прямолинейного движения, в котором F заменяют на M, m заменяют на m^2 , b заменяют на B. Произведение m^2 обозначают буквой J_1 и называют можном инерици $(J_1 = mr^2)$

Момент инерции аналогичен инертной массе m в прямолинейном движении. Для системы точечных масс получается:

$$\sum Fr = \sum mr^{\alpha}\beta = J\beta$$
,

 $J = \sum mr^2$ называется моментом инерции системы.

Так как момент инершии зависит от распределения масс, то при смещении оси вращения изменяется и значение момента инершии. Для случая парадлельных осей вращения примения закоп Штейнера: момент инершии для произвольной оси складывается из двух моментов инершии: момента инершии Ma^2 для случая, когда вся масса M сосредоточена в точке, отстоящей от оси вращения на расстоянии d, и момента инерции по отношению к оси, параллельной данной и проходящей через центр тяжести:

$$\sum mr^{q} = \sum mr^{q} + Md^{q}.$$

Вычисление моментов инерции является задачей интегрального исчисления; относительно экспериментального определения смотри физический маятник.

Сравнение поступательного и вращательного движений

Поступательное движение Траектории отдельных частиц параллельны		Вращательное движение Траекторин отдельных частиц тела — концентрические окружности		

Пвижение тела складывается из поступательного движения и вращательного движения. Сила, приложенная к центру тяжести, сообщает телу поступательное движение; результирующий вращательный момент сил, не проходящих через центр тяжести, — вращательное движение. Результирующим является в общем случае винтовое движение.

в) Центральное движение (движение под действием центростремительных сил)

Под центральным движением понимают движение тела по плоской траектории под действием силы, постоянно на-

правленной в неподвижную точку, — центростремительной силы. Для любого центрального движения справедлив закон площадей; линия, соединяющая тело с центром силы, за одинаковые промежутки времени описывает равные площади (рис. 54).

площади (рис. 54). Пояснение. \triangle ABO = \triangle BCO, так как AB = BC, точка O об-

J так как AB = BC, точка O ооРис. 54. Теорема площадей. щая для обоих треугольников, $\triangle OBC_1 = \triangle OBC$, так как у них

общее основание и равные высоты. Следовательно, треугольник ABO = BCO. Если сделать эти треугольники сколь угодно малыми, то путь по ломаной ABC... превращается в криволинейный. Планеты совершают центральное движение; центром притяжения является Солице.

Планеты подчиняются законам Кеплера:

- Орбнты планет суть эллипсы, в одном нз фокусов которых находится Солнце (1609).
- Подвижный радиус Солице планета описывает в одинаковые времена одинаковые площади (закон площадей, 1609).
- Квадраты времен обращення планет вокруг Солнца относятся, как кубы нх средних расстояний от Солнца:

$$T_1^2: T_2^2 = r_1^3: r_2^3$$

Следствие нз закона площадей: находясь ближе к Солнцу, Земля движется по своей орбите быстрее, чем вдали от него. В зимнне месяцы Земля находится вблизи Солнца (рис. 55).

Знимее полугодие в северном полушарын на 7 дней короче, чем летнее полугодие. Из 3-го закона Кеплера, который был установлен чисто эмпирически из множества отдельных наблюдений, Нього вывел физические следствия. Он нашел в 1680 г. закон всеминосо твеления:

Рис. 55. Афелий и перигелий.

в 1000 г. закон ве*смирного тивотения*: два тела притягиваются друг к другу с снлой, которая направлена по линин, их соединяющей, пропорциональна ни массам, нобратно пропорциональна квадрату их взаимного расстояния (размеры тел очень малы по сравнению с расстоянием).

Сила притяжения
$$F=\gamma \frac{m_1 m_2}{r^2} \ \partial \mu$$
, Постоянная тяготения $\gamma=6,7\cdot 10^{-8} \ \frac{c.M^3}{c.c.\kappa^3}$

Пояснение к закону тяготення: центростремнтельная сила

$$Z = \frac{mv^2}{r} = mr\left(\frac{v}{r}\right)^2 = mr\omega^2 = mr\left(\frac{2\pi}{T}\right)^2 = \left(\frac{4\pi^2}{T^2}r^3\right)\frac{m}{r^2}.$$

Выражение в скобках согласно 3-му закону Кеплера есть величина постоянная для всех планет, т. е. сила притяжения пропорциональна массе и обратно пропорциональна квадрату расстояния.

На системе Земля — Луна Ньютон подтвердил свой закон и показал, что Луна движется по своей орбите благо-

даря притяжению Земли.

Из закона тяготения следует, что вес тела массы m, находящегося на поверхности Земли (M — масса Земли, R — земной радиус): $G = mg = \gamma \frac{mM}{R^2}$; отсюда масса Земли

равна $M = \frac{gR^2}{\gamma} = 5.9 \cdot 10^{24} \, \kappa c$ (≈ 6000 триллионов тонн).

Легко подечитать, что плотность Земли $\rho = 5,5$ г/см². Но так как плотность каменной оболочки Земли составляет только 2,5—3 г/см², то внутренние слои Земли (се ядро) должны иметь плотность порядка 7—8 г/см² (гипотеза ни-келею-желевного ядва).

Вследствие вращения Земли ускорение свободного падения уменьшается на величину компоненты центростремительной силы, направленной по нормали в данной точкземной поверхности. Сама же центростремительная сила лежит в плоскости круга широты, соответствующего данной точке. Точка на экваторе Земли движется со скоростью о-= 463 м/сек. Поэтому на экваторе ускорение центростремительной силы

$$b_0 = \frac{\sigma_0^2}{R} = R\omega^2 = 3.37 \text{ cm/cek}^2.$$

На широте ϕ радиус вращения равен R соз ϕ , поэтому центростремительное ускорение $b_x=3.37$ соз ϕ . Разложим его на составляющие вдоль земной поверхности b_x и перпендикулярно к ней b_y . Тогда

$$b_y = b_\varphi \cos \varphi = 3,37 \cos^2 \varphi$$
.

Поэтому на широте φ ускорение свободного падення равно $g_{\varphi}=g'-3.37$ соз $^2\varphi$, где g'- ускорение, которое существовало бы на неподвижной Земле. Далее, на экваторе $g_0=g'-3.37$.

Вычитая, освобождаемся от д' и получаем:

$$g_{\varphi} - g_{\theta} = 3,37 - 3,37 \cos^2 \varphi$$
; $g_{\varphi} = g_{\theta} + 3,37 \sin^2 \varphi$.

г) Бращение волчка

Свободной осью тела называется ось, относительно которой сумма всех центростремительных сил равна нулю. Свободная ось всегда проходит через центр

тяжести тела. Опыт с центробежной машиной: кольно из цепочки (рис. 56). Если привести в быстрое вращение вокруг вертикальной оси нить с подвешенной к ней цепочкой, то последняя, вопреки силе тяжести, поднимается, располагается в горизонтальной плоскости и принимает форму окружности; в этом положении все центростремительные силы симметричны относительно оси вращения.

Всякое свободно вращающееся тело устанавливается таким же образом.

Волчок — вращающееся вокруг свободной оси твердое тело -- сохраняет неизменным направление оси, пока он не подвержен действию внешних сил. При действии внешней силы ось

щающаяся цепочка.

волчка поворачивается в направлении, перпендикулярном к направлению действующей силы. При постоянном действии силы ось волчка описывает коническую поверхность. Такое движение называется прецессией (рис. 57).

Рис. 57. Прецессия волчка.

Рис. 58. Гироскоп Фесселя.

Опыт с прибором Фесселя (рис. 58). Вращающийся волчок обладает моментом импульса, изображаемым вектором J; небольшой перегрузок G создает момент D; вектор D расположен перпендикулярно к вектору J. Суммирование дает новый вектор J', определяющий новое положение оси волчка. При повороте явление повторяется, и ось волчка вращается в горизонтальной плоскости в направлении стрелки часов.

Приможение. Гироскопический компас (рис. 59). Электродвигатель диаметром около 14 см совершает 300 об/сек, Он связан с поплавком, плавающим в ртути,

Рис. 59. Гироскопический компас.

Рис. 60. Земля как волчок.

заполняющей коробку заполняющей коробку компаса. Благодаря низкому расположению пентра тяжести ось волчка все время расположена горизонтально. Под вливнием вращения Земли волчок устанавливается в плоскости меридиана, т. е. его ось располагается в направлении север — юг.

Земля представляет также гигантский волчок (рис. 60). Вследствие возмущения, вызываемого притяжением экваторы- ального выступа Земли (она не строго шарообразна) Солнцем, ось вращения Земли совершает прецессионное движение. Она описывает коническию, полемуюють, отменению движения.

скую поверхность с углом раствора, равным 23,5°, в течение 26 000 лет. Луна оказывает дополнительное возмущение, нутацию, наклалывающуюся на прецессионное явижение.

д) Гармонические колебания

 Концческий маятник. В коннческом маятнике (рис. 61)
том маятника (небольшое по размерам тело) вращается
в горизонтальной плоскости. Угол, образуемый нитью подвеса с вертикалью, проведенной через точку подвеса,
остается постоянным. Вес маятника G можно разложить
на две состаеляющие: центростремительную силу Z, направленную к центру круга, и силу Q, направленную вдоль нити: $Z: G = r: h; Z = \frac{rG}{h}; Z = \frac{mv^3}{r} = mr \frac{4\pi^2}{T^2}$

$$\frac{dr}{r} = mr \frac{4\pi^2}{T_1^2}$$
.

Отсюда получаем:

$$T=2\pi\sqrt{\frac{h}{g}}$$
.

Для малых углов раствора конуса $h \approx l$; тогда

Период колебаний конического маятника $T = 2\pi \sqrt{\frac{I}{\sigma}}$.

2. Если спроектировать движение конического маятника на вертикальную плоскость, то тень маятника совер-

Рис. 61. Конический MAGTRUK

Рис. 62. Гармоническое колебанне.

шает гармоническое движение (рис. 62). Закон гармонического движения легко получить на основе кругового движения (рис. 63):

$$P = Z \cos \varphi = Z \frac{x}{r} = kx; \quad k = \frac{Z}{r} = \text{const.}$$

Гармоническое движение характеризуется тем, что сила, направленная к положению равновесия, пропорциональна удалению маятника от положения равновесия. В процессе колебаний происходит повторяющееся превращение потенциальной энергии в кинетическую и обратно. В точках поворота скорость равна нулю, в положении равновесия скорость максимальна. Период гармонического колебания:

из
$$\dot{Z}=rac{4\pi^2}{T^2}mr$$
 следует $T=2\pi\sqrt{mrac{r}{Z}}=2\pi\sqrt{rac{m}{k}}$.

3. Плоский маятник. a) Математический маятник. Колебания маятника, подвешенного на нити (рис. 64),

Рис. 63. Силы при гармоническом движении.

Рис. 64. Плоский математический маятник.

при малых углах отклонения (не превышающих 5°) можно считать гармоническими:

$$P: G = \sin \alpha = x: l; \quad P = \frac{mgx}{l} = kx,$$

$$T = 2\pi \sqrt{\frac{m}{k}} = 2\pi \sqrt{\frac{ml}{mg}}; \quad T = 2\pi \sqrt{\frac{l}{g}}.$$

При этом следует подчеркнуть, что за период принимается время движения маятника в одну и другую сторону. Законы маятника:

 Период колебаний не зависит от массы маятника.
 Для малых колебаний период колебаний не зависит от размаха колебаний.

 При малых отклонениях период пропорционален корню квадратному из длины маятника.

Приложения. Секундным маятником называют маятник, время двяжения которого в одну сторону равно 1 сек. Период его колебаний T=2 секундам. Поэтому длина маятника

$$l = 99.4 cm$$

Измерение ускорения свободного падения при помощи маятника, Измеряя Т и 1, можно вычислить д.

Опыт с маятником Фуко, доказывающий вращение Земли вокруг ее оси, основан на свойстве маятника сохра-

нять неизменным в пространстве положение плоскости колебаний при врашении подвеса (свободная ось, перпендикулярная к плоскости колебаний) (рис. 65).

б) Физический маятник (рис. 66). Всякое твердое тело, способное колебаться около устойчивого положения равновесия, представляет физический маятник. При небольших амплитудах колебаний это движение можно считать гармоническим. У физического маятника период колебаний зависит от распределения масс. Частицы, лежащие ближе к оси вращения, чем центр тяжести, ускоряют движение; частицы же,

нение опыта Фуко с маятником.

расположенные дальше от оси вращения, замедляют его. Отсюда следует, что должен существовать математический маятник, колеблющийся с тем же периолом, как и данный

физический. Длина такого маятника называется приведенной длиной физического маятника. В центре тяжести S приложена вся

Рис. 66. Физический маятник.

сила тяжести G, создающая вращающий ускорение маятника равно $\beta = \frac{M}{I} = \frac{mgs \sin \alpha}{I}$ (J — момент инерции).

момент $M = Gx = Gs \sin \alpha$,

На математический маятник с тем же периодом действует сила mg sin α, создаю-

щая момент mglo sin a. Но так как v математического маятника вся масса сосредоточена в одной точке, то его момент инерции равен mla. Поэтому для математического маятника

$$\beta = \frac{mgl_0 \sin \alpha}{ml_0^2} = \frac{g \sin \alpha}{l_0}$$

Но так как оба угловых ускорения равны, то получаем:

$$l_0 = \frac{J}{ms}; \quad T = 2\pi \sqrt{\frac{l_s}{g}}.$$

Период колебаний физического маятника $T = 2\pi V \frac{J}{mgs}$.

mgs представляет вращающий момент, действующий на физический маятник, если его отклонить на 90°. Этот наибольший момент обозначают D_{\max} Тогда получается:

Рис. 67. Метроном.

 $T=2\pi\sqrt{\frac{J}{D}}$.

Приложение. Метроном служит для задания ритма в музыке. Он представляет физический маятник с двумя колеблющимися массами (рис. 67). Перемещая подвижной груз, меняют момент инерции и тем самым период колебаний. При перемещении подвижного груза вверх его расстояние от оси вращения увеличивается, а с ним растет и момент инерции. При этом центр тяжести системы приближается к оси вращения. Поэтому расстояние з, стоящее в знаменателе выра-

жения, определяющего период колебаний, уменьшается. Метроном колеблется медленнее. Экспериментальное определение момента инерции по колебаниям маятника. Измеряя Т, расстояние в от центра тяжести до оси вращения и вес, находим:

$$J = \frac{T^2}{4\pi^2} D_{\text{max}}.$$

Б. ЖИДКОСТИ

1. ГИДРОСТАТИКА

а) Общие свойства жидкостей

Жидкости отличаются от твердых тел подвижностью частиц. Жидкости не обладают упругостью формы, но обладают упругостью объема; они принимают форму любого сосуда, но почти совсем несжимаемы. Свободная поверхность жидкости всегда устанавливается перпендикулярно к направлению силы тяжести; если размеры поверхности невелики, то ее можно считать плоской. Большие поверхности (море) принимают форму поверхности шара.

Под давлением понимают силу, приходящуюся на единицу поверхности и перпендикулярную к последней

Давление =
$$\frac{\text{сила}}{\text{площадь}} \left[\frac{n}{c M^2} \right]$$
 или $\left[\frac{\kappa n}{c M^2} \right]$.

Исключительно малую сжимаемость жидкости можно обнаружить при помощи пьезометра (рис. 68). В сосуде Р находится обезгаженная жидкость. Капиллярная трубка, которой заканчивается сосуд, погружена в ртуть. Внешний сосуд также заполнен водой и закрыт подвижным поршнем. На воду оказывается сильное внешнее давление, которое передается ею ртути. Уменьшение объема пьезометра проявляется в подъеме ртути в капиллярной трубке. Коэффициент сжатия определяет уменьшение объема, равного 1 см3, при давлении в 1 кп/см2; он равен для воды 50 · 10-6, для спирта 120 · 10-6, для ртути 4 · 10-6 первоначального объема. Поэтому жидкости могит практически считаться

Рис. 68. Пьезометр.

несжимаемыми.

Всесторонняя передача давления

Основной опыт. В стенках шаровой колбы (рис. 69) проделаны узкие отверстия. Если давить на жидкость сверху, то жидкость вытекает равномерно во все стороны.

Измерение. Прибор Рекнагеля (рнс. 70) позволяет проверить всестороннюю передачу давления. При этом $F_1: F_2 = S_1: S_2$. Одинаковые площади испытывают равные давления:

$$p = \frac{F_1}{S_1} = \frac{F_2}{S_2}.$$

Применение. В гидравлическом прессе (рис. 71) при подъеме рычага а насоса открывается донный клапан и в цилиндр втекает дополнительная масса жидкости. В это время в правом цилиндре имеется избыток давления и промежуточ-

Рис. 69. Шар Паскаля.

Рис. 70. Прибор Рис. 71. Гидравлический Рекнагеля. пресс.

ный клапан закрывается. При опускании рычага α насоса поршень в давит на жидкость, донный клапан

Рис. 72. Подъемник.

закрывается, а избыточное давление открывает промежуточный клапан и вгоняет жидкость в правый цилиндр

$$Q = \frac{a}{b} \frac{S}{s} F$$
.

На рис. 72 изображен гидравлический домкрат, служащий для подъема автомашин.

б) Давление на дно и стенки сосуда

Давление на дно сосуда равно весу столба жидкости с основанием в 1 cm^2 , находящегося над дном.

Гидростатическое давление $p = h \gamma$ (γ — удельный вес).

При помощи прибора Паскаля (рис. 73) доказывается, что давление на дно зависит только от высоты столба жидкости, но не от формы сосуда

и общей массы жидкости, создающей столб данной высоты. Сосуды раз-

Рис. 73. Прибор Паскаля для изучения давления жидкости на дно сосуда.

Рис. 74. Гидростатический парадокс.

личной формы имеют одинаковую площадь дна. Сосуды закрываются снізу металлической пластиной, прижимаємой к сосуду нагруженными рачжижными весами. При достижении определенной одинаковой для всех сосудов высоты столба жидкости пластина отходит от лна и жидкость выплавется.

Гидростатическим парадоксом называют тот факт, что малая масса жидкости в дополнительной трубке оказывает решающее влияние на общую силу давления, испытываемую дном сосуда (рис. 74).

Боковое давление $p = h\gamma$.

Здесь h есть глубина погружения центра тяжести рассматриваемой поверхности. Для доказательства служит измеритель давле-

Рис. 75. Измеритель давления Хартля.

ния Хартля (рис. 75). Цилиндрическая коробка с основанием, представляющим упругую мембрану, может поворачиваться на шаринде. Разность уровней в

манометре зависит лишь от глубины погружения, но не от ориентации коробки.

Подпорные стены (в водохранилищах, плотинах и т. д.) испытывают давление, возрастающее с глубиной. Это приходится учитывать и утолщатьстены в нижней части (рис, 76),

Рис. 76. Подпорная стенка.

Рис. 77. Реактивная сила.

Вытекающая из бокового отверстия струя жидкости создает силу реакции (рис. 77) в виде соответствующего

Рис. 78. Определение плотности в U-образной трубке.

давления на противоположную стенку. Тележка катится в направлении стрелки.

В сообщающихся сосудах жидкость всегда стоит на одинаковом уровне. Поперечное сечение и масса жидкости не играют никакой роли. Пояснение. Поперечное сечение труб-

ки, соединяющей два сообщающихся сосуда, испытывает с обеих сторон равные и противоположные боковые давления - в противном случае происходило бы перемещение жидкости. Но одинаковые боковые давления могут возникать только в том случае, когда в обонх сосудах высоты

уровней жидкости одинаковы. Применение — водомерное стекло.

Жидкости различных удельных весов устанавливаются таким образом, что высоты их столбов обратно пропорциональны их удельным весам (рис. 78):

$$Sh_1\gamma_1 = Sh_2\gamma_2$$
 или $\gamma_1: \gamma_2 = h_2: h_1$.

в) Выталкивающая сила

Кубик полностью погружен в жидкость. Тогда на его верхнюю грань действует сила Sh_1 т, на его нижнюю грань сила Sh₂T, соответствующая более глубокому погружению. Разность этих двух сил дает вертикальную, направленную вверх результирующую — выталкивающую, или подъемную, силу (рис. 79). Давления на все боковые грани взаимно уравновешиваются.

Основной опыт. Погружение пустой колбы в воду (рис. 80). Измерение. Открытый с двух концов цилиндр с пристав-

Рис. 79. Подъемная сила.

Рнс. 80. Подъемная снла, нспытываемая колбой

Рнс. 81. Выталкивающая сила равна весу вытесненной жилкости.

ным дном погружается в воду. Если цилиндр наполнять водой как раз до верхнего уровня окружающей жидкости, то приставное дно отрывается (рис. 81).

Подъемная сила равна весу вытесненной телом жидкости.

Пояснение. Подъемная сила $Sh_2\gamma - Sh_1\gamma;$ $G = S\gamma (h_2 - h_1) =$ весу вытесненной жидкости.

Закон Архимеда. Всякое тело, погруженное в жидкость, теряет в весе столько, сколько весит вытесненная им жидкость.

Применение. Определение удельных весов гидростатическим взвешиванием (рис. 82).

Первое взвешивание — вес тела в воздухе G_1 .

Второе взвешивание — вес тела, погруженного в воду, G_2 . Разность обонх весов характеризует объем тела. Поэтому численное значение удельного веса

$$\gamma = \frac{G_1}{G_1 - G_2}$$

Гидростатические весы могут быть использованы для проверки закона Архимеда. Погружением тела в жидкость нарушают равновесие нагруженных весов. Если вылить вытесненную жидкость в стаканчик, находящийся на чашке весов (см. рис. 82), то равновесие восста-

навливается.

Рис. 82. Гидростатические.

В весах Мора используется стеклянное тело для определения выталкивающей силы неизвестной жидкости. При погружении его в воду выталкивающая сила компенсируется подвижным грузом. При погружении в неизвестную жидкость большей плотности для восстановления равновесия необходим добавочный груз. Отсчитывая по шкале положения груза, получают значения удельного веса,

Тело тонет в жидкости, если его вес больше выталкивающей силы: оно нахо-

дится во взвешенном состоянии, если вес равен выталкивающей силе; оно плавает, если его вес меньше выталкивающей силы. При этом оно погружается до тех пор, пока вес вытесненной жидкости не станет равным весу тела.

Закон плавания. Вес тела = весу вытесненной жидкости.

Плавание устойчиво, если центр тяжести тела лежит ниже центра тяжести вытесненной массы жидкости. Кроме того, состояние остается устойчивым, пока

метацентр (точка пересечения вектора выталкивающей силы с вертикальной осью симметрии тела) остается выше центра тяжести (рис. 83). Применение. Ареометры служат для определения плотности жидкости по глу-

Рис. 83. Мета-

центр.

бине погружения поплавка. Градуировка производится эмпирически в зависимости от области применения. Измерители кислотности дают

процент кислоты, лактометры — процент содержания жира.

2. ГИДРОДИНАМИКА

а) Законы стационарного течения

«Идеальной жидкостью» называется несжимаемая и лишенная сил трения жидкость.

Поток называется стационарным, если через любое поперечное сечение трубы в единицу времени проходят равные объемы жидкости:

 $S_1v_1 = S_2v_2$.

Если стационарный поток течет по трубопроводу с переменным сечением, то скорость течения v в каждом месте обратно пропорциональна поперечному сечению.

Рис. 84. Лииии тока.

Опыт. Прибор Поля для наблюдения течения жидкости. Подкрашенные трубки жидкости характеризуют плотность линий тока и изменение скорости (рис. 84).

Закон Торичелли о вытекании жидкости из малых отверстий:

Скорость истечения
$$v = \sqrt{2gh}$$
.

Эта скорость равна скорости при свободном падении с высоты h (рис. 85).

Масса вытекающей жидкости $M = \rho Sv = \rho S \sqrt{2gh}$, S = 0 поперечное сечение.

Рис. 85. Вытекание жидкости из отверстий.

Вследствие трения у отверстия вытекающая масса в случае воды составляет всего 65% теоретической. На скорость истечения влияет величина внутреннего трения жидкости. Вязкость жидкости служит мерой внутреннего трения. Единицы вязкости:

1 пуаз = 100 сантипуазам (г/см сек) мп/см сек.

Течение по трибам. При неизменном сечении давление в стационарном потоке жидкости, обладающей трением, линейно уменьшается при удалении от начала трубы. В этом можно убедиться при помощи прибора с вертикальными трубками (рис. 86). Вертикальные трубки, вделанные в горизонтальную трубу, служат манометрами. Высота столбиков жидко-

Рис. 86. Падение давления в горизонтальной трубе.

Рис. 87. Влияние сужения в трубе.

сти, измеряющих давление, линейно убывает при удалении от начала трубы. Если вода вытекает из отверстия на конце прибора с некоторой скоростью, то линия, соединяющая вершины столбиков, пересекает левый резервуар ниже поверхности жидкости (рис. 86). Высоту h_0 называют высотой давления, избыток высоты $(h - h_0)$ — высотой скорости. Высота давления характери-

Рис. 88. Всасывающее действие струи.

зует потерю давления на преодоление трения в трубе, высота скорости определяет скорость вытекания жидкости.

В сужении трубки давление падает. Для ускорения жидкости в узком месте должна затрачиваться работа; вследствие этого и происходит падение давления. После сужения про-

исходит замедление жидкости; возникающее при этом противодавление и объясняет новое нарастание давления (рис. 87). Уменьшение давления в сужении приводит к возникно-

вению всасывающего действия (рис. 88).

Применение. Водоструйный насос Бунзена (рис. 89). Вода вытекает с повышенной скоростью из узкой трубки и разбрызгивается в свободном пространстве

на капли. Вблизи сужения возникает всасывающее действие. Капли жидкости захватывают с собой воздух, отсасываемый из резервуара.

б) Использование энергии воды

Старейшая форма: наливные и подливные колеса. Новая форма: водяные турбины.

 Реактивная турбина. Неподвижное направляющее колесо сообщает струе воды боковое движение. Каналы рабочего колеса расположены перпендикулярно к этому направлению. Реактивное давление струи приводит рабочее колесо во вращение (рис. 90).

Рис. 89. Водо-

 Водоструйная турбина (рис. 91). Эту турбину приводит во вращение струя воды, вытекающая из сопла с большой скоростью и ударяющая в лопатки колеса.

Рис. 90. К принципу действия реактивиой турбины.

Рис. 91. К принципу действия колеса Пельтона (водоструйной турбины).

Мощность ежесекундно вытекающей жидкости, имеющей вес G и действующую разность высот h, есть:

$$L = \frac{Gh}{75} [AC].$$

Если измерять количество ежесекундно вытекающей жидкости (воды) в литрах (килограммах), то Gh представляет

потенциальную энергию, которая при падении воды превращается в кинетическую и тогда представляет ежесекундную работу, измеренную в клијсек (1 лс = 75 клијсек).

На гидростанции Вальшензее используется почти двухсотметровое падение воды. Шесть напорных турб диаметром по 2 м каждая подводят воду к турбинам. Четыре спиральные турбины Френсиса (рис. 92) по 24 000 д. каждая, совы шаксище по 500 об/мин, и две водоструйные турбины Пельтона (рис. 93) по 18 000 дс, совершающие по 250 об/мин, передают энергию генераторам переменного тока. Максимальная мощность станции — 132 000 дс, максимальный расход воды — 60 м³(сех ¹).

з. молекулярные силы в жидкостях

а) Силы сцепления

Капля жидкости, освобожденная от действия внешних сил, принимает форму шара. При шаровой форме силы сцепления, действующие между молекулами, оказываются полностью симметричными.

Опыт. Капли масла в смеси воды и спирта (равная плотность!); масляные шарики плавают внутри жидкости.

Пемонстрация сил сцепления (рис. 94). Сманиваемая (стеклянная) пластинка, соединенная с пружинными весами, паходится на поверхности воды. При попытке поднять пластинку с ней вместе поднимается слой жидкости. В момент отрыва весы обнаруживают наличие некоторой силы (ее нельяя с читать равной которой силы (ее нельяя с читать равной

Рис. 94. Проявлеиие сил сцепления.

которой силы (ее нельзя считать равной силам сцепления, но она зависит от наличия последних).

Если молекула находится внутри жидкости, то силы притяжения со стороны ее соседок распределены симметрично. Радиусом действия молекулярных сил называют радиус шара, внутри которого эти силы имеют еще заметную

¹) Крупнейшая гндростанция Европы — Куйбышевская — при ее завершении будет иметь 20 генераторов, развивающих мощность до 2850 тысяч ас. Сибирские гндроставции (Братская и др.) будут иметь еще большие мощности. (Прим. ред.)

величину. Если часть сферы молекулярного действия выходит за пределы жидкости (для молекул, расположенных вблизи поверхности), то соответствующая часть сил притя-

Рис. 95. К объяснению поверхностного натяжения.

жения отпадает, симметрия нарушается (рис. 95). Заштрихованная часть сферы молекулярного действия не уничтожаетпротивоположными силами симметричной части. Поэтому возникает направленная внутрь жидкости. Для удаления молекулы из жидкости требуется при-

ложить некоторую силу. Это немного похоже на наличие на поверхности жидкости упругой пленки, которая при удалении молекулы развивает упругие напряжения: поверхностное натяжение.

Измерение поверхностного натяжения (рис. 96) может быть выполнено при помощи проволочной рамки и подвижной перемычки. В качестве жидкости удобно взять мыльный раствор. При измерении нужно учесть, что слой раствора имеет две поверхности. Коэффициент поверхностного натяжения определяет силу, действующую на каждый сантиметр длины пограничной линии жидкости.

Коэффициент повер хностного натяжения а в мп/см равен: воздух — вода 75; масло — воздух 33; вода — масло 20, Поверхностное натяжение масло - воздух превосходит натяжение масло - вода, но масляная капелька. помещенная на поверхность чистой воды, растекается по ней, так как поверхностное натя-

Рис. 96. Измерение поверхностного

жение вода — воздух превосходит сумму двух других натяжений, поверхность же с наибольшим натяжением стремится стать наименьшей.

б) Краевые эффекты

На границу жидкости у стенки сосуда действуют одновременно силы сцепления между молекулами жилкости К и

силы взаимодействия жидкости и материала стенок А. В зависимости от того, какие из них больше, жидкость

Рис. 97. Граница несмачивающей жидкости.

Рис. 98. Граница смачивающей жилкости.

называется смачивающей и несмачивающей (рис. 97 и 98).

В узких (капиллярных трубках) уровень смачивающей жидкости поднимается (капиллярное поднятие, рис. 99). При перевесе внутренних сил уровень жидкости опускается (капиллярная депрессия, рис. 100), Капиллярная

Рис. 99. Капилляриое поднятие смачивающей жилкости.

Рис. 100. Капилляриое опускание иесмачивающей жидкости.

рис. 100/д. Данимирная сила 2π/α, действующая вдоль границы жидкости, уравновешивается весом столбика жилкости π/²/гг

$$2\pi r\alpha = \pi r^{\alpha}h\gamma; \quad \alpha = \frac{hr}{2}\gamma.$$

в) Диффузия и осмос

Диффизией называется смешивание двух соприкасающихся жидкостей или газов различной плотности, происходящее независимо от действия силы тяжести (иногда вопреки ему), благодаря подвижности молекул. При этом общий объем смешавшихся веществ иногда становится меньше суммы объемов смешивающихся веществ (например, при диффузии спирта в воду).

Осмосом называется смещение двух жидкостей или газов через пористую перегородку, пропускающую молекулы одного из веществ, но задерживающую молекулы другого вещества. При этом давления по обе стороны перегородки

изменяются. Осмотическое давление играет существенную роль при поднятии питательных соков по стеблям растений, а также в процессах, происходящих в клетках животных.

В. ГАЗЫ

1. СВОЙСТВА ПОКОЯШИХСЯ ГАЗОВ

а) Общие свойства

В газах силы спеплення между молекулами настолько незначительны, что молекулы занимают весь объем, предоставленный газу. Для сравнення масс газов их следует приводить к мормальным условиям (давление 760 мм рт. ст., температура 0° С). Газы обладают весом.

Опыт. Определение веса 1 литра воздуха взвешиванием.

Колба может быть закрыта при помощи крана. Первое взвешивание. Колба с открытым краном, следо-

вательно, определяется вес колбы и содержащегося в ней воздуха. Затем колба откачивается. Второе взвешивание. Колба с закрытым краном, следо-

Второе взвешивание. Колба с закрытым краном, следо вательно, без воздуха.

Кран открывается под водой, и колба наполняется водою. Третье взвешивание. Колба с водой.

Разность первого и второго взвешиваний дает вес воздуха; разность третьего и второго взвешиваний дает вес воды, то есть объем.

$$\gamma = \frac{G}{V}$$
.

1 литр воздуха весит 1,293 понда, 1 литр водорода весит 0,090 понда.

Атмосферный воздух в 14,36 раза тяжелее водорода. Плотности газов обычно выражают относительными числами (по отношению к воде или воздуху).

Относительные плотности гозов

Газ	Плотность отно-		Газ	Плотность отно-		
	веды	воздуха		воды	воздуха	
Воздух	0,001293			0,001251	0,967	
Водород	0,000090		Углекис-	0.001977	1.529	

Закон Авогадро. Равные объемы двух газов при одинаковом давлении и одинаковой температуре содержат одинаковое число молекул.

Молем называется масса вещества, весящая столько пондов, скольким единицам равен молекулярный вес.

1 моль водорода весит 2 понда; 1 моль воды (Н.О) весит 2 + 16 = 18 пондов; 1 моль H₂SO₄ весит 2 + 32 + 64 == 98 понлов.

1 моль газа занимает при 0° и нормальном давлении объем. равный 22 410 см³.

1 см³ газа содержит при нормальных условиях $27 \cdot 10^{18}$ молекул. 1 моль содержит $22 \cdot 410 \times 27 \cdot 10^{18} = 6.02 \cdot 10^{23}$ молекул - число Авогадро.

1 атом водорода имеет массу 1.67 · 10-24 г.

б) Давление газа

Газы обладают объемной упругостью, они сопротивляются сжатию и имеют тенденцию самопроизвольно расширяться.

Основной опыт, Водолазный колокол (рис. 101), духовое ружье, автомобильные шины.

Передача давления в газах происходит во есе стопоны.

Доказательство атмосферного давления возлуха при помощи барометрической трубки (рис. 102). Пространство над столби-

водолазного колокола.

Рис. 102. Демонстрация атмосферного давлерин

ком ртути воздуха не содержит (пустота Торичелли). Это доказывается переворачиванием трубки (металлический звук при ударе ртути о дно трубки). Если бы в верхней части трубки имелся воздух, то при перевертывании трубки он образовал бы воздушную подушку и тормозил падение ртути.

4 Альфред Хенцель

Измерение атмосферного давления

Ртутный столбик вышиной 76 см и сечением 1 см² при 0° весит 76 · 13,6 = 1033 n,

Это давление называется физической атмосферой.

Давление в 1 кп/см² называется технической атмосферой (1 am). 1 атм = 981 000 дн/см² и соответствует 735,6 мм рт. ст. (прн 0°). 1 мм рт. ст. соответствует 1333,2 дин/см² и называется 1 торр, в па

Рис. 103. Барометр — анероид. Рис. 104. Трубка Бурдона. мять Торичелли. Давление 1 дн/см² = 1 бар.

Для измерения атмосферного давления служат

барометры.
1. Ртутный барометр.
Чашечный барометр и сифонный барометр.

 Барометр-анероид (рис. 103). Атмосферное

давление сжимает откачанную коробку с упругой крышкой. Анероид градунруется по ртутному барометру. 3. *Трубка Бурдона* (рис. 104). Представляет собой отка-

 Трубка Бурдона (рис. 104). Представляет собой откачанную кольшеобразную трубку с эллиптическим сечением; один конец ее закреплен. Трубка изгибается при увеличении давления.

Барометры применяют также для измерения разности высот. Пусть давление воздуха в начальной точке равно ρ_0 . При подъеме на 10 м давление падаст примерно на 1 мм рт. ст., то есть $\rho_1 = \rho_0$ 759/760. При подъеме на следующие 10 м давление $\rho_2 = \rho_1$ 759/760 = (759/760)² ρ_0 . Следовательно,

$$p_h = (759/760)^h = k^h$$

где для сокращения принято 759/760=k, а показатель степени h равен разности высот, разделенной на 10 м. Если место A имеет высоту h_1 м, место B — высоту h_2 м, то

$$\begin{split} p_1 &= k^{h_1}, \quad p_2 = k^{h_2}, \quad \lg p_1 = h_1 \lg k, \quad \lg p_2 = h_2 \lg k, \\ H &= h_2 - h_1 = \frac{1}{\lg k} \left(\lg p_2 - \lg p_1 \right) = -\frac{1}{\lg k} \left(\lg p_1 - \lg p_2 \right). \end{split}$$

Приведенные выше расчеты со ступенями высоты в 10 м каждая дают для — $\frac{1}{\log k}$ значение 1754, поэтому

$$H = 17540 (\lg p_1 - \lg p_2) M.$$

Точное вычисление при помощи интегрального исчисления дает:

Барометрическая формула: $H = 18400 (\lg p_1 - \lg p_2)$ м.

Формула верна для постоянной температуры. Но с высотой температура понижается в среднем на 0,5 градуса на каждые 100 м. Поэтому давление падает быстрее.

Показания барометра при понижении температуры на 0,5° на каждые 100 м.

Высота . , 0 1000 2000 3000 4000 5000 6000 7000 8000 м Павление . 762 671 590 517 453 395 344 288 258 мм рт. ст.

Измерение давления газа

Пля измерения павления газов служат манометры. Они показывают избыток (или недостаток) давления относительно атмосфериого давления.

Рис. 105. Закоытый манометр.

Рис. 106. Пружинный манометр.

- 1. Открытый манометр для измерения малых давлений.
- 2. Закрытый манометр для измерения больших давлений. Верхняя часть закрытого колена заполнена воздухом (рис. 105).
 - 3. Пружинный манометр (вис. 106)

в) Воздушные насосы

Нагнетательные насосы. Велосипедный насос представляет собой герметически закрытый цилиндр с поршнем.

Последний имеет односторонне открывающийся клапан,

Рис. 107. Поршневой воздушный насос.

Автоматически действующие на-

гнетательные насосы называются компрессорами. Они отличаются от газовых моторов только отсутствием зажигания. Первый такт: всасывание. Второй такт: сжатие и выталкивание сжатого воздуха (ср. стр. 14).

Откачивающие насосы. Насос Герике (1650 г.). Поршневой насос с двухходовым краном (рис. 107). Объем откачиваемого сосуда R. насоса S. Разряжение после n-го качания:

$$V = \frac{p_n}{p_0} = \left(\frac{R}{R+S}\right)^n.$$

При вытягивании поршня кран ставится так, чтобы сосуд и цилиндр насоса были соединены. Поворачивая кран, отсоединяют сосуд от цилиндра и соединяют последний с внешней атмосфелой.

Вакуумный вращающийся насос Геде

(рис. 108).

Лопатки, прижимаемые пружиной к внутренним стенкам цилиндра, отделяют пространство а от пространства b. В пространстве а при вращении возникает разряжение, в b — сжатие. Сжатый воздух через насадку С выталкивается наружу.

Рис. 108. Впа-Водоструйный насос (для разряжений до 60 мм рт. ст. — см. 1. 2-б). Опыты с возcoc.

щающийся надушным насосом. Магдебургские полушария показывают большую величину воздушного давления.

Бароскоп доказывает существование подъемной силы в воздухе. На весах подвешен с одной стороны стеклянный шар, с другой — маленький по объему груз. В воздухе весы находятся в равновесии. Под колоколом воздушного насоса стеклянный шар по мере откачки воз-

духа все больше перевешивает. Равновесие в воздухе обусложено тем, что большой стеклянный шар испытывает большую подъемную силу, чем маленький грузик. Ньютонова труба подтверждает закон: в безвоздушном постранстве все тела падают одинаково быстоо.

г) Действия атмосферного давления

Сифон (рис. 109). В сифоне действует разность атмосферных давлений на уровне жидкости в сосуде и на выходе из изогнутой трубки. Избыток давления в высшей точке сифона 1):

$$(p_0 - h_1 \gamma) - (p_0 - h_1 \gamma) = (h_1 - h_2) \gamma.$$

Пипетка — втягивание жидкости в трубку при разряжении воздуха в ней; выталкивание жидкости при сжатии находящегося над ней в трубке воздуха.

Рис. 109. Сифон.

Рис. 110. Всасы вающий насос.

Водяные насосы. Во всасывающем насосе (рис. 110) поршень просверлен и в него вставлен клапан. При опускании поршия нижний клапан закрывается, а клапан поршия открывается. Вода поднимается в верхнюю часть цилиндра. При подиятии поршия верхний клапан закрывается, а нижний клапан открывается и вода заполняет увеличивающийся объем цилиндра.

Не меньшую роль играют силы сцепления между молекулами жидкости, без коих сифон вообще не мог бы работать. (Прим. ред.)

В нагнетательном насосе (рис. 111) поршень сплошной. Клапаны находятся в дне цилиндра и в насадке (боковой трубке). При подъеме поршня открывается донный клапан, а выпускной клапан закрывается. При опускании поршия донный клапан закрывается, а выпускной — открывается. Вода выталкивается из цилиндра благодаря увеличению давления.

Рис. 112. Цент-

Рис. 111. Нагнетательный насос.

робежный насос.

ватель.

В центробежных насосах (рис. 112) вращательное движение лопаток колеса создает силы, заставляющие воду подниматься по подающей трубе.

Геронов шао и разбрызгиватель (рис. 113). Избыток

Геронов шар и разбрызгиватель (рис. 113). Избыток давления воздуха, нагнетаемого в колбу, выталкивает жидкость в выходную трубку.

Подъемная сила в воздухе. Всякое тело, находящееся в воздухе, теряет в своем весе столько, сколько весит вытесняемый им воздух.

Приведение вовениивания к пустьоме. Пусть G — истинный вес тела, F — подъемная сила, действующая на него в воздухе, G_1 — истинный вес разновесок, F_1 — испытываемая ими подъемная сила. Из равновесия в воздухе следует:

$$G-F=G_1-F_1$$
; $G=G_1+F-F_1$.

Прежде чем делать приведение, следует определить объем тела и сбъем разновесок.

Применение подъемной силы воздуха: воздушный шар.

2. ТЕЧЕНИЕ ЖИДКОСТЕЙ И ГАЗОВ

а) Закон Бернулли

Жидкости (и в известных условиях также газы) подчиного одному и тому же авхону течения. Создание воздушного потока в некотором канале: ϕ вн — электрический аппарат, даксимий струю гельпого воздуха. Пусть при стационарном потоке S_i — сечение в некотором месте горизональной трубы, v_i — существующая там скорость потока, P_i — дальение. В другом месте грубы соответствующие величины назовем S_2 , v_2 , P_2 . Если $S_4 \subset S_1$, то между S_1 и $S_2 \subset S_3$, то между S_1 и $S_2 \subset S_3$, то между S_1 и $S_2 \subset S_3$, то между

Сила
$$F = p_1S_1 - p_2S_2 = (p_1 - p_3)S_{cm}$$

если сужение поперечного сечения происходит равномерно. Работа, совершенная силой F, равна:

$$A = Fl = (p_1 - p_2) S_{cp} l = V(p_1 - p_2),$$

где l — расстояние между сечениями, V — объем. Эта работа идет на увеличение кинетической энергии

$$A = \frac{m}{2} v_{s}^{2} - \frac{m}{2} v_{s}^{2},$$

следовательно,

$$\begin{split} V(p_1 - p_2) &= \frac{m}{2} (v_1^3 - v_1^2); \ p_1 - p_2 = \\ &= \frac{m}{2V} (v_1^4 - v_1^4) = \frac{p}{2} (v_1^2 - v_1^4); \\ \hline p_1 + p \frac{v_1^2}{2} = p_1 + p \frac{v_2^4}{2}; \end{split}$$

 p_1 и p_2 обозначают статические давления в сечениях S_1 и S_2 . Величина р $\frac{v^2}{2}$ называется динамическим давлением.

Закон Бернулли. При стационарном течении идеальной жидкости сумма статического и динамического давлений (кинетической энергии, отнесенной к единице объема) постоянна.

При увеличении скорости статическое давление уменьшается, а при уменьшении скорости — увеличивается. Для измерения скорости потока в трубах служит трубка Вентири (рис. 114).

$$S_1v_1 = S_4v_4; \quad v_1 = \frac{S_1}{S_1}v_4;$$

$$p_1 - p_2 = \frac{p}{2}(v_1^* - v_1^*) = \frac{p}{2}\left[v_2^* - \left(\frac{S_2v_2}{S_1}\right)^2\right];$$

$$v_2^* = \frac{2(p_1 - p_2)}{p(S_1 - S_2)}S_1^*.$$

Для измерения динамического давления применяется трубка Пито (рис. 115). Она измеряет разность давлений в точках А и В.

Рис. 114. Трубка Вентури.

Рис. 115. Трубка Пито.

Перед отверстием А скорость уменьшается до значения

$$v_2 = 0; p_2 - p_1 = \frac{\rho}{2} v_1^2.$$

Избыт ок давления:
$$p_2-p_1=rac{1}{2}\,v_1^2
ho;\;v_1=\sqrt{rac{2\,(p_2-p_1)}{p}}$$
 .

Применение закона Бернулли.

Аэродинамический парадокс (рис. 116). Притягивание подвижного диска при продувании возлуха. В месте выхода воздушной струи из узкой трубки возникает подсасывание. На этом принципе основан пульверизатор. Взаимное притягивание двух крыльев в воздушном потоке. Сужение воздушного потока между пластинками (рис. 117) создает уменьшение статического давления, благодаря чему пластинки притягиваются.

давленая <u>спадам ривномарно</u> К уровню ввижда, достаточно придать * Покадать ЛТО для Того Гетобы график

» контуре KLCH Форму MOHUSICHHOLM gabreruch

Парение шара в наклонном потоке (рис. 118). При сжатии воздушного потока возникает понижение давления S

Рис. 118. Шар в потоке воздуха.

(см. рис. 114). Скольжение потока по шару создает тангенциальную силу D. Обе силы уравновешивают силу веса шара.

б) Молекулярные свойства газов

Закон Дальтона. Давление смеси газов равно сумме парциальных давлений его частей (см. III.4-д).

Смешение двух газов называется диффузией; смешение двух газов, происходящее через пористую перегородку, не пропускающую одного из

них, называется осмосом.

Основной опыт (рис. 119). Светильный газ диффундирует через стенки глиняного сосуда быстрее, чем воздух. Поэтому давление в сосуде возрастает, и через воду проходят газовые пузыри, доказывающие, что светильный газ прониказ внутрь сосуда. Смотическое давление подобно давлению газа. Закон Евит-Гоффа. Моль любого

Clemunosoi aus

Рис. 119. Диффузия.

вещества при растворении в воде создает одно и то же осмотическое давление.

Вещество в растворенном состоянии оказывает в некотором объеме такое же давление, какое оно оказывало бы в этом пространстве, находясь в газообразном состоянии.

О кинетической теории газов см. главу IV, раздел Б. 1.

1. УПРУГИЕ КОЛЕБАНИЯ И ВОЛНЫ

а) Гармонические колебания

Упругие тела, выведенные из положения равновесия, совершают гармонические колебания. Гармоническое колебание можно рассматривать как проекцию кругового движения и описывать при помощи последнего, так как и при

WWWWWWWCommission of the commission of the commi

Рис. 120. Гармоническое колебание нагруженной спиральной пружины.

круговом движении сила, действующая в направлении какого либо диаметра, пропорциональна отклонению от положения равновесия.

Пусть раднус вспомогательного круга равен a, он соответствует наибольшему отклоненню от положения равновесия: a-aмллитуда. Мгновенное положение определяется ординатой y=a sin φ (рис. 120).

Мгновенное отклонение от положения равновесия называют смещением (элонгацией). Угол ф, образуемый раднусом-вектором, проведенным к точке на окружности, с осью абсиисс, называют

фазовым углом. Время, протекшее от начала колебания, обозначим через t, время одного оборота точки по окружности T называют периодом колебания.

Число колебаний в секунду f = 1/T называется частотой, она измеряется в герцах (ϵu)

$$\varphi: 2\pi = t: T,$$

$$\varphi = \frac{2\pi}{T}t;$$

угловая скорость $\omega=\frac{v}{r}=\frac{2\pi r}{T}:r=2\pi f,\; \varphi=\omega t,\; \omega=2\pi f$ называется также угловой частотой.

1 герц = 1 колебанию в секунду, 1 килогерц (кгц) = 1000 гц.

Период и частота - обратные величины:

$$f=\frac{1}{T}$$
.

 $y=a\sin\frac{2\pi}{T}t=a\sin\omega t$ — смещение при синусоидальном колебании,

б) Синусоидальная волна

Рассмотрим гармоническое колебание светящейся точки, проектируемое на экран при помощи равномерно вращающегося зеркала 1). Колебание будет разложено в волновую

Рис. 121. Синусондальное колебание.

линию. Изображением гармонического колебания является синусонда. Расстояние между двимя точками, находящимися в одинаковом колебательном состоянии, называется длиной волны (рис. 121).

Длина волны λ соответствует одному периоду T.

Такая же форма синусоидального колебания получается в том случае, когда отдельные частицы упругой среды

Прн этом абсииссы отдельных точек растут пропорционально времени. (Прим. ред.)

выводятся из их подожений равновесия. Эти частицы влияют на соседние и также приводят их в колебание. Но колебания каждой последующей частицы начинаются несколько позже. Эти частицы в свою очередь влияют на своих соседок, и так далее. Частица, находящаяся на расстоянии х от места первого возбуждения, начинает колебаться на г сек позже. Ее смещение описывается уравнением

$$y = a \sin 2\pi \frac{t - t'}{T} = a \sin 2\pi \left(\frac{t}{T} - \frac{x}{\lambda}\right)$$

так как

$$t': T = x: \lambda$$

В упругой среде колебание распространяется в виде волны с определенной скоростью c; за время T оно распространится на отрезок λ . Следовательно,

$$c = \frac{\lambda}{T}$$

или

$$c = \lambda f$$
 — основное уравнение учения о воднах.

При волновом процессе каждая частица колеблется около своего положения равновесия, а форма волны распространяется в среде (сравни с колосьями при ветре). Волна,

Рис. 122. Волновая машина,

гребни и впадины которой перемещаются в среде, называется бегущей волной. Для демонстрации волнового движения служит волновах машима (рис. 122). Ряд бифилярно подвещенных маятинков может колебаться перпендикулярно к оси ряда. Если последовательно выводить маятники из

положений равновесия (что достигается равномерным движением наклонной пластинки, показанной в правой части рисунка), то создается модель бегущей волны. Волну, распространиющуюся по прямой линии, можно назвать линейной волной, в противовес круговой волне, распространяющейся от места возбуждения по радиусам во всех направлениях.

В поперечной волне частицы колеблются перпендику-

лярно к направлению распространения волны.
Перемещая планки, к которым подвещены маятники

(рис. 122), можно повернуть их плоскость колебаний на 90°; тогда маятники колеблются в направлении оси ряда.

В продольной волне частицы колеблются взад-вперед в направлении распространения волны.

Рис. 123. Преобразование поперечной волны в продольную.

В продольной волне возникает последовательность сжатий и разряжений, распространяющихся подобно гребням и впадинам поперечной волны.

Поперечная волна переходит в продольную при повороте

смещений каждой точки на 90°.

На рис. 123 изображена поперечная волна и ордиваты отдельных точек, запаздывающих друг относительно друга по фазе на 45°. Если все ординаты повернуть около их оснований на 90° по стрелке часов, то конечные точки их покажут расположение точек в продольной волне.

Поперечные волны легко получить на шнуре, закрепленном с одного конца. Электрические и световые волны также

являются поперечными.

Продольные волны можно получить на длинной спиральной пружине. Звуковые волны также являются продольными.

Волны на поверхности воды (они не являются чисто упругими волнами) имеют сложный характер. Поверхност-

ные частицы движутся по окружностям (рис. 124); возникающая при этом деформация напоминает поперечную волну. Частины, лежащие глубже, испытывая давлание со сторовы вышележащих, движутся по эллипсам. Но

в жидкости можно создать и чисто упругие продольные волны (см. нижнюю часть рисунка).

Рис. 124. Колебания частип в водяной волне.

в) Наложение волн, отражение

По закону независимости движений смещения складываются как векторы. На рис. 125 показано наложение

двух волн. Длина волны и вдвое больше, чем v. Результирующая волна Z получается векторным суммированием обоих смещений. Она уже не является синусоивальной водной.

Интерференция воли. Две волны одинаковой фазы дают результирующую волну той же частоты, но удвоенной амплитулы (рис. 126).

Две волны равной частоты, имеющие разность фаз п Рис. 125. Наложение двух

Рис. 125. Наложение двух волн.

ты, имеющие разность фаз π (разность хода $\lambda/2$), гасят друг друга, если их амплитуды одинаковы (рис. 127).

Рис. 126. Интерференция воли равной длины. Нулевая разность фаз.

Рис. 127. Интерференция воли равной длины. Слвиг фаз 180°.

Биения. Две волны, имеющие слегка отличающиеся частоты, дакт усиление, пока разность фаз невелика. По мере нарастания разности фаз результирующее смещение все уменьшется, во затем снова начинает возрастать по мере праближения разности фаз к 2т. Эти чередующиеся нарастания и убывания амплитуды называют биениями (рис. 128).

Частота биений равна разности частот.

Рис. 128. Возникновение биений.

Отражение. Бегущая волна отражается от неподвижной стены (рис. 129) по законам упругого удара (см. І. А. 3-е). Гребень превращается во впадину, и наоборот.

Отражение от неподвижной стены происходит с потерей полуволны.

Если же отражение происходит от менее плотной среды, например от воздуха, граничащего с водой (волна распространяется в воде), то на такой границе частицы могут

Рис. 129. Отражение от «более плотной» среды.

Рис. 130. Отражение от «менее плотной» среды.

колебаться свободно. Поэтому гребень при отражении остается гребнем, впадина — впадиной (рис. 130).

Отражение от менее плотной среды происходит без потери полуволны.

Рис. 131. Вэзникновение стоячей волны.

В обоих случаях возникает интерференция падающей и отраженной волн, при этом получаются стоячие волны, изображенные на рис. 131.

г) Стоячие волны

Свойства стоячих волн

 Они возникают при интерференции бегущей и отраженной воли, имеющих в точке отражения одинаковые или противоположные фазы, одинаковую длину волны, но взаимно-противоположные направления распространения.

Все частицы в стоячей волне одновременно проходят

через положения равновесия.

Каждая частица имеет свою амплитуду колебаний.
 Определенные участки — узлы смещения — находятся

постоянно в покое. Расстояние между двумя соседними узлами равно половине дляны волны.
5. Последние между уздами нахолятся участки наиболее

 Посредине между узлами находятся участки наиболее интенсивного движения — пичности смещения.

 При отражении от более плотной среды (неподвижной стены) в месте отражения возникает узел смещения.

 При отражении от менее плотной среды в месте отражения образуется пучность смещения; первый узел смещения отстоит от места отражения на четверть длины волны. Опыт Мельде с камертоном (рис. 132) позволяет получить стоячие волны. К концу ножки камертона привязана нить. натягиваемая небольшим грузиком, прикрепленным

к другому концу нити. Колеания камертона возбуждают в нити бегушую волну. Она отражается от конца нити и интерферирует с бегущей волной. Возникает стоячая волна. Положения уэлов и пучностей неизменны во времеми. Меняя

Рис. 132. Опыт Медьде с камертоном.

натяжение нити, можно менять скорость распространения волны, следовательно ее длину и тем самым число узлов и пучностей, укладывающихся на нити.

2. КОЛЕБАНИЯ И ВОЛНЫ НА ПЛОСКОСТИ И В ПРОСТРАНСТВЕ а) Колебания на плоскости

При сложении двух взаимно-перпендикулярных колебаний одинаковой частоты и равной амплитуды получается

Рис. 133. Сложение двух взаимноперпендикулярных гармонических колебаний,

суммарное плоское лвижение, происходящее (в зависимости от разности фаз) по окружности или эллипсу. Построение зультирующего движения осуществляется при помощи вспомогательной окружности. Проектируя точку, равномерно движущуюся по вспомогательной окружности, на соответствующий диаметр, получаем гармоническое колебание. На рис. 133 изображены только внешние половины вспомогательных окружностей.

При разности фаз, равной 0 или π, результирую-

щее движение происходит по одной из диагоналей квадрата, при разности фаз $\frac{\pi}{2}$ — по окружности, при других разностях

фаз - по эллипсам различной формы и различно расположенным внутри квадрата. Точки траектории результируюшего движения получаются при пересечении соответствуюших вертикальных и горизонтальных отрезков, определяемых обоими слагаемыми движениями.

Рис. 134. Фигура Лиссажу.

Рис. 135. Песочный маятник.

При неравенстве частот складываемых взаимно-перпендикулярных колебаний возникают более сложные траектории, называемые фигурами Лиссажу. На рис. 134 показан результат сложения двух взаимно-перпендикулярных колебаний, периоды которых относятся, как 1:2, амплитуды олинаковы и начальная разность фаз равна нулю.

Механическое построение фигур Лиссажу осуществляется при помощи струи песка, выходящей из сосуда, участвующе-

го в двух взаимно-перпендикулярных колебаниях (рис. 135).

Рис. 136, Линейные волны во взаимноперпендикулярных плоскостях.

б) Линейные волны во взаимноперпендикулярных плоскостях

Линейные волны, распространяющиеся в двух различных плоскостях, могут быть сведены в одну волну путем векторного суммирования смещений (рис. 136).

Если обе плоскости взаимно-перпенликулярны, то при разности фаз, равной нулю, получается суммарная линейная волна, расположенная в диагональной плоскости.

При разности фаз $\frac{\pi}{5}$ (частоты и амплитуды одинаковы!)

получается циркулярная волна (винтовая линия на круговом цилиндре), при других разностях фаз получается винтовая линия на эллиптическом цилиндре.

в) Поляризация

В общем случае колебания в поперечной волне происходят не в одной плоскости, но по всевозможным направлениям, перпендикулярным к направлению распространения волны. Это хорошо заметно при получении стоячей волны

Рис. 137. Модельный опыт по поляризации.

на резиновом шнуре. Через узкую щель такие колебания полностью не проходят — сохраняются лишь колебания в плоскости щели (рис. 137). Этот процесс называется поляризацией, а приспособление для его реализации поляризация корошю осуществляется узкой щелью между двумя досками.

Поляризация возможна только у поперечных волн.

Сжатия и разрежения продольной волны свободно проходят через щель, продольные волны не могут быть поляризованы.

з. ПРИНЦИП ГЮЙГЕНСА

а) Основная идея

При волновом движении каждая колеблющаяся точка может рассматриваться как возбудитель колебаний в сосерних точках. В однородной среде воляе должна быть сферической и распространяться во все стороны с одинаковой скоюсстью.

Принцип Гюйгенса. Қаждая возбужденная волной точка сама становится источником элементарных волн,

Огибающая элементарных волн, построенных в направлении распространяющейся волны, дает новое положение волнового фронта (рис. 138).

Рис. 138. К принципу Гюйгенса.

Рис. 139. Наблюдение элементарных воли в водяной вание.

Пемонстрация в водяной вание. Плоская ваниа (рмс. 139) части. В стенке делается ноперечной стенкой на две части. В стенке делается несколько узких отверстий. При ритимичном колебании линейки, расположенной парадлельно стенке, создается плоский волновой фронт. Во вторую часть сосуда проходят через отверстия круговые волны (элементарные вольны Гойгенса).

б) Отражение

Падающий и отраженный лучи лежат в одной плоскости. Угол падения равен углу отражения.

Обоснование (рис. 140). $C_1C = AA_1 = AD = r$; $\Delta ACD = \Delta AC_1C$; $\Delta \alpha = \angle C_1AC =$ $\Delta ACD = \Delta BC =$

Угол падения а — углу отражения β.

Рис. 140. Вывод закона отражения по Гюйгенсу.

в) Преломление

Падающий и преломленный лучи лежат в одной плоскости. Отношение синуса угла падения к синусу угла преломления равно отношению скоростей распространения волны в обеих средах с. и с.. Это отношение называется показателем преломления п.

Обоснование. Пока волна в первой среде распространяется от C_1 до C (рис. 141), элементарная волна от точки A распространяется до точки D. Из чертежа видно, что

$$c_1 = AC \sin \alpha; \quad c_2 = AC \sin \beta,$$
 hostomy

 $\sin \alpha : \sin \beta = c_1 : c_2 = n$.

ломления по Гюйгенсу.

п является постоянной величиной (для данной длины волны).

Закон преломления:
$$\sin \alpha : \sin \beta = c_1 : c_2 = n$$
.

Теорема Ферма. Распространение волны между двумя точками происходит таким образом, что луч проходит из начальной точки в конечную за навменьшее возможнюе время. Например, есля точки расположены в разных средах на равном расстоянии от плоской границы сред, то большая

часть пути луча проходит в среде с большей скоростью распространения.

Рис. 142. Волны огибают препятствие.

г) Дифракция (загибание волны)

Волны огибают препятствие (рис. 142). Это можно показать в водяной ванне. Плоская волна возбуждает у краев препятствия элементарные волны, сходящиеся позади препятствия. Таким образом, волна проинкает в область геометрической тени. Это явление называется дифракцией.

Для звука это явление наблюдается повседневно; дифракцию света безуспешно искали в течение ряда лет; в конце концов она была обнаружена.

Отражение, преломление и дифракция суть изменения в условиях распространения волн, объясняемые принципом Гюйгенса.

4. ЗАВИСИМОСТЬ СКОРОСТИ РАСПРОСТРАНЕНИЯ ВОЛН ОТ СВОЙСТВ СРЕДЫ

а) Твердые тела

Скорость распространения волны зависит от упругих свойств среды, в которой происходит распространение. Для продольных волн в твердых телах согласно *Ньютюну*

$$c = \sqrt{\frac{E}{\rho}}$$
,

здесь E — модуль сжатия (в $\partial H/c M^2$), ρ — плотность (в $e/c M^3$).

б) Газы

В газах изменения давления происходят адиабатически (см. 111. 6), поэтому скорость распространения зависит от отношения теплоемкостей газов $\mathbf{x} = \frac{c_p}{c_n}$.

Формула Лапласа:

$$c = \sqrt{\frac{xp}{p}}, \quad x = \frac{c_p}{c_y}$$

Здесь p — давление (в $\partial H/c M^2$), p — плотность (в $\epsilon/c M^3$).

5. ВОЗБУЖДЕНИЕ И РАСПРОСТРАНЕНИЕ ЗВУКА

а) Источники звука

Источником звука может служить любое тело, способное совершать упругие колебания: металлическая пластинка (гонг, литавры), струна, стержень (ударник часов, ножки камертона), столб воздуха (в трубах).

Звук может распространяться только в упругой среде. Опыт. Электрический звонок помещается под колокол воздушного насоса; по мере откачки воздуха звук делается все слабее и слабее.

Звуковые волны суть продольные волны.

Звуковые волны возникают благодаря образованню сгущений и разрежений в среде, окружающей источник звука. Опи распространяются в среде и, достигая уха, гозбуждают в нем колебания, воспринимаемые нами как знук.

б) Обнаружение звуковых волн

При отражении получаются стоячие звуковые волны; их можно сделать видимыми.

 Пыльные фигуры Кундта (рис. 143). Стеклянный стержень входит в стеклянную трубку, закрытую с одного конца.

Рис. 143. Пыльные фигуры Кундта.

При помощи натирания вдоль его оси он приводится в продольные колебания, колебания передаются воздушному стом бу в трубке и отражаются от закрытого конца. Мелкий пробковый порошок разбрасывается из пучностей смещения и остается неподвижным в узлах. Измеряя расстояние между узлами, можно определить длину волны.

2. Лампа с накаленной нитью. В узлах движения, где частицы воздуха не колеблются, проволока остается накаленной; в пучностях благодаря интенсивному движению частиц воздуха она охлаждается, и на проволоке появляются темные места. Подобная лампа может быть использована для обнаружения ультразвуковых волн.

в) Скорость звука

Скорость звука в воздухе была измерена *Гумбольдтом* в 1822 г., *Араго* в 1832 г.; она зависит от температуры.

$$c = 331,3\sqrt{1 + \alpha t}$$
 M/cek.

Здесь а — коэффициент расширения газа (1/273), t — температура в градусах Цельсия.

В воздухе при 15°

c ≈ 340 м/сек.

Скорость звука в воде была измерена *Колладоном* и *Штирмом* на Женевском озере при 8° С и оказалась равной 1435 м/сек.

Скорость звука в воде
$$c_8 = 1450 \text{ м/сек.}$$

Скорость звука в твердых телах еще больше; так в железе она близка к 5000 м/сек.

Скорость звука в газах может определяться по пыльным фигурам Кундта. Стоячие волны в трубке Кундта можно возбуждать зуммером известной частоты. Трубку наполняют исследуемым газом и измеряют среднее расстояние между узалями.

Значение скорости эвука в м/сек

Углекислота		вода.		!	1475
Воздух					35
Водяной пар					
Светильный газ			٠.	около 4	1000
Водород					
Вода	1450 Стекло		٠.	около 3	5200

6. ВЫСОТА ТОНА И ИСТОЧНИКИ ЧИСТЫХ ТОНОВ

а) Частота и интервал

Человеческое ухо воспринимает звуковые волны с частотами от 16 до 20 000 гг. Частота 16 гг соответствует инжней границе слыштмости; верхияя граница несколько меняется, понижаясь к старости. Упругие волны с частотой инже 16 гг называют инфразвуком; к ним относятся колебания земной коры при землетрясениях.

Волны с частотой, превышающей 20 000 гц, называют

ультразвуковыми.

Простейший способ возбуждения ультразвука: высокочастотные электрические колебания приводят в упрутие колебания пластнику Q пьезокварца, потруженную в парафиновое масло. Исследуемые объекты помещаются в стеклянию трубек, потруженной в масло (рис. 144).

Таким способом легко получаются частоты от 100 до 700 тысяч ги.

Применения ультразвука. Обезгаживание жидкостей. изготовление эмульсий, исследование материалов, раздражение мускульных тканей.

В музыке применяются следующие частоты:

от 16,4 до 8372 гц (в органе), от 27,5 до 3520 гц (в фортепиано).

В музыке интервалом называется определенное целочисленное соотношение двух частот. Чем меньше эти целые числа, тем приятнее звуковое восприятие.

Рис. 144. Возникновение ультразвуковых волн.

Рис. 145. Сирена,

Простейшие интервалы: октава — 1:2; квинта 2:3: кварта 3:4; большая терция 4:5; малая терция 5:6.

Числа колебаний (частоты) могут задаваться сиреной (рис. 145). Ток воздуха ритмично прерывается диском с отверстиями. За диском возникают сгущения и разрежения, дающие ощущение тона.

б) Музыкальные гаммы

Пиатоническая гамма

Прима Секунда Терция Кварта Квинта Секста Септима Октава

Интервал 9:8 называют большим целым тоном, интервал 10:9 - малым целым тоном, 16:15 - полутоном.

Два полутона примерно соответствуют одному целому тону:

$$\frac{16}{15} \cdot \frac{16}{15} = \frac{256}{225} \approx \frac{9}{8}$$
.

Хроматическая гамма получается путем деления каждого тона на два полутона. Это осуществляется, начиная с низких тонов, причем получаются полутоны:

Если же деление производится от высоких тонов, то полутоны называются:

Хроматическая гамма оказывается неподходящей для инструментов спостоянной настройкой (фортелнано). Здесь со времен Baxa применяют равномерную настройку: все 12 частичных интервалов делаются равными $\sqrt[3]{2} = 1,059$. Задаются голько октавых

Основным тоном для настройки музыкальных инструментов считается

Частоты и длины волн (в воздухе при	15° C)	
Нижняя граница слышимости	16 eu	2100 см
Нижний тон фортепиано	27,5 >	1230 >
Стандартный тон камертона	440 >	77,4 >
	3520 >	9,7 >
Верхний предел слышимости 2	0 000 >	1,7 >

Здесь использовано соотношение $c = f\lambda$,

в) Источники звука

Тоны одинаковой частоты, издаваемые различными инструментами, звучат различно. Тембр звука определяется числом и силой обертонов, излучаемых одновременно с основным тоном. Обертоны во многих случаях имеют частоты, являющиеся целыми, кратными основной частоты.

Стержни могут приводиться как в поперечные, так и в продольные колебания, но излучаемые при этом звуковые волны всегда продольны. При колебаниях камертона на конце ножек, так же как и в середине, гле он соединен с грифом, возникает пучность движения (рис. 146).

В колеблющихся пластинах создаются неподвижные (узловые) линии; между ними располагаются пучности

Рис. 147. Пыльные фигуры Хладии.

Рис. 146. Колеблющийся камертон.

длины:

Рис. 148. Монохорд.

движения. Соседние участки при этом колеблются в противоположных фазах. Узловые линии можно сделать видимыми, посыпав пластинку пе-

ском, — фигуры Хладни (рис. 147). Струны. Частота зависит от длины струны, ее натяжения и массы, приходящейся на единицу

 $f = \frac{1}{2I} \sqrt{\frac{P}{m}},$

 длина, Р — натяжение в динах, т — масса единицы длины в г/см.
 Для проверки закона колебания струн служит монохорд (рис. 148).

Трубы

 Открытые и закрытые органные трубы (рис. 149). В открытых органных трубах пучности движения воздуха образуются внизу, у щели, и наверху, на открытом конце. Между

а 6
Рис. 149. Оргавные трубы: а — открытая;
б — закрытая;

ними может образоваться 1, 2, 3 и больше узлов. Поэтому длина трубы

$$l=\frac{\lambda}{2}, \frac{2\lambda}{2}, \frac{3\lambda}{2}, \dots$$

В такой трубе возникают все возможные обертоны.

В закрытой трубе у щели снова образуется пучность движения, но на закрытом конце — узел $\left(l=\frac{\lambda}{4}\right)$. Если

между ними создаются дополнительные узлы,

Рис. 150. Языч-Рис. 151. Упруковая труба. гий свисток.

трубе возникают только нечетные обертоны. Основной тон закрытой трубы на октаву ниже тона открытой трубы той же длины.

2. Язычковые трибы (рис. 150). Вдуваемый воздух приводит в колебания подвижный язычок (кларнет, гобой, фагот).

3. Упругий свисток (рис. 151). Заштрихованные стенки свистка сближаются при продувании воздуха и

снова оттягиваются пружинами. К свисткам принадлежит рог — тромбон, где роль упругих стенок выполняют губы человека, продувающего воздух. Свисток поясняет работу голосовых связок.

г) Интенсивность и громкость звука

Закон Вебера — Фехнера. Когда интенсивность раздражения возрастает в геометрической прогрессии, интенсивность восприятия растет в арифметической прогрессии.

Следует отличать объективную характеристику звука его интенсивность от субъективного ощущения громкости. При удванвании интенсивности раздражения (объективной интенсивности) громкость не кажется нам удвоившейся. Удвоение громкости ощущается лишь при достижении второй степени первоначального раздражения.

Для измерения громкости пользуются единицами, называемыми фонами:

$$n$$
 фонов = 10 $\lg \frac{I'}{I}$,

где I' и I — интенсивности звуков, громкость которых отличается на n фонов.

Так как интенсивности пропорциональны квадратам звукового давления, то получается:

$$n \text{ фонов} = 10 \lg \left(\frac{p'}{p}\right)^2 = 20 \lg \frac{p'}{p}$$
.

Для абсолютного измерения интенсивности можно пользоваться правилом:

Тон частоты 1000 гч, создающий в ухе давление 1 дн/см², имеет громкость, равную 70 фонам (за нулевую принята громкость еле слышимого звука той же частоты).

Шкала громкостей:

Порог сліминмости — 0 фонов, шолот — 20 фонов, нормальная речь — 40 фонов, средний громкоговоритель — 60 фонов, крик — 80 фонов, фортиссимо большого оркестра — 100 фонов, ощущение боли — 130 фонов (числа даны орнентировочные).

7. ИНТЕРФЕРЕНЦИЯ И РЕЗОНАНС

а) Отражение

Эхо возникает при перпендикулярном отражении (угол падения равен нулю) звуковых лучей от отдаленного пре-

пятствия (скала, опушка леса). Ухо способно раздельно воспринять в течение секунды около 10 коротких звуков. Поэтому для возникновения эха огражающая поверхлюсть должна быть удалена настолько, чтобы между моментом произнесения и возвращения звука прошло не менее 0,1 сек. Снедовательно, минимальное расстояние составляет соколо 17 метров.

Звуковые луч подчиняются закону отраження: падающий луч образует с перпендикуляром, восставленным из точки падечення, такой же угол, что и отраженный луч.

Опыт. Карманные часы кладутся на дно вертикального цилиндра (рис. 152); отражение звука в желаемом направлении осуществляется наклонно расположенной стеклянной пластинкой.

б) Явление интерференции

При наложении двух близких по частоте тонов возникают биения (рис. 153).

Звуковые волны при разности хода в половину длины волны гасят друг друга.

Рис. 153. Биения колебаний двух камертонов.

Доказательство при помощи трубки Квинке (рис. 154). Зуммер создает тон определенной частоты; звуковые волны распространяются двумя путями (по коленам трубки),

Рис. 154. Трубка Квинке.

после чего снова сходятся и дают интерференционные явления. Стеклянный наконечник резинового шланга приставляется к уху. Звук замирает при разности путей, равной

$$\frac{\lambda}{2}$$
, $\frac{3\lambda}{2}$, $\frac{5\lambda}{2}$,...

Наибольшая громкость получается при разности путей, равной

в) Принцип Допплера

По принципу независимости движений в случае движения источника авужа или наблюдателя (отпосительно воздуха) их скорость должна векторно складываться со скоростью звука. Если негочник приближается, то ухо наблюзателя воспринимает в единицу времени большее число колебаний, высота тона повышается. При удалении источника наблюдатель воспринимает меньшее число колебаний в единицу времени, чем при неподвижном источнике. Поэтому высота тона понижается. Если же наблюдатель движется с той же скоростью, что и источник, то он воспринимает «правильную высоту» гона.

При приближении источника (скорость v) f колебаний приколят κ наблюдатель с отревка c-v. Так как они пришли не c отревка c-v, от одлина волны уменьшается, частота увеличивается $\lambda' = \lambda - \delta$. Но так как

$$c = \lambda f = \lambda' f', \quad v = \delta f,$$

 $f = \frac{c}{\lambda'} = \frac{c}{\lambda - b} = \frac{cf}{\lambda f - bf} = f \frac{c}{c - n}.$

При удалении тон кажется ниже:

$$f'=f\frac{c}{c+v}$$
.

Движущийся наблюдатель. Пути наблюдателя υ (в единицу времени) соответствуют $\frac{\sigma}{\lambda}=f\frac{\sigma}{c}$ колебаний. Эти колебания воспринимаются помимо тех f колебаний, которые воспринимает неподвижный наблюдатель, поэтому

$$f = f \pm \frac{fv}{c} = f \frac{c \pm v}{c}$$
.

г) Резонанс

Резонансом называют вынужденные колебания системы, способной совершать собственные колебания, при совпадении вынуждающей частоты с собственной.

Пример. Струна рояля при нажатой педали начинает звучать, если вблизи звучит соответствующий тон.

Воздушный столб начинает звучать, если высота столба соответствует $\frac{1}{4}$, $\frac{3}{4}$, ... длины волны возбуждающего тона.

Опыт. Камертон звучит над передвижной трубкой, один конец которой опущен в воду (рис. 155). Когда длина воздушного столба в трубке составит $\frac{3}{4}$, ..., водух приходит в интенсивные колебания, благодаря чему слышимость тона возрастает.

Резонансные ящики камертонов имеют длину, равную четверти длины волны, создаваемой камертонами.

Рис. 155. Резонансный опыт.

Рис. 156. Резонанс камертонов.

Опыт. Резонанс двух одинаковых камертонов (рис. 156). Если возбудить левый камертон, то колебания передаются по воздуху правому камертону. Легкий маятник начииает отскакивать от его ножек. Если, прикоснувшись к первому камертону, заглушить его и снова освободить, то колебания будут передаваться ему от второго камертона, движение маятника станет более слабым и, наконец, прекратится, а въучание первого камертона при этом усилится. Процесс будет повторяться, пока запас энергии камертонов не израсходуется.

Резоналс следует отличать от вынужденных колебаний, возникающих при несовпадении частот. Если поставить въучащий камертон на стол, то доска стола приходит в вынужденные колебания и звук усиливается. Но это объясняется простъм увеличеннем площади колеблющейся поверхности, а не совпаденнем частот.

Мембраны могут колебаться на различных выпуждаюим частотах; при этом стараются избежать резонанса он должен лежать вне желаемой области частот, иначе резонансные частоты будут воспроизводиться преувемченно громко (гелефонные и микрофонные мембраны).

В технике резонансные колебания инотда опасны (колебания валов и фундаментов двигателей); но в других случаях они желательны и создаются преднамеренно (при настройке радиоприемников, а также в акустике).

1. ТЕПЛОВОЕ РАСШИРЕНИЕ ТВЕРДЫХ, ЖИДКИХ И ГАЗООБРАЗНЫХ ТЕЛ

Наше восприятие тепла основывается на осязании и поэтому недостаточно надежню. Более или менее надежным опущением мы обладем при оценке реаличий теплового остояния. Мерой теплового остояния служит температура. Но, чтобы нагреть кусок железа до поределенной температуры, мы затрачиваем значительно меньше тепла, чем для нагревания такой же масси воды до той же температуры. Вследствие этого мы должны строго отличать тепловое осстояние, т. е. гемпературу, от затраты тепла, необходымой для достижения давной температуры.

а) Термометр и измерение температуры

Для измерения температуры служат термометры. Для определения температуры мы используем главным образом тепловое расширение жидкостей (ртутный и спиртовой термометры). Для измерения температур может быть также использовано различное тепловое расширение двух металлов, металлический термометр, см. ниже, 1-6. Можно также использовать электрическое напряжение, возникающее в месте спая двух металлов, если его нагревать, в то время как свободный конец термоэмента поддерживается при более низкой температуре (см. V. 4-7).

Пля градунровки жидкостного гермометра служат две постоянные точки (основные точки): температура таяния льда, называемая точкой плавления, и температура кипения воды (точка кипения) при нормальном давлении (760 лж рт. ст.). Расстояние между этими двумя точками делится на сто равных частей (шкала Цельсия), на 80 равных частей (шкала Реомора). По шкале Фаренгейта точка таяния льда приходится на тридцать второе деление. Точка кипения воды — на двести двенадцатое деление. Следовательно, между этими точками укладывается 180 делений, Переход с одной шкалы на другую:

$$n^{\circ}$$
 C = 0,8 n° R = (1,8 n° + 32°) F,
 n° R = 1,25 n° C = (2,25 n° + 32°) F,
 n° F = $\frac{5}{9}$ (n° - 32°) C = $\frac{4}{9}$ (n° - 32°) R.

Для температур ниже -20° C, в жидкостных термометрах применяется спирт, толуол или пентан; для температур выше 300° C применяются ртутные термометры из кварцевого стекла, заполненные азотом (пригодны до 750° C).

б) Расширение тверлых тел

При нагревании твердые тела расширяются во все стороны: тела, имеющие форму стержня, расширяются заметнее всего в направлении своей длины.

Линейное расширение легко измерить.

Основные опыты.

Шар и кольцо (рис. 157), При одинаковой температуре кольца и шара шар свободно проходит через кольцо. Если нагреть шар, то вследствие его расширения он застревает в кольце до тех пор,

пока их температуры не сравняются. Стальной степжень с болтом

(рис. 158). Стальной стержень просверлен с одного конца; в это отверстие вставлен болт из чугуна или толстый гвоздь. На другом конце стержня имеется

Рис. 158. Стальной стержень и болт.

нарезка и гайка. При комнатной температуре стержень крепко затягивается в подставке, после чего нагревается в средней части. Вследствие теплового линейного расширения гайку удается навинтить дальше. При охлаждении и сжа-

тии стержня развиваются такие силы, что чугунный болт лопается.

Измерение линейного расширения (рис. 159), Через трубку длиной 1 м, сделанную из испытуемого вещества, пропускается пар. Перед опытом один конец трубки прочно

Рис. 159. Продольное удлинеиие трубки.

закрепляется, а другой свободно лежит на опоре. Свободный конец трубки касается рычага со стрелкой (стрелка ходит вдоль шкалы), нее начальное положение фиксируется. Протекающий пар нагревает трубку приблизительно до 100° С, она расширяется и давит на рычаг. Отсчитывается новое

положение указателя. Перед опытом рычаг градунруется по известному расширению (например, на 1° приходится 0,05 мм).

Удлинение, отнесенное к единице длины и единице прироста температуры, называется коэффициентом линейного расширения (а).

Пусть Δl обозначает прирост длины стержня, l_0 — его начальная длина при 0° С, l_t — его длина при температуре t. Тогла

$$\Delta l = l_t - l_0 = l_0 \alpha t$$
, $l_t = l_0 (1 + \alpha t)$.

Обратно, $l_0 = l_1 \frac{1}{1 + at} \approx l_t (1 - \alpha t)$, так как α очень мало и членами высших порядков можно пренебречь:

$$\frac{1}{1+at} = 1 - at + a^2t^2 - a^3t^3 \dots$$

Для объемного расширения кубика получаем:

$$\Delta V = l^3 - l_0^3$$

HO

$$l_i^3 = l_0^3 (1 + \alpha t)^3 = l_0^3 (1 + 3\alpha t + 3\alpha^2 t^3 + \alpha^3 t^3).$$

Так как с очень мало, то при обычно встречающихся температурах можно пренебречь обоими последними членами в скобках. Тогда

$$V_t = V_0 (1 + \beta t), \quad \beta = 3\alpha$$

Объемный коэффициент теплового расширения
 в равен утроенному значению коэффициента линейного расширения.

Применения. Различное тепловое расширение металлов используется в компенсаторе часов и металлическом термо-

метре.

Компенсационный маялник состоит из трех датунных стержней и двух цинковых, расположенных между ними (рис. 160). Удлинение латунных стержней компенсируется удлинением цинковых стержней, происходещим в противоположном направлении.

Металлический термометр имеет спираль, сделанную из двух полос различных металлов, сваренных друг с другом (рис.161). Один из этих металлов расширяется при нагревании сильнее, чем другой.

Рис. 160. Маят- Р ник с температурной компенсапией.

Рис. 161. Металлический термометр.

Вследствие одностороннего расширения спираль развертывается, причем указатель перемещается вправо. При охлаждении спираль снова скручивается и указатель отходит влево,

скручивается и указатель отходит влево. Шкала градуируется по известным температурам. В технике также приходится считаться с тепловым расширением: рельсовые стыки.

Рис. 162. Тепловое расширение жилкости.

мостовые опоры, ввод тока в лампах накаливания, железобетон (железо и бетон имеют одинаковые коэффициенты расширения), расширение электрических проводов при нагревании их током.

в) Расширение жидких тел

Основной опыт (рис. 162). Стеклянная колба наполняется подкрашенной

жидкостью. Через пробку пропущена стеклянная трубка. При комнатной температуре уровень жидкости на несколько миллиметров выше пробки. Если колбу поместить в водяную баню более высокой температуры, то жидкость в трубочке подиимется; это показывает, что коэффициент расширения жидкости больше коэффициента расширения стекла.

Измерения. Трубка изогнута под прямым углом (рис. 163) и перед опытом заполняется жидкостью. Вытекающая при нагревании жидкость собирается в мерный

цилиндр и определяет прирост объема ΔV . Начальный объем жидкости V_1 определяется предварительно. Измерение дает разность расширений жидкости и стекла.

Рис. 163. Определение коэффициента расширения.

Рис. 164. Аномалия

Жидкости при нагревании расширяются; исключением является вода. Вода сжимается при нагревании от 0° до 4° С и при дальнейшем нагревании расширяется. При 7,5° она имеет тот же объем. что и при 0°.

Аномалия воды (рис. 164). Вода при 4° С достигает наибольшей плотности. Она обладает ненормальными свойствами и в твердом состоянии (при температуре ниже нуля).

Роль аномални воды в природе: замерзание озер с поверхности вглубь, расширение воды при замерзании, взрывное действие замерзающей воды (разрыв камней).

г) Расширение газообразных тел

Основной опыт (рнс. 165). Колба с отводной трубочкой заполнена воздухом, трубочка погружена в воду. При нагревании колбы рукой вследствие расширения воздуха образуются выходящие из воды пузырьки. При охлаждении колбы вода входит в трубочку. Измерения (рис. 166). Отводная трубка делается длинной и изгибается под прямым углом. Капля ртути запирает определенную массу воздуха. При погружении колбы в теп-

Рис. 165. Тепловое расширение газа.

Рис. 166. Определения коэффициента расширения газа,

лую воду ртутный столбик перемещается на несколько сантиметров вправо вследствие расширения запертого в колбе воздуха. Объем колбы и отводной трубки измеряются перед опытом.

Коэффициент расширения β для всех идеальных газов одинаков и равен $\beta = \frac{1}{273}$ объема при 0° С и при условии, что нагревание происходит при постоянном давлении.

$$V_t = V_0 \left(1 + \frac{1}{273}t\right)$$
.

Коэффициенты теплового расширения

Коэффициенты линейного	Коэффициенты объемного				
расширения	расширения				
Бетон 0,000012 Железо 0,000012 Стекло 0,000009 Инвар 0,000001 Кварцевое стекло 0,000005 Латунь 0,000018 Медь 0,000016 Цинк 0,000026 Алюминий 0,000026	Эфир 0,00163 Спирт 0,0011 Керосин 0,00096 Ртуть 0,000181 Газ 1/273 объема при 0°C 0,00367				

2. ГАЗОВЫЕ ЗАКОНЫ

а) Абсолютная температура

Если предположить, что закон теплового расширения

$$V_t = V_0 \left(1 + \frac{1}{273}t\right)$$

справедлив и для низких температур (чего нельзя принять без ограничений), можно получить чисто вычислительным путем: при $t=-273^\circ$ С объем газа обратится в нуль,

Абсолютный нуль лежит при —273,16° С. Абсолютная температура (шкала Кельвина 1):

$$T^{\circ} = 273 + t^{\circ} \text{ C.}$$

б) Закон Гей-Люссака

Из закона расширения следует: при постоянном давлении объемы газов относятся, как абсолютные температуры:

$$V_1: V_2 = T_1: T_2.$$
 Закон Гей-Люссака 2).

Пояснение.

$$V_1 = V_0 \left(1 + \frac{t_1}{273}\right); V_2 = V_0 \left(1 + \frac{t_2}{273}\right);$$

 $V_1 : V_2 = \frac{273 + t_1}{273 + t} = T_1 : T_2.$

в) Закон Бойля-Мариотта

Закон устанавливает зависимость объема газа от давления при неизменной температуре. Давление замкнутой массы газа определяется высотой ртутного столба, уравновешиваемого данной массой газа, плюс атмосферное давление

Названа в честь английского физика лорда Кельвина (1824— 1907).

²⁾ Французский физик и химик (1778—1850).

При постоянной температуре объем данной массы газа сбратно пропорционален его давлению.

$$V_1:V_2=p_2:p_1$$
, нли $pV={
m const},$ при постоянной $t^\circ.$ Закон Бойля—Мариотта 1).

Для экспериментальной проверки закона служит мано-

метр (рис. 167). К шкале длиной свыше 2 м прикрепляются две подвижные стеклянные трубки, связанные толстостенным резиновым шлангом. Левая трубка закрывается стеклянным краном, правая открыта. При открытом кране ртуть в обеих трубках стоит на одинаковых уровнях. При закрытии крана в левой трубке остается некоторое количество воздуха; при подъеме правого колена манометра воздух в левом колене сжимается. Разность высот уров-

Pис. 168. Воздушсо шлан-

ней ртутных столбиков, сложенная с атмосферным давлением, лает давление замкнутого воздушного столбика, Из законов Бойля-Мариотта и Гей-Люссака получается:

 $\frac{p_1 V_1}{T_1} = \frac{p_2 V_2}{T_2}$ — уравнение состояния идеального 2) газа.

$$\frac{T_1}{T_1} = \frac{T_2}{T_2}$$
 — уравнение состояния идеального 7 газа.

 $p_1: p_2 = T_1: T_2.$

Применение. Воздушный термометр Жолли (рис. 168). Отсчет производится, как по манометру. Постоянный объем воздуха очень легко установить посредством впаянного в трубку стеклянного указателя. Нулевой отсчет произ-

В 1662 г. открыт английским физиком Бойлем; в 1676 г. уточнен французским физиком Мариоттом.

^{2) «}Идеальным» называют газ, состояние которого так далеко от насыщения, что выполняются газовые законы. О насыщении см. 4-а.

водится при погружении колбы в тающий лед; при этом правое колено поднимается или опускается до тех пор, пост стеклянное острие не коснется мениска ртути. При погружении термометра в жидкость неизвестной температуры спова нужию установить тот же объек; при этом получают измеримое избыточное давление, которое дает возможность выучастить T».

Во всех этих измерениях необходимо к разности высот уровней ртутных столбиков прибавлять атмосферное давление.

г) Изменение удельного веса и плотности с температурой

Из того, что объем изменяется при нагревании, следует, что удельный вес и плотность также зависят от температуры. В таблицах обе величины обычно приводятся к 0° С и давлению 760 мм рт. ст.

$$G = V_{0} \gamma_{0} = V_{t} \gamma_{t} = V_{0} (1 + \beta t) \gamma_{t}; \quad \gamma_{t} = \frac{\gamma_{0}}{1 + \beta t} \approx \gamma_{0} (1 - \beta t),$$

$$M = V_{\mathfrak{o}} \rho_{\mathfrak{o}} = V_{\mathfrak{o}} \rho_{\mathfrak{t}} = V_{\mathfrak{o}} (1 + \beta t) \rho_{\mathfrak{t}}; \quad \rho_{\mathfrak{t}} = \frac{\rho_{\mathfrak{o}}}{1 + \beta t} \approx \rho_{\mathfrak{o}} (1 - \beta t).$$

Приведение массы газа к нормальным условиям

$$V_0 = \frac{Vp}{760} \cdot \frac{273}{T}$$
.

Вес газа $G = V_0 \gamma_0 = \frac{V\rho}{760} \cdot \frac{273}{T} \gamma_0$.

3. ИЗМЕРЕНИЕ КОЛИЧЕСТВА ТЕПЛА (КАЛОРИМЕТРИЯ)

Термометр измеряет тепловое состояние тела. Различнее тела могут быть приведены в одинаковые тепловые состояния путем сообщения им весьма различных количеств тепла. За единицу количества тепла принимается калория.

1 килограмм-калория (ккал) есть такое количество тепла, которое необходимо сообщить 1 кг воды, чтобы нагреть его на 1° C, от 14,5° до 15,5° С.

1 грамм-калория (кал) есть такое количество тепла, которое необходимо сообщить 1 г воды, чтобы его нагреть на 1° С, от 14.5° до 15.5° С.

В практической калориметрии вместо массы пользуются весом. При этом различня не получается, так как в большинстве случаев при взвешива-

нии сравниваются массы. Количество тепла представляет некоторое количество энергии

(cp. III. 6).

Для нагревания 1 г воды на 1° С требуется 1 кал; для нагревания 1 г какого-либо другого вещества на 1° С требуется другое количество тепла, обычно меньшее.

Удельная теплоемкость вешества есть такое количество

Рис. 169. Определение удельной теплоемкости.

тепла, которое нужно, чтобы нагреть 1 г вещества на 1° С. Количество тепла = массе × уд. теплоемкость ×

X разность температур $Q = m\dot{c} (t_2 - t_1)$ кал или ккал.

Удельные теплогмкости в кал/г град или в ккал/кг град Платина, золото, свинец. 0,03 Ртуть 0,03 Медь, циик, латунь.... 0,09 Керосин 0,50 Железо, инкель 0.11 Спирт........... 0,57 Стекло 0,20

Для измерения количества тепла служат калориметры (рис. 169). При подсчетах применяется правило Рихмана:

При этом следует учесть поглощение тепла калориметром (водяной эквивалент калориметра). Калориметр имеет массу m_k , вещество калориметра обладает удельной теплоемкостью c_b , тогда водяной эквивалент $W=m_bc_b$. Определение удельной теплоемкости вещества в водяном калориметре (c=1), температура смеси t_m :

$$m_1 x (t_1 - t_m) = m_2 \cdot 1 (t_m - t_2).$$

 m_2 представляет собой сумму масс воды и водяного эквивалента калориметра $m_2=m+m_Lc_L$. Калориметр может также применяться для определения высоких температур у малых тел, например температуры красного каления железного шарика. Относительно удельных теплоемкостей газов см. стр. 135.

4. ИЗМЕНЕНИЕ АГРЕГАТНОГО СОСТОЯНИЯ

а) Движение молекул

Состояния тел могут быть полностью объяснены характером движения их молекуль. В твердых телах молекуль стях (ср. стр. 37 и стр. 77). С увеличением крепче, еме видкостях (ср. стр. 37 и стр. 77). С увеличением температуры молекулы совершают все ускоряющиеся колебания вокрут некоторых положений равновесия. Обратное явление прочеходит при понижении температуры, и при достижении абсолютного нуля молекулярное движение полностью бы прекратилось. Переход от твердого состояния к жидкому (плавление) происходит благодаря ослаблению взаямных связей между молекулами. При переходе от жидкого сотояния к газообразному (испарение) взаямные связи до такой степени ослабевают, что силы сцепления полностью счезают. Таз заполяяет весь предоставленный ему объем.

б) Плавление и отвердевание

Плавление каждого вещества начинается при некоторой определенной для него температуре. Во время плавления, несмотря на равномерный приток тепла, температура не повышается до тех пор, пока не расплавится последний кусок вещества. При отвердевании наблюдается обратный процесс.

 $\left\{ egin{array}{ll} {\sf Температура} & ({\sf точка}) \\ {\sf плавления} \end{array}
ight\} = \left\{ egin{array}{ll} {\sf температуре} & ({\sf точке}) \\ {\sf отвердевания}. \end{array}
ight.$

Точка плавления растворов и сплавов ниже, чем точка плавления составных частей. Мягкий припой плавится, при температуре 180° С, а его составные части имеют более

высокие точки плавления, например, свинец плавится при 327°, а олово — при 232°. Слама Вуда плавится уже при 70°. При плавлении объчно происходит увеличение объема. Вода, чутун и висмут представляют исключение. При отвердевании воды е объем увеличивается примерно на 1/10 (взрывное действие лъда).

Точка плавления зависит от внешнего давления,

У большинства тел точка плавления повышается с увеличением давления, у льда увеличение давления понижает точку плавления: сползание ледников (таяние под давлением и замерзание

при ослаблении давления).

Опыт с бруском льда и нагруженной проволокой (рис. 170). Лед начинает плавиться (под проволокой). При уменьшении давления обе половинки льда моментально смерзаются.

льда поддавлением.

Теплота плавления есть количество тепла, которое необходимо для того, чтобы расплавить 1 кг вещества, нагретый до температуры плавления.

Теплота плавления — теплоте отвердевания.

Точки плавления и теплота плавления

Точка плавления в °С	Теплота плавления в кал/г	Точка плавления в °C	Теплота плавления в калје
Свинец	64 24,1	Спирт — 114 Ртуть — 38,83 Вода 0	25,8 2,7 79,7

Теплота растворения. При растворении твердого вещества в жидкости также происходит ослабление молекулярного сцепления. Для этого требуется тепло, которое

поглощается из растворителя. Растворение вызывает понижение температуры. Примером может служить охлаждающая смесь: 4 части льда, 1 часть соли, температура смеси равна примерно -20° С.

в) Испарение и конденсация

Испарением называется переход из жидкого в газообразное состояние, происходящий ниже точки кипения. Тепло, необходимое для разрыва молекулярных связей, поглощается из жидкости; последняя остывает. Охлаждение жидкости в пористом глиняном сосуле.

Парообразованием называется переход из жидкого в газообразное состояние, за счет подведенной извне теплоты. при кипении. Температура кипения повышается с увеличением давления, так как молекулы должны преодолеть последнее для того, чтобы вылететь из жилкости.

В справочных таблицах даются точки кипения при нормальном давлении 760 мм рт. ст.

Точки кипения °С

Спирт 78,4	Глицерин 290
Эфир	
Вода	Двуокись углерода—78,5 Аммиак—33,4

Повышение точки кипения с увеличением внешнего давления можно продемонстрировать в папиновом котпле

Папина.

Рис. 172. Кипение при пониженном лавлении.

Рис. 173. Кипение при пониженном лавлении

(рис. 171) — котле с навинчивающейся крышкой и предохранительным клапаном, с регулируемым давлением, Уменьшение давления понижает точку кипения.

Кипение при пониженном давлении.

Опыт: горячая вода в закрытой колбе снова закипает, если охлаждать ту часть колбы, где находится пар (рис. 172. Осторожно!).

Кипение без подвода внешнего тепла путем отсоса находящегося над жидкостью пара (рис. 173). В начале опыта колба заполняется кипящей водой. Пароотводная трубка присоединяется к водоструйному насосу.

Зависимость точки кипения воды от внешнего давления (р)

p	t	р	t	p	t
в мм рт. ст.	в °С	в жж рт. ст.	в°С	в мм рт. ст.	в°С
690	97,31	730	98,87	770	100,37
700	97,71	740	99,25	780	100,73
710	98,10	750	99,63	790	101,10
720	98,49	760	100,00	800	101,44

Эти данные могут также применяться при определении давления воздуха по температуре кипения воды.

Давление р в ат (кп/см²) и точка кипения в °C

р	τ	р	τ	Р	t
1	99,09	4	142,92	7	164,17
2	119,62	5	151,11	8	169,61
3	132,88	6	158,08	9	174,53
				10	179,04
	17				

Испарение у некоторых твердых тел наступает без предварительного плавления: сублимация (сухой лед, твердая двуокись углерода).

Явление, обратное испарению, есть конденсация.

Теплота парообразования есть то количество тепла, которое необходимо,

стоянная точка кипения).

Рис. 174. Определение теплоты конденсации.

чтобы превратить I ка жидкости в пар. В течение процесса парообразования температура сохраняется неизменной (по-

Теплота парообразования = теплоте испарения.

Практически проще определять теплоту конденсации (рис. 174). Пар нз колбы отводится через стеклянную трубку в стаканчик с холодной водой, где он конденсируется,

Определяются начальная масса охлаждающей воды и ес начальная температура. Зная конечную температуру и разность начальной и конечной масс воды, можно определить количество сконденсировавшегося пара и теплоотдачу.

Теплота парообразования при нормальной температире кипения (как)

Вода.									539
Спирт									207
Эфир.									88.4

г) Теплота сгорания (теплотворная способность)

Теплотворной способностью топлива называется теплота, выделяемая при сгорании I ка твердого топлива или I м³ газа. Сжигание осуществляется на дне стеклянной колбы (рис. 175), куда подводится кислород. Газы, образовавшиеся при сторании, отводятся змеевиком через калориметр и отдают ему свое тепло.

Рис. 175. Определение теплоты сгорания.

Теплотворные способности некоторых топлив в кал/г

Каменный уголь	
Коксовый газ	7800
Брикет бурого угля	6500
Бурый уголь	
(неочищенный)	
Дерево	3600-4000
Спирт	7000
Бензин	10 400
Сватильный газ	4400-5500

д) Насыщающие и ненасыщающие пары

Парообразование в важиме. Если внести каплю воль в торичельневу пустоту ртутного барометра, то она частично испарится: ртутный столбик опустится (рис. 176). При наклоне трубки, т. е. уменьшении объема пара, при скодит конденсиация. Двавение пара и ртутного столбика уравновешены атмосферным давлением. Спирт и эфир обладкот большим давлением паров, чем вода. Дальнейшее испарение возможно при натревании, а конденсация—при охлаждении барометрической трубки.

Пространство насыщено парами, если, кроме пара, имеется еще и жидкость. Жидкость и пар находятся в дона намическом равновесии. Давление насыщающих паров — наибольшее, какое может иметь пар при данной температуре. Давление насыщающих — туре. Давление насышающих пара — туре. Давление насышающих — т

паров возрастает с температурой; ему соответствует оп ределенная мисса насыщающих паров. Если продолжать подогревать насышающий пар в верхней части барометрической грубии, то столбик ртути попизится и жидкость пол-

Рис. 176. Давление паров.

Рис. 177. Зависимость давления насыщающих паров от температуры.

ностью испарится. Увеличенное таким образом пространство уже не насыщено паром; если этот ненасыщающий пар подогреть достаточно сильно, то он подчиняется газовым законам.

Ненасыщающие пары ведут себя, как газы, однако вблизи точки конденсации газовые законы не выполняются.

Парообразование в пространстве, заполненном воздухом. Давление насыщающих паров, а также и насыщающая масса пара не зависят от того, находятся ли в этом пространстве другие пары (например, воздух).

Закон Дальтона: общее давление смеси газов равно сумме давлений отдельных ее частей.

Упругость (насыщающих) водяных паров при температурах от 0° до 200° С представлена диаграммой (рис. 177).

Давление насыщающих водяных паров р в мм рт. ст. и насыщающая масса т в г/м³

t*	р	m	r	p	, m	1-	р	m
-10 -5 0 1 2 3 4 5 6 7	2 3 4,6 4,9 5,3 5,7 6,1 6,5 7,0 7,5 8,0	2,1 3,2 4,8 5,2 5,6 6,0 6,4 6,8 7,3 7,8 8,3	9 10 11 12 13 14 15 16 17 18	8,6 9,2 9,8 10,5 11,2 12,0 12,8 13,6 14,5 15,5	8,8 9,4 10,0 10,7 11,4 12,1 12,8 13,6 14,5 15,4 16,3	20 21 22 23 24 25 26 27 28 29 30	17,5 18,6 19,8 21,1 22,4 23,8 25,2 26,7 28,3 30,0 31,8	17,3 18,3 19,4 20,6 21,8 23,0 24,4 25,8 27,2 28,7 30,3

Давление насыщающих паров р некоторых жидкостей (в мм рт. ст.)

Температура	Вода	Спирт	Эфир
-10	2,0	6,5	113
0	4,6	12,5	185
10	9,2	24,1	286
20	17,5	44,1	440
30	31,8	78,4	636
40	55,3	133,5	924
50	92,5	215,0	1270
60	149,4	351,0	1740
70	233,7	541,2	2302
80 90	355,1 525,8	812,0	3000
100	760.0	1188,4 1692.0	4952

В метеорологии играют роль следующие понятия: Абсолютная влажность = фактическое содержание водяных паров в воздухе.

Относительная влажность =

<u>фактическое количество</u> паров при данной температуре .

возможное количество паров

Фактическое количество водяных паров определяется по точке росы (рис. 178). Посредством испарения можно понизить температуру металлического зеркала, находящегося на передней части сосуда, заполненного эфиром, до такой величины, что наступит конденсация влаги из окружающего воздуха (выпадение росы). Соответствую-

щая температура отсчитывается по термометру, который погружен в эфир. По таблице можно найти соответствующую этой температуре массу насыщающих водяных паров, Относительная влажность выражается в пропентах

е) Сжижение газов Так как ненасыщающие пары ведут себя.

Рис. 178. Определение

как газы, то и газы должны при повышении давления или понижении температуры преточки росы. вращаться в пар или жидкость. Для каждого газа существует определенная температура, выше которой, несмотря на применение любого высокого давления, он не может быть переведен в жидкое состояние. Эта температура называется *критической*, а давление, необходимое для сжижения при этой температуре, критическим.

Критическая температура, критическое давление и нормальные точки кипения (т. к.)

		p_{κ} (am)	т. к. °С
Водяной пар	374	217	100
Аммиак	132	112	- 33
Двуокись углерода	31	73	- 78.5
Кислород	-119	50	-183
Водород	-240	12,8	-253

Испарение сжиженных газов при уменьшении давления происходит очень быстро; необходимое для этого тепло поглощается из жидкости и окружающего пространства, Жидкая двуокись углерода, вытекая из сосуда, замерзает вследствие охлаждения. На явлении поглощения тепла при быстром испарении (расширении) основано действие холодильников (рис. 179). Они работают на жидком сернистом ангидриде (SO₂), сжиженном аммиаке и углекис-

Рис. 179. Холодильник.

лоте. Вытекающая из редукционного крана *R* жидкость испаряется в системе трубок, проходящих через охлаждающую жидкость (раствор соли). После расширения газ повторно сжимается и охлажавается

Рис. 180. Сжижение воздуха по методу Линде.

Метод сжижения воздуха Линде (1895)

Компрессор (рис. 180) прогом воздух через холодильник. Охлажденный воздух проходит через редукционный кран R и расширяется. При этом происходит дальиейшее охлаждение. Охлажденный воздух возвращается через прибор обратного тока G к компрессору. В приборе обратного тока воздух, снова

идущий к крану R, дополнительно охлаждается обратным током воздуха. Постепенное охлаждение позволяет получить температуру ниже критической и, следовательно, добиться сжижения воздуха.

5. РАСПРОСТРАНЕНИЕ ТЕПЛА

Тепло передается посредством теплопроводности, конвекции и лучеиспускания.

а) Теплопроводность

Лучшими проводниками тепла служат металлы. Между теплопроводностью и эмектропроводностью существует определенная связь. Теплопроводность определяется числом перенесенных калорий. Лучшей теплопроводностью обладает серебро. Если принять теплопроводность серебра за 100, то для других металлов получаются такие относительные теплопроводности:

Медь 90	Цинк 2
Железо 14 +1	7 Олово
Свинец 8	Нейзильбер

Плохими проводниками тепла являются стекло (0.2) и дерево; самыми плохими — покоящиеся газы. Тепловыми изоляторами являются пористые вещества; содержащийся в порах воздух служит изолятором. Плохими про-

Рис. 181. Жидкость — плохой проводник тепла.

тепла проволочной сеткой.

водниками являются также покоящиеся жидкости.

Опыты: Кусок льда, удерживаемый грузом на дне пробирки, не плавится, даже если находящаяся над ним вода нагрета до кипения (рис. 181).

Газовое пламя горит только над проволочной сеткой до тех пор, пока последняя отводит тепло. Газ под сеткой не достигает температуры воспламенения (рис. 182).

б) Конвекция

Выравнивание температур в жидкостях и газах происходит главным сбразом благодаря токам (конвекция). Конвекция может наступить только в том случае, если жидкость подогревается снизу или охлаж-

Рис. 183. Тепловые потока в жидкости.

дается сверху. Основной опыт. Подогревание прямоугольной стеклянной трубки (рис. 183) с одного из нижних углов. Добавлением красящего вещества можно сделать кон-

в) Тепловое излучение

Горячие тела излучают тепло, которое передается через воздух или пустоту без их заметного нагревания. Солнечные лучи, проходя холодное мировое пространство, сообщают каждому перпендикулярно-облученному см² поверхности до 2 кал/мин (постоянная солнечной радиации). В зависимости от характера поверхности облученное тело поглощает больше или меньше тепла. Тела, которые сильно поглощают теп-

ловые лучи, сами также излучают большие количества тепла (шероховатые черные поверхности). К тепловым лучам применимы те же законы отражения и преломления, что и к световым лучам (ср. IV. 3 и 4).

Опыт. Горячий металлический шарик нахолится в фокусе вогнутого зеркала. Тепловые лучи концен-

Рис. 184. Тепловые лучи.

трируются в фокусе второго зеркала (рис. 184), промежуточное пространство не нагревается. Более подробно о тепловом излучении смотри в разделе «Излучение».

6. РАБОТА И ТЕПЛОТА

Теплота измеряет внутреннюю энергию, переданную одним телом другому без совершения механической работы. При изменении внутренней энергии тела меняется его температура.

Так, при пилке, точке, сверлении за счет совершения механической работы увеличивается внутренням энертия обрабатываемой детали и инструмента, и они нагреваются, Роберт Мацер 1) первым установил соотношение между единицами работы, теплоты и внутренней энергии: первый основной тепловой закон.

427 клм = 1 ккал; механический эквивалент тепла.

При определении механического эквивалента тепла (рис. 185) работа против сил трения ленточного тормоза

Рис. 185. Определение механического эквивалента тепла.

увеличивает внутреннюю энергию медного цилиндра, который при этом нагревается.

Газы имеют два различных значения удельных теплоемкостей в зависимости от того, происходит ли нагревание при

 ^{1814—1878,} врач и естествоиспытатель в Гейльбронне.

постоянном давлении (с.) или при постоянном объеме (с.,). Если нагревать газ при постоянном давлении (подвижный поршень), то часть подведенного тепла пойдет на ра-

Рис. 186. К вычислеиию механического эквивалента тепла по Майеру.

боту расширения газа, т. е. на полъем поршня и преодоление внешнего давления, а часть на увеличение скорости молекул, т. е. увеличение внутренней энергии и связанное с нею повышение температуры. В случае нагревания массы газа в замкиутом объеме (постоянном) все подведенное тепло идет на увеличение энергии движения молекул, газ нагревается сильнее (температура повышается больше).

 $c_{\rho} > c_{v}$; $\frac{c_{\rho}}{c_{v}} = x$ имеет для двуатомных газов значение 1,41. Из значений для с, и с, Роберт Майер вычислил механический эквивалент тепла (рис. 186).

Превращение тепла в работу никогда не происходит полностью; часть тепла всегда переходит от тела с более высокой температурой (нагреватель) к телу с более низкой температурой (холодильник).

В мысленном эксперименте Карно проводится круговой процесс, в котором газ или жидкость, совершая работу, претерпевает изменения температуры и

давления и в конце процесса возвращается в первоначальное состояние.

Криговой процесс Карно слагается из двух изотерм 1) и двух адиабат 2) (рис. 187). Если по оси ординат отложить значения р. а значения v - по оси абсписс, то закон Бойля - Мариотта будет изображен ветвью равносторонней гиперболы. Эта кривая называется изотермой. При изотермическом изменении все подведенное тепло превращается в работу (увеличение

Рис. 187. Круговой процесс.

объема), или наоборот, при уменьшении объема выделяется тепло. Получается $p_1: p_2 = v_2: v_1$ (Бойль — Мариотт).

Изос (греческ.) — равный, термос (греческ.) — тепло.

²⁾ A (греческ.) — приставка отрицания, диабейнейи — проходить насквозь. Процесс, который представляется аднабатой, протекает так быстро, что не может происходить выравнивания температур; адиабатный — непроницаемый.

Для адиабатных изменений (быстрые сжатие или расширение) справедлив закон Пуассона:

$$p_1: p_2 = v_2^x: v_1^x; \quad x = \frac{c_p}{c_y}$$
 или $T_1: T_2 = p_1v_1: p_2v_2 = \left(\frac{v_2}{v_1}\right)^{x-1}.$

При этом в работу превращается внутренняя энергия; при расширении газ охлаждается, а при сжатии соответственно нагревается.

На волную внешнюю работу кругового процесса адиабаты не оказывают влияния. Вследствие того, что показалель степени x>1, они круче изогоры. Произведенная в круговом процессе работа равна Q_1-Q_2 , если Q_1 — количество тепла, полученное на изотерме 1,2, Q_2 — количество тепла, отданное на изотерме 1,2, 1,2, 1,20. Тепла, отданное на изотерме 1,20. Отсюда получаем:

Термический коэффициент полезного действия ==

= совершенная работа подвеленное тепло

$$\eta = \frac{Q_1 - Q_2}{Q_1} = \frac{T_1 - T_2}{T_1}$$
.

Коэффициент полезного действия может достичь своего максимального значения — единицы лишь в том случае, когда T_2 понизится до абсолютного нуля.

В паровой машине с температурой котла 180° С и с охлаждающей водой при температуре 50° С к. п. д. $\eta = \frac{180}{453} = 29\%$. Вследствие же потерь на трение и потери тепла на излучение к. п. д. тепловой машины едва достигает 25%.

Второй основной тепловой закон. Превращение тепла в работу возможно только частично, так как некоторое количество тепла обязательно передается окружающим телам с более низкой температурой.

Формулировка Планка. Невозможна такая машина, которая поглощала бы тепло у какого-нибудь тела (резервуара тепла) и превращала в работу без того, чтобы не происходили никакие иные изменения.

Увеличение внутренней энергии при трении, а также теплота, сообщаемая холодней воде (холодильника), являются формами энергии, которые не могут быть использованы в дальнейшем. В качестве меры этого обесценивания энергии *Клацэцус* ввел понятие энтропии:

Энтропия не меняется в идеализированных обратимых процессах (круговых процессах). Каждый естественный процесс протекает таким образом, что энтропия растет.

7. ТЕПЛОВЫЕ МАШИНЫ

а) Паровые машины

Давление паров, находящихся над жидкостью, увелинавется с возрастанием температуры очень быстро (ср. стр. 128). В 1705 г. Ньокомен использовал в своей паровой машине однократного действия давление пара для совершения работы. Давлением пара в цилиндре поднимался поршень. Опускание поршна осуществлялось путем конденсации пара в цилиндре; для этого в цилиндр впрыскивалась холодная вода. Джемец Уалиту удалось в 1782 г. сконструноравать паровую машину двойного действия ³).

Посредством распределительного золотника поступающий в цилиндр пар направляется попеременно то по одну, то по другую сторому поршия. Поступательное движение поршия превращается во вращательное движение посредством поршиевого пальна, шатуга и кривошила (рис. 188). Маховик служит для вывода поршня из мертвых положений, наступающих, когда шатун и кривошил лежат на одной прямой.

Типы паровых коплов. В жаротрубных котлах горячне газы пропускаются по широким трубам через котел. В водотрубном котле имеется большее количество наклонно поставленных труб, которые обогреваются продуктами сторания. Горячая вода собирается в котле, охлажденная — спускается в систему труб и там нагревается.

В машинах *полного давления* упругость пара постоянна в течение хода поршня. Работа одного хода поршня определяется произведением поперечного сечения поршня на

Ползунов построил непрерывно работавшую паровую машину в 1765 г. По-видимому, Уатт о ней не знал. (Прим. ред.)

давление пара и дляну хода поршия. Отработанный пар, при обратном ходе поршия, выбрасывается или наружу (паровоз), или в холодильник. В первом случае пар должен преодолеть внешенее атмосферное давление. При подсечет работы нужню брать значение давления пара в цылиндре, уменьшенное на одну атмосферу. Во втором случае пар конденсируется в воду и охлаждается, давление падает

Рис. 188. Схема подшневой паровой машины.

почти до нуля; в этом случае нужно при подсчете работы брать полное давление пара.

Расширительные — экономические машины; пар запирается между ¹/₄ и ¹/₃ хода поршня.

Вследствие расширения заключенного в цилиндре пара поршень продвигается дальше, до копиза цилиндра. При этом согласно газовым законам давление пара падает сильнее (адиабатически). Работа подсчитывается по полному давлению пара, как в машинах полного давления, только путь осставит от ½ до ½ высоты подъема поршия. Поле прекращения подачи пара заякнутый в цилиндре пар производит дополнительную работу вследствие расширения. Общая мощность экономической машины меньше мошности машины полного давления таких же размеров, по в эксплуатации она экономичес, так как при данной мошности требуется только от ½ до ½ количества пара». Коэфициент полезного действия паровой машины не более 25%. Путем приблизительного расчета можно убегиться в малости коэфициента полезного расбетыя. Пре расходе в малости коэфициента полезного расбетыя. При расходе

1,1 кл угля с теплотворной способностью 5500 кжда в час паровая машина дает, как показывает опыт, 1 α . Это соответствует работе в 75 · 3600 клм = 270 000 клм. Израсходованный уголь может дать энергию, равную 1,1 · 5500× 427 клм = 2 583 350 клм. Совершенная же работа соответствует только 10,4%, затраченной энергии. Путем технических усовершенствований удается лишь незначительно увеличить коэффициент полезного действия. Большая часть тепла ухолит чеова тобу в возлух вместе с газами, часть тепла ухолит чеова тобу в возлух вместе с газами, часть

Рис. 189. Турбина Куртиса.

тепла теряется на излучение, еще часть теряется при конденсации отработанного пара, небольшая часть расходуется на преодоление сил треняя.

б) Паровые турбины

В паровой турбине лавление пара созлает непосрелственно вращательное лвижение. Полобно воле в водяной тирбине Пельтона пар течет из сопла на лопасти колеса и приводит его во вращение. Одновременно с кинетической энергией вытекающего пара используется энергия расширения. Текущий лалее пар направляется неполвижными направляющими лопатками на лопатки следующего рабочего колеса (рис. 189). При уменьшении давления объем

пара возрастает. Поэтому размеры вращающихся колес, сидших на общей оси, делают постепенно возрастающим: Турбины, в противопсложность поршиневым машинам, дают болёе плавный ход и более высокий коэффициент посиного действия (до 30%). Преимущество заключается также в достижении большего числа сборотов, которое может быть уменьшено посредством зубчатой передачи. Турбины применяются, прежде всего, на электростанциях для вращения генераторов, а также на пароходах. В 1924 г. Целли сконструировал турбинный локомотив,

в) Двигатели внутреннего сгорания

В двигателе с зажиганием (Отто и Ланген, 1865 г.) сгорание топлива происходит в цилиндре. Вследствие этого удается избежать потерь тепла, которые так веляки в паровых машинах; но вместе с тем повышаются требования, предъявляемые к материалу цилиндра и поршия. Горьчим служит газ или смесь из возлужа и безняна, который

Рис. 190. Работа четырехтактного двигателя.

всасывается из карбюратора или (в двигателях большой мощности) накачивается насосом. Газ или горючая смесь подъкигается в момент наибольшего сжатия посредством электрической искры, воспламеняется и оказывает сильное давление на поршень. Различают два вида двигателей,

1. Четырехтактный двигатель (рнс. 190):

Первый такт, есасъвение. При помощи маховика и кривопинно-шатунного механизма поршень оттягивается вина, пространство над поршинем увеличивается; благодаря созавшемуся разрежению рабочая смесь всасывается через впускию клапан в цилиндр. Второй такт, сжатие. Впускной и выхлопной клапаны закрыты. Смесь сжимается поднимающимся поршнем.

Третий такт, рабочий ход. В момент наибольшего сжатия смесь воспламеняется электрической искрой, при этом смесь взрывается и толкает поршень вниз. Маховик получает новый импульс.

Четвертый такт, выхлоп. Снова поднимающийся поршень выталкивает отработанные газы через открывшийся выхлопной клапан наружу.

Рис. 191. Работа двухтактного двигателя.

Движение клапанов регулируется двумя коническими шестериями и кулачковым валом. Кулачки открывают клапаны в соответствующий такт, после чего клапан закрывается посредством пружины.

2. Двихтактный двигатель (рис. 191):

Такты 1, 3 и 4 объединяются в один такт; второй такт этого двигателя обеспечивает предварительное сжатие рабочей смеси.

Двигатель с самовоспламенением (Дизель, 1897 г.) работает при сжатии от 30 до 35 ат. Всасываемый в шилиндр воздух нагревается при этом до такой температуры, что жидкое тяжелое топливо, вспрыскиваемое в шилиндр, в момент наявыешего сжатия сразу воспламеняется. Дваление горячих газов толкает поршень в обратном направлении.

Дизельные моторы (или дизеля) конструкруются в большинстве случаев четырехтактными. Преимущество дизельных моторов заключается в возможности применения более дешевого «тяжелого» топлива, а также в отсутствии сложного устройства для заклигания. Пизели зарекомендовали себя главным образом как динателени для грузовых машин и для суров. Они значительно тяжелее обычных двигателей внутреннего сторания той же мощности. Коэффициент полезного действия двигателей достигате 35—38%. Все двигатели приводтяся в действие посредством внешнего привода, действующего на маховик (стартер). В дизелях запуск значительно труднее, так как сжимаемый воздух приобретает необходимую для воспламенения температуру только тогда, когда цилиндр прогрег.

А. ГЕОМЕТРИЧЕСКАЯ ОПТИКА

1. РАСПРОСТРАНЕНИЕ СВЕТА

а) Источники света

Свет обладает зчертией. В противоположность звуку свет распространяется и в пустоте. Источниками света в большинстве случаев являются сильно нагретые тела (утли дуговой лампы, накаленная проволока в лампе накаливания, Солнце, звезады); световые явления могут воз-

Рис. 192. Образование тени.

Рис. 193. Образование тени и полутени.

никать и при низких температурах (разряд в газополных трубках, свечение фосфорных и урановых препаратов).

Геометрическая оптика охватывает явления, в которых распространение света может сичтаться прямолинейным. Прямолинейное распространение света подтверждается образованием теми и полутени. От точечного источника возникает за непрозрачным темо область тени (рис. 192); от двух или нескольких источников — тени и полутени (рис. 193).

б) Скорость света

Свету требуется для распространения некоторое время. Это было впервые установлено в XVII столетии; до тех пор считали скорость распространения неизмеримо большой.

Скорость света
$$c = 300\ 000\ \kappa \text{м/сек}$$
.

Более точные значения (Майкельсон, 1927): 299 796 κ м/сек \pm 5 κ м/сек (Пиз и Пирсон): 299 774 κ м/сек \pm 4 κ м/сек.

Астрономические определения скорости света

1. Датский астроном *Олаф Ремер* заметил (1676 г.), что время оборота первого спутника Юпитера кажется

Рис. 194. Определение скорости света по Ремеру.

непостоянным. Вычисленное время обращения равио 42,5 часа. Если Земля находится в точках E_1 или E_3 (рис.194), то вычисленные и наблюденные времена совладают. По пути от E_1 через E_3 к E_3 Земля удаляется от Юпитера, наблюденное время обращения уреанчивается, так как путь света между двумя затмениями спутника Юпитера вследствие удаления Земли возрастает. На пути от E_3 через E_4 к E_1 Земля приближается к Юпитеру, наблюденное время обращения меньше вычисленного, так как в этом случае Земля двигается навстречу свету. Из этах наблюдений Олаф Ремер вычислия время, которое затрачивает свет на прохождение диаметра землю оробить.

Брадляй определил скорость света в 1728 г. из аберрации света от звезды. Вследствие вращения Земли вокруг Солнца звезда, расположенная на перпендикуляре к земной

6 Альфред Хендель

орбите, в течение года описывает круг; звезда, расположенная под небольшим углом к земной орбите, описывает залипс. Радиус круга и большая полуось залипса виды под одним и тем же углом в 20,4". Этот угол определяет отношение скорости движения Землы к скорости света.

Наземные определения скорости света

3. В опытие Φ изо используется перпендикулярное отраженне светового луча, который может кратковременно гаситься вращающимся зубчатым колесом Z. С увеличение скорости вращения колеса поле зрения затемняется, так

Рис. 195. Определение скорости света по Физо.

как отраженный луч, который в прямом направлении прошел в отверстие (просвет), на обратном пути попадает на зубец колеса. Зная скорость вращения колеса и расстоя-

Рис. 196. Определение скорости света по Фуко.

ние до отражающего зеркала, можно вычислить промежуток времени, затраченный светом на прохождение пути в обоих направлениях, и, следовательно, скорость света (рис. 195).

через которую свет частично проинкает, частично от нее отражлется. По смещению E^E отражленого луча, при известной скорости вращения верклал, можно вычислить время, которое затрачивает луч света, чтобы пройти путь от B до C и обратию, а следовательно, и скорость света (рис. 196).

Метод Фуко был усовершенствован Майкельсоном. Вместо плоского зеркала он применил восьмигранное зеркало, которое вращалось при помощи сжатого воздуха. Путь света составлял 70 км.

2. ФОТОМЕТРИЯ

а) Основные законы и единицы измерения

Количество света, излученное точечным источником в одну секунду, называется полным световым потоком $\Phi_{\mathbf{0}}$. Единицей светового потока является люмен (1 лм).

Положим, что световой поток Φ_0 пронизывает внутреннюю поверхность шара радиусом 1 м. На этой шаровой поверхности выделим некоторый участок ∞ ; эта поверхность ∞ совместно с источником света, расположенным в сентре, ограничивает световой конус с телесным углом при вершине, равным ∞

Силой света / называется световой поток, посылаемый равномерно излучающим во все стороны источником света, в единицу телесного угла.

Сила света
$$= \frac{\text{световой лоток}}{\text{телесный угол}}; \quad I = \frac{\Phi}{\omega}$$
 .

Световым эталоном служит излучатель определенной формы, осуществленный в виде абсолютно черного тела (см. VI. 2-а) при температуре 2046,6° К.

Единицей силы света является свеча (α), равная $\frac{1}{60}$ силы света, излучаемой 1 α поверхности эталона в направлении нормали к его поверхности.

Освещенность Е выражается световым потоком, приходящимся на единицу поверхности. За единицу освещенности принимается 1 люкс (лк).

Освещенность
$$=$$
 $\frac{\text{световой поток}}{\text{освещаемая поверхность}}; E = \frac{\Phi}{S},$
1 люкс $=$ $\frac{1}{1}$ лючен $\frac{1}{1}$ u^2 фотов.

Световой поток, заключенный в телесном угле ω , создает на перпендикулярно облучаемой поверхности, находящейся на расстоянии r_1 , освещенность $E_1 = \frac{\Phi}{\omega r_1^2} = \frac{I}{r_1^2}$;

на расстоянии r_2 — освещенность $E_2 = \frac{\Phi}{\omega r_2^2} = \frac{I}{r_2^2}$. Поэтому $E_1 : E_2 = r_2^2 : r_1^2$ (рис. 197).

Тюэтому С₁ : С₂ = I₂ : 1; (рис. 151). Если освещаемая поверхность наклонена под углом ф, то освещенность с возрастанием угла уменьшается (рис. 198), причем следует обратить внимание на то, что в оптике

Рис. 197. Световая пирамида.

Ламберта. вется от перпендикуляра.

угол падения всегда отсчитывается от перпендикуляра, восставленного из точки падения луча.

Закон Ламберта (1750 г.). Освещенность какой-либо поверхности обратно пропорциональна квадрату расстояния от источника до поверхности и прямо пропорциональна косинусу угла падения

$$E = \frac{I}{r^4} \cos \varphi$$

. Яркость В является мерой излучения самосветящейся поверхности. Единицей яркости является 1 стильб $(60)^{11}$. 1 $c6=\frac{1}{60}$ яркости черного тела при 2046,6°K, 1 $c6=\frac{1}{1cn^2}$.

Яркость =
$$\frac{\text{сила света}}{\text{излучающая поверхность}}; B = \frac{I}{S}$$
.

б) Фотометр

Фотометрия занимается изучением силы света. При одинаковой освещенности силы света двух точечных источ-

Стильбенн (греч.) — освещать, сверкать.

ников прямо пропорциональны квадратам их расстояний от освещаемой поверхности.

$$I_1\colon I_2=r_1^*\colon r_2^*.$$
 Пояснение.
$$E_1=\frac{l_1}{r_1^2}\;;\;\;E_2=\frac{l_2}{r_2^*}\;;\;\;E_1=E_2.$$

1. Фотометр Бунзена состоит из белого бумажного экрана, который в середине промаслен стеарином (рис. 199).

Рис. 199. Фотометр Бунзена.

Экран, расположенный на оптической скамье между двумя источниками света, передвигается до тех пор, пока масляное пятно не сделается невидимым. Тогда освещенность в проходящем и отраженном свете одинакова.

2. Фотометр Ричи (рис. 200). У него вместо экрана имеется белая картонная призма; наблюдение ведут сверху; призма устанавливается таким образом, чтобы обе стороны были одинаково освещены.

Рис. 200. Фотометр Ричя.

Рис. 201. Фотометрический кубик Луммера и Бродхуна.

3. Отражающий фотометр Луммера и Бродхина состоит из двух призм; одна - полного отражения с плоскими гранями; другая имеет сферическую грань, часть которой имеет плоский срез; последний прижат к грани плоской призмы. При неодинаковой освещенности появляются или светлый круг на темном фоне, или наоборот. На рис. 201 изображено одностороннее освещение, чтобы показать проходящие и отраженные лучи. При одинаковой освещенности с обеих сторон круг исчезает (ср. полное отражение, 4-а)

4. В теневом фотометре Румфорда сравниваются степени густоты полутеней, которые отбрасывает стержень, освещаемый двумя источниками. Ныне он представляет только исторический интерес.

 Современные фотометры основаны на фотоэлектрическом действии; в них применяются фотоэлементы или селеновые элементы.

з закон отражения

а) Плоские зеркала

Закон отражения. Падающий луч, нормаль, т. е. перпендикуляр к отражающей поверхности в точке падения, и отраженный луч лежат в одной плоскости (рис. 202).

Угол падения равен углу отражения.

Доказательство при помощи шайбы Гартля (рис. 203): Вращающаяся горизонтальная щель пропускает узкий пучок света, который отражается от плоского зеркала,

Рис. 202. Отражение от плоского зеркала.

Рис. 203. Измерение угла отражения.

Рнс. 204. Возникновение изображения в зеркале.

находящегося в центре шайбы. Отсчитывая положения светового пучка на градусной шкале диска, можно проверить закон отражения.

Выходящие из одной точки L лучи отражаются в плоском зеркале так, как будто они выходят из симметричной, по отношению к зеркалу, точки L' (рис. 204). При отражении в плоском зермеле правая и левая стороны меняются местами.

Зеркала, расположенные под иглом в 45°, служат для разметки прямых углов на местности (рис. 205).

$$\begin{array}{c}
 u = 2\alpha + 2\beta \\
 \underline{\alpha + \beta + 135^{\circ} = 180^{\circ}} \\
 \underline{u = 90^{\circ}}
 \end{array}$$

Гладкие поверхности отражают падающие лучи только в одном направлении: правильное отражение (у «зеркальных поверхностей»).

Шероховатые поверхности отражают падающие лучи во всех направ-

Рис. 205, Угловое

зеркало.

лениях: диффузное отражение. Вследствие диффузного отражения тела делаются видимыми; зеркало, которое полностью отражает, невилимо.

б) Сферические зеркала (вогнутые зеркала)

Небольшой участок поверхности сферического зеркала может рассматриваться как плоский: нормаль в точке падения совпадает с радиусом сферического зеркала. Лучи,

Рис. 206. Отражение параллельных лучей от вотнутого зеркала.

Рис. 207. К выволу уравнения вогнутого зеркала.

параллельные оптической оси, после отражения сходятся практически в одной точке F, фокисе сферического зеркала (рис. 206, 207), Последний расположен посередине между центром сферы M и вершиной S вогнутого зеркала. Доказательство при помощи шайбы Гартля:

Фокусное расстояние $F = \frac{r}{2}$.

Формула вогнутого сферического зеркала (рис. 207). Расстояние предмета (светящейся точки б) от вершины S сферического зеркала обозначим буквой g, расстояние изображения В от S обозначим буквой b.

Формула вогнутого сферического зеркала:

$$\frac{1}{g} + \frac{1}{b} = \frac{1}{F}.$$

Пояснение. На основании теоремы о биссектрисе угла в треугольнике имеем $GM:MB=GK:KB\approx g:b$ для центральных лучей — лучей, падающих вблизи вершины зеркала S_s

(g-r):(r-b)=g:b; gb-rb=gr-gb; 2gb=br+gr, деля на bgr, получаем:

$$\frac{2}{r} = \frac{1}{g} + \frac{1}{b} = \frac{1}{F}$$
, так как $F = \frac{r}{2}$.

Построение изображений в вогнутом зеркале: луч, параллельный оси зеркала, после отражения пройдет через фокус и обратно. Луч, проходящий через центр кривизны, отражается по той же нормали.

Величина предмета G относится к величине изображения B, как расстояние от предмета до центра зеркала к расстоянию от изображения до центра зеркала

$$G: B = (g - r): (r - b)$$

g > r: изображение получается уменьшенным, обратным и действительным между центром M и фокусом F (рис. 208).

Рис. 209. Изображение в вогнутом зеркале (g < F).

g=r: изображение равное, обратное, действительное в точке M.

F < g < r: изображение увеличенное, обратное, действительное. b > r.

g < F: изображение увеличенное, мнимое (кажущееся), прямое, b < 0: увеличительное зеркало (рис. 209).

в) Выпуклые зеркала (рассеивающие)

К сферическим выпуклым зеркалам применимы формулы вогнутых зеркал, только величине F надо приписать знак минус; в фокусе сходятся продолжения лучей, шедших параллельно оси зеркала и рассеянных зеркалом (рис. 210),

Сферические выпуклые зеркала всегда дают прямые, уменьшенные — мнимые изображения и обладают большим полем зрения.

г) Параболические зеркала

Параболическое зеркало, в про-

Рис. 210. Изображение в выпуклом зеркале.

тивоположность сферическому, собирает параллельные лучи точно в одной точке. Если источник света расположить в фокусе, то лучи после отражения становятся параллельными. Приближая источник света к вершине зеркала или удаляя его, можно сделать пучок лучей либо расходящимся, либо сходящимся.

4. ЗАКОН ПРЕЛОМЛЕНИЯ

а) Закон Снеллиуса (1615 г.)

Падающий и преломленный лучи лежат в одной плоскости с нормалью, восставленной из точки падения. Отношение синуса угла падения к синусу угла преломления есть величина постоянная, равная коэффициенту преломления n (ср. 11. 3-в).

Закон преломления:
$$\frac{\sin\alpha}{\sin\beta} = n$$
, n — коэффициент преломления.

Гюйгенс нашел в 1690 г., что коэффициент преломления n равен отношению скоростей распространения света в обеих средах

$$n=\frac{c_1}{c_2}.$$

При переходе луча из среды оптически менее плотной ³) в среду оптически более плотную преломенный луч приближается к нормали (п. > 1), при переходе из среды оптически более плотной в среду оптически менее плотную луч отклюняется от нормали (п.

Рис. 211. Предельный угол при полном отражении.

пун опклюниется от поряжани (г. 7) д. 3—90° этом существует предъедьный угод 3—90° при некотором определенном угле а. Если а превышает это значение, то наступает полное отражение (рис. 211). Коэфациценны преломления (округ-

ленные значения):

Воздух — вода ⁴/₃, воздух — кронглас ³/₂, воздух — финтглас (стекло,

таки отражения острожения $\frac{5}{2}$. Отсюда следует: скорость света в воде c_1 = $225000~\kappa m/c\kappa$, в кронгласе — $20000~\kappa m/c\kappa$, в финит-гасе — $17600~\kappa m/c\kappa$, а в алмазе — $120000~\kappa m/c\kappa$.

Для предельного угла полного отражения ($\beta=90^\circ$): $\sin\alpha=n\,(<1)$.

б) Следствия и применения. Атмосферное преломление

Вследствие уменьшения плотности воздуха с высотой звезда вбанзи горизонта кажетста выше, ечен на самом деле в каждом пограничном слое луч при переходе из среды оптически волее плотную, предомляясь, приближается к нормали. Изогнутый луч попадает в глаз; нам же кажется, что мы видим прямой луч (рис. 212). Преломление луч (рис. 212). Наклопно опущенный в воду стержень кажется надломленным.

Оптически менее плотной называется среда, в которой свет распространяется быстрее.

Призма полного отражения перевертывает изображение, оборотная призма (рис. 213),

Рис. 213. Обращение изображения призмой полного отражения.

Рис. 214. Отклонение луча плоскопараллельной пластинкой,

параллельных лучей дает параллельное смещение лучей (рис. 214).

в) Преломление одноцветных лучей в призме

Угол между плоскостями призмы называется преломляюпцим углом ф, линия пересечения плоскостей призмы преломляющим ребром. Для отклонения в находим

Плоскопараллельная пластинка при наклонном падении

для отклонения в находи уравнения на рис. 215:

$$\frac{\sin \alpha_1}{\sin \beta_1} = n; \quad \beta_1 + \alpha_2 = \omega;$$

$$\frac{\sin \alpha_2}{\sin \beta_2} = \frac{1}{n}.$$

$$\delta = \alpha_1 - \beta_1 + \beta_2 - \alpha_9 =$$

$$= \alpha_1 + \beta_2 - \omega.$$

Рис. 215. Ход лучей, в призме.

Наименьшее отклонение луч испытывает при симметричном прохождении через призму;

$$\begin{split} \beta_1 = \alpha_2 &= \frac{\omega}{2} \,; \quad \alpha_1 - \beta_1 = \beta_2 - \alpha_2 = \frac{\delta}{2} \,; \\ \alpha_1 = \beta_1 + \frac{\delta}{2} = \frac{\omega}{2} + \frac{\delta}{2} \,. \end{split}$$

При минимальном отклонении:
$$n\!=\!rac{\sin\!\left(rac{\omega}{2}+rac{b}{2}
ight)}{\sinrac{\omega}{2}}$$
 .

Закон тонких призм (имеет большое значение для линз). Для малых углов:

$$\sin \alpha = \alpha$$
, $\sin \beta = \beta$; $\alpha_1 = n\beta_1$; $\alpha_2 = \frac{1}{n}\beta_2$. $\delta = n\beta_1 + n\alpha_1 - \omega = n(\beta_1 + \alpha_2) - \omega = (n-1)\omega$.

Тонкая призма: $\delta = (n-1)\omega$.

5. РАЗЛОЖЕНИЕ БЕЛОГО СВЕТА НА ЦВЕТА (ДИСПЕРСИЯ)

а) Непрерывный спектр

Белый свет разлагается призмой на спектральные цвета (спектр): красный, орагиневый, желтый, зеленый, голубой, синий, фиолетовый. Это распределение сглавных цветов было предложено Ньютоном по аналогии со звуковой гаммой. Между отдельными цветами происходят и прерывные переходы тонов. Красный свет отклоняется

Рис. 216. Обратное собирание спектральных шветов.

меньше всего, фиолетовый имеет наибольший угсл отклонения. При помощи цилиндрической линзы можно снова соединить спектральные цвета в белый свет [рис. 216]. Следовательно, белый цвет является смесью множества цветных лучей спектра.

Если внести в сходящийся пучок лучей позади цилиндрической линзы вторую (тонкую) призму, то она отклонит часть лучей и на экране появится окращению изображение щели, например светло-голубое; неотклоненные лучи дадут второе изображение щели (оранжевое). Эти два пучка лучей дадут совместно бельй цвет. Такого рода цвета: красный и зеленый, оранжевый и светло-голубой, желтый и синий, называются дополнительными иветими.

Замечание. Жеятый и синий спектральные цвета дают совместно белый; но соединение жеятой и синей красок дает зеленый цвет. В последнем случае речь идет об отраженном свете. Жеятая краска отражает главным образом оранжевый, желтый и зеленый. Синяя отражает, наоборот, зеленый и синий. В смеси преобладает отраженный зеленый цвет.

Одинаковые призмы из разных сортов стекла дают спектраваличной ширины. Комбинируя призмы с различным пираномляющими углами, можно уменьшать отклонение и одновременно увеличить ширину спектра (спектроскоп прямого зрения). Комбинируя призмы из кронгласа и финитгласа с различными преломляющими углами, можно, наоборот, устранить разложение в спектр и сохранить отклонение: акроматические призмы.

б) Типы спектров

Раскаленные твердые тела дают сплошной спектр. Последний содержит все спектральные цвета, непрерываю переходящие один в другой. Накаленные же газы дают линейчатый спектр. Число и расположение линий характерно для каждого данного вещества. По расположение остеральных линий (спектральный амализ) можно судить о наличии данного вещества даже в удаленных раскаленных телах, например в звездах. Исходящие из накаленных твердых тел или газов лучи образуют спектры испускания (змиссиолные) 1).

Если пропустить лучи, исходящие от раскаленного твердого тела, через раскаленные пары (например, пары натрия), то на непрерывном спектре на местах линий, которые присущи спектру испускания данного пара, появляются черные полосы: слежпо полощения.

Линии Фраунгофера в солнечном спектре позволяют судить о парах, которые окружают ядро Солнца.

«Обращение» линии натрия. В непрерывном спектре электрической дуги часто можно ясно видеть желтую двойную линию натрия. Она появляется благодаря присутствию

¹⁾ Эмиттере (лат.) — испускать.

в дуте раскаленных паров натрия. Если такой свет пропустить через более колодные пары натрия, то на месте, тле была вядва линия натрия, появляется темная полоса. Пары натряя поглотими то излучение, которое они сами испускают. Заком Кильгофи и Бильгана. Светящиеся тазы поглощают

те цвета, которые сами испускают.

6. ЛИНЗЫ И ФОРМУЛЫ ЛИНЗ

а) Типы линз

Оптические линзы, которые в середине толще, чем на краю, называются собирающими; напротив, если край

Рис. 217. Двойная призма как собирающая динза.

Рис. 218. Двойная призма как рассенвающая динза.

толине, чем середина, то линзы действуют как рассеивающие. Но форме поперечного сечения различают: двояковыпуклые, плосковыпуклые, вогнутовыпуклые собирающие линзи;

Рис. 219. Соединение параллельных лучей собирающей линзой.

PHC. 220. Pac-

сеяние параллельных лучей рассенвающей линзой.

двояковотнутые, плосковогнутые, выпукловогнутые рассеивающие линзы. Тонкие линзы в первом

приближении можно рассматривать как две сложенные тонкие призмы (рис. 217, 218). Ход лучей можно проследить на шайбе Гартля.

Собирающая линза концентрирует парадлельные

лучи в одной точке за линзой, в фокусе (рис. 219). Рассивающия линза превращает цараллельный пучок лучей в расходящийся пучок, который кажется выходящим из миниюто фокуса (рыс. 220).

б) Построение изображения в линзах

Для построения хода луча в линзе применяются те же законы, что и для вогнутого зеркала. Луч, параллельный оси, проходит через фокус и наоборот. Центральный луч (луч, идущий через оптический центр линзы) проходит через линзу без отклоненця; в толстых линзах он немного смещается парадлельно самому себе (как в плоскопарадлельной пластивке, см. рис. 214). Из

обратимости хода лучей следует, что каждая линза имеет два фокуса, которые находятся на одинаковых расстояниях от линзы (последнее верно лишь для тонких двиз). Для тонких собирающих линз и центральных лучей справедливы следующие законы по-

строения изображений: g > 2F; изображение обратное, уменьшенное, дей-

ствительное, b > F (рис. 221).

g = 2F; изображение обратное, равное, действитель-Hoe. b = 2F.

F < g < 2F; изображение обратное, увеличенное, действительное, b > 2F. g < F; изображение прямое, увеличенное, мнимое,

-b > F (prc. 222).

При g < F лучи расходятся, их мнимые продолжения пересекаются и дают мнимое изображение. Линза действует как увеличительное стекло (лупа).

Рис. 222. Собирающая линза (g < F).

Рис. 223. Рассеивающая линза.

Изображения в рассенвающих линзах всегда мнимые, прямые и уменьшенные (рис. 223),

в) Формула линзы

Для тонких линз и центральных лучей применима

Формула линзы:
$$\frac{1}{g} + \frac{1}{b} = \frac{1}{F} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right)$$
.

Фокусное расстояние F зависит от коэффициента преломления стекла и радиусов кривизны линзы.

Рис. 224. К выводу формулы линзы.

Вывод формулы (рис. 224): отклонение δ является внешним углом треугольника ABC:

δ=α+β согласно закону тонких призм;

$$\delta = (n-1)\omega;$$

$$a \approx \operatorname{tg} a = \frac{h_1}{\sigma}; \quad \beta \approx \operatorname{tg} \beta = \frac{h_2}{h};$$

$$u \approx \sin u = \frac{h_1}{r_1}; \quad v \approx \sin v = \frac{h_2}{r_3}; \quad u + v = \omega.$$

После подстановки в выражении для в получим:

$$\frac{h_1}{g} + \frac{h_2}{b} = (n-1)\left(\frac{h_1}{r_1} + \frac{h_2}{r_2}\right).$$

Для тонких линз $h_1 \approx h_2$; следовательно,

$$\frac{1}{g} + \frac{1}{b} = (n-1)\left(\frac{1}{r_1} + \frac{1}{r_2}\right).$$

Оптическая сила линз измеряется в диоптриях. Оптическая сила является обратной величиной фокусного расстояния, измеренного в метрах:

$$D = \frac{1}{F} M^{-1}.$$

Исправление недостатиков зремия. При дальнозоркостикой. Собирающая линаа, помещенная перед хрусталиком, прибликает изображение, так что оно попадает на сетчаттую оболочку. При блакорукости лучи, слициком сильно предомленные глазом, не попадают на сетчатку. Рассенвающая линза делает их более расходящимися; тем самым изображение удаляется и попадает на сетчатку.

г) Недостатки линз

Хроматическое искажение (хроматическая аберрация).
 Красный луч преломляется меньше фиолетового, вследствие этого края изображения становятся окрашенными.

Исправление: ахроматические линзы состоят: из собирающей линзы из кронгласа и вогнуто-выпуклой линзы

из флинтгласа (ср. ахроматическую призму).
 2. Сферическое искажение (сферическая аберрация).

В толстых линзах лучи, прошедшие у краев линзы, сходятся в другой гочке, чем лучи, прошедшие ближе к ее центру. Лучи, преломившиеся в линзе, не сходятся в одной гочке: вместо изображения предмета (гочки) получается развытое пятно. Изображение не четкое. Исправление: диафратмирование краевых лучей.

 Искривление плоскости изображения. У толстых линз поверхность изображения не плоская, это ведет к бочкообразному или подушкообразному искажению. Исправление:

особая комбинация линз, апланат.

 Астиематизм ¹). Размытие изображения вследствие наклонного падения светового пучка. Комбинация линз, которая исправляет этот недостаток, называется анастигматом.

7. ОПТИЧЕСКИЕ ПРИБОРЫ

а) Проекционный аппарат

В диаскопе расходящиеся лучи сильного источника света (дуги или мощной лампы накаливания) прерващаются при помощи конденсора в сходящийся пучок. Диапозитив, расположенный у самого конденсора, пронизывается ши-

Астигматисмус (греч.) — неточечность.

роким пучком лучей. Линза объектива дает увеличенное, обратное, действительное изображение освещенного диапозитива. Диапозитив должен быть помещен между фо-

Рис. 225. Ход лучей в проекционном аппарате.

кусным и двойным фокусным расстояниями объектива (рис. 225). В эписоте объект освещается сильным боковым источником света. Объекты дает изображение ярко освещенного объекта. Наклонно расположенное на пути лучей зеркало служит для отклонения лучей из вертикальной в горизонтальную плоскость.

б) Лупа и микроскоп

Собирающая линза дает увеличенное, мнимое, прямое изображение предмета, помещенного между фокусом и линзой, она действует в этом случае, как липа.

Рис. 226. У величение лупы.

При рассмотрении маленьких предметов решающим является угол зрения, под которым их видит глаз. Невозможно различить соседние точки предмета, если они видны под углом зрения, меньшим 50 дуговых секунд. Луна увеличивает угол зрения; минмое изобравет угол зрения; минмое изобра

жение получается на расстоянии ясного зрения s (s=25 см для нормального зрения, рис. 226).

Увеличение
$$v = \frac{B}{G} = \frac{s}{g}$$
; $\frac{1}{g} - \frac{1}{s} = \frac{1}{F}$; $\frac{1}{g} = \frac{1}{F} + \frac{1}{s}$; $g = \frac{fs}{f+s}$; $v = \frac{F+s}{F} = 1 + \frac{s}{F} \approx \frac{s}{F}$.

Микроскоп. Объектив — собирающая короткофокусная линза — дает обратное увеличенное, действительное изобра-

жение маленького объекта (рис. 227). Объект располагается вблизи фокуса 1); поэтому первое увеличение $v_{1} = \frac{B_{1}}{G} = \frac{1}{F_{1}}$. Окуляр помещается за изображением и действует подобно

Рис. 227. Ход лучей в микроскопе.

лупе. Второе увеличение $v_2=\frac{B_1}{B_1}=\frac{F_2}{F_2}$; поэтому полное увеличение $\sigma=\sigma_1v_2=\frac{I_3}{F_2}$. Расстояние $t\approx$ расстоянию между задиим фокусом объектива и передним объектива и перетним объектива и передним объектива и передним объектива и передним объектива и передним объектива и перетним объектива и перетним объектива и перетним объектива и перетним объектива и перетн

в) Зрительные трубы

 Астрономическая труба (Кеплер, 1611). Объектив (длиннофокусный) дает действительное изображение весьма удаленной точки (объекта) вблизи фокуса линзы объектива

Рис. 228. Ход лучей в астрономическом телескопе (труба Кеплера).

(рис. 228). Последнее рассматривается через собирающую линау окуляра, которая действует, как лупа. Длина арятельной трубы приблизательно равна сумме фокусных расстояний F_1+F_2 ; увеличение $\sigma=\frac{F_1}{F_2}$.

¹⁾ На чертеже G и B1 сильно увеличены.

Пояснение. Объект виден без зрительной трубы под углом α , при помощи зрительной трубы под углом β :

$$tg \beta : tg \alpha = \frac{B_1}{F_*} : \frac{B_1}{F_*} = \frac{F_1}{F_*}$$
.

2. Земная зрительная труба. Земная зрительная труба представляет собой астрономическую, в которую доба-ранна оборачивающая линза, перевертывающая перевосо-ратное изображение, не изменяя его величины. Длина зрительной трубы возрастает при этом на учетверенное фокусное расстояние оборотной линзы (рис. 229).

Рис. 229. Действие оборачнвающей Рис. 230. Ход лучей призменном телескопе.

 Призматическая зрительная труба. В призматической зрительной трубе оборачивающая линза заменена двумя призмами полного отражения, гипотенузные плоскости которых параллельны, а преломляющие ребра вза-

Рис. 231. Ход лучей в трубе Галилея.

имно-перпендикулярны. При этом одновременно с оборачиванием изображения достигается значительное укорочение грубы, так как лучи грижды пробегато путь между призмами (рис. 230). Кроме того, линзы объектива расположены дальше друг от друга, чем глаза, что благоприятствует стереоскопичности. 4. Голландская зрительная труба (Липпершау, 1608), или труба Галилев. Объектив дает уменьшенное, обратное, действительное изображение вблязи фокуса. На пути сходящегося пучка лучей, между объективом и его фокальной плоскостью, располагается рассенвающая линза, которая отклояяет лучи от оптической оси.

отклониет лучи от отитческом оси. Глаз видит увеличениюе, прямое, мнимое изображение (рис. 231). Дляна зрительной трубы приблизительно равва разности фокусных расстояний, увеличение относительно мало. Голландская зрительная труба еще поныне употреб-

Рис. 232. Ход лучей в отражательном телескопе.

ляется в качестве бинокля.
5. Зеркальный пелеского. Большое вогнутое зеркало дает уменьшенное изображение удаленного предмета. На пути лучей ставится или наклонное зеркало, или призвы полного отражения. Смещенное изображение после увеличения в окуляре попадает в глаза (илс. 232).

Б. ВОЛНОВАЯ ОПТИКА

1. ИНТЕРФЕРЕНЦИЯ СВЕТА

а) Теории света

В геометрической оптике для вывода основных законов используется прямолинейность распространения световых лучей; при этом не делается никаких предположений относительно природы света.

В XVII и XVIII столетиях противопоставлялись две равноправные теории. Ньютон предполагал, что световые лучи создаются испусканием мельчайших световых кастиц (световых корпускул); исходя из этой теории, он мог объя-инть почти все известные в то время оптические явления (змиссионная или корпускуляриая теория). Гюбгене считал, что свет звляется волновым движением (сомновал теория света). На основе этого предположения оказалось возможным вывести законы геометрической оптики (ср. 11. 3). После того как удалось открыть явление интерференции света, аналогичное явлениям интерференции звука, вопрос

о природе света был решен в пользу волновой теории. Впервые в наше время обе теории были признаны в известной степени равноправными (ср. VI. 2-b).

б) Интерференционный опыт Френеля 1) (опыт с зеркалами)

В 1822 г. Френель доказал существование явления интерференции для света:

Свет плюс свет может дать темноту. (Ср. интерференционные опыты Квинке со звуковыми волнами П. 7-6.)

Рис. 233. K опыту с эерка лами Френеля.

со звуковыми волнами 11. г-с.) Условием для возникновения интерференции являются два блязом расположенных коерениных источника света, т.е. такие источника света, т.е. такие источника света, т.е. такие источника света, которые испускают полностью однородные лучи с постоянной разностью фазы болны, излученные двумя разлитыми источниками света, всегда

некогерентны. Поэтому френель использовал один источник света и подучал два его эеркальных изображения. Последние удовлетворяют условию когерентности. Зеркала Френеля представляют собой два плоких зеркала, образующих угол, имы на несколько минут

меньший 180°. Источник света, отражаясь в этих зеркалах, дает два близко расположенных отражения L₁ и L₂. Лучи, выходящие из этих изображений, дают на удаленном экране темные и светлые полосы, полосы ташения (разность хода

Рис. 234. Определение длины волны.

 $(2n-1)\frac{\hbar}{2}$) и полосы усиления света (разность хода $n\lambda$) (рис. 233). По расстоянию между темными и светальми полосами в середние интерференционной картины можно определить длину волны света (рис. 234).

$$\lambda = \frac{\delta d}{l}$$
,

О. Френель — французский физик (1788—1827).

 δ — расстояние между двумя первыми темными полосами, d — расстояние между (кажущимися) источниками света, l — расстояние от экрана до источника света.

Пояснение.

$$r_1^2 = l^3 + \left(\frac{\delta}{2} + \frac{d}{2}\right)^3$$
,
 $r_2^2 = l^3 + \left(\frac{\delta}{2} - \frac{d}{2}\right)^3$,
 $r_1^2 - r_2^2 = (r_1 - r_2)(r_1 + r_3) = \delta d$,
 $r_1 + r_2 \approx 2l$:

следовательно, $r_1 - r_2 = \frac{\delta d}{97}$.

Гашение волн наступает при разностях хода $\frac{\lambda}{2}$, $\frac{3\lambda}{2}$, $\frac{5\lambda}{2}$. Поэтому для первой темной полосы получается:

$$\frac{\lambda}{2} = \frac{bd}{2l}$$
, следовательно, $\lambda = \frac{bd}{l}$.

Для желтого света натрия получается λ = 0,000589 мм = = 589 мф. Если используется белый свет, то светлые полосы окращены. Каждая длина вольны двет полосу на соответствующем расстоянии от середины. Эти цвета частично перекрываются.

в) Длины световых волн

Каждый цвет в однородной среде соответствует определенной длине волны, а следовательно, и частоте колебаний. При переходе в другую среду длина волны может измениться, в то время как частота не меняется.

Длины световых волн

 Цвета
 Красный Оранжевый Желтый Зеленый Голубой Свинй Фиолеговый Линии Фра- A
 A
 C
 D
 E
 F
 G
 H

 умгофера А
 A
 C
 556
 589
 527
 486
 431
 397

 $^{^{1})}$ Длины световых воли выражаются также в елиницах ${\bf \hat{A}}:$ 1 ${\bf \hat{A}}=0,1$ мм.

Из основного уравнения волновой теории $c=f\lambda$ следуют значения частот: $400 \div 750$ триллионов (10^{12}) гц. Видимый свет едва охватывает одну октаву, в то время как ухо воспринимает от 10 до 11 октав.

г) Цвета тонких пленок

Цвета тонких пленок (масляная пленка на воде, мыльный пузырь) объясняются явлениями интерференции.

Опыт. Мыльная пленка в проволочной рамке, освещенная однородным светом, дает параллельные светлые и темные полосы; в белом свете полосы окра-

Рис. 235. Цвета тонких пластинок.

шены во все цвета радуги. Пояснение (рис. 235). Лучи 1 и 2 падают на плоскопараллельную пластинку. Луч 1 в точке А частично отражается. частично преломляется и попадает в точку В; здесь, на границе сред, снова отражается (в той же фазе, т. е. без потери

 $\frac{\lambda}{2}$), попадает в точку C и интерферирует с отраженной частью луча 2. Последний в точке С отразился с потерей $\frac{\lambda}{\Omega}$ от среды, оптически более плотной. Если в направлении отраженных лучей 1 и 2 получается темнота, то разность хода $=\frac{\lambda}{2}$ или нечетному числу $\frac{\lambda}{2}$. Отсюда следует: разность длин световых путей x + y - z, увеличенная на $\frac{\lambda}{2}$ (вследствие отражения луча 2), будет равна $(2n+1)^{\frac{\lambda}{2}}$. В проходящем свете интерферируют луч 1, дважды отразившийся от тонкой пленки, и дважды преломлявшийся луч 2. Добавочная разность хода в $\frac{\lambda}{2}$ вследствие отражения от более плотной среды отпадает

$$x+y-z=(2n+1)^{\frac{\lambda}{2}}$$
.

Явления в отраженном свете и в проходящем свете взаимно дополняют друг друга 1).

Здесь не учтено различие скоростей распространения в обеих средах. (Прим. перев.)

д) Кольца Ньютона

Плосковыпуклая линза с очень малой кривизной лежит на стеклянной пластинке. Если ее осветить перпендикулярным пучком однородных лучей, то вокруг темного центра появляется система светлых и темных

появляется система светлых и темных концентрических окружностей. Явление интерференции получается вследствие отражения перпендикулярного луча в точке В (на поверхности лизы, от среды менее плотной) и в точке С (от стеклянной пластинки, среды оптически более плотной) (рис. 236); распределение света и темноты зависит от толщины воздушного клина.

ис. 236. Возни новение колец Ньютона.

Рис. 237. Определение длины волны по кольцам Ньютона.

быть непосредственно измерены, можно определить λ . Середина системы колец темная, так как, когя в этом случае точки B и C совпадают, но одно отражение происходит от менее плотной среды, а другое — от более плотной.

Расстоятие между окрашенными кольшами зависит от цвета; кольца красного цвета отстоят друг от друга дальше, чем кольца голубые. Кольца Ньютона можно также наблюдать в проходящем свете. Цвета в проходящем свете являются дополнительными к цветам в отражкенном свете,

Если поместить между пластинкой и линзой какуюнибудь жидкость, то положение колец нзменится (с станет меньше). Из отношения обоих значений й для одного цвета (одинаковая частота) можно определить скорость света в жидкости,

2. ЯВЛЕНИЯ ДИФРАКЦИИ СВЕТА

а) Дифракция от тонкой проволоки

Явления дифракции также подтверждают волновую

природу света.

Опыт. Свет дуговой лампы проходит через щель и цветной фильтр. При помощи собирающей линзы на удаленном

Рис. 238. Дифракция от тонкой проволоки. эти полосы окрашены.

экране получается изображение щели. Если внести в узкий пучок лучей тонкую проволоку, то в изображении шели появляется ее тень. Изображение шели и тень становятся нерезкими; в середиие тени появляется светлая полоска. окружениая темными и светлыми полосами, которые к

краям расположены (дифракционные линии). При освещении белым

Пояснение (рис. 238). Пусть первоначальный фронт волны параллелен днаметру проволоки АВ. Рассмотрим условия освещения точки E, лежащей на прямой, проходящей через центр проволоки. Так как проволока задержала лишь малые симметричные участки фронта волны АМ и МВ, то из оставшихся частей волнового фронта придут симметричные пары лучей с нулевой разностью хода и в точке Е получится свет. Для боковых точек, например С, или С, симметрия нарушается. Поэтому по обе стороны точки Е получается чередование темных и светлых полос.

б) Дифракция от щели

При прохождении света через очень узкую щель за щелью также получаются дифракционные полосы. Здесь интерферируют отдельные лучи, проходящие через щель, В зависимости от наклона лучей к оси симметрии получаются неодинаковые разности хода, а следовательно, попеременно светлые и темные полосы. Если за шелью поставить собирающую лиизу и наблюдать картину в фокальной плоскости, то на оптической оси линзы получим свет. так как лучи, идущие перпендикулярно к щели, не дадут разности хода. Наклонный пучок дает разность хода. Если его можно разбить на 2, 4... группы (рис. 239), так что разность крайних лучей двух соседних пучков (например, А и д) разна \(\bar{A}\)), го действия групп попарно уничтожатся и в данном направлении получится темнота. Если же такое

Рис. 239. Дифракция от шели.

Рис. 240. Определение длины волны по ширине щели.

разбивание возможно на 3, 5... групп, го действие четного числа групп уничтожится, но действие одной группы останется. На экране (в фокальной плоскости) получатся чередующиеся светаме и темные полосы, причем яркость полос убывает по мере удаления от оптической сои линзы.

Вычисление длины болны по известной ширине щели (рис. 240). Пусть в направлении а получается первая темная полоса. Тогда разность хода между крайними лучами всего пучка равна λ. Но из треугольника ABC получаем:

$$\sin \alpha = \frac{\lambda}{d}$$
, следовательно, $\lambda = d \sin \alpha$.

в) Дифракционные решетки и дифракционные спектры

Лифракционные решетки получают, нанося делительной машиной очень узкие параллельные штрихи на гладкую стеклянную пластинку; неповрежденные места стекла действуют, как щели, поцарапанные — как непрозрачные полосы. При использовании дифракционной решетки вместо одной щели дифракционная картина получается гораздоблее яркой, так как в этом случае интерферируют лучи ие от одной щели, а все соответствующие лучи от многих шелей.

Расстояние между двумя прозрачными промежутками называется периодом решетки в (сумма ширины щели и

непрозрачного промежутка, рис. 241).

Хорошие решетки имеют до 1700 штрихов на 1 мм длины. Первый светлый максимум получается при разности хода соответственных лучей (идущих от соседних шелей), равной й:

Рис. 241. Измерения с дифракционной

 $\sin \alpha_1 = \frac{\lambda}{h}$.

Из этого уравнения можно вычислить λ.

Дифракционные решетки приме-

няются для получения ярких и широрешеткой. ких спектров. Вследствие того, что красный цвет имеет наибольшую длину волны, а фиолетовый — наименьшую, красная часть спектра отклонена больше фиолетовой, как это можно видеть из предыдущей формулы. При малых углах отклонение пропорционально

Рис. 242. Дифракционные полосы и дифракционные спектры.

длине волны. На этом основании дифракционные спектры называются нормальными спектрами в противоположность дисперсионным спектрам призмы, в которых красная часть спектра отклоняется меньше фиолетовой и в которых а непропорционально λ. Спектры высших порядков частично перекрываются (рис. 242).

г) Явления дифракции в природе

Тонкий слой облаков из водяных капелек, закрывающий солнце или месяц, действует, как дифракционная решетка. Светило кажется окруженным разноцветным венцом (радужным ореолом). В случае игольчатых, ледяных облаков получается другое явление: узкое кольцо большого радиуса вокруг солнца или луны. Оно возникает

вследствие преломления света.

Ольт. Если рассматривать пламя свечи через запотевшее стекло или через стекло, посыпанное очень меаким порошком, то пламя кажется окруженным радужным ореомом. Радута возникает в основном вследствие преломения и полного отражения сольмения и полного отражения сольмения и полного отражения сольмения и полного отражения сольжения сольжения образом, что впешиляя сторона дуги окрашена в красный цвет, а внутренний край— в фиолеговый цвет; от внешего края в фиолеговый цвет; от внешего края с

Рис. 243. Модельный опыт для пояснения возникновения радуги.

до фиолетового располагаются все остальные цвета спектра. Радиус полукруга виден под углом зрения в 42,5°. Побочная радуга имеет виутренний радиус, видный под углом в 51°, и окрашена изнутри в красный цвет, а снаружи в фиолетовый.

Модельный опыт: получение радуги при помощи шайбы Гартля (рис. 243).

з. ПОЛЯРИЗАЦИЯ СВЕТА

Решение вопроса: является ли свет продольным или поперечным колебанием, дается установлением факта поляризации световых волн. Только поперечные колебания могут быть поляризованы (ср. II. 2-в).

а) Поляризация в кристалле турмалина

Турмалиновая пластинка вырезается таким образомчто ограничивающие ее плоскости параллельны главной кристаллографической оси. Свет проходит через пластинку, претерпевая незначительное ослабление. За пластинкой световые колебания происходят голько в одной плоскости, они _линейно поляризованы.

Проверка этого осуществляется при помощи второй подобной же турмалиновой пластинки, которая устанавливается парадлельно первой, но поворачивается в своей плоскости на 90° . Первая пластинка T_1 называется

Рис. 244. Скрещенные турмалиновые пластинки.

поляризатором, вторая Т2 — анализатором, так как она служит для определения плоскости колебаний (рис. 244).

В естественном свете возможны колебания во всех направлениях, перпендикулярных к направлению распространения; изменения направлений колебаний происходят очень быстро и беспорядочно. В линейно поляризованном свете, вышедшем из первой пластинки, колебания происходят только в одной плоскости. Второй кристалл, оптическая ось которого перпен-

оптической оси первого, полностью гасит ликулярна к колебания (скрещенные поляризаторы).

Теперь вместо кристаллов турмалина применяются искусственно изготовляемые поляроиды.

б) Поляризация путем отражения и преломления

Когда свет отражается от диэлектрика под определенным углом (игол поляризации), от 50° до 60°, возникает линей-

ная поляризация. Луч, падающий на стеклянный кубик под углом поляризации, частично отражается, частично предомляется. Предомленный луч частично поляризован; в нем преобладают колебания в плоскости. перпендикулярной к плоскости колебаний отраженного луча (рис. 245). Доказательство можно получить, рассматривая луч через анализатор.

Закон Брюстера 1) (1815), Угол полной поляризации а зависит от показателя преломления, При этом отраженный и преломленный лучи взаимно-перпендикулярны;

Рис. 245. Поляризацья при отражении и преломления

 $tg \alpha = n$.

Брюстер, 1781—1861, мотландский физик.

Пояснение формулы. $\beta = 90^{\circ} - \alpha$; sin α : sin $(90^{\circ} - \alpha) =$ = $ig \alpha = n$. Поляризованный свет служит для исследования кристаллических структур, для на-

хождения дефектов при варке стекла (при быстром охлаждении).

а (при быстром охлаждении).
 Прибор Норренберга для исследо-

приоор порреноереа оля исслеоования поляризации (рнс. 246): в качестве поляризатора Р применяется стеклянное зеркало, а анализатора А — черное зеркало.

в) Тиндаллевский эффект 1)

Если белый свет проходит череа мутную среду, например дым, туман или разбевленное водой молоко, то он сильно рассенвается во все стороны, вследствие чего мелкие взвешенные частины становятся видимыми. Свет с меньшей длиной волны рассенвается сильнее. Рассеян-

Рис. 246. Поляризационный аппарат.

ный свет представляет собой главным образом коротководновые лучи (синяя часть спектра); кроме того, эти лучи частично полярнзованы. Синий свет неба также частично полярнзован, мельчайшие несоднородности атмосферы вызынают явление рассенняя. При этом рассенваются главным образом более короткие синие лучи, а не длинноволновые красные. В проходящием свете (горизонт при закате солнца или на восходе солнца) преобладают желтые и красные лучи, так как синяя часть спектра спымее рассенвается.

г) Вращение плоскости поляризации

Кварцевые пластинки обладают свойством вращать плоскость поляризации. Направления колебаний образуют в кварце винговую поверхность; величина углов вращения зависит от толщины кварцевой пластинки, а также и от длины волны света; существуют два сорта кварцев: левовращающий и правовращающий. Подобным же свойством

Тиндалль, 1820—1891, английский физик и альпинист.

обладают виннокаменная кислота и растворы сахара. Го величине вращения можно определить концентрацию раствора сахара (сахариметр).

4. ДВОЙНОЕ ЛУЧЕПРЕЛОМЛЕНИЕ

а) Свойства исланиского шпата

Кристаллы исландского шпата имеют форму ромбоэдра. Если положить кристалл исландского шпата на страницу

Рис. 247. Поясненне двойного преломлення по Гюйгенсу.

тамл исландского шпата на страницу с напечатанным текстом, то текст представляется раздвоенным. При вращении кристалла над строчкой происходит вращение одного изображения вокруг другого.

Объямение Гюйгенса. В исландском шпате распространяются две элементарные волны; одна из них, сферическая волна, подчиняется закону преломления, и ей соответствует обыкновенный дич; вторая имеет эллипти-

ческую форму, и ей соответствует необыкновенный луч. Последний не лежит в одной плоскости с падающим лучом и нормалью в точке падения. Обыкновенный луч преломляется сильнее, чем не-

новенный луч преломляется сильнее, чем необыкновенный. Оба луча поляризованы взаимно-перпенликулярно (рис. 247).

б) Призма Николя

Николь (1768—1851) использовал свойство испальност шпата, чтобы скоиструировать вевма эффективный поляризатор. Пряма из исландского шпата разрезается по двагонали, основания подшлифовавают так, чтобы они образовали с ребрами углы в 68 и 90°. Оба куска скленваются по плоскости распису канадским фальзамом и помещаются в зачерненную изиутри трубку (рис. 248). Обыкновенный луч претерпевает полное отражение

Рнс. 248. Призма Николя.

венным луч претерневает полное ображение на границе кристалл — канадский бальзам и поглощается зачерненной поверхностью трубки; необыкновенный луч проходит через призму и выходит поляризованным. Призмы Николя применяются в поляризационных приборах, так как поляроиды неодинаково эффективны для лучей различного цвета.

5. ЭЛЕКТРИЧЕСКИЕ И МАГНИТНЫЕ ВОЗДЕЙСТВИЯ НА УСЛОВИЯ ПРОХОЖДЕНИЯ СВЕТА

а) Опыт Фарадея (1845 г.)

Явление поляризации доказывает, что свет представляет собой поперечные колебания. Можно провести аналогию между распространением световых и электромагнитных волн в вакууме. Фарадей доказал справедливость предположения о существовании связи между световыми колебаниями электрическими процессами при помощи следующего опыта.

В сердечнике сильного электромагнита просверливались отверстия, через эти отверстия пропускался пучок поляризованных лучей. Между полюсами электромагнита помещалась трубка с сероутлеродом (СS₃), и анализатор устанавливался на темноту. При включении электромагнита поле эрения просветлялось. Магнитное поле сообщает сероутлероду способность вращать плоскость поляризации световых колебаний.

б) Эффект Керра

В 1873 г. Керр открыл подобное же действие электрического поля. Нитробензол и сероуглерод—непроводники; в нормальном состоянии свет проходит через них без двойного лучепреломления. В сильном электрическом поле опи становятся двоякопреломляющими. Ячейка Керра получила техническое применение в фототелеграфии и в телевидении. Она позволяет практически безынерционно воздействовать электрическими колебаниями на световые.

в) Эффект Зеемана 1)

Если внести натриевое пламя в промежуток между полюсами сильного электромагнита, то можно обнаружить в спектроскоп большой разрешающей силы, что произошло

¹⁾ Зееман, 1866—1943, профессор физики в Лейдене.

⁷ Альфред Хендель

расщепление линии ватрия (желтой) на две или на три огдельные линии В. Согласно электронной теории, развито, Поремищем, световое изхучение атома натрия связано с колебаниями электронов вокруг ядра атома натрия. Матнитное поле изменяет орбиты электронов. В про-странстве, свободном от вещества, сильнейшие магнитные и электрические поля не влияют из распространение света. В пространстве же, заполненном веществом, как это показывают опыты, они вляяют. Тот факт, что электромагнитные волны распространяются со скоростью света, цвводит ва мысль, что свет и электромагнитные волны мнеют одну природу и различаются только длинами воли.

В зависимости от условий наблюдения — вдоль или поперек магнитного поля. (Прим. перея.)

А. ЭЛЕКТРОСТАТИЧЕСКОЕ ПОЛЕ

1. ОСНОВНЫЕ ЭЛЕКТРИЧЕСКИЕ ЯВЛЕНИЯ

Наявание электричество промсходит от слова янтарь (греч. электрон), который при натирания шерстяной тряпкой приобретает свойство притигивать легкие тела (обрезки бумаги, волосы). Так как у нас нет органа чувств для восприятия электричества, то при описания электрических явлений мы широко пользуемся сравнениями. Действия явлений мы широко пользуемся сравнениями. Действия ванимного притижения дврух масс; гравитационному полю сопоставляется электрических аврядов сравниваются с силами замимого пометарительного тока (электрический ток, напряжение сопоставляется с падением давления, сопротивление се сопосремным сечением струм).

а) Притяжение и отталкивание

Эбонитовая палочка, натертая шерстью, а также стеклянная палочка, натертая шелком, проявляет те же свойства, ято и яктарь. Мы представляем себе, ято эти тела после натирания приобретают электрический заряд; заряды могут быть перенесены на другие тела. Для доказательствае служит сэлектрический маятник» — посеребренный шарик из сердцевины бузивы, подвещеный на шелковой инти. При соприкосновении его е палочкой часть заряда перейдет на пробный, шаряк и последняй оттолинется.

Если свободно подвесить натертую эбонитовую палочку и поднести к ней вторую, также наэлектризованную, то первая оттолкнется; если приблизить пазлектризованную стеклунную палочку. то ова поитянется. Отсюда заключили. что существуют два рода электричества, и произвольно установили:

Заряд, прнобретаемый *стеклянной* палочкой, считать положительным, а заряд, полученный на эбоните — отрицательным.

Эти утверждения впоследствии оказались не совсем очными. Теперь нам известно, что электричество имеет атомную структуру и что существует только один род свободного электричества — отридательные электроны. Поэтому положительный эзряд какого-нибудь тела представляет собой недостаток электронов, отрицательный — избыток.

Одноименно заряженные тела отталкиваются, а разноименно заряженные — притягиваются.

б) Электроскоп

Существуют вещества, в которых зарялы остаются неподвижными (и-епроводники или изоляторы), и вещества, в которых они свободно перемещаются (проводники). Металлы являются хорошими проводниками электричества; янтарь, стекло, эбонит и различ-

Рис. 249. Рис. 250. Электроскоп, Электрометр.

мнгарь, стекло, эсонит и различные искусственные материалы плохими, они называются изоляторами.

Для обнаружения электрического заряда служат электроскогы. В электроскоге висят два легких алюминиевых или станиолевых листочка, которые прикреплены к металлическому

стержию, проходящему через янтариную пробку в стеклянный сосуд (рис. 249). Если к головке электроскопа прикоснуться заряженным телом, то листочки разобідутся, так как оба заряжаются одноименно и вследствые этого оттальиваются. Электрометр представляет собой электроскоп, проградуированный в вольтах (рис. 250). Для конденсированные металлические тела.

в) Электризация при трении

Незаряженное тело содержит одинаковые количества отришательных и положительных зарядов, которые ваямино потришательных зарядов, которые ваямино нейтрализуются. Посредством трения, а иногда только примскосновением заряды разделяются. Стемдянная падочка становится положительной, а шелковая материя заряжается отришательно.

Электричество трения возникает посредством разделения положительных и отрицательных зарядов.

Электрический заряд создает в пространстве состояние напряжения, которое передается и на другие удаленные тела:

Электрические заряды создают в окружающем пространстве электрическое поле.

Напряженность электрического поля мы считаем пропорциональной тому силовому воздействию, которое испытывает пробный шарик в данной точке пространства. Это воздействие в воздухе мало отличается от воздействия в пустоте.

2. ЗАКОН КУЛОНА

За одну электростатическую единицу заряда (1 СГСзаряда) принимается такой заряд, который отталкивает равный ему заряд на расстоянии 1 см с силой в 1 дину.

 $3 \cdot 10^9$ единиц заряда называют кулоном (1 κ).

Для определения электрического заряда применяют только отталкивание, а не притягивание, так как и нейтральные тела притягиваются.

Закон Кулона (1785):
$$F = K \frac{Q_1 Q_2}{r^4}$$
 (дин).

Сила взаимодействия двух точечных зарядов в свободком от вещества пространстве пропорциональна произведению зарядов и обратно пропорциональна квадрату расстояния между ними. Величина K зависит от выбора единиц. Здесь Q опредлено таким образом, что K=1.

Опыт с электрическим маятником (рнс. 251). Сила отталкивания двух одноименных зарядов, расположенна маятнике и изолированном шаре, равняется горизонтальной силе, обусловленной весом маятника и натяжением его нити,

стремящейся возвратить маятник в начальное положение.

з. ЛИНИИ ПОЛЯ И НАПРЯЖЕНИЕ

Действие на расстоянии электрического заряда мы объясняем наличием Рис. 251. Электрический маятник. электрического поля, по аналогии с действием сил тяготения в гравитационном

поле. Закон Кулона дает возможность определить величину и направление действующей силы в любой точке.

Электрическое поле в любой точке дает представление о величине и направлении действующей силы.

Наглядное изображение поля в модельном опыте: станиолевые листочки на стеклянной пластинке представляют собой проводники; их заряжают. Насыпанные на стеклянную пластинку мелкие кристаллики гипса располагаются

Рис. 252. Линии напряженности уединенного заряда.

Рис. 253. Линии напряженности двух равных противоположных зарянов.

в направлении действующих сил и демонстрируют распределение линий поля.

На рисунках изображено:

1. Разрез электрического поля одиночного металлического шарика (рис. 252).

- Поле двух равно и противоположно заряженных шариков (рис. 253).
- Поле двух равно и одноименио заряженных шариков (рис. 254).
- Поле двух равно и противоположно заряженных пластин (плоский конденсатор, рис. 255).

Рис. 254. Линии напряженности двух равных одноименных зарядов.

Рис. 255. Линни напряженности двух пластин, несущих равные противоположные зарялы.

Напряженность поля в какой-либо точке обозначают буквой E; она определяет силу, действующую на единицу положительного заряда:

$$E = \frac{F}{Q_1} = \frac{Q}{r^2}.$$

Напряженность поля = силе, отнесенной к единице заряда.

Плоская поверхность S проинзывается потоком напраженности ES соз (E, n), где п обозначает нормаль к плоскости S. Линии поля выходят из заряда (произвольно считают, что из положительного заряда) и входят в отридательный. Водоть линий поля мы предполагаем наличие натижения, поперек линий — поперечное давление. Предположение о наличин поперечного давления связано с тем, что линии не сливаются вместе, неслотря на их натижение. Натижение и поперечное давление не должны рассматриваться как механические силы.

Вследствие наличия заряда пространство приходит в состояние электрического возбуждения; заряд обладает потемциальной энергией. Разность потенциалов между двумя точками проявляется в господствующем между этими двумя точками напряжении. Чтобы переместить заряд против этого напряжения, нужно совершить работу, как при подъеме груза в поле тяготения.

Единицей напряжения поля U является $\frac{1}{1\ \text{CFC}}$ -заряда . Практической единицей напряжения является

Работа, необходимая для перемещения заряда Q между двумя точками, находящимися на расстоянии h и с разностью потенциалов U, равна

$$U = \frac{A}{Q} = \frac{Fh}{Q} = \frac{EQh}{Q}; \qquad E = \frac{U}{h}.$$

Напряженность поля выражается в в/см.

Измерителями напряжения служат проградуированные в вольтах электрометры.

4. ЭЛЕКТРОСТАТИЧЕСКОЕ ВЛИЯНИЕ (ИНДУКЦИЯ) И ПЛОТНОСТЬ ЗАРЯДА

«Воябуждение» электрических зарядов натиранием стеклянной палочки состоит в разделении зарядов на противоположные по знаку. Положительный заряд остается связанным со стеклом, а отрипательный переходит на шелковую материю. В проводниках же заряды свободно перемещаются. Если приблизить к нейтральному изолированному металлическому телу положительно заряженную стеклянную палочку, то между палочкой и телом возникает электростатическое поле. Вследствие натяжения силовых линий свободно перемещающийся отрицательный заряд располатается на быкжайшей к палочке стороне роводника, оттолкнувшееся положительное электричество — на удаленном конце: процесходит электризация учего в дляяцие, цилукконце; подсоходит электризация учего в дляяцие, цилукция ¹) (рис. 256). Свободный положительный заряд можно отвести в землю посредством прикосновения пальцем к проводнику. При удалении стеклянной палочки (сначала пальцев, затем палочки!) ничем не связанный отрицатель

Рис. 256. Электрическое влияние (индукция).

Рис. 257. Опыт с клеткой Фарадея.

ный заряд распределяется по всему проводнику. Если проводник не шаровой формы, а, например, яйцеобразный, то оказывается, что заряд распределяется по поверхности неравномерно. Внутренняя часть проводников свободна от зарядов.

Опыт Фарадея с клеткой (рис. 257). На изолированную тарелку ставится «электрический» маятник и накрывается

Рис. 258. Распределение варяда на проводнике.

Рис. 259. Действие острия: «электрический ветер».

колоколом из проволочной сетки. Даже если сетка очень сильно заряжена, маятинк не обнаруживает внутри никаких зарядья. Заряды расположены на внешней поверхнести. На выступах наибольшей кривизны и длогность зарядов больше. Опыт с перенесением зарядов пробным шариком на электрометр (рис. 258). На острие заряды достигают такой длогности, что стекают в воздух: «электрический ветерь (рис. 259). Насаженное острие заменяет пальцы ветерь (рис. 259). Насаженное острие заменяет пальцы

Индукцио (лат.) — наведение.

при заряжении через влияние. С острия стекает свободный заряд, в то время как другой заряд связан близостью инду-

Sha

Рис. 260. Генератор: высокого напряжения по Ванде Граафу.

нак другон заряд связан олизостью индуцирующего тела. Применение в электрических машинах с прением: отсасываюшие гоебенки.

На явлении влияния основана индукционная электростатическая машина (Теплер и Гольи, 1867).

На подобном же принципе работает емскоковольникая жашима Ван де Гранда, которая дает напряжение до 10 миллионов вольт (рис. 260). На полом цилиндре в несколько метров высоты, изготовленном из хорошего изслятора (текстолита), укреплен полый металлический шар. Внутри цилиндра движется бесконечная шелковая, лента, приводимая в движение движение движение движение движение драма шинвами; лента благодаря действию нижнего острия заркается и служит для герееноса заовдов

внутрь шара; с помощью второго острия она сообщает заряд шаровому проводнику.

5. ЕДИНИЦА ЗАРЯДА И ЭЛЕМЕНТАРНЫЙ ЗАРЯД

На основании закона Кулона и выбора элементарной единицы механической силы (1 дины) установлена единица заряда. В дальнейшем, когда выяснилось, что электричество, подобно веществу, состоит из «атомов электричества», при помощи крайне точных измерений пытались определить заряд этого атома электричества (1910; Эренгафт и Милликен). Мельчайшие взвешенные в неподвижном воздухе частички (капельки масла) падпот под действием силы тяжести медленно; даже если они электрически заряжены. Если их внести в пространство между двумя противоположно заряженными пластинками (в плоский конденсатор) так, чтобы электрическое поле было направлено противоположно силе тяжести, то частички остаются во взвешенном состоянии. Поперечное сечение частичек и напряжение можно измерить. Из уравнения: электрическая сила равна весу, может быть вычислена величина заряда. Позднейшие точные измерения в опытах Милликена со взвещенными частицами дали следующие результаты:

Электрический варяд представляет собой целое кратное значение элементарного электрического заряда.

Элементарный варяд
$$e=4.8\cdot 10^{-10}$$
 СГС-заряда, $e=1.6\cdot 10^{-19}$ кулона.

Свободный отрицательный элементарный заряд называется электроном. Положительный варяд в большинстве случаев связан с атомами вещества и может рассматриваться как недостаток электронов.

6. EMKOCTI

а) Основные понятия и единица измерения

Напряжение шарового проводника растет проперционально подведенному заряду.

Сравни с футбольным мячом: чем больше накачивается воздуха, тем больше напряжение оболочки; чем больше мяч, тем больше нужно воздуха, чтобы достичь того же напряжения.

Емкость проводника характеризуется величиной заряда, которая необходима для того, чтобы повысить напряжение его на 1 вольт.

Емность 1 кулон/1 вольт называется фарадой (в честь
$$\Phi$$
арадея), $C = \frac{Q}{U}$.

1 фарада (ф) — очень большая единица. Этой емкостью обладает шар радиусом 9 · 1011 см.

1 микрофарада (1 мкф) = 1 миллионной доле фаралы:

1 пикофарада (1 $n\phi$) = 10^{-12} фарады.

Величина 1 мкф соответствует шаровому проводнику с радиусом 9 км, это значит, что если этому шару сообщить заряд в 1 к. то его потенциал будет равен 10° в.

В радиотехнике обычно принято выражать емкость в см: шар радиусом в r см обладает емкостью r см; $1 \phi = 9 \cdot 10^{11}$ см.

б) Конденсаторы

Две плоские пластинки, между которыми существует электрическое поле, представляют собой конденсатор; они служат для накапливания зарядов, кото-

тор.

служат для накапливания зарядов, которые взямню связаны. Если зарядить одлу пластинку, а другую заземлить, то на заземленной пластинке возникет ранный и противоположный заряд (рис. 261). В прежнее время в качестве конденсатора применялась кейбенския бинка. Внешняя обкладка заземлена, внутренняя обкладка соединена проводником с шаряком (рис. 262).

Большей емкостью обладает пластинчатый конденсатор (рис. 263); переменной емкостью — вращающийся конденсатор. Емкость Врашающенося конденсатора увелечивается, когда обе системы пластинок свытуру при при стануру при станур

Рис. 262. Лейденская банка.

Рис. 263. Пластинчатый конденсатор.

сок, которые свернуты вместе и образуют конденсатор. Снаружи они обернуты изолирующим материалом.

Плоский кондейскатир. Изучение конденсаторов с пластинками различной площади S и при различных расстояниях h между пластинками показало, что емкость растет с уреличением площади пластин, а с уреличением расстояния между ними — уменьшается,

$$C = \varepsilon_0 \frac{S}{4\pi h} c M$$

є₀ обозначает коэффициент пропорциональности, который за-

электрич, поле в пространстве, заполнен, веществом 189

висит от выбора единиц. Если S измеряется в $c M^2$, а h в c M, то $\varepsilon_h := 1$.

 $oldsymbol{arepsilon}_0$ называется абсолютной диэлектрической постоянной вакцима.

Параллельное соединение увеличивает емкость конденсаторов, так как при параллельном соединении возрастает площадь пластин (рис. 264) $C=C_1+C_2$.

Последовательное соединение конденсаторов уменьшает

$$+$$

Рис. 264. Параллельное соединение конденсаторов. Рис. 265. Последовательное соединение конденсаторов.

сбщую емкость, так как теперь расстояние h между пластинками увеличивается (рис. 265)

$$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}.$$

Пояснение.
$$C = C_1 + C_2$$
. $U = U_1 + U_2 = \frac{Q}{C} = \frac{Q}{C_1} + \frac{Q}{C_2}$, следовательно, $\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2}$.

7. ЭЛЕКТРИЧЕСКОЕ ПОЛЕ В ПРОСТРАНСТВЕ, ЗАПОЛНЕННОМ ВЕЩЕСТВОМ

Если поместить между пластинами заряженного плоского конденсатора толстую стеклянную пластинку (рис. 266), то напряжение падает; нужно сообщить боль-

Рис. 266. Влияние диэлектрика.

ший заряд, чтобы восстановить прежиее напряжение. В стеклянной пластинке, вследствие индукции, наступило перераспределение зарядов, дилежтрическое і лещение. Стеклянная пластинка действует так, как будто пластины конденсатора сдвинуты ближе; уменьшенное расстояние дает большую емкость. Относительная дилективическая посто-

янная є показывает, во сколько раз увеличивается емкость при внесении диэлектрика между обкладками (по сравнению с пустотой).

Приставка дна — насквозь.

Относительные диэлектрические постоянные в

Вещество в	Вещество	ε
Стекло5-7	Парафин	2,3
Фарфор 6	Вода	81
Эбонит 2,7	Воздух (0°, 760 мм рт. ст.).	1,0006
Янтаръ 2.8		

Формула емкости плоского конденсатора с диэлектри-ком:

$$C = \varepsilon \frac{S}{4\pi h} c M$$

Поведение, непроводников в электрическом поле представляется следующим образом: в проводнике электроны свободно перемещаются, они могут следовать в направлении линий поля (влияние). В непроводниках электроны тесно связаные с атомани молекул. Под действием электрического поля происходит лишь небольшое смещение зарудов. Электрические заряды внутря дизлектрика взаимно уравновешиваются, а на поверхности его дают некомпенсированные связаные заряды. Для однородного поля плоского конденсатора получается:

$$C = \epsilon \frac{S}{4\pi h}$$
;

следовательно,

$$\varepsilon = 4\pi C \frac{h}{S} = 4\pi \frac{Q}{U} \frac{h}{S} = 4\pi \frac{Q}{S} \frac{h}{U};$$

 $\frac{U}{\hbar}$ есть напряженность поля E. Величину $\frac{4\pi Q}{S}$ обозначают буквой D и называют эту величину $un\partial_y \kappa uueu$ или диэлектрическим смещением:

$$D = \varepsilon E$$
.

Закон Кулона получает следующее выражение для пространства, заполненного веществом:

$$F = \frac{1}{\epsilon} \frac{Q_1 Q_2}{r^{\epsilon}}$$
 дин.

Б. ПОСТОЯННОЕ МАГНИТНОЕ ПОЛЕ

1. ОСНОВНЫЕ СВОЙСТВА

а) Постоянные магниты

Естественный магнитный железняк ($\mathrm{Fe_3O_4}$) обладает свойством притягивать железные опилки.

Искусственные магниты изготовляются из стали в виде стержней или подков. На конпиах линейных магнитов расположены места ванбольшего притяжения, полосом, в середине находится нейтральная зона, где не возникает никакого притяжения. Если сломать намагниченную вязавьную спицу, то на месте излома образуются два противоположных полюса, хотя до излома это место было нейтральным.

Свободно подвешенная магнитная стрелка указывает приблизительно на север. Полюс, обращенный к северу, называют северным, противоположный — южным,

Противоположные полюсы притягиваются, одноименные полюсы отталкиваются.

Для магнитных полюсов применим закон Кулона:

$$F = k \frac{m_1 m_2}{r^2}.$$

Если величины магнитных полюсов m_1 и m_2 ¹) выбраны таким образом, что полюсы на расстоянии I см отталкиваются с силой в 1 дину, то при k=1 получаем $m_1=m_2=1$.

Северный и южный полюсы одинаковых магнитов обласиот равными магнитными силами взаимодействия; при соприкосновении они взаимно компенсруются (опыт с вязальными спицами). Вывод из опыта с вязальными спицами: можно допустить, что линейный магнит состоит из большого числа маленьких залементарных масенициков.

Следует иметь в виду, что понятие «величины магнитных полюсов» является устаревшим условным представлением, мало применяемым в настоящее время. (Прим. ped.)

Рис. 267.

Магнитисе

вляявие.

Магнитные силы проявляются только на концах магнита, так как противоположные силы элементарных магнитов внутри тела взаимно уравновешиваются,

Стальной стержень можно намагнитить, натерев его каким-либо полюсом постоянного магнита. При натирании расположение элементарных магнитов упорядочивается (они

располагаются цепочками); это расположение сохраняется и после прекращения воздействия постоянным магнитом.

б) Магнитная индукция (влияние) .

Если приблизить к полюсу магнита стержень из мягкого железа, то этот железный стержень намагничивается и притягив ет леткие железные предметы (рис. 267). В мягком железе, очевидно, находятся элементарные магниты, которые под воздействием полюса

магниты, которые под возденствием полноса располагаются упорядоченно. При удалении магнитного полюса железные опилки падают, сообщенное намагничывание (магнитная индукция) исчезает. Мы представляем себе, что элементарные магнитики приходят снова в хаотическое состояние, и вследствие этого железо размагничивается.

2. ИЗМЕРЕНИЕ ВЕЛИЧИНЫ МАГНИТНОГО ПОЛЮСА

Величина полюса может быть грубо измерена при помощи весов (рис. 268). На чашку весов кладут магнит и

люта.

его уравновешивают. Второй подобный же магнит, поднесенный на некоторое расстояние r, нарушает равновесие,

которое восстанавливается наложением или снятием дополнительного груза F. Тогда

$$F = \frac{m^2}{r^2}$$
, $m = r \sqrt{F}$.

Для более точных измерений служат магнитные полюсные весы (рис. 269), намагниченное коромысло весов с перемещающимся рейтером (грузиком). При помощи калиброванного магнита можно прокалибровать любые магниты.

з. ЛИНИИ МАГНИТНОГО ПОЛЯ

а) Распределение линий поля

Полюсы магнитов создают в пространстве силовое действие: магнит возбуждает в окружающем его пространстве магнитное поле. Положение и направление линий поля можно определить при помощи маленького карианного компаса ,

(рис. 270).

Проще всего получить картину магнитного поля при помощи картонного листа, расположенного над магнитами и равномерно посыпанного железными опилками. Легкими толчками можно ослабить трение между (

Рис. 270. Карманный компас указывает направление линий магнитного поля.

опилками. Легкими толчками можно ослабить тренее между опилками и картоном; под действием магнита железные опилки становятся временньми магнитиками и располагаются в направлении сил

Рис. 271. Линии поля прямого постоянного магиита.

поля. Изображения магнитного поля при помощи опилок схожи с изображениями электрического поля, полученными при помощи кристалликов гипса, но отличаются только в одном: линии электрического поля начинаются на положительном заряде и кончаются на отрицательном, они не замкитые.

Линии магнитного поля замкнуты; они выходят из северного полюса и идут

во внешнем пространстве к южному полюсу (рис. 271), а от южного полюса внутри магнита возвращаются в северный полюс.

Между одноименными полюсами проявляется «поперечное давление» линий поля (рис. 272).

Между разноименными полюсами лвух олинаковых полосовых магнитов возникает одноводное магнитное поле

Рис. 272. Магнитное поле межлу двумя одноименными полюсами.

Рис. 273. Магнитное поле межлу двумя разноименными полюсами.

Рис 274 Же-JIE30 B 07HO--там монкод нитном поле.

(аналог ноля плоского конленсатора), только краевые линии поля не параллельны (рис. 273).

Если внести в это однородное поле кусок мягкого железа, то поле становится неоднородным. Линии поля собираются в железе (рис. 274). У нас возникает представление: железо обладает большей пропускной способностью (проницаемостью) для диний поля, чем воздух,

число линий поля в среде Магнитная проницаемость и = число диний поля в воздухе

Магнитная дроницаемость в показывает, во сколько раз сильнее воздуха влияет данная среда.

Для воздуха магнитная проницае-MOSTE $\mu_0 = 1$.

На большой магнитной проницаемости мягкого железа основано явление магнитной экранировки (рис. 275). Кольно из мягкого железа, помещенное в однородное магнитное поле, втягивает в себя линии поля, и магнитные действия поля внутри кольца уничтожаются.

Если внести свободно подвешенный висмутовый стерженек в силь-

Рис. 275. Экранируюшее действие железного кольца в однородном магнитном поле-

ное однородное магнитное поле, то стерженек поворачи-

вается перпендникулярно к линиям поля. Висмут отклоняет от собя линин поля, через висмут проходит меньше линий, чем через соответствующее воздушное пространство.

По поведению в магнитном поле вещества делят на три групны:

 Ферромагнитные тела (вещества): р много больше 1; железо (до 30 000); кобальт, никель (до 500).

Парамагнитные вещества:
 н немного больше единицы: платина, уран, эбонит.

3. Диамагнитные вещества: $\mu < 1$: висмут, каменная соль, медь, стекло, вода.

б) Напряженность (магнитного поля)

Напряженностью магнитного поля H (векторная величина!) называется сила, с которой единичный полюс в данной точке пространства отталкивается или притягивается.

Напряженность поля измеряется в эрстедах; эта единица названа в честь датского физика Эрстеда (1777— 1851).

Поле, созданное в веществе, орнентирует его элементарные магниты: магнитная индикция.

Магнитная индукция выражается густотой линий индукции, она измеряется в гауссах (гс); получила название в честь математика Гаусса (1777—1855).

Напряженность поля и магнитная индукция имеют одно и то же значение для воздуха и вакуума, так как в этих случаях $\mu_0=1$.

Напряженность магнитного поля = силе, отнесенной к единичному полюсу; $H = \frac{F}{m}$.

Единица напряженности магнитного поля: 1 эрстед = = 1 дина на единичный полюс. Магнитная индукция: $B = \mu H$ (гаусс).

В ферромагнитных веществах с увеличением напряженности магнитного поля растет также и магнитная индукция (и даже сильнее, чем напряженность поля) до некоторой точки насыщения. Дальнейшее увеличение напряженности уже почти не вляяет. Уменьшение напряженности поля до нуля не уничтожает полностью илдукции (comamouный маенетизм). Кривая наматничивания состоит из двух ветвей (петля гистерезиса) (рис. 276).

Стрелки на ветвях кривой указывают путь намагничивания. Последнее происходит от нуля до некоторого наи-

ži R

Рис. 276. Петля гистерезиса.

Рис. 277. Определение поля в двух главных положениях.

высшего значения. При уменьшении напряженности поля вследствие остаточного магнетизма намагничивание отстает от поля.

Напряженность поля прямого магнита легко вычислить для двух основных точек (рис. 277).

1. Главное положение в направлении оси (точка А)

$$x = \frac{m}{(R+I)^2}$$
; $y = \frac{m}{(R-I)^3}$; $H_A = y - x = \frac{4RIm}{(R^3-I^3)^3}$.

2lm- называется магнитным моментом M.

Для больших R и малых $l\colon H_A \approx rac{2M}{R^3}$.

Главное положение на экваторе магнита (точка В).
 По абсолютной величине x = y. Из подобня треугольников следует:

$$H_B: 2l = y: R.$$

Так как $y=\frac{m}{R^2}$, то получается

$$H_B = \frac{2lm}{D^3} = \frac{M}{D^3}$$

Напряженность поля на оси в два раза больше, чем на экваторе.

4. МАГНИТНОЕ ПОЛЕ ЗЕМЛИ

Магнитная стрелка, способная вращаться в горизоптольной плоскости, немного отклоняется от географического меридиана (линия север — юг); отклонение зависит от географической широты и взменяется со временем. Это отклонение называется склонением.

Склонение слегка изменяется в течение года. Угол склонения необходимо знать, чтобы иметь возможность внести ссответствующие поправки в показания компаса. Линии одинаковых склонений называются изосонами:

Линии одинаковых склонений называются изосонами; знакомство с ними необходимо при использовании показаний магнитных компасов в авиации и мореходстве,

Если закрепить магнитную стрелку на горизонтальной оси таким образом, чтобы она могла вращаться в плоскости магнитного меридиана, то она образует угол с горизонтальной плоскостно; этот угол меняется в зависимости от широты местнести и называется углом наклонения. Линин одинакового наклонения называются изоклинами. Земля предстваряет собя намитниченный щар с двумя полюсами. Магнитный кожный полюс расположен вблизи географического северного полюса, около острова Мелавиля, на 71° северной широты и 96° западной долготы (Росс, 1831); маганильный северный полюс находится на 73° южной широты и 156° западной долготы (Шеккельюми, 1909) 1).

в. постоянный ток

1. ИСТОЧНИКИ ТОКА

Если пластны плоского копдейсатора соединить сырой шерстяной ниткой, то разрядка его произойдет не так быстро, как в случае соединения накоротко проводником, будет наблюдаться постепенное понижение напряжения, го шерстяной нитке текут электроны от отришательной пластины к положительной, следовательно, течет электрический ток до тех пор, пока разность потепциалов между пластинами не станет равной нулю. В то время, когда еще

 $^{^{1})}$ Горизонтальная составляющая напряженности земного поля в Москве $H=0.2\,$ эрстеда, вертикальная составляющая — около $0.5\,$ эрстеда.

не знали сущности электричества, произвольно установили:

Электрический ток течет от положительного полюса к отрицательному полюсу.

Этим утверждением пользуются в технике, хотя теперь мы знаем, что в металле перемещаются только занктром и что следовало бы считать за напрявление тока направление ток отрицательного полькое к положительному. Даваранение от отрицательного полькое к положительному. Даваранение от отрицательного полькое к положительному за выпарательного польт показ представляют собой приспособления, которые поддерживают напряжение, т. е. они являются источниками напряжение, т. е. они являются источниками напряжение.

Источниками тока служат: альванические влемению, на полосах которых напряжение поддерживается химическими превращениями; аккумудатпоры, напряжение которых восстапавливается посредством химических реакций, происходящих дри прохождении зарядного тока; при разридке эти химические реакции происходят в обратном доржике. В енератпорах для создания напражения используется движение проводника в магнитном поле. Так как у нас отсутствует орган, воспринимающий экстричество, мы можем судить об электрическом тюме только по его действиям; вот пять основных:

 Нагревательное действие. Напревательные приборы, электрические лампы накаливания, тепловые измерительные приборы, предохранители.

 Химическое действие. Разложение электролитов, серебрение, никелировка, хромирование, получение алюминия, восстановление чистых меди и железа.

 Маенитное действие. Отклонение магнитной стрелки в приборах для измерения тока и напряжения, электромагниты, телеграфия, телефония.

4. Сил не действие. Отклонение проводника с током в магнитном поле, электрические двигатели.

 Световое действие. Разряды в неоновых трубках, ртутные лампы, электрическая дуга, Электрический ток представляет собой движение свободных электронов в металлах, кроме того, движение связанных с атомами электронов и положительных зарядов в жидкостях и газах.

2. ТОК, НАПРЯЖЕНИЕ, СОПРОТИВЛЕНИЕ

а) Основные единицы

Ток измеряется количеством электричества, протекающим через поперечное сечение проводника в секунду

$$I = \frac{Q}{t}$$
.

За единицу тока принимается ампер (а); назван в честь французского физика Ампера (1775—1836).

1 ампер (a) =
$$\frac{1}{\text{секунда}} \frac{(\kappa)}{(\kappa)}$$
,
1 мнлляампер (ma) = $\frac{1}{1000}$ ампер (a),
I амперсекунда ($ace\kappa$) = 1 кулон.

Напряжение измеряется в вольтах (в) (ср. электростатическое определение, V.3).

1 вольт
$$=\frac{1}{300$$
ед-заряда $=\frac{1}{1}$ джоуль 1 кулон .

Относительно практического получения единицы напряжения см. V. 5-г.

Проводники оказывают току сопротивление реаличной величны. Сопропивление зависит от вещества проводника (удельное сопропивление р — постоянняя величина для данного вещества), от площади воперечного сеения в (для проводноки измеряется в метрах); обратива величина удельного сопротивления — пазывается удельной проводимостия.

За единицу сопротивления припимается ом; назван в честь немецкого физика Ома (1787—1854).

Сопротивление
$$R = \rho \frac{l}{s}$$
 ом.

Практически сопротивление в 1 ом равно сопротивлению ртутного столбика длиной 1,063 м и сечением 1 мм² при температуре 0° С.

Таблица удельных сопротивлений некоторых проводников

при
$$G^*$$
 С $\left({}^*G$ ом $\frac{M N^2}{M} \right)$:

Серебро . . 0,016
Алюминий 0,032
Месь . 0,017
Железо . 0,097-0,150
Рутуть . 0,558

Удельное сопротивление металлов растет с температурой: $\rho = \rho_0 (1+\beta t)$; для AI, Fe, Cu: $\beta = 0,005 + 0,003$; для утля $(\beta = -0,003)$ и проводящих жидкостей удельное сопротивление с повышением температуры уменьшается.

б) Закон Ома

При установлении трех основных единиц было обращено внимание на то, что они все три связаны простым законом (в однородных, например металлических, цепях).

Закон Ома: ток =
$$\frac{\text{изпряжение}}{\text{сопротивление}}$$
; $I(a) = \frac{U(e)}{R(os)}$.

Замкнутая электрическая цепь (рис. 278) состоит из источника тока (раменет, аккумулятор, генератор), проводов и потребителя L. Для ограничения тока служит сопротивление R; последнее потребляет часть напряжения и, поглошая некоторую мощность, нагревается. Приборы, служащие для изменения сопротивления (ресстаты):

- 1. Реохорд (металлическая струна).
- 2. Реостат со скользящим контактом (рис. 279).

Рис. 279. Ползунковый реостат.

- 3. Рычажный реостат (рис. 280).
- 4. Штепсельный реостат (магазин сопротивлений) (рис. 281).
- Закон Ома применим не только для отдельных участков цепи; он может быть сформулирован и для всей замкнутой цепи. На каждом участке це-

Рис. 280. Рычажный реостат.

пи существует определенное

Рис. 281. Штепсельный реостат.

падение напряжения, которое создает ток на данном участие; в каждом «потребитале тока» (приборе) создается сообению большое падение напряжения. Сумма падений напряжений дает общее напряжение, равное «электродивжущей сплаисточника один и тот же, так как сколько электронов притекает к данной точке, столько и оттекает. Поэтому эмперметр можно включать в любой точке неразветвленного контура; вольтметр же следует включать только между теми двумя точками, между которыми должно быть измерено напряжение.

а разветвление тока и включение элементов

а) Законы Кирхгофа

К разветвленному току применимы следующие законы: Сумма отдельных токов равна полному току (рис. 282).

1.
$$I = I_1 + I_2 + I_3 + \dots$$

Рис. 282. Разветвление тока. Токи в ветвях обратно пропорциональны сопротивлениям ветвей.

2.
$$I_1:I_2=R_2:R_1$$
 или $I_1:I_2:I_3=\frac{1}{R_1}:\frac{1}{R_2}:\frac{1}{R_3}$.

Пояснение. Так как ток до разветвления и после разветвления один и тот же, то он равен сумме токов в ответвлениях:

$$I = I_1 + I_2 + I_3$$
.

Второй закон является следствием из закона Ома. Напряжение U на концах ответвления является также напряжением для любой ветви.

$$I_1 = \frac{U}{R_1}$$
, $I_2 = \frac{U}{R_2}$, следовательно, $I_1: I_2 = R_2: R_1$.

б) Соединение сопротивлений

Из законов Кирхгофа следуют правила для соединения сопротивлений:

Последовательное соединение (рис. 283)

$$R = R_1 + R_2 + R_3$$

Пояснение: $I = \frac{U_1}{R_1} = \frac{U_2}{R_2} = \frac{U_3}{R_3}; \quad U_1 + U_2 + U_3 = U;$

$$U=I(R_1+R_2+R_3)=IR$$

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3},$$

где R обозначает общее сопротивление разветвления.

Пояснение:

$$\begin{split} I_1 &= \frac{U}{R_1}; \quad I_1 = \frac{U}{R_2}; \quad I_2 = \frac{U}{R_3}; \quad I_3 = \frac{U}{R_3}; \quad I = \frac{U}{R}; \quad I = I_1 + I_2 + I_3. \\ & \frac{U}{R} = \frac{U}{R_1} + \frac{U}{R_2} + \frac{U}{R_3}; \quad \frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}. \end{split}$$

Общее сопротивление меньше, чем любое из сопротив-

Рис. 283. Последо- Рис. 284. Парал- Рис. 285. Потенциовательное включе- лельное включение метр (делитель напряние сопротивлений. сопротивлений.

лений ветвей, так как каждая новая ветвь дает увеличение сечения.

Частные случаи.

дуется мощность,

1. Включение делителя напряжения (рис. 285). Делитель напряжения применяется в тех случаях, когда для работы какого либо прибора требуется только часть данного напряжения (например, от городской сети). Напряжение сети создает в сопротивлении ток определенной величины. Напряжение падает в сопротивлении на величину U; часть этого напряжения U_1 используется на ответвлении. Недостаток делителя напряжения состоит в том, что в основной цепи бесполезно раско-

2. Мостик Уитстона (рис. 286). Мо-Рис. 286. Мостик стик служит для сравнения сопротивле-

ний. Два мало отличающихся сопро-

тивления R и х образуют два плеча одной ветви; металлическая струна с подвижным контактом представляет вторую ветвь.

Ток I разветвляется на токи I_1 и I_2 . Если чувствительный гальванометр показывает отсутствие тока в мостике, то это значит, что между точками 2 и 4 падение напряжения равно нулю, т. е. падение напряжения от 1 до 2 равно

падению напряжения от 1 до 4.

по шкале без вычислений.

$$\dot{U}_1 = I_1 R; \quad U_2 = I_1 x;$$

$$U_1 = I_2 l_1; \quad U_2 = I_2 l_2;$$

отсюда

$$rac{I_1 R}{I_2 I_1} = rac{I_1 x}{I_2 I_2}; \qquad rac{R}{I_1} = rac{x}{I_2} \;.$$
Мостик Уитстона: $I_1 : I_2 = R : x$.

Струна (измерительная проволока) натянута на шкалу, так что можно сразу отсчитывать длины плеч. Наряду с этой порстой конструкцией применяются новые приборы с переменными сопротивлениями и большим диапазоном измеений; при этом величина сопротивления отсчитывается

в) Соединение элементов

Последовательное соединение. Отрицательный полюс (—) первого элемента соединяют с положительным полюсом второго элемента (+) и т. д.

При последовательном соединении напряжения склады-

$$U = U_1 + U_2 + U_3$$

Последовательное соединение n одинаковых элементов: каждый элемент обладает внутренним сопротивлением R_i , сопротивлением ененией цепи R. При последовательном соединении общее внутреннее сопротивление nR_i ,

$$I = \frac{nU}{nR_i + R} = \frac{U}{R_i + \frac{R}{n}}.$$

Последовательное соединение целесообразно применять при большом внешнем сопротивлении.

Параллельное соединение. Все положительные полюсы (+) присоединяются к одной шине, все отрипательные полюсы (—) — к другой. На концах шин возникает то же напряжение, что и на одном элементе

$$U = U_1 = U_2 = U_3$$

Параллельное соединение (рис. 287) из n одинаковых элементов: при параллельном соединении уменьшается внутреннее сопротивление, так как па-

раллельное соединение тождественно • увеличению поперечного сечения:

$$I = \frac{U}{R + \frac{R_i}{n}}.$$

Рис. 287. Параллельное соединение элементов.

Параллельное соединение целесообразно при относительно большом внутреннем сопротивлении и малом внешнем сопротивлении.

Смещанное соебинение. Элементы группируют таким образом, чтобы в соединении по возможности внешнее и внутрениее сопротивления были равны. Например, m параллельных групп элементов по n последовательно соединенных:

$$I = \frac{nU}{\frac{nR_i}{m} + R} = \frac{U}{\frac{R_i}{m} + \frac{R}{n}}.$$

Последовательное соединение элементов повышает напряжение. Параллельное соединение уменьшает внутреннее сопротивление.

г) Присоединение измерительных приборов

Электрические измерительные приборы основаны или на магнитных действиях тока (стрелочный гальванометр, приборы с вращающейся катушкой, железным сердечником) или на нагревательном действии тока (тспловые приборы). Их специальное назначение (как амперметра или вольтиетра) зависит от способа включения и применения вспомогательных сопротивлений. Запомии:

Амперметры включаются в основную цепь последовательно (рис. 288), вольтметры — в параллельное ответвление (рис. 289).

Стрелочный гальванометр—высокочувствительный прибор, поэтому он применим только при измерении токов в несколько миллиампер. Внутреннее сопротивление прибора обозначим R_i . Чтобы нметь возможность использовать этот прибор для измерений, значительно больших токов, его шунтируют, т. е. параллельно ему включают некоторое

Рис. 288. Амперметр включают в главную цепь.

Рис. 289. Вольтметр подключают параллельно.

Рис. 290. Расширение пределов измерения амперметра.

сопротивление R_a (шунт). Это сопротивление изменяет, согласно законам Кирхгофа, предел измерения прибора. Если предел измерений амперметра должен увеличиться в и раз, то через прибор должна протекать 1/и часть основного тока (рис. 290):

$$I_n: I_1 = (n-1): 1 = R_i: R_n; R_n = \frac{R_i}{n-1}.$$

Пример. Сопротивление амперметра 50 ом, его пределе 600 ма. т. е. прибор может вывержать ток не 600ее 50 ма. Чтобы увеличить предел измерения ло 5 a, т. е. в 100 раз, стемует параллельно амперметру включить сопротивление R_a :

$$R_n = \frac{50}{100 - 1} = \frac{50}{99} \approx 0.5$$
 om.

Если соединить последовательно с измерительным прибором большое сопротивление R_{π} и включить эту комбинацию в ответвление (рис. 291), то через U

Рис. 291. Включение измерительного прибора в качестве вольтметра.

прибор потечет слабый ток $i = \frac{O}{R_v + R_i}$, при этом ток в основной цепи заметно не изменяется.

Прибор измеряет напряжение $U=i(R_i+R_v)$ и может быть проградуирован в вольтах; в этом случае он называние в вольтах; в этом случае он называние в вольтах в этом случае пределения на

вается вольтметром. Падение напряжения распределяется на $R_v + R_t$. Это дополнительное сопротивление R_v обычно вмоятировано в прибор.

Для увеличения предела измерения вольтметра в п раз на прибор должна приходиться 1/п часть напряжения; тогда получается $R_v: R_i = (n-1): 1$. Для увеличения предела измерения в 100 раз нужно включить дополнительное сопротивление, равное 99 R.

4. НАГРЕВАТЕЛЬНОЕ ДЕЙСТВИЕ ТОКА, РАБОТА ТОКА

а) Нагревание, создаваемое током

При прохождении тока проводник нагревается. Мошность, выделяемая током, зависит от его величины и от сопротивления. Она может быть измерена при помощи

нагревательного лействия тока.

калориметра (рис. 292).

Рис. 293. Схема теплового измерительного прибора.

Расход мощности на нагревание пропорционален квадрату тока и сопротивлению проводника (Джоуль, 1843).

Работа нагревания $Q = CI^2Rt$ кал = CIUt кал,

Электрический тепловой эквивалент $C = 0,239 \frac{\kappa a_A}{\pi \kappa o_V n_b}$ так как обычно измеряют напряжение в вольтах, а ток в амперах.

Вдвое больший ток за то же время создает четырехкратное нагревание проводника.

Удлинение проволоки от нагревания при прохождении тока может быть использовано для измерения тока: тепловой измерительный прибор (рис. 293). Обтекаемая током

тонкая проволока оттянута непроводящей нитью. Эта нить переброшена через блок со стрелкой. При прохождении тока проволока нагревается и удлиняется; пружина F оттягивает ее книзу, указатель перемещается вправо.

Так как нагревание, а также и удлинение растут провимонально кавдрату тока, то на тепловом приборе нанесена шкала, расстояния между делениями которой растут, как квадраты чисел. Тепловые приборы применяются как щитковые приборы для грубых зимерений.

Преимущество: возможность применения для измеревательном действи тока: Еще приборы, основанные на нагревательном действии тока: лампы накаливания, электрические печи, электрические плитки и электрические утюги, угольная дуга (дуговая дампа).

б) Мощность тока

Мощность обычно измеряется в ваттах = джоуль секунда,

Мощность
$$N = UI = I^2R = \frac{U^2}{R}$$
.

$$1 \, rac{\mathrm{джоуль}}{\mathit{ce\kappa}} = rac{10^{\mathrm{7}} \, \mathrm{эргов}}{\mathit{ce\kappa}} = 1 \, \mathrm{вольт} \, \cdot \, 1 \, \mathrm{ампер},$$

в) Работа тока

Работа в 1 киловатт-час получается, когда потребитель использует в течение 1 часа ток мощностью в 1 κsm или в 1/n часа n κsm .

Работа = мощность × время.

Единица работы тока: 1 ватт-секунда = 1 ватт · 1 сек. 1 втсек = 1 джоулю 1 киловатт-час (квтчас) = 1000 вт · 3600 сек = = 3 600 000 втек (шжоулей) = 367 200 клм.

На основании закона Джоуля 1 втеек соответствует 0,239 кал, 1 квтчас = 0.239 • 3600 ккал = 860.4 ккал.

г) Термоэлектричество и эффект Пельтье

Непосредственное превращение тепла в электричество происходит в термоэлементах.

Основной опыт. Два различных металла (например, медь и висмут) спаяны с одного конца. Если подогреть место спая, то на свободных концах обнаруживается напряжение. Эти две металлические полоски образуют термоземент.

Особенно активными являются железо и висмут или медь и висмут. Возникшее напряжение очень мало, например висмут — медь дает 0,00003 в при разности температур в 1°; если сопротивление термоэлемента очень мало (например, 0,003 ом), то получается все же значительный ток: при разности температур в 100° С

$$I = \frac{0,0093}{0,003} = 3,1a$$
.

Последовательно соединенные термоэлементы образуют термостолбик. Термоэлементы применяются для измерения высоких температур в доменных печах.

Высомах голистратур в доленных польках (термоэлементы платина — платинородий дают на каждые 100° С около 0,001 в).

Пли измерения переменных токов высокой частоты служит термокрест (рис. 294). Переменный ток нагревает место слав. На свободных концах креста возникает постоянная разность напряжений. Эти концы приключаются к миллиамперметру, в котором возникает постоянный ток.

1/47 Альфред Хелдель

Эффект Пельтье — обращение термоэффекта: если пропустить ток через место спая двух различных металлов, то оно охлаждается или нагревается в зависимости от направления тока; охлаждение наступает, когда ток течет в том же направлении, что и термоток, возникающий при нагреванни спая.

5. ХИМИЧЕСКИЕ ДЕЙСТВИЯ ЭЛЕКТРИЧЕСКОГО ТОКА

а) Основные законы электролиза

Перенос электричества в жидкостях принципивально отличается от переноса алектричества в металанческих проводниках. В металлах перемещаются свободные электроны; в жидкостях перенос зарядов осуществляется заряженными электным называются монами. Проводящая жидкость называются монами. Проводящая жидкость называются монами. Проводящая жидкость называются монами.

Рис. 295. Электролиз раствора медного купороса.

ами. Проводящая жидкость называется электролипом. В жидкость погружаются два электрода; электрод, соединенный с положительным полюсом источника тока, называется анодом; электрод, соединенный с отрицательным полюсом, — капподом.

В водном растворе медного купороса (рис. 295) происходит расщепление (диссоциация) молекул сuSO₄. Атомы Сu заряжаются положительно, кислотный остаток SO₄—

отрицательно. Если приложить к электродам напряжение, то положительный нои Си направится к катору и отдаст ему свой заряд; отрицательный нон SQ, — к аподу. Отдача заряда превращает ноны в нейтральные частным и, следовательно, делает их способными к новым химическим соединелиям. Кисатотный сстаток SQ, захватывает у воды Н_в и образует 1₈SQ, (серпую кислоту). Кислород выделяется на аподе. Си осаждается на катоде в виде металлической меди. Перемещение нопов разных знаков в протвеположных направлениях и создает электрический ток, текущий чрез электролит от апода к катоду. Источник тока, проводники и электролитический сосуд составляют замкнутую цепь (контур). Ионы водорода н металлов перемещаются в направлении движения положительного электричества н выделяются на катоде.

Водород и металлы называют поэтому катионами (в протнвоположность отрицательным ионам, которые направляются к аноду и называются анионами).

б) Техническое применение электролиза

- Получение химически чистых металлов: электролитическая медь.
- Гальванотехника: серебрение, никелировка, омеднение, хромирование. Предмет помещается в электролит в качестве катода. Ток должен быть рассчитан так, чтобы процесс осаждения не происходил слишком интенсивно и покрытие металлом происходило равномерно.
- Гальванопластика. Воспроизведение предметов металлизированием гипсовых или восковых моделей. Восстановление клише, изготовление копий с печатных форм, изготовление бесшовных медных трубок.
 - 4. Получение чистых металлов: алюминия из бокситов.

в) Законы Фарадея

Первый закон (1833). Выделняшаяся при электролизе на электроде масса вещества пропорцнональна току и временн. 1 ампер выделяет в 1 секунду:

0,0104 мг водорода, 0,3039 мг никеля, 0.339 мг цинка. 0,0829 мг кислорода, 0,0935 мг алюминия, 0,329 мг меди, 1,118 мг серебра

M = AIt.

A называется *электрохимическим эквивалентом*; он равен массе вещества (в me), выделившейся из электролита при прохождении через него 1 a в течение 1 cek .

Вещество	А, мг	Атомный вес	Валент- ность	Химический эквивалент
Серебро	1,118	108	1	108
	0,329	63,6	2	31,8
	0,0104	1,008	1	1,008
	0,0829	16	2	8

Массы веществ, выделенные из различных электролитов при прохождении через электролит одинаковых количеств электричества, относятся между собой, как их химические эквиваленты.

$$X$$
имический эквивалент = $\frac{\text{атомный вес}}{\text{валентность}}$.

$$e = \frac{96\,500}{6\cdot 10^{23}} = 1,60\cdot 10^{-19}$$
 кулон.

1 атом водорода переносит при электролизе 1 элементарный заряд электричества.

Выделенное при электролизе количество лещества может быть определено очень гочно. Поэтому для измерения тока используют выделяющееся при электролизе количество вещества. Такого рода приборы называют кулонометирами и вольпиметрами (не следует путать с вольтметрами!). В кулонометре с гремучим газом измеряется количество выделившегося гремучего таза ($H_2 + O_3$), в медном кулонометре — количество выделившейся меди, в серебряном кулонометре — количество выделившегося серебра:

1 a выделяет в 1 сек 1,118 мг серебра.

Серебряный кулонометр состоит из платинового тигля (катод), который заполнен азотнокислым серебром (ляписом).

В раствор опущен серебряный стержень, который служит анодом. Выделенное в тигле серебро въвешивается. Серебряный кулонометр используется при калибровках приборов.

г) Гальванические элементы

Между электродом, погруженным в электролит, и жидкостью устанавливается характерное для каждого вещества напряжение; оно возникает вследствие того, что ноны металла переходят в жидкость. Электрод приобретает при этом противоположный заряд: электролитическое давление раствора.

В элементе Грене (цинк и уголь в разбавленной серной кислоте) положительные ионы цинка переходят в раствор, цинковый стержень становится отрицательным; угольный

стержень, которому при прохождении тока ионы цинка отдают свой заряд, становится положительным. Во внешней цепи течет устойчивый ток. Продолжающееся растворение цинка поллерживает напряжение: правда, вскоре оно падает, так как уголь вследствие вторичной реакции (Zn + $+ H_2SO_4 = ZnSO_4 + 2H)$ водородом, покрывается препятствующим дальней-

Рис. 296. Химические процессы в элементе Даниеля.

шей отдаче заряда нонами (поляризация). Поляризация устраняется добавлением в электролит двухромовокислого калия, химически реагирующего с водородом.

Завлент Данизж (рис. 296). В пористом сосуде нахоцится медный электрод, погруженный в раствор медного купороса; пористый сосуд в свою очередь погружен в раствор с разбавленной серной кислотой и окружен цинковым цилиндром 1), который служит вторым электродом;

¹⁾ Рис. 296 несколько схематичен. (Прим. ред.)

^{1/2 8} Альфред Хендель

Давление ионов меди в растворе меньше, чем нонов цинка. Проникновение ионов водорода в пористый сосуд, тде они вытесняют из раствора ионы меди, образуя молекулы серной кислоты, приводит к осаждению меди на мед ном электроде. При этом он приобретает положительный потенциал относительно цинка. При замыкании элемента этот процесс продолжается и поляривации электродов не наступает. Напряжение элемента постоянно и равно 1 00 «

В элементе Леклание положительный полюс представляет собой угольный электрод, помещенный в оболочку, заполненную пережисьо марганца (МпО_д). Электролитом служит раствор нашатыря, вторым полюсом — цинк. Перекись марганца химически связывает водород и устраняет поляризацию; напряжение элемента 1,5 е.

В сухих элементах раствор нашатыря смешан с особой пастой, вроде клейстера, помещенной внутри цинковой коробочки.

Особо устойчивое напряжение дает нормальный кадмиевый элемент (элемент Вестона), служащий международным эталоном напряжения (при 20° С 1,0183 в).

В технике имеют большее распространение вторичные элементы — аккумуляторы. В них химические превращения, происходящие при прохождении тока от постороннего негочника (зарядке), при разрядке происходят в обратном порядке.

Самировай аккумулятор имеет отридательные пластины, покрытые сернокислым свинцом (Pb₂SO₄), и положительные пластины, покрытые двуокисью свинца (PbO₂). Пластины погружены в водилый раствор серной кислоты. При зарядка аккумулятора (пропускавнии тока от постороннего источника, причем (+) полюс аккумулятора приключается к (+) полюс источника, ка ноду аккумулятора поклюдия ионы SO₄, отлающие кислород и превращающие PbO₂ в PbO₃, на каторе же выделяется водород, восстанавливающий Pb₂SO, в металлический свинец. При этом концентрация серной кислоты в растворе увеличивается. При использовании заряженного аккумулятора в качестве источника тока (разрядка) аккумулятора в качестве источника тока (разрядка) аккумулятора в качестве источника тока (разрядка) аккумулятор замыжается на потребителя. Ток в нем имеет направление, обратное току при зарядке, и химические реакции протекают в обратном порядке:

на аноде снова получается двуокись свинца, на катоде — сернокислый свинец. Концентрация серной кислоты в растворе при этом понижается.

Концентрация кислоты характеризует состояние акку-

мулятора; она контролируется ареометром.

Напряжение каждой банки равно 2 \emph{e} , оно не зависит от величины пластин.

Железо-никлаявый аккумультор (шелочной); электролитом служит раствор едкого калия (21%), электродами — гидрат закиси никеля и железо. При зарядке авлод превращается в гидрат окиси никеля, катод — в чистое железо. Напряжение равно 1,2 с

$${}^{
m Aнод}_{
m 2Ni(OH)_3}+{}^{
m Kaтод}_{
m Fe} {}^{
m \underline{pазрядка}}_{
m 3арядка} {}^{
m 2Ni(OH)_3}+{}^{
m Kaтод}_{
m Fe(OH)_3}$$

6. МАГНИТНЫЕ СВОЙСТВА ЭЛЕКТРИЧЕСКОГО ТОКА

а) Основные опыты

Зрство (1820). Обтекаемый током проводник отклоняет магнитную стрелку и стремится установить ее перпендикулярно к направлению тока (рис. 297 и 298). Направление отклонения определяется по правил Амкею.

Если себя представить плывущим по направлению тока, лицом к магнитной стрелке, то левая рука укажет направление движения северного полюса.

Если проводник, обтекаемый током, свернуть в кольцо или катушку, то отклоняющая сила увеличится

Рис. 297 и 298. Основной опыт Эрстеда.

Астатическая пара стрелок состоит из двух параллельных магнитных стрелок, которые крепко скреплены стержнем, проходящим через нейтральную зову. Стрелки повернуты друг к другу разноименными полюсами, и одна из них помещена в катушку с током. Применения астатической пары стрелок исключает действие магнитного поля земли на прибор.

Ток, текущий в проводнике, создает вокруг себя в плоскости, перпендикулярной проводнику, магнитное поле.

Направление магнитных линий можно установить маленьким компасом, наглядную картину магнитного поля можно получить с помощью железных опилок (ср. Б. 3-а).

Направление поля определяется правилом большого пальца: если обхватить проводник правой рукой таким образом, чтобы вытянутый большой палец указал направление тока, тогда согнутые другие пальцы дадут направление

Рис. 299. Магнитное поле прямолинейного тока.

Рис. 300. Магнитное поле проволочного кольца.

силовых линий (рис. 299); они лежат в плоскости, перпендикулярной к проводнику. Круговой проводник, обтекаемый током, действует, как

Круговой проводник, обтекаемый гоком, действует, как магнит (масиливый листоку) (рис. 300). Сторона, с кототорой глаз видит, что ток течет по часовой стрелке, является сожным польсом; сторона, с которой ток течет против часовой стрелки, является северным полюсом. Магнитное действие катупики, обтекаемой гоком, во много раз больше; в сободно подвещенная, она устанавливается как магнит в направлении магнитного меридиана земли (установка Ампера).

Тальванометр с мяским железом (рис. 301). Катушка, обтекаемая током, втягивает в себя свободно подвешенный стержень из мягкого железа; сила притяжения увеличивается пропорционально квадрату тока. Два железных стержня, помещенных рядом в катушку, когда включается ток, одинаково намагинчиваются и отталкиваются друг от друга. Применяется это явление

Рис. 301. Схема гальванометра с мягким железом.

Рис. 302. Карманный гальванометр.

в карманном гальванометре (рис. 302): стержень e_1 закреплен, стержень e_2 связан с вращающейся стрелкой.

На основании представлений, данных в V. А. 3 относительно поперечного давления линий поля, которые применимы и к линиям маг-

менимы и к линиям магнитного поля, могут быть разъяснены следующие опыты.

1. Два параллельных проводника, обтекаемых токами противоположных направлений, отталкиваются, так как между токами магнитные линии оттеснякот друг друга (рис. 303).

2. Проводники с токами, текущими в одном направлении, притягиваются, так как между токами поля (рис. 304) взаимно ослабляются.

Рис. 303. Отталкивание параллельных токов противоположного иаправления.

Рис. 304. Притяжение парадлельных токов одинакового направления.

Тот же принцип применим к обтекаемым током катушкам; их притягивание и отталкивание находят применение в динамометрах, служащих для измерения токов.

8 Альфред Хендель

б) Закон Био и Савара

Еще *Лапласом* было установлено, что магнитное действие элемента тока уменьшается обратно пропорционально

Рис. 305. К закону Био—Савара. Рис. 306. Тангенсбуссоль. атно пропорционально квадрату расстояния. Если линия *r*, соединяющая магнитный полюс *m* с элементом тока *dt*, образует угол а с направлением тока (рис. 305), то по закону Био и Савара

 $dF = k \frac{mIdl}{r^s} \sin \alpha.$

При этом сила dF направлена перпедвикулярно к плосмоги (dl, r). Постоянная k завнент от выбора единин. Если выбрать k=1 и измерить F в динах, то отсюда получится новая мера для тока I. Эта единица носит название электромаелитной единицы тюка.

$$1a = \frac{1}{10}$$
 единицы тока СГСМ.

Отношение размерностей электростатической и электромагнитной единиц тока само имеет размерность скорости и численно равно скорости света $c=3\cdot 10^{10}~cm/ce\kappa$.

Система единиц

 Заряд
 1
 = $3 \cdot 10^{18}$ = 10^{18} cm
 =</th

Применение. Тангенс-буссоль (рнс. 306) для измерения тока. Если по круговому проводинку течет ток в $I(a)=\frac{1}{10}$ электромагнитных единиц, то отклоняющая сила по закону Euo и Савара

$$F = 2\pi r \cdot \frac{1}{r^2} \cdot \frac{I}{10} = \frac{\pi I}{5r}$$
.

Она действует перпендикулярно к плоскости круга, расположенного в плоскости магнитного меридиана. В направлении магнитного меридиана действует горизонтальная составляющая H земного магнетизма. Обе силы дают равнодействующую, которая определяет направление магнитной стрелки.

 $\operatorname{tg} \alpha = \frac{F}{H} = \frac{\pi I}{5rH}; \quad I = \frac{5rH}{\pi} \operatorname{tg} \alpha = R \operatorname{tg} \alpha.$

R называется постоянной тангенс-буссоли; ее легко найти экспериментально; для этого ток изменяют до тех пор, пока угол отклонения стрелки не достигнет 45° , тогда отсчитывают ток в амперах. Так как ід $45^\circ = 1$, то I=R,

в) Практическая мера напряженности магнитного поля

Олнородное поле внутри длинной катушки пропорционально числу вигков и току и обратно пропорционально длине соленоида (катушки), но не зависи от сечения витков. Поэтому для практических измерений поля можно-пользоваться произведением тожа на число витков на 1 $_{\rm CM}$, это выражение $\frac{Iw}{T}$ носит названне числа $_{\rm CM}$ амперениткое $\left[\frac{g_0}{g_0}\right]$.

$$H = 0.4\pi \frac{lw}{l} = 1.256 \frac{lw}{l}$$
;

следовательно.

$$1\frac{as}{c.u}$$
=1,256 эрстеда.

г) Электромагниты

Если внести в соленоид, обтекаемый током, сердечник из мяткого железа, то магнитное поле уснанится в несколько тысяч раз. Согласно еципотеле Ампера можно себе представить, что внутри мяткого железа текут молекулярные крутовые токи, которые орентируются внешним полем 1). Магнитная проницаемость и характеризует многократное усиление поля соленонда с сердечиком по сравнению с полем незаполненного соленоида. Магнитная индукция В измеряется в гауссах.

Магнитная индукция $B = \mu H$.

¹⁾ В действительности процессы в железе более сложны. (Прим. nepes.)

Это усиленное действие используется в электромагнитах. С увеличением тока подъемная сила электромагнитов растет до некоторой предельной величины; это может быть объяснено тем, что все молекулярные токи вступили в действие.

Типы электромагнитов:

Катушка с железным сердечником и якорем, подковообразный магнит, электромагнит с замкнутой магнитной цепью (рис. 307).

Подъемная сила электромагнита:

Из полюса m выходят 4 mm линий поля, между полюсом и якорем проходит поток BS линий. Полюс m испытывает

Рыс. 307. Электромагиит.

в поле B силу притяжения mB дин = $\frac{mB}{981000}$ кn, но BS == — 4 тм; следовательно, подъемная сила подковообразного кп, где S — площадь одного 4π · 981 000 полюса. Для практического вычисления подъемной силы линейного электромагнита применяют формулу

$F = \frac{0.04 B^2 S}{1.0000000} \kappa n$.

В этой формуле поперечное сечение S сердечника выражается в $c M^2$, B - B гауссах и $F - B \kappa n$.

Другие применения

Электрические реле состоят из катушки с железным сердечником; при замыкании тока якорь притягивается, при размыкании — отводится пружиной. Реле служат для автоматического замыкания и размыкания второй цепи (рис. 308).

Молоточек Гаммера размыкает и замыкает цепь электрического звонка (рис. 309), а также первичную цепь искрового индуктора. При замыкании рубильника ток идет через острие на молоточек и по обмотке электромагнита —

Рис. 310. Схема пишущего телеграфного аппарата Морзе.

обратно к противоположному полюсу. Железный сердечник из мягкого железа превращается в магнит и притягивает молоточек, размыкая цепь. Пружина оттягивает молоточек и снова замыкает цепь.

Телеграф Морж. Якорь прижимает пишущее приспособление к движущейся при помощи часового механизма бумажной ленте и рисует точки и штрики, в зависимости от продолжительности замыкания ключа Морже (рис. 310).

В головном телефоне находятся две последовательно включенные катушки, которые владеты на полюсы постоянного магнита (рис. 311). Переменное магнитное поле переменного тока микрофона в катушках накладывается на поле постоянных магнитов и приводит

в колебание мембрану (якорь!) (ср. V.Г.1).

Рис. 311. Головной телефон.

Рис. 312. Электромагнитный громкоговоритель.

Электромагнитный громкоговоритель (рис. 312). Изменяющееся под действием переменного тока звуковой

частоты намагничение пружины приводит ее в колебания между полюсами постоянных магнитов. Эти колебания передаются в воздух посредством диффузора громкоговорителя.

7. СИЛОВОЕ ДЕЙСТВИЕ ЭЛЕКТРИЧЕСКОГО ТОКА

а) Основные опыты

Подвижный обтежаемый током проводник, помещенный в магнитное поле, приходит в движение; направление этого движения перпендикулярно к плоскости, прохолящей через проводник и магнитное поле (рис. 313). Магнитное поле, созданное током, накладывается на магнитное поле

Рис. 313. Отклонение проводника с током в магнитном поле.

Рис. 314. Определение отклонения по распределению линий поля.

постоянного магнита. Сгущение линий поля увеличивает «поперечное давление», частичное уничтожение поля соответствует «пониженному давлению». Отсюда определяется направление движения (рис. 314).

В силовом поле, изображенном на рисунке, проводник расположен перпендикулярно к чертежу; ток идет из-за плоскости чертежа вперед (точка условно изображает начало вектора).

Правило левой руки. Если расположить три первых палыва левой руки взаимно-перпецикулярно и указатальный палец направить по линии поля, средний в направлении тока, то большой палец укажет направление движения проводинка.

Последовательность наименования пальцев: движение, поле, ток.

По закону Био и Савара ток I (a) в проводнике I действует на магнитный полюс m с силой $F = \frac{ml}{10e^2} I \sin \alpha \ \partial \mu$. Если полюс т закреплен, а проводник подвижен, то закрепленный полюс оказывает на подвижный проводник такое же действие. В нашем случае а = 90°, следовательно, $F=rac{m}{r^2}\,l\,rac{I}{10}\,\partial \mu$. Напряженность поля H, а также магнитная индукция B в воздухе равняется $\frac{m}{2}$, следовательно, $F = \frac{BII}{10} \partial H$

б) Применение в электродвигателе (см. Г. 2-а)

Вращающий момент, испытываемый отрезком проводника (длина l) с током I (a) на расстоянии r от оси вращения в поле с индукцией В, равняется $\frac{BIlr}{40}\partial H \cdot cM$. При n отрезках

получается: вращающий момент

 $M = In!rB \cdot \frac{1}{10} \partial H \cdot cM$

Прибор с вращающейся катишкой (рис. 315) для измерения токов и напряжений. В поле постоянного магнита катушка, обтекаемая током, приходит во вращение, вследствие чего натягивается спиральная пружина. Угол поворота стрелки про-

Рис. 315, Магнитоэлектрический прибор (с вращающейся катушкой).

порционален току (линейная шкала).

8. ТОКИ В ГАЗАХ И ВАКУУМЕ

а) Разряд в воздухе при нормальном давлении

При нормальных условиях воздух является непроводником. Под действием тепла или ультрафиолетового излучения он становится проводящим. Носителями электричества являются газовые ионы. Если последние подводятся извне или возникают в газе, например при подводе раскаленных газов или при облучении, то такой разряд называется несамостоятельным. При высоком напряжении между электродами (искровой индуктор, электрофорная машина) происходит разряд без подвода ионов извне, снапроисходит тихий разряд (свечение), который с повышением напряжения переходит, вследствие усиления ионизации толчком, в прерывистый разряд (искровой разряд) и, наконец, в непрерывный разряд (дуговой разряд, дуговое свечение) — самостоятельный разряд.

Свойство ультрафиолетового излучения вырывать цинка и других металлов электроны, которые впоследствии становятся причиной разряда, называется фото-

электрическим эффектом (Гальвакс, 1888) 1).

Широкое применение фотоэлектрический эффект получил в фотоэлементе, в котором происходит превращение световой энергии в электрическую. Откачанный или заполненный инертным газом стеклянный сосуд покрыт изнутри слоем щелочного металла, являющимся катодом; в сосуд впаян добавочный электрод — анод. Фотоэлемент обычно находится под внешним напряжением; он служит управляющим органом. Поток электронов, освобожденный под действием света, пропорционален интенсивности света.

Рис. 316. Разряд в разреженных газах. ровские трубки, рис. 316).

Фотоэлемент работает безынерционно, он применяется в звуковом кино и телевилении.

б) Разряд в разреженных газах

Если понижать давление газа, в котором находятся ионы или электроны, то возникают явления разряда, которые изменяются в зависимости от давления газа (гейсле-

Фотоэффект открыт Герцем (1887). (Прим. ред.)

Давление, им рт. ст.	Напряже- яне, в	Явление (см. рис, 316)
40	3 000	узкий голубой пучок искр
6	1 700	красноватый свет, у катода фарадеево темное пространство
2	1 000	увеличение темиого пространства, свечение у катода
0.4	600	слои красноватого свечения
0,4 0,1	800	инкаких слоев; голубоватое свечение, ото- рванное от катода; гитторфское темное про- страиство
0,03	15 000	в трубке нет свечения, стекло против катода флуоресцирует

в) Катодные лучи и каналовые лучи

В сильно звакуированных трубках, находящихся под высоким напряжением, от катода исходит излучение, которое заставляет противоположную стенку трубки флуоресцировать. Тень свинцового экрана, установленного на пути лучей, показывает.

ного на пути лучен, показывает, что пучок распространяется прямолинейно (рис. 317). Флуоресценция вызывается электронами, которые освобождаются из катода.

Катодные лучи (рис. 317), Катодные лучи могут быть отклонены магнитным и электростатическим полями (рис. 318).

Опыты с отклонением дают возможность определить отношение заряда катодной частицы к массе (e/m):

$$\frac{e}{m} = 1,76 \cdot 10^8 \frac{\text{кулон}}{\text{грамм}}.$$

Рис. 317. Катодные лучи.

Рис. 318. Отклонение катодных лучей электрическим полем.

Катодные частицы — электрэны несут заряд, равный

$$1,76 \cdot 10^8 \, \kappa/c = 1830 \cdot 96\,500 \, \kappa/c = 96\,500 \, \kappa : \frac{1}{1830} \, c.$$

Масса электрона равна приблизительно $\frac{1}{1830}$ массы атома водорода 1).

Катодные лучи возбуждают флуоресценцию многих веществ, они оказывают механическое действие (крыльчатка в катодной трубке). Скорость электронов в катодном луче зависит от напряжения и с увеличением напряжения возрастает (приблизительно до скорости срета).

Рис. 319. Получение каналовых лучей.

при	1000 €	 19 000 κm/cen
при	10 000	 58 000
при	100 000	 165 000

Гольдштейн в 1886 г. использовал в качёстве катода диск с отверстиями; при этом он открыл излучение, которое можно гороны катода: каналовые лучи.

крыл излучение, которое можно наблюдать с обратной стороны катода: каналовые лучи. Они также могут отклоняться полем и в основном заряжены положительно; их масса меняеств зависимости от газа, заполняющего трубку (рис. 319).

Каналовые лучи состоят главным образом из положительных нонов с различными зарядами.

Опыты *Томсона* и *Астона* (1919 г.) привели к открытию изотопов (масс-спектроскопия).

Изотопы — химически подобные элементы с различными атомными весами. Нецелочисленные атомные веса представляют собой средние значения атомных весов изотопов с различными целочисленными атомными весами.

г) Разряд в электронных трубках с высоким вакуумом

Высокий вакуум сам по себе идеальный изолятор. Но тем не менее в высоком вакууме можно создать несамостоятельный разряд:

Более точное значение указано в VI.3-6. (Прим. перев.)

- Путем облучения катода ультрафиолетом: фотоэлектрический эффект.
- Путем подогрева катода: термоэлектронная эмиссия. Исследование излучения в броуновской трубке привело к заключению, что носителями зарядов являются электроны. Под действием электрических

под деиствием электрических и метвитных полей электронные пучки в брауновской трубке отклоняются почти безынершконно (рис. 320). Отклонение катодных лучей полями можно поэтому использовать для изучения переменного тока (катодным менного напряжения или переменного тока (катодным социллографо). В большиньстве

Рис. 320. Трубка Брауна с отклоияющими пластинами и магинтной катушкой,

случаев в брауновской трубке на дно колбы наносится слой, который под действием катодных лучей дает флуоресцирующее засленоватое пятно. Характер изменений неременных полей изучается при помощи вращающегося зеркала или особого отклоняющего приспособления, которое дает изображение на экране.

Простейшей формой электронной лампы является двухэлектродная лампа; катодом является накаливаемая нить из вольфрама (рис. 321), она окружена анодом, отделенным

рис. 321), она окружена анодом, отделенным вакуумом. Если к электродам приложено постоянное напряжение, то в лампе создается поток электронов, анодный ток.

Рис. 321. Возникиовение анодного тока.

Если к электродам приложено переменное напряжение, то электронный ток течет только в то время, когда анод положителен. Лампа пропускает ток только одного направления.

Техническое применение: выпрямитель с накаленным катодом. Если переменное напряжение приложено к аноду, то анодный

ток во время положеной полуволны заперт и течет только во время положительной полуволны.

При помощи выпрямителя с двумя анодами (рис. 322) удается использовать для прохождения анодного тока обе полуволны. Переменное напряжение, питающее первичную катушку, трансформируется (ср. стр. 243). Часть вторичной обмотки дает ток накала на нагреваемый катод, В средней точке M сделан дополнительный отвод от вторичной катушки. Если переменный ток течет в ней налево, то анод A_1 вмеет

Рис. 322. Включение выпрямителя с горячим катодом.

Рис. 323. Трехэлектродная лампа.

положительный потенциал. Электроны текут от K к A_1 . Ток течет от A_1 через K к средней точке обмотки накала m и затем к положительному полюсу п

Когда переменный ток меняет знак, то он течет через A_2 к m к тому же положительному полюсу потребителя. При этом используются обе

Рис. 324. Устройство лампы с накаливаемым катодом и сеткой.

Рис. 325. Характеристика трехэлектродной дампы.

В *триоде* третьим электродом является сетка, помещенная между анодом и катодом. Если на сетку подано переменное напряжение (рис. 323), а на анод и катод — постоян-

ное напряжение, то анодный ток ослабляется, когда сетка отринательна, и усиливается, когда она положительна. С помощью сетки можно ритмично управлять током в соответствии с колебаниями напряжения на сетке. Рис. 324 показывает устройство триода. В радиотехнике существуют лампы с восемью электродами.

Режим работы электронной лампы определяется характериспикали! — кривьми, дающими связь между сеточным папряжением и аподным током при различных зачачниях аподного папряжения. На рис. 325 изображена одна из таких характеристик.

г. переменное магнитное поле

1. ЭЛЕКТРОМАГНИТНАЯ ИНДУКЦИЯ

а) Основные опыты

Явление электромагнитной индукции до известной степени обратно силовому взаимодействию токов.

Если двигать проводник в магнитном поле, то на концах проводника возникает напряжение (рис. 326). При перемене направления движения изменяется знак наведенной разности потенивало.

При движении прямолинейного участка замкнутого проводящего контура происходит уплотнение линий поля на передней стороне проводника и ослабление — на задней стороне. Это изменение распределения поля является результатом наложения на первоначальное матнитное поле матнитного поля индуцированного тока. В случае, изопражениям на пре 327 зобосности.

Рис. 326. Подвижный проводник в магнитном поле.

браженном на рис. 327, добавочное поле направлено по часовой стрелке, ток направлен за чертеж (это условно отмечено крестиком, символизирующим оперенный конец стрелки, направленной по току).

Закон Ленца. Направление индукционного тока таково, что поле перед проводником усиливается, Индукционный ток

всегда направлен так, что стремится затормозить движение, вызывающее возникновение этого тока.

Правило трех пальцев правой руки. Если расположить три первых пальца правой руки в трех взаимно-перпенди-

Рис. 327. К объяснению индуцированного напряжения.

кулярных направлениях, причем большой палец направить по движению проводника, указательный — по полю, то средний палец покажет направление индуцированного тока.

Вместо гого, чтобы двигать проводник, можно зименять магнитное поле, например включая и выключая электромагнит. При этом безралично, пересекает ли проводник неподвижные линии поля, или происходит движение поля относительно неподвижного проводника. Пля возникновения инпукционного тока

необходимо лишь изменение потока магнитной индукции через плоскость контура тока.
Пли использовании плавида плавой пуки всегла следует

При использовании правила правой руки всегда следует считать движущимся проводник.

Всякое изменение магнитного поля порождает индукционный процесс.

Доказательство при помощи двух катушек, вставленных одна в другую (рис. 328).

Подиммание первичной (внугренней) катушки или размыкание гока в ней вызывает индукционный толчок. Опускание катушки или замыкание тока порождает толчки противоподожного знака. Железный сердечник усиливает эффект в сотин раз. При возникновении или исчезновении магиитного поля, пронизывающего катушку, содержащую в витков, на

Рис. 328. Индукционные опыты,

концах катушки появляется напряжение в w раз большее, чем в одном витке.

б) Закон индукции

При движении проводника перпендикулярно к линиям напититного поля возникает импульс напряжения $U\Delta t$. Чем больше этот импульс, тем соответственно больше получается и порождаемый напряжением импульс тока:

$$I\Delta t = \frac{U}{R} \Delta t$$
; nostomy $U\Delta t = IR\Delta t$.

Импульс напряжения пропорционален площади S, описываемой проводником, движущимся перпендикулярно к линиям поля, индукции поля В и числу движущимся проводников:

$$U\Delta t = kBSw$$
.

Если измерять B в гауссах, S — в см², Δt — в секундах, то для получения напряжения в вольтах нужно принять $k=10^{-8}$. Таким образом,

$$U\Delta t = BSw \cdot 10^{-8}$$
 вольт $\cdot cek$.

Величина $BS = \Phi$ называется магнитным потоком (потоком магнитной индукции) и измеряется в вольт-секундах или в максвеллах:

1 вольт-секунда =
$$10^8$$
 гаусс \cdot $cм^2$ = 10^8 максвелл.

Магнитный поток равен $\Phi = BS$ или Blh (h — длина пути, пройденного проводником длины l).

Если магнитный поток меняется во времени, то возникает напряжение

$$U\!=\!-rac{d\Phi}{dt}\cdot 10^{-8}$$
 вольт.

Отрицательный знак соответствует закону Ленца. В однородном поле индуцированное напряжение определяется плотностью магнитного потока, длиной проводника и скоростью движения последнего. U= плотности магнитного потока \times длину проводника \times скорость:

 $U = Blv \cdot 10^{-8} e$.

в) Применения электромагнитной индукции

1. Индукционная катушка. Первичный контур тока наминого витков, толстая проволока) бысто замывается и дезамывается при помощи мологочковогого или электролитического прерывателя. Быстро появляющееся и исчезающее первичное магнитное поле нидуцирует во вторичной обмотке (большое число витков, тонкая проволока) S высокое напряжение. Так как изменяющийся магнитный поток произвывает и первичную катушку, то и в ней возникает индук-

Рис. 329. Индукционная катушка. Рис. 330. Микрофон и телефон.

при размыкании. При подключении конденсатора параллельно прерывателю ток при размыкании ослабляется. Конденсатор разряжается при следующем замыкании. При этом катушка дает ток только в одном направлении (от

острия к диску, рис. 329).

2. Микрофой и телефой (рис. 330). В цепи микрофойа года (благодаря изменения сопрояния по сопроменения устольного порошка, имеющегося в микрофоне). Эти изменения изывают переменное напряжение во вторичной катушке; по телефонной линии оно поступает к головному телефону. Здесь магинительно поле токов, меняющихся со звуковой частогой, налагается на магинтное поле постоянного магнита, усиливания предостабляя последнее. Меняющеем магинтное поле

приводит в вынужденные колебания мембрану телефона (cm. V. 6).

3. Электродинамический громкоговоритель. В кольцеобразной щели между полюсами электромагнита (или постоян-

ного магнита) существует радиальное магнитное поле. В этом поле расположена легкая катушка, жестко связанная с диффузором громкоговорителя. При прохождении по катушке тока звуковой частоты происходит взаимное наложение магнитных полей. Катушка то втягивается в щель, то выталкивается из нее. Диффузор приходит в движение и создает звуковые колебания в окружающем воздухе (рис. 331). 4. Вихревые токи. Если сплошной

проводник вращается в магнитном поле, то в нем возникают индукцион-

Рис. 331. Электродинамический громкоговоритель.

ные токи, стремящиеся затормозить проводник (по закону Ленца). Эти индукционные токи называются вихревыми. Возникновение их во вращающихся частях электрических

Рис. 332. Маятник Вальтенхофена.

машин обычно нежелательно, так как благодаря создаваемому ими нагреванию они могут оказаться опасными для машины (потери энергии, повреждение изоляции при нагреве).

Опыт с маятником Вальтенхофена (рис. 332). Маятник, сделанный сплошной медной пластины, сильно тормозится электромагнитом. Маятник из пластины, имеющей форму гребенки, колеблется со значительно меньшим затуханием, так как в нем могут образоваться (из-за наличия воздушных зазоров) только слабые вихревые токи.

Технические применения: торможение при помощи вихревых токов, электрические счетчики. Изготовление железных сердечников для катушек и электромагнитов, применяемых в цепях переменного тока, из тонких пластин, покрытых для изоляции лаком.

г) Самоиндукция

При возрастании тока в катушик увеличивается и магнитный поток, пронизывающий катушку. При этом он индущирует в ней напряжение, которое, по закому Ленца, препятствует нарастанию тока. Это явление называется самоиндикцией.

При замыкании контура тока, содержащего катушку с большим числом витков, образующийся магнитный поток индуширует напряжение, заметно тормозящее нара-стание тока. При размыкании контура тока исчезающий магнитный поток индуширует напряжение, стремящесея поддержать первоначальный ток и заметно замедляющий его спадание (закетромагнитная инершия.) Это влияние самонидукции особенно заметно в катушках, имеющих железные сердечники. Самонидукции подавляется при бифилярной намотке катушка и устранении месевных сердечников. При бифилярной намотке индукционные действия соседних участков проводов взаимно компенсируются.

Индуцированное напряжение
$$U = -L \frac{dI}{dt}$$
.

L называется *индуктивностью* катушки. Знак минус означает, что индуцированное напряжение противодействует изменениям тока.

Единицей индуктивности является генри. 1 генри (гн) соответствует индуктивности контура, в котором индуцируется напряжение в 1 вольт при изменении тока на 1 ампер в секунду.

Размерность индуктивности — длина (см).

1 генри =
$$10^9$$
 см; 1 мгн = 0,001 гн.

Обоснование. В электромагнитной системе единиц единица тока составляет 10 ампер, единица напряжения — 10^{-8} вольт.

Из выражений

$$U\Delta t = w\Delta \Phi; \quad \Delta \Phi = \frac{4\pi \mu Sw}{l} \Delta l$$

следует:

$$U\Delta t = 4\pi\mu \frac{w^aS}{l} \Delta l = L\Delta l$$
,

если положить

$$L = 4\pi\mu \frac{w^2S}{I}$$
;

в электромагнитной системе μ является безразмерным числом, S измеряется в cm^2 , w — безразмерное число, t измеряется в cm; поэтому размерность индуктивности есть cm.

2. ГЕНЕРАТОРЫ И ДВИГАТЕЛИ

а) Основные опыты

Если виток проволоки вращается в магнитном поле (рис. 333), то в участках провода, пересекающих линии поля, индуцируется напряжение. Оно возрастает от нуля

Рис. 333. Использование проволочного витка для возбуждения переменного тока.

(при перпендикулярном положении витка относительно линий поля) до максимума (при параллельном положении), и затем снова падает до нуля. При втором полуобороте знак напряжения меняется на обратный. Во внешней цепи, присоединенной к витку, течет стинуосидальный тож. Подоное устройство действует, как источник напряжения — генератор. Съем тока производится двумя скользящими контактами. Процесс этот обратим. Если пропускать переменный ток по такому витку, то он может вращаться с частотой изменений тока, так как при перемене направления тока направления схранится. Такое устройство действует, как двигатель.

Если снабдить виток двумя полукольцами, к которым грижимаются два скользящих неподвижных контакта (кол-

Рис. 334. Проволочный виток с коллектором; возбуждение тока постоянного направления.

лектор, рис. 334), то при первом полуобороте по-прежнему напряжение будет меняться от нуля до максимума и опять до нуля. При дальнейшем вращении скользящий менять пресходит на второе полукольцо; и напряжение между контактами будет изменяться, как и при полуобороте, — получается пульсирующий ток постоянного направления.

Напряжение генератора $U = wBlv10^{-8} \ s$.

Здесь w — число витков, B — магнитная индукция, t — действующая длина проводника (сторона a или b), v — его скорость, равная $2\pi nr$.

Вращающий момент $M = Iw!Br \frac{1}{10} \partial H \cdot cM$.

б) Типы якоря и включения

Для усиления рассмотренных действий вместо одного витка используются якорные обмотки в виде катушек:

- Якорь в форме двойного Т (рис. 335); обмотка размещается на сердечнике из мягкого железа; для уменьшения вихревых токов якорь набирается из тонких железных полос.
- Барабанный якорь с петлевой (рис. 336) или волновой обмоткой. Нарис. 337 показано распределение напряжений при коллекторе, имеющем четыре сегмента.
 Т-образный якорь имеет большой недо-

Рис. 335. Якоры в форме двойного Т.

статок: при переходе скользящего контакта (щетки) с одной пластины коллектора на другую напряжение падает до нуля. В барабанных якорях этот недоста-

Рис. 336. Схема барабанного якоря.

ток устраняется, так как якорь имеет замкнутую на себя обмотку. При этом все витки вместе создают напряжение на щетках.

Рис. 337. Распределение напряжений при четырех сегменПринцип самовозбуждения. Для создамагнитног поля вместо постоянных магнитов можно воспользоваться электромагнитом, так как в нем имеется остаточное намагничивание, создающее вначале слабый индукционный процесс. Если этот

слабый ток пропустить через катушки электромагнита, то его намагничение постепенно возрастет до максимальной величины (динамоэлектрический принцип).

Типы генераторов

У последовательных генераторов (рис. 338) электромагниты и якорь включены последовательно. Напряжение генератора зависит от нагрузки, т. е. от создаваемого им тока, При росте тока поле усиливается и напряжение возрастает.

Рис. 338. Машина последовательного возбуждения.

Рис. 339. Машина параллельного возбуждения.

В параллельных генераторах (рис. 339) напряжение более постоянно. Небольшое падение напряжения при росте нагрузки может быть скомпенсировано уменьшением сопротивления в цени электромагнитов. Машины смещанного возбуждения (рис. 340) совмещают положительные свойства обоих первых типов. При росте нагрузки напряжение уве-

Рис. 340. Машина смешанного возбуждения.

Рис. 341. Последовательное включение двух генераторов.

личивается за счет тока в главной цепи и уменьшается за счет ослабления тока в цепи индукторов.

Генераторы, как и элементы, могут быть включены последовательно (рис. 341).

Работающий электродвигатель в то же время является и генератором, так как в нем индуцируется противодействующее напряжение U_{I} , а потому

напряжение на его зажимах $U = IR_i + U_i$,

где R_i — его внутреннее сопротивление.

При пуске двигателя нельзя подавать на него сразу полное напряжение, так как при неподвижном якоре U_t отсутствует, и при малом сопротивлении якоря через него протек бы очень сильный начальный ток, что привело бы к перегреву обмотки и порче ее назоляции. Поэтому при пуске применяют реостат, который по мере увеличения скорости вращения и возрастания U_t постепенно выключается.

При использовании миогополюсных машин можно получить большую мощность. При этом якорю придают зеездообразмую форму. В различных конструкциях неподвижная часть машины (статор) и вращающаяся часть (ротор) могут меняться ролями. Получаются машиные венешными (рыс. 342)

Рис. 342. Машина с явно выраженными полюсами.

Рнс. 343. Машнна с внутренними полюсами.

и внупренними (рис. 343) поляселии. Последние имеют то премиущиество, что скользанций контакт используется только для подводки тока, возбуждающего магниты. При этом легче бороться с искрообразованием на контактах (рис. 342 и 343 относятся только к машинам переменного тока).

При симметричном расположении трех независимых обмоток 1, 2, 3 одна машина может быть использована для получения трех переменных напряжений, сдвинутых по фазе на 120°: трежфазмое напряжение. Из рис. 344 можно усисить, то сумма трех напряжений в любой момент времени равна нулю. Для отвода трехфазного тока в нагрузки достаточно трех проводож

Три фазы обмотки генератора могут быть соединены в одной точке (соединение звездой, рис. 345). Так же можно соединить и нагрузки. Иногда общие точки нагрузок и

Рис. 344. Три фазы генератора трехфазного тока.

обмоток генератора соединяют нулевым проводом. Если нагрузки одинаковы, нулевой провод не несет тока. Между фазовым и нулевым проводом существует напряжение U,

Рис. 345. Соединение звездой.
Рис. 346. Линей напряжение.

называемое фазовым. Между двумя фазовыми проводами напряжение называется линейным U_s , Каждые два фазовых напряжения сдвинуты по фазе на 120°. Если фазовые напряжения изобразить векторами (рис. 346), то линейное напряжение изобразится замыкающей равнобедренного треугольника с углом 120° при вершине. Поэтому получаем:

$$\frac{U_a}{2}$$
: $U = \sin 60^\circ = \frac{\sqrt{3}}{2}$; $U_a = U \sqrt{3}$.

Обычно фазовое напряжение используется для осветительных и бытовых целей (220 ϵ), а линейное — для силовых установок (380 ϵ).

Так как сумма трех фазовых напряжений в любой момент равна нулю, то фазовые провода можно замыкать и

на треугольник (рис. 347). При этом можно пользоваться только фазовым папряжением *U*. Если в фазы *I*, 2, 3 включить три симметрично расположенные катушки электроматнитов (рис. 348), то на пересечении их осей получается вращающееся магнитие получается вращающееся магнитие получается разражений магнитие получается разражений магнитие получается разражений магнитием с разражение используется в сисихронных быскатах с короткозамкитым ротором.

в) Передача электрической энергии

Преимущество переменного тока перед постоянным заключается в возможности передавать его на большие расстояния с меньшими потерями. При этом применяют высокие напряжения и соответственно малые токи, что позволяет получить малые потери на нагревание даже в не слишком толстых проводах. Преобразование постоянного тока инякого напряжения в постоянный ток высокого наприжения представляет большие технические трудности, в то время как подобное преобразование переменного тока (неизменной частоты) осуществляется легко. Трансформаторы переменного тока не содержат вращающихся частей. В нях используется индукционное действие первичной катушки, связанной со вторичной при помощи замкнутого железного сердечника. Замкнутый сердечник необходим для концентра-

ции магнитного потока и направления его полностью в сечение вторичной катушки (рис. 349).

Рис. 349. Трансформатор с замкнутым железным сердеч-

Первичный и вторичный токи имеют одинаковую частоту, так как каждому максимальному изменению первичного тока отвечает максимальное индукционное действие. Прохождению первичного тока через нуль отвечает максимальное значение вторичного напряжения, так что они сдвинуты по фазе на 90°.

По закону индукции напряжения пропорциональны изменению магнитного потока и числу витков. Так как поток, пронизывающий обе катушки, одинаков, то напряжения относятся, как числа витков:

$$U_{\circ}: U_{\circ} = w_{\circ}: w_{\circ}$$

Коэффициент трансформации = $\frac{\text{число вторичных витков}}{\text{число первичных витков}}$, $U_1I_1 = U_2I_2$.

Коэффициент трансформации определяет соотношение получающихся напряжений.

В телефонной технике применяются трансформаторы с коэффициентом трансформации, близким к единице.

Понижающие трансформаторы (понижающие напряжение!) служат для получения в месте потребления электрической энергии нормальных напряжений.

Другие применения

Сварочные трансформаторы имеют вторичную обмотку, состоящую из малого числа витков (иногда из одного витка), что позволяет получить очень большие токи.

Звонковые трансформатюры служат для понижения напряжения от городской сети до значений, необходимых для работы электрического звонка. Переменный ток превращается в постоянный при помощи вращающихся преобразователей нан выпрямителей: для слабых токов применяются сухие выпрямители, для сильных — ртугные. Вращающийся преобразователь пред-

ставляет собой электрическую машину, имеющую на общем валу двигатель и генератор. Если двигатель витается переменным током, то генератор двет постоянный ток (возможна также обратная комбинация). В одноякорных пресбразователях обмотки обеих машин образуют общий якорь машины,

Ртутные выпрямители не имеют вращающихся частей (рис. 350). В разрядной колбе имеется катод из жидкой ртути и два металлических анода. Колба заполнена парами ртути. В течение од-

Рис. 350. Ртутный выпрямитель.

ного полупернода электронный ток идет от катода к одному из анодов; в следующий полупернод — к другому аноду, так как разря дозинкает лишь в том случае, когда жидкая ртуть является катодом. При этом из 50-периодного переменного тока получается ток постоянного направления, пульсирующий 100 раз в секунду (см. В. 8-г).

з. ПЕРЕМЕННЫЙ ТОК

а) Общие свойства

Наиболее распространенным является синувоидальный пок. Несинусоидальные переменные токи могут быть представлены суммой синусоидальных переменных токов.

Обозначим u — мгновенное значение напряжения, U — его максимальное значение, i — мгновенное значения тока, I — его максимальное значение. Уповая скорость вращення генератора, создающего переменное напряжение, равна

$$\omega = \frac{2\pi}{T} = 2\pi f.$$

Величину ω называют угловой частотой напряжения (тока):

В цепях переменного тока максимум напряжения, вообще говоря, не совпадает во времени с максимумом тока,

Рис. 351. Действу ющее значение переменного тока.

дает во времени с максимумом тока, между напряжением и током образуется сдвиг фаз. Он вызывается влиянием индуктивностей и емкостей, включенных в цепь (ср. II. 1):

$$u = U \sin \omega t; \quad i = I \sin (\omega t \pm \varphi).$$

Применяемые в цепях переменного тока измерительные приборы показывают не мгювоенные значения тока и напряжения, но их действирющие значения. Под действующим значением понимают такой постоянный ток, который выделяет

постоянный ток, который выделяет в некотором омическом сопротивлении ту же мощность, что и данный переменный:

$$U_{\mathbf{x}} = \frac{U}{\sqrt{2}} \approx 0.7U; \quad I_{\mathbf{x}} = \frac{I}{\sqrt{2}} \approx 0.7I.$$

Эти значения получают, рассматривая нагрев, создаваемый током; площади, отмеченные на рис. 351, одинаковы. Поэтому:

$$I_{R}^{*}RT = \frac{1}{2}I^{*}RT; I_{R} = \frac{I}{V^{-2}}.$$

б) Индуктивность и емкость в цепи переменного тока

Если в цепи переменного тока имеется катушка, то в ней индуцируется напряжение

$$u_L = -L \frac{di}{dt}$$
.

Оно противодействует приложенному к цепи напряжению; его действие подобно действию некоторого сопротивления (*undykmusene conportusaeneue*), добавочно включенного в цепь, кроже реального омического сопротивления R:

$$iR = u - u_L; \quad u = iR + L \frac{dl}{dt}.$$

Пусть $i = I \sin \omega t$, дифференцирование дает:

$$\frac{di}{dt} = \omega! \cos \omega t$$
,

поэтому

$$u = IR \sin \omega t + I\omega L \cos \omega t$$
.

Полагая

$$R = Z \cos \varphi$$
, $\omega L = Z \sin \varphi$

и учитывая, что

$$\sin^2 \varphi + \cos^2 \varphi = 1$$
,

получаем:

$$Z = \sqrt{R^{2} + (\omega L)^{2}};$$
 $\operatorname{tg} \varphi = \frac{\omega L}{R};$ $u = IZ \sin(\omega t + \varphi).$

Полное сопротивление переменноми токи Z складывается из омического сопротивления R и индуктивного сопротивления wL; последнее возрастает с частотой.

При индуктивной нагрузке напряжение опережает по фазе, ток отстает от напряжения.

Если включить конденсатор в цепь постоянного тока, то в цепи получается разрыв и протекание постоянного тока невозможно. В цепи переменного тока происходит попеременная зарядка и разрядка конденсатора, и переменный ток как бы проходит и между пластинами конденсатора.

Когда одна из пластин конденсатора заряжается отрицательно, другая вследствие индукции заряжается положительно, и наоборот. Конденсатор представляет некоторое сопротивление для переменного тока (емкостное сопротивление): оно уменьшается при росте частоты.

При сообщении конденсатору заряда Q на нем возникает напряжение $u_C = \frac{Q}{C}$. При этом

$$Q = \int i \, dt = \int I \sin(\omega t) \, dt,$$

$$u_C = \frac{1}{C} \int i \, dt = -\frac{I}{\omega C} \cos \omega t.$$

1 называют емкостным сопротивлением.

$$u = iR + u_C = IR \sin \omega t - \frac{1}{\omega C} \cos \omega t$$

Полагая

$$R = Z \cos \varphi; \frac{1}{\omega C} = Z \sin \varphi,$$

получаем:

 $u = IZ(\sin \omega t \cos \varphi - \cos \omega t \sin \varphi) = IZ \sin (\omega t - \varphi);$

$$Z = \sqrt{R^2 + (-\frac{1}{\omega C})^2}$$
.

Конденсатор вызывает отставание по фазе напряжения на конденсаторе от зарядного тока, зарядный ток опережает напряжение.

Индуктивное и емкостное сопротивления влияют на фазовый сдвиг противоположным образом.

Если конденсатор и катушка включены в цепь переменного тока последовательно, то аналогичный расчет дает:

Полное сопротивление переменному току

$$Z = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}.$$

Из этой формулы видно, что влияние индуктивного сопротивления может быть уничтожено емкостным сопротивлением.

Условие резонанса:

$$\omega L := \frac{1}{\omega C}$$
.

Иногда величину Z называют кажущимся сопротивлением.

Величину ($\omega L - \frac{1}{\omega C}$) называют реактивным сопротиемением, так как катушка и конденсатор не потребляют мощ-

ности. Потери на нагревание возникают только в омическом сопротивлении, почему его и называют активным сопротивлением.

При сопоставлении трех сопротивлений, встречающихся в цепи переменного тока, следует помнить, что индуктив-

ное и еммостное сопротивления, создают фазовый сдвиг, что позволяет формально рассматривать их как векторы. Если активное сопротивление изобразить вектором, направлениям в положитетьльном направления оси абсцисс, то индуктивное сопротивление (из-за фазового сдвига на +90°) должно быть представлено вектором, направлениям

Рис. 352. Сдвиг фаз в цепи переменного тока,

в сторону положительных ординат (рис. 352), а емкостное сопротивление, создающее фазовый сдвиг —90°, следует изобразить вектором, направленным в сторону отрицательных ординат.

Реактивное сопротивление $\left(\omega L - \frac{1}{\omega C}\right)$ следует векторно сложить с активным сопротивлением (сумма равна диагонали прямоугольника). Для фазового сдвига находим:

$$\operatorname{tg} \varphi = \frac{\omega L - \frac{1}{\omega C}}{R}.$$

в) Мощность в цепи переменного тока

Если разность фаз лежит между $\varphi=0$ и $\varphi=90^\circ$, то мощность определяется только осставляющей напряжения, совпадающей с током по фазе. Эту составляющую называют активной U_n , а составляющую, сдвинутую по фазе на 90° , реактивной U_p . На рис. 353 изображены эти компоненты и для пояснения приводится механическая аналогия.

Мощность переменного тока при фазовом сдвиге ф равна

$$N = U_{x}I_{x}\cos\varphi$$
 em;

соя ф называют коэффициентом мощности.

Частные случан: $\phi = 0$, ток и напряжение совпадают по фазе:

$$N = U_{\bullet}I_{\bullet}$$
.

При наибольшей возможной разности фаз $\phi = 90^\circ$

Рис. 353. Активное и реактивное напряжения.

получается N=0. При трехфазном токе полная мощность складывается из трех фазовых мощностей:

 $N = N_1 + N_2 + N_3 = U_1 I_1 \cos \varphi_1 + U_2 I_2 \cos \varphi_2 + U_3 I_3 \cos \varphi_2$ При симметричной нагрузке фазовые мощности одинаковы, поэтому

$$N = 3I_1U_1\cos\varphi_1$$

Так как при соединении звездой линейное напряжение равно $U_x = U\sqrt{3}$, то фазовое $U = \frac{U_s}{\sqrt{3}}$. Тогда для полной мощности находим:

$$N = \sqrt{3} IU_a \cos \varphi$$
.

4. ЭЛЕКТРОМАГНИТНЫЕ КОЛЕБАНИЯ

а) Закрытый колебательный контур

Поводящий контур, содержащий катушку индуктиввости L и конденсатор емкости C, называют замкнутым, или закрытым, колебательным контуром (рис. 354). Если первоначально зарядить конденсатор, то он будет затем разряжаться на катушку. При этом появится матвитное поле; за счет энергии последнего (по закону Ленца) конденсатор перезарядится. Это снова вызовет разрядный ток через катушку, но обратного направления. Попеременный заряд конденсатора и его разряд на катушку будет продолжаться до тех пор, пока первоначальный запас электриче-

Рис. 354. Закрытый колебательный контур.

ской энергии не израсходуется на нагревание контура. Возникают затухающие электрические колебания. Период колебания зависит от величин индуктивности и емкости.

Формула Томсона для периода колебаний:
$$T = \frac{1}{f} = 2\pi \, \sqrt{LC}.$$

Обоснование. Из выражения полного сопротивления переменному току

$$Z = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$$

следует условие резонанса:

$$\omega L - \frac{1}{\omega C} = 0.$$

Отсюда получается:

$$LC = \frac{1}{\omega^2} = \frac{1}{(2\pi f)^2}; \quad T = \frac{1}{f} = 2\pi \sqrt{LC};$$

f называют собственной частотой колебательного контура, Для получения незатухающих колебаний необходимо возмещать от внешнего источника потери на затухание (сравни с маятником).

Для получения электрических колебаний сначала пользовались вндукционной катушкой; к ев вторичной оболге подключали кондепсаторы (дейденские банки) и искровой промежуток. Возникающие при этом затухающие колебания обнаруживали, рассматривая искру в быстроващающемся зеркале (Феддерсен, 1858). Индикатором может служить также проволочное кольцы с пебольшим числом витков, замкнутое на маленькую лампочку накаливания. Переменное магнитное поле индуцирует в катушке переменный ток, и лампочка загорается.

Действие закрытого контура удается наблюдать лишь на небольшом расстоянии, так как поля сосредоточены в катушке и конденсаторе и очень сильно убывают с расстоянием.

б) Открытый колебательный контур

Переход от закрытого контура к открытому иллюстрируется рис. 355. Закрытый контур превращается в электрический диполь. Этот переход был осуществлен Герцем в 1887— 1889 гг. При этом Герц обнаружил распространение электро-

Рис. 355. Переход от закрытого колебательного контура к открытому.

магнитных волн в окружающем пространстве. В опытах Герца были получены волны длиной от 40 до 60 см и были проверены законы отражения и преломления, а также доказана поляризация электромагнитных волн.

При помощи рамки с натянутыми параллельными проволоками был произведен опыт, аналогичный оптическому опыту с анализатором из турмалиновой пластинки.

Распространение электромагнитных волн

При каждом искровом разряде и сопровождавшем его толчке тока в катушке создается переменное магнитное поле, лежащее в плоскости, перпендикулярной к оси диполя. Возникновение напряжения на концах диполя создает электрическое поле, располженное перпендикулярно к магнитному. Эти связанные друг с другом поля, обра-

зующие единое переменное электромагнитное поле (рис. 356). распространяются в пространстве со скоростью света,

Рис. 356, Распространение электромагнитных воли.

Затухающие волны сильных искровых разрядов были использованы русским физиком Поповым (1859-1906) и позже итальянским инженером Маркони (1874—1937) для беспроволочной передачи телеграфных сигналов (радиотелеграфия).

в) Возбуждение колебаний при помощи электронной лампы

Для возбуждения незатухающих электрических колебаний применяется электронная лампа (рис. 357).

Анодный ток проходит по замкнутому колебательному контуру; катушка последнего индуктивно связана с имею-

шейся в цепи сетки катушкой обратной связи (Мейсснер, 1913). Катушка обратной связи передает колебания на сетку лампы. вследствие чего анодный ток усиливается в ритме с колебаниями контура. С замкнутым анодным контуром связана еще одна катушка, передающая колебания в антенну (диполь).

Рис. 357. Генератор с обратной В анодной цепи течет связью. постоянный ток, пульсив цепи антенны влияние оказывают только изменения

анодного тока. Поэтому в антенне возникают колебания.

рующий в ритме колебательного контура. На катушку

Модуляция незатиухающих колебаний. Колебания, создающие взлучение антенны в пространство, дваляются высокочастотными, т. е. лежат далеко за пределами слышимости. При помощи телеграфного ключа можно посылать более или менее длинине волювые пакеты, излучаемые во все стороны в пространство; так осуществляется телеграфия (онс. 358).

Рис. 358. Телеграфия незатухающими колебаниями.

Рис. 359. Модуляция незатухающих колебаний.

Включая цепь микрофона в цепь сетки вли в антенну, удается осуществить наложение низкочастотных колебаний микрофонной цепи (α — звуковой частоты) на высокочастотные (δ — несущие) колебания. Этот процесс называется модуляцией (δ) (рис. 359). В приемнике нужно отделять колебания звуковой частоты от несущей частоты и сделать их слышимыми.

г) Прием модулированных волн

Вертикально натянутая проволока (прямолниейная антенна) представляет верхиною половну диполя; его нижная половни заменена хорошо проводящей землей. Электромагиятные волны, распространяющиеся над земной поверхностью, илдушруют в антени переменное напряжение. Прямолинейная антенна реагирует на электрическое поле, направление параллельно ей. Иначе ведет себя рамочная антенна. Здесь индукция создается магиятным полем, произывающим плоскость рамки. Рамочная антенна обладает направленным действием: индущированный переменный ток оказывается наябольшим, когда плоскостьрамки совпадает с направлением на передатчик, так что магнитное поле оказывается перпендикулярным к плоскость рамки. В обоих случаях в антенне течет переменный ток. Если колебания достаточно сильны, то они непосредственно передаются в связанный контур, настроенный в резонанс, и здесь делаются слышимыми благодаря включению детектора и телефозм (или громкоговорителя).

Петектором может служить кристалл, пропускающий то только в одном направлении и потому служащий выпрямителем. Мембрана телефона слишком инертна, чтобы следовать за высокочастотными колебаниями, она успевает двигаться лишь в ритие наложенных колебаний низкой двигаться лишь в ритие наложенных колебаний низкой

Рис. 360. Детектирование.

частоты, благодаря чему последние и выделяются из пришедшего сигнала (рис. 360),

Рис. 361. Регенератор.

При приеме удаленных передатчиков применение детектора уже не дает положительных результатов. Вместо него применяют электронную лампу, например в схеме регенератора.

Схема регенератора (рис. 361) должна решать две задаги выбелять из приходящих колебаний зауковую частоту и усиливать последнюю. Летящие из катода электроны частично оседают на сетке, сообщая ей отрицательный потенниал отвосительно катода. Приходящие на сетку из антенны колебания по-разному влияют на потенциал сетки: положительная полуволна способствует дополнительному попаданию электронов на сетку, отрицательная — нет. Поэтому и

⁹ Альфред Хендель

влияние обенх полуволи на анодный ток получается неодинаковым — осуществляется детектирование. Меняющийся анодный тох, проходя по анодной катупике L своим магнитным полем индуширует на сетке добавочное напряжение, в результате чего колебания усиливаются. Включая последовательно несколько самостоятельных усилителей, можно настолько усилить колебания, что они приведут в действие громкоговоритель (мносовскайме исцемие).

Рис. 362. Схема супергетеродинного приемника.

При супергетеродинном приеме (рнс. 362) применяется вспомогательный всточник колебаний высокой частоты гетеродин. Принимеемые колебания накладываются на колебания гетеродина, в результате чего получаются колебания промежуточной частоты (равной разности обеих частот). Они в дальнейшем усиливаются и детектируются.

Распределение волн по диапазонам

Длинные волны	от 50 кгц д	до 500 кгц;	от 6 км до	600 м
Средние волны	500 кгц	5 мгц;	600 M	60 м
Короткие волны	5 мгц	30 мгц;	60 м	10 м
Ультракороткие волны	30 мгц	300 мгц;	10 м	1 м
Сверхкороткие волны	300 мгц 1	и выше	1 м и	меньше

Длинные и средние волны распространяются главным образом вдоль земной поверхности; средние волны частично могут отражаться от верхних нонизированных слоев атмосферы (ионосфера расположена между 100 и 400 км над уровнем земли); при интерференции прямой и отраженной волн возможно возникновение замираний приема.

Ультракороткие волны распространяются почти прямолинейно. Поэтому прием ультракоротких воли в основном возможен лишь в пределах прямой видимости. Короткие волны отражаются от ноносферы и, возвращаясь на землю на большом расстоянии от передатчика, обеспечивают радиосвязь между весьма удаленными пунктами.

А. ЗАКОНЫ ИЗЛУЧЕНИЯ

1. ШКАЛА ВОЛН

а) Инфракрасное и ультрафиолетовое излучения

Инфракрасное излучение при поглощении создает значительное нагревание. Оно измеряется приборами, электрическое сопротивление которых сильно меняется с температурой; изменение сопротивления и служит мерой энергии инфракрасных лучей. При этом удается обнаружить прирост температуры до 10⁻⁴ градусов. В инфракрасном спектре также наблюдаются и линии поглощения (фраунгоферовы линии). Инфоакрасные лучи проходят скюзь туман и мглу

(инфракрасная фотография).

По другую сторону видимого спектра в области более коротких воли обнаруживается ультрафиолетовое излучение. Для его изучения применяются линзы и призмы из кварца или специального увиолевого стекла. Чем выше темнература источника, тем больше ультрафиолетовых лучей им излучается. Эти лучи обладают главным образом химическим действием, они вызывают почернение бромистого и иодистого серебра (на этом основана фотография). Ультра-фиолетовые лучи вредно влияют на кому (солиечные ожоги

на больших высотах). Нижние слои атмосферы почти полностью поглощают ультрафиолетовое излучение солнца. Ультрафиолетовые лучи создают ионизацию газа; их поглощение в верхних слоях атмосферы является одной из причин возникновения ионосферы.

Ультрафиолетовые лучи можно обнаружить при помощи платиносинеродистого бария или уранового стемла. Эти вещества обладают способностью полощать коротковолновое излучение и испускать более длинноволновое (флуоресшенция). Таким образом, часть ультрафиолетового излучения преобразуется в видимое. Ультрафиолетовое излучение охватывает около семи октав, простираясь до воли порядка 4 - 10⁻⁷ см.

б) Рентгеновское излучение

Если катодные лучи, созданные в хорошо откачанной разрядной трубке, попадут на металлическую пластинку

(антикатод), соединенную с анодом (рис. 363), то из антикатода исходит излучение, заставляющее стеклянные стенки трубки флуоресцировать зеленым цветом; само излучение не видимо. Эти лучи, открытые в 1895 г. Рентгеном (1845-1923), были названы его именем. Они оказывают действие на фотографическую пластинку и обладают большой проникающей способностью (просвечивание). Рентгеновское излучение представляет собой электромагнитные волны, оно не отклоняется ни электрическим, ни магнитным полем. Атомные кристаллические решетки позволяют получить дифракцию рентгеновских лучей (Лауэ, 1912). Таким образом доказываются их волновые свойства.

Существует два рода излучения: первое имеет сплошной спектр, резко обрывающийся со стороны коротких волн (тормозное излу-

чение). Граница спектра определяется напряжением, под которым работает трубка. Второе — характеристическое излучение, называемое также собственным, обладает линейчатым спектром. Оно является результатом процессов,

Рис. 363. Рентгеновская трубка,

происходящих в атомах антикатода, и возникает только при достаточно высоких напряжениях. Положение линий зависит от материала антикатода,

Закон Мозли. Английский физик Мозли (1888—1915), исследуя характеристическое излучение, установил слелующий закон:

 $v = C(Z-a)^2$

Здесь у — частота колебаний, C и a — постоянные величины. Z — номер элемента в периодической системе элементов Менделеева (атомный номер). Этот закон послужил доказательством того, что характернстикой, определяющей положение элемента в периодической системе, является не его атомный вес, но число зарядов атомного ядра (см. 3-б).

в) Радиоактивные излучения

В 1896 г. французский физик Беккерель обнаружил излучение, испускаемое соединениями урана. Оно ионизирует воздух, действует на фотографическую пластинку и создает яркие светящиеся вспышки на экране.

Рис. 364. Радиоактивные излучения.

фотографическую пластинку и создает яркие светящиеся вспышки на экрана покрытом платиносинеродистым барием. Подсчет вспышек в спинтарископе дает возможность оценить активность препарата.

Мария Кюри (1867—1934) получила в чистом виде элементы пологий и радий. В настоящее время известно до сорока естественных радиоактивных веществ. Исследование радиоактивных веществ. Исследование радиоактивных веществ.

тивных излучений в электрическом и магнитном полях показало, что существует три рода излучений (рис. 364).

а-лучи — дважды нонизированные атомы гелия, летящие со скоростью до 25 000 км/сек.

β-лучи — электроны, движущиеся со скоростью до 280 000 км/сек.

7-лучи — неотклоняемое излучение, представляющее электромагнитные волны, распространяющиеся со скоростью 300 000 км/сек.

Длины волн γ-лучей лежат между 10⁻⁹ и 10⁻¹¹ см.

г) Космическое излучение

В первом десятилетни XX века Гессом и Колькероптером было вачато исследование излучения, приходящего со всех сторои из мирового пространства (космическое налучение). Поглощавсь в верхних слоях апмосферы, оно порождает вторичные излучения, что сильно затрудняет его исследование. Космическое излучение обладает громадной проинкающей способностью и прослеживается на дие глубоких овер. Свиниевый блок толщиной 1,5 м ослабляет наиболее проникающую часть излучения всего лишь наполовичу.

В настоящее время принято считать, что первичное космическое излучение состоит из нонизированных атомов водорода, движущикхе с громадными скоростями, еще недостижимыми для наших лабораторных установок. Исследование космических лучей дает весьма ценные сведения для изучения строения атомного ядра.

д) Шкала электромагнитных воли

Многие физические процессы являются волновыми. Русский физик Лебедев (1866—1912) для их графического представления воспользовался логарифмической шкалой, в которой единица длины шкалы соответствует одной

Рис. 365. Шкала электромагнитных волн-

октаве. Так, если за исходную волну принять волну длиной в 1 мм, то на 10 длений левее расположится волна длиной $2^{10} = 1024$ мм ≈ 1 м. На 10 длений правее исходной точки расположится волна, равная 1/1024 мм, то есть порядка 1 микрова (врис, 365).

2. ЗАКОНЫ ТЕМПЕРАТУРНОГО ИЗЛУЧЕНИЯ

а) Закон излучения Кирхгофа

Всякое излучение уносит с собой энергию. Для поддержания излучения необходимо подводить соответствующее количество энергии к излучающему телу. Нагретые твердые тела излучают невидимое инфракрасное излучение. При 540° С начинается красное свечение, излучение охватывает часть видимого спектра, при 750° С возникает также желтое

уже весь видимый спекто.

Рис. 366. Хол лучей в полом шаре.

Тело, полностью поглощающее падающее на него излучение, называют абсолютно черным телом. Такое тело можно осуществить, взяв полый шар с зачерненными внутренними стенками

и проделав в нем маленькое отверстие (рис. 366).

Кирхгоф (1824-1887) установил закон излучения. Если обозначить лучеиспускательную способность тела Е, его поглощательную способность А. тогла

по закону Кирхгофа; A == kE.

то есть лучеиспускательная способность (при определенной длине волны и температуре) пропорциональна лучепоглощательной способности,

Для абсолютно черного тела A = E, k = 1.

б) Законы Вина и Стефана-Больцмана

Распределение энергии по спектру для абсолютно черного тела характеризуется законом смещения Вина

Заксн Вина: Х $b = 0,2898 \ см \cdot град$ Длина волны, соответствующая максимуму излучения, обратно пропорциональна абсолютной температуре (рис. 367). Зная положения максимума излучения какой-либо излучающей ловерхности (если она может быть принята за

Рис. 367. Зависимость максимума излучения от абсолютной температуры,

абсолютно черную), можно оценить ее температуру. Так, для поверхности Солнца получается около 5600° С.

Оценка полной энергии излучения черного тела дается законом, найденным эмпирически Стефаном (1835—1893) и теоретически обоснованным Больцманом (1844—1906).

Закон Стефана—Больцмана:
$$E=cT^4; \quad c=1,36\cdot 10^{-19}\,\frac{\kappa a_A}{c_M^2\cdot \epsilon\rho a\partial^4\cdot ce\kappa}\,.$$

При росте температуры излучаемая энергия резию водрастает. Так, при 546° С излучение в 81 раз превосходит излучение при 0° С. В осветительной технике даже небольшое увеличение температуры раскаленной нити значительно увеличивает энергию се излучения.

в) Формула Планка

Закономерный характер кривых издучения заставляет думать, что эти кривые отражают некоторый бощий заком и что он может быть сформулирован математически. Эта формулировая была дана Максом Планком (1900) на основе совершенно нового исходного предположения, что излучение имеет атомную структуру и что полная энергия излучения места вклиется целым, кратным энергин атома излучения (фотон, квант). Но энергии фотонов не одинаковы, они зависят от частоты колебаний:

Энергия фотона $\varepsilon = hr$; $h = 6,623 \cdot 10^{-97}$ эрг \cdot сек.

Постоянная h называется постоянной Планка; у — частота колебаний.

Большое значение идей Планка заключается во введении совершенно новых представлений, в установлении того факта, что излучение не является непрерывным процессом, но осуществляется отдельными актами; в процессе каждого акта излучается фотон, имеющий определенную энергию. Попятие энергии связано с понятием работы. В классической механике энергия мыслится непрерывной функцией состояния. Произвольно малому изменению силы или пути соответствует произвольно малое изменение работы и, следовательно, энергии. Квантовая теория отрицает непрерывность процессов излучения; согласно Планку излучение состоит из отдельных атомов (фотонов), обладающих дискретными значениями энергии. Лишь благодаря малости энергии фотонов и тромадному числу их излучение представляется непрерывным процессом. Иден Планка нашли блестящее подтверждение в атомной физике и привели к совершенно новым ценным результатам. Правильность их в настоящее время не вызывает никаких сомнений.

Фотоны отличаются от атомов и электронов, они бывают различны по своим энергетическим характеристикам. Так, энергия фотона, ссответствующего фиолеговому свету, больше, чем энергия фотона, соответствующего красному цвету. При этом по-новому трактуется волновая природа света. В какой-то степени фотоны можно оспоставить со световыми корпускулами Ньютона. Хотя на первый взгляд кажется, что идея корпускуляриюто строения не совместима с явлениями интерференции и дифракции, но в действительности это не так: коантовая теория способна объяснить эти явления.

Б. СТРОЕНИЕ ВЕЩЕСТВА

1. КИНЕТИЧЕСКАЯ ТЕОРИЯ ГАЗОВ

а) Основные идеи кинетической теории газов

Для объяснения законов, которым подчиняются покояпинеся и движущиеся жидкости и газы, достаточно рассматривать их молекулы как упругие шарики. Исходя из этой идеи, Кладяще (1822—1883) и Больцман (1844—1906) построили кинегическую гоорию газов.

По этой теории давление газа обусловлено ударами отдельных молекул о стенки сосуда. При росте температуры уреличавется скорость движения молекул и число их соударений друг с другом и со стенками сосуда. Закон Бойля—Мариотта, как выясияется, является статистическим законом.

б) Основной закон кинетической теории газов

Совершенно беспорядочное движение молекул можно опнеать суммой трех движений параллельно ребрам кубнка со стороной a, мысленно выделенного в газе. Пусть скорость молекулы равна c, масса e - m. Так как расстояние между противоположными стенками куба равно a, а путь, проходимый молекулой в 1 ex, численно равен v, то о каждую стенку молекула ударится $\frac{1}{2}$ раз в секунду. Считая удары абсолютно упругими, заключаем, что молекула отскочит от стенки со скоростью, равной по величине и противоположной по направлению первоначальной скорости. В результате стенка при каждом ударе приобретает импульс 2 mх а при $\frac{v}{2}$ ударах $\frac{m^2}{4}$. Пусть полное число молекул есть n. Вдоль каждого ребра по нашему предположению есть n. Вдоль каждого ребра по нашему предположению

движется $\frac{1}{3}$ n молекул. Поэтому импульс, получаемый каждой стенкой за секунду, численно равный силе, действующей на всю поверхность стенки, равную a^a , есть $\frac{\pi}{3}$ $\frac{mv^a}{a} = F$. Давление (т. е. сила, действующая на единицу поверхности стенки) оказывается равным

$$p = \frac{F}{r} = \frac{nmv^2}{r}$$
.

Так как объем газа есть $V=a^3$, то окончательно получаем:

Основное уравнение кинетической теории $pV = \frac{1}{2} nmv^2$.

Строго говоря, молекулы обладают разными скоростями, и общий импульс следует рассматривать как сумму импульсов, создаваемых отдельными молекулами:

$$F = \frac{1}{3a} [mv_1^2 + mv_2^2 + ...] = \frac{m}{3a} (v_1^2 + v_2^2 + ...).$$

Выше, предполагая, что все молекулы имеют равные скорости, мы получили:

$$F = \frac{nmv^2}{3a}$$
.

Следовательно,

$$v^2 = \frac{1}{n}(v_1^2 + v_2^2 + ... + v_n^2).$$

v² есть средний квадрат скорости. Отсюда следует, что средняя квадратичная скорость

$$v = \sqrt{\frac{1}{n}(v_1^2 + v_2^2 + ... + v_n^2)}$$

Средняя же скорость молекул равна

$$\overline{v} = \frac{1}{n}(v_1 + v_2 + \ldots + v_n).$$

Согласно *Маковеллу* средняя скорость равна 0,92 средней квадратичной скоростн

$$\bar{v} = 0.92v$$
.

Так как n молекул массы m имеют общую массу M и находятся в объеме V, то из выражения

$$pV = \frac{1}{3} nmv^2$$
 получаем $v = \sqrt{\frac{3pV}{M}}$.

По этой формуле можно получить значения средней скорости некоторых молекул при 0° С:

> воздуха 447 м/сек, водорода 1692 м/сек, кислорода 425 м/сек

Отношение $\frac{M}{V} = \mathfrak{p}$ есть плотность газа. Следовательно, при заданном давлении и постоянной температуре скорости молекул обратно пропорциональны корням из плотностей газов.

в) Следствия из основного уравнения

Из основного уравнения получаем для давлений при 0° С и t° С: при постоянном объеме

$$p_0 = \frac{Mv_0^2}{3V}; p_t = \frac{Mv^2}{3V}.$$

Подставляя это в уравнение

$$p_t = p_0 (1 + \beta t),$$

получаем:

$$\frac{Mv^2}{3V} = \frac{Mv_0^2}{3V}(1+\beta t); \quad v^2 = v_0^2(1+\beta t).$$

Абсолютным нулем ($-273,16^\circ$) называют температуру, при которой средняя кинетическая энергия молекул становится равной нулю 1).

Абсолютные температуры одинаковых газов пропорциональны квадратам скоростей молекул:

$$T: T_0 = v_t^2: v_x^2$$

¹⁾ Это, конечно, условное понятие, так как при столь низких температурах неприменим основной закон. (Прим. ред.)

При постоянной скорости, т. е. постоянной температуре, из ссновного закона получается закон Бойля—Марнотта $pV={\rm const.}$ Подставляя $v^a={Tv_0^a\over N}$ в уравнение $p_t={Mv^2\over 3V}$, полу-

изем:

$$\frac{pV}{T} = \frac{1}{3} \frac{Mv_0^2}{T_0} = R.$$

Это есть уравнение состояния идеального газа, Постоянная R называется иниверсальной газовой постоянной, если V равно объему одного моля:

$$R = 0.848 \frac{\kappa n_M}{\epsilon pad \cdot MOAD}$$
.

Вблизи точки конденсации газы перестают подчиняться уравнению состояния идеального газа. Чем плотнее газ и чем чаще происходят соударения молекул, тем заметнее становится, что следует учитывать не объем сосуда, но меньшую величину, так как сами молекулы обладают некоторым объемом.

Кроме того, необходимо при достаточном сжатии газа принимать во внимание силы притяжения, действующие между молекулами.

Соответствующие поправки были внесены Ван-дер-Ваальcom:

Уравнение состояния реального газа:
$$\left(p + \frac{a}{V^i}\right)(V-b) = RT.$$

 а и b — постоянные для данного газа величины. В 1 см3 газа при нормальных условиях находится

1 моль газа содержит N = 6,02 · 10²³ молекул (число Авогадро).

Диаметр молекилы водорода по данным теории газов составляет около 2,5 . 10⁻⁸ см.

Пути, проходимые молекулами между двумя последующими столкновениями, так называемые пути свободного пробега, составляют при нормальных условиях около 0,00002 см, что соответствует длине волны ультрафиолетового излучения.

Масса водородного атома оказывается равной 1,67 🗙 × 10-24 2.

2. ЭНЕРГИЯ И МАССА С ТОЧКИ ЗРЕНИЯ теории относительности

а) Принцип Допплера

Принцип Допплера приложим к любому волновому процессу, следовательно и к свету. Подобно тому как высота тона повышается при приближении источника звука, при приближении источника света должно наблюдаться смещение спектральных линий к фиолетовому концу спектра: наоборот, при удалении источника света линии должны смещаться в сторону длинных волн; при земных источниках света удается заметить этот эффект лишь у очень быстро движущихся ионов каналовых лучей и при отражении света от быстровращающегося зеркала. В астрофизике это смещение спектральных линий дает возможность оценивать относительную скорость Земли и небесных светил.

б) Принцип относительности

С точки зрения классической механики при измерении скорости света, распространяющегося вдоль направления

движения Земли (скорость Земли v = = 30 км/сек = 0,01 °/0 скорости света), должны получаться значения, отличные от значений, получаемых при измерении в поперечном направлении. Майкельсон (1852—1931) и Морли пытались точными измерениями обнаружить это различие. В их опытах луч света падал подуглом 45° на стеклянную пластинку и частично проходил насквозь (это направление

Рис. 368. Схематическое изображение опыта Майкель-

совпадало с направлением движения Земли), частично же отражался и направлялся перпендикулярно к скорости Земли. Затем оба луча отражались и возвращались на пластинку (рис. 368). Частично пройдя ее, частично отразившись от нее, лучи попадали в трубу, где возникала интерференционная картина. Поворот прибора в его плоскости на 90° должене был вызвать изменение интерференционной картины. Несмотря на высокую точность измерений, результат ольта оказался ототинательных

Классическая физика не могла объяснить с единой точки зрения результаты опыта Майкельсона, допплеровский

эффект и явление аберрации света (см. IV. A. 1).

"Эдиштейн*) попытался преодолеть это затруднение, введа принцип постоянства скорости света. По Эйнштейну, скорость света есть наибольшая из известных скоростей. Она не может быть превышена, так как закон сложения скоростей, применяющийся в классической механике, заменяется иным. Поэтому следствия из принципа постоянства скорости света отличаются (при больших скорости скорости сравнимых со скоростью света) от следствий классической механики.

Эйнштейн пришел к следующим заключениям.

Пространственные и временные соотношения не являются абсолютными, но зависят от относительного движения наблюдателя и объекта. Масштаб, лежащий в направлении движения, сокращается в отношении

$$l = l_0 \sqrt{1 - \left(\frac{\sigma}{c}\right)^3}$$
 (сокращение Лоренца).

Измерение промежутка времени, произведенное движущимся набладателем, двает иной результат, еме измерение, произведенное покоящимся наблюдателем. При земных скоростях эти различия нитотино малы и могут не приниматься во внимание. Так, сокращение диаметра земного шара, расположенного в направлении движения Земли, составляет весего 6,3 см.

Поэтому законы классической механики и базирующейся на ней техники сохраняют свое значение, пока скорости малы по сравнению со скоростью света. Большие скорости встречаются только в астрономических наблюдениях и в атомных исследованиях. В обемх этих облестях теория относительности подтвердилась так хорошо, что она служит теперь базой всех расчетов при этих исследованиях.

Альберт Эйнштейн (род. в 1879 г.) профессор физики в Цюрнхе, затем в Берлине; умер в Америке в 1955 г.

в) Следствия из принципа относительности: масса и энергия

Из теории Эйнштейна следует, что масса тела зависит от его скорости, возрастая вместе с ней и делаясь неопределенно большой при скорости, равной скорости света:

Масса
$$m = \frac{m_0}{\sqrt{1-\left(\frac{\sigma}{c}\right)^2}}; \quad m_0$$
— так называемая масса покоя.

Каждой массе соответствует определенная энергия, определяемая соотношением

$$E = mc^{a}$$
.

Тело, движущееся со скоростью v, обладает поэтому

энергией
$$E = \frac{m_e c^2}{\sqrt{1 - \left(\frac{\sigma}{c}\right)^2}}$$
 импульсом $mv = \frac{m_e \sigma}{\sqrt{1 - \left(\frac{\sigma}{c}\right)^2}}$

Фотоны обладают энергией $\varepsilon = h$ v, следовательно, и им следует приписать массу

$$mc^{a} = hv; \quad m = \frac{hv}{c^{a}}.$$

С другой стороны, фотон характеризуется частотой $v = \frac{me^4}{h}$ и импульсом $P = mv = \frac{h^4}{h}$, так как для фотонов v = c.

 $=\frac{1}{h}$ и импульсом $P=mv=\frac{1}{c}$, так как для фотонов v=c.

На основании учения о колебаниях можно написать:

$$c=\gamma\lambda$$
 и $\frac{\gamma}{c}=\frac{1}{\lambda}$, следовательно, $P=\frac{\hbar}{\lambda}$.

Поэтому, если *свет* будет падать на препятствие, то он должен оказывать на него давление ¹).

¹⁾ Это было экспериментально доказано Лебедевым. (Прим. ред.)

3. СТРОЕНИЕ АТОМА

а) Спектральная формула Бальмера

Изучая распределение линий в спектре водорода, *Бальмер* (1825—1898) чисто эмпирически установил спектральную формулу

$$v = RZ^2 \left(\frac{1}{n^2} - \frac{1}{m^2} \right).$$

Здесь у — частота, R — постпояния P избереа (названная в честь известного шведского физика), Z — порядковый номер элемента. Числа m и n суть целые, причем m > n. Подставляя различные значения m (начиная от (n+1)) при заданном значении n, получаем частоты огдельных линий спектральной серии. Постоянная R имеет величину 3,29 · 10½ сек $^{-1}$.

б) Модель атома Резерфорда

Английский физик Регерфорд (1872—1937), основывансь на своих исследованиях ралиовктивных излучений и вазимо-действий атомов с « + и в-лучами, пришел к следующим представляется как бы миниатюрную планетную систему. Почты вся масса атома сосредоточена в мельчайшем ядре. Вокруг это ядра, подобно планетам вокруг Осинца, вращаются электроны. Положительно заряженное ядро водородного этома было названо протоном; вокруг него вращается единственный электронов и нейтронов. Нейпром и меет пристам состоит из протонов и нейтронов. Нейпром и меет часки нейтральным. Масса электрона составляет примерно 1/1840 часть массы протона и потому почти не влияет на атомный все веществя.

Ядро каждого элемента содержит столько протонов, скольким единицам равен его номер в периодической системе. Таким образом, ядро урана содержит 92 протона; им ссответствуют 92 внешних электрона. Так как атомный вес урана составляет 238, то в ядре должны находиться еще 238—92 = 146 нейтронов. Число зарядов ядра определяет место элемента в периодической системе.

По Резерфорду, атом подобен планетной системе, в которой действуют силы электрического притяжения. Раднус траектории электрона в Водородном атоме оказывается равным 5,3 · 10 ° см. диаметр ядра порядка 10 ° ° см. диаметр равным 5,3 · 10 ° см. Если увеличить эти величины в триллион (10 ° в) раз, то ядро приобретет раднус 0,5 см. Вокрут него, на расстоянии 53 м, вращается шарик раднуса 1,5 см.

Таким образом, большая часть пространства свободна от вещества:

Масса протона (нейтрона) = $1,67 \cdot 10^{-26}$ г. Масса электрона = 1/1840 протона = $9,11 \cdot 10^{-26}$ г. Заряд электрона=элементариому электрическому заряду= = $1,6 \cdot 10^{-26}$ кулона.

в) Модель атома Бора

Модель атома Реверфорда не дает объяснения процессу испускания света атомом. Кругово движение электрона вокруг ядра нельзя считать причиной излучения; в противном случен при излучения нертия системы уменьшалась бы и электрон должен был упасть на ядро. Однако в действительности при излучении атомы остаются неизменными. Для объяснения испускания света Бор (род. 1885 г.) высказал итпотезу, подтвержденную впоследствии полным совпадением сделанным теоретических расчетов с экспериментальным материадом.

Согласно Бору, электроны вращаются вокруг ядра лицы по некоторым определенным «квантовым» орбитам. При удалении электрона от ядра его энергия увеличивается, при приближении к ядру — уменьшается. При этом не существует непрерывного перехода от одного осстояния к другому, чем модель Бора принципиально отличается от планетной системы. При переходе с одной орбиты на другую происходит излучение или поглощение одного фотона с энергией

 $\varepsilon = h v$.

Вначале Бор считал орбиты электронов круговыми. Позже Зоммерфелоб (1868—1951) внес уточнения в теорию, опустив, что электронные орбиты элипитичны и в одном из фокусов орбиты расположено ядро атома. С этим и некоторыми дополнительными уточнениями меория Бора смогла правильно описать закономерности распределения спектральных линий, одиако она не давала никаких указаний для вычисления вероятностий перехода электрона с одной орбиты на какую-либо иную, что необходимо для вычисления интенсивности излучения.

г) Атомное ядро и его оболочка

Атомное ядро состоит из протонов и нейтронов, оно несет положительный заряд. Обе частицы, входящие в состав ядра, часто обозначают одним термином — нуклон 1) (ядерная частица), так как было установлено, что нейтроны способны превращаться в протоны, а внутри ядра происходят взаимные превращения этих частиц. Заряд ядра численно равен количеству электронов, окружающих ядро. Лиаметр ядра составляет около 0,0001 диаметра атома, вычисленного по данным кинетической теории газов. В этом ничтожно малом ядре сосредоточена почти вся масса атома. Плотность вещества в ядре весьма велика, и в ядре заключается громадная энергия ($E=mc^2$). Вокруг ядра вращаются электроны, они распределены по слоям, причем внутренние электроны сильнее связаны с ядром, чем внешние. Последние легко отрываются от атома при бомбардировке его β-лучами; часть внешних электронов настолько слабо связана с ядром, что отрывается от атома даже при соударениях его с другими атомами (диссоциация). Самые внешние электроны называют также валентными электронами, так как они определяют химические свойства атома.

При исследовании космических лучей и при работе с очень быстрыми частицами, получаемыми в лабораторных условиях, была открыта еще одна элементарная частица —

⁻¹) Нуклеус (лат.) — ядро-

позипром. Он имеет массу, равную массе электрона, и обладает единичным положительным зарядом. При взаимодействии излучения высокой энергии (т. е. очень большой частоты) с ядрами появляются две частицы: электрои и позитрон. Через весьма короткий промежуток времени позитрон вступает во взаимодействие с каким-либо электроном, в результате чего обе частицы превращаются в два фотона, соответствующих излучению очень высокой частоть.

д) Искусственная радиоактивность

При попытках разрушить ядро атома, бомбардируя его «частивам», провяльяются весым мощьме силы оттакивания, так как сбе частицы имеют положительный заряд, Поэтому а-частица должна иметь большую энергию, достаточную для преодоления «потенциального барьера», т. е, противодействия отталкивающих сил. Когда же для бомбардировки атомных ядер были применени незаряженые нейтроны, надежды на разрушение ядер сильно возросии. Если нейтрон попадает в ядро, оно становится неустойчивым и излучает подобно обычным радиоактивным атомам.

Этот процесс, открытый в 1938 г. известным французским учьтым и борцом за мир Ф. Жолио-Кюри и его женой Ирен Жолио-Кюри (1897—1954), получил название искусственной радиоактивности. С радиоактивными процессами связано преобразование атомных ядер. В настоящее время известно уже несколько сотен подобных преобразований; тем самым решена старая проблема превращения одних элементов в другие.

Различают апомимае превращения, когда неустойчивое здро копускет-легкую частицу (протоп, нейтрои, е-частицу), и деление ядра, когда тяжелое ядро делится на два примерию равных по массе осколька, одновременно излучается обычно и несколько нейтронов. Эти нейтроны в свою очередь могут вызвать деление новых ядер. Этот процесс нарастает подобно лавние, причем продукты деления приобретают громадную кинетическую энертию (за счет внутриатомной энергии); подобный процесс называетсях ценной режицией. В США ценная реакция была использована для создания атомной бомы невиданной разрушительной силы. Поэже

там перешли к попыткам, управляя цепной реакцией, использовать получаемую энергию для промышленных целей. В СССР уже в 1954 г. была пущена первая промышленная электростанция, работающая на атомной энергии.

4. ВОЛНЫ ВЕЩЕСТВА

Французский физик *де Бройль* пришел к своеобразному толкованию ограничений, налагаемых теорией Бора на возможные орбиты электронов. Он предположил, что с дви-жущимся электроном связан некоторый волновой процесс и что воэможными орбитами являются лишь те, на коих укладывается целое число воли, связанных с электроном (не смешивать их с волнами, излучаемыми атомом при переходе электрона с одной орбиты на другую!).

Бор рассматривал электрон как частицу, занимающую в каждый данный момент определенное положение на своей

электронов.

траектории. Де Бройль связывает с электроном на орбите стоячую волну. Тем самым ставится под сомнение законность представления электрона в атоме как дискретной частицы. Вместо частицы, движущейся по определенной траектории, рассматривается распределенное по всей траектории поле волны. С точки зрения де Бройля всякая движущаяся Рис. 369. Дифракция частица должна обладать волновыми свойствами. В 1927 г. американские физики Девиссон и Джермер, эксперименти-

руя с быстрыми электронами, то есть частицами вещества. обнаружили дифракционные явления. На рис. 369 изображена дифракционная картина, созданная электронным пучком, прошедшим через металлическую пленку.

> Всякая движущаяся частица вещества обладает Волновыми свойствами

Свет (фотоны) обладает массой и импульсом. Соответственно этому частицы вещества связаны с некоторым волновым процессом. Волны, связанные с частищами вещества, имеют

скорость распространения
$$u=v\lambda=\frac{\mathrm{энсргия}}{\mathrm{импульс}}=\frac{mc^2}{mv}=\frac{c^2}{v}$$
 .

Отсюда находим длину волны, связанной с частицей вещества,

$$\lambda = \frac{c^2}{\sigma_V} = \frac{\epsilon}{m\sigma_V} = \frac{h}{m\sigma}$$
, tak kak $\epsilon = vh$.

Таким образом, волина и движущиеся частящы не противопоставляются друг другу, но представляют два снособа описания одного и того же физического процесса. При исследовании макроскопических тел условия таковы, что на первый плав выступают свойства частиц, и движение описывается законами ньютоновской механики с ограничениями. вносимыми теорией относительности.

Волновые свойства частиц вещества становятся заметными лишь у элементарных частиц, обладающих достаточно малой массой и не слишком малыми скоростями (например, у электронов). При этом могут отчетливо наблюдаться, напримел, лифоакционные явления.

АЛФАВИТНЫЙ УКАЗАТЕЛЬ

 хроматическая 161 Адиабата 136, 137 Аккумулятор 198 железо-инкелевый 215 свинцовый 214 Альфа-лучи 258 Ампер 199 Ампервитки 219 Амперметр 205, 206 Амплитуда 90 Аигстрем 16 Анероид 82 Анод 210, 211 Аитеина 251, 252 Аппарат Морзе 221 Ареометр 72 Астигматизм 161 Атмосфера техническая 82 физическая 82 Атом 36, 270 и д. водорода 81 Афелий 59 Бальмер 270 Банка Лейленская 188 Барометр 82 Безмен 34 Беккерель 258 Биения 94, 95 камертонов 110 Бифиляр 53 Блок 31 Больцман 263 Бор 271 Брадлей, определение скорости света 145 Бройль (де) 274 Бросок вертикальный 42

Аберрация сферическая 161

Бросок под углом 43 Бэта-лучи 258

Вакуумный насос 84 Ван де Грааф 186 Ван-дер-Ваальс 266 Вант-Гофф 89 Ватт 208 Ватт-секуида 209 Вебер 218

Вектор 23 Вес 23, 46 — удельный 49, 50 Весомость газа 80 Весы 33

гидростатические 72
 десятичные 34
 неравноплечие 34
 равноплечие 33

— равноплечие 33
— пружинные 22
Вещества диамагнитные 195
— парамагнитные 195
— ферромагнитные 195

Виды равиовесия 30 Винт 36 — микрометрический 18 Включение параллельное 202 — последовательное 202 Влажиость 130, 131 Влияние магнитиое 192 — электрическое 184

Вода, аиомалия 118
Возбуждение колебаний 90 и д.
Волиа эллиптическая 176
Волны бегущие 92
— вещества 274, 275

длиные 254
короткие 254
модулированные 252

католом

Волны поперечиме 93 продольные 93 — стоячие 96

 ультракороткие 254, 255 электромагнитиые 248

Волчок 61 Вольтаметр 212 Вольтметр 205, 206

Ворот 31 Выпрямитель 227, 228

— ртутиый 243

 с накаливаемым 227

Высота давления 74 полета 43

— скорости 74 Вязкость 74

Газы 80 и л. Галилей 15

Гальванометр карманиый 217 с мягким железом 216,

Гальванопластика 211 Гальваиотехника 211

Гамма диатоиическая 105 музыкальиая 105 хроматическая 106

Гамма-лучи 258 Γayce 195 Гельмгольц 51

Генератор высокого напряжеиия 186

параллельный 238 переменного тока 236

 последовательный 238 постоянного тока 236

 с обратной связью 251 трехфазиого тока 240 Геири 234

Герц 250 Гесс 259 Гидродинамика 73 Гироскоп 61 Гистерезис 196 Глаз, недостатки 161

Гольдштейн 226 Грамм-атом 212 Громкоговоритель электроди-

намический 233

электромагнитный 232

Громкость звука 108 Гюйгенс 153

Давление 67 атмосфериое 81, 82

 — боковое 69 — газа 81

гидростатическое 69

 излучения 269 - критическое 131

— на дио 69 насыщающих паров 129

 осмотическое 79 Дальность полета 43 Двигатель асинхроиный 241

 внутрениего сгорания 141 и п. двухтактный 142

 Дизеля 142 четырехтактный 141

 электрический 235 и д. Движение вращательное 53

 гармоническое 63 - круговое 53 — иеравиомериое 42

 поступательное 58 равномерио-ускоренное 41 равиомерное 39, 40

 центральное 58 Действие острия 185 Деление атомиого ядра

Депрессия капилляриая 79 Детектирование 253 Детектор 253 Джоуль 207, 209

Диаскоп 161 Дина 46 — большая 47 Дииамометр 22

Диоптрия 160 Диполь 250 Дисперсия 156

Дифракция воли 101 от проволоки 170 — решетки 170 — щели 170

— света 170 Диффузия 79 — газов 89

Длина волиы 91 — света 16b

Единица массы 45 — техническая 47 — тока 218 Емкость 187

Жилкость илеальная 73 иесмачнвающая 79 смачнвающая 79

Жолио-Кюри 273 Закон Авогадро 81 Архимеда 71 → Бернулли 87

— Био и Савара 218
 — Бойля—Мариотта 120, 121

 Вант Гоффа 89 — Вебера—Фехнера 108 — Вина 260

 всемирного тяготения 59 Гей-Люссака 120, 121

→ Гука 38 Дальтона 89, 129

 индукции 231 - ниерции 40

 — Кеплера 59 Кирхгофа 202 Кирхгофа и Буизена 158

 Кулона магнитный 191 Кулона электростатический

181, 182 Ламберта 148

— Ленца 229 механики основной 45 — Мозл 258

→ Ома 200 плавання 72 Пуассона 137

 рычага 28 Снеллиуса 153

 Стефана—Больцмана 260, 261 Торичелли 73 Законы Фарадея 211, 212 Замирание 110 Запас прочности 38 Заряд элементарный 187, 212

Звук 102 н д. Зеркало вогнутое 151 выпуклое 153

 параболнческое 153 плоское 150

Значение тока действующее 244

Зоммерфельд 272

Зрение, исправление иедостатков 161

Излучение 256

 инфракрасное 256 радноактивное 258 рентгеновское 257 — тепловое 134

 тормозное 257 ультрафиолетовое 256 жарактеристическое 257

Измерение времени 21 высоты барометром 82

— снлы 22 — углов 20

Измеритель давления Хартля 69 Изображение в вогнутом зеркале 152 — линзе 159

Изогоны 197 Изоклины 197 Изотермы 136 Изотопы 226 Импульс 51, 52

Иидуктивность 244 катушки 234 Иидукция магнитиая 192, 220

электромагнитная 229 электростатическая 184 и д. Интенсивность звука 108 Интервал музыкальный 106

Интерференция волн 94 — звука 109 света 165 н д.

Искривление плоскости изображення 161 Испарение 126 Источники звука 102

— света 144

Калория 122 Камертон 112 Капилляр 79 Катод 210, 211 Катушка индукционная 232 Квант действия 262 Кеплер 163

Киловатт-час 209 Килопонд 22 Килопоидметр 48

Клаузиус 138 Клетка Фарадея 185 Клин 36 Колебання вынужденные 112 гармонические 62 и д., 90 — иезатухающие 252 — синусоидальные 91 – электромагнитные 248 и д. Колокол водолазный 81 Колькерстер 259 Кольца Ньютона 169 Компас гнгроскопический 62 Компенсатор в часах 117 Компонента 25 Конвекиня 134 Конденсатор 188 — бумажный 188 переменный 188 пластинчатый 188 плоский 188, 190 Конденсаторы, включение 189 Конденсация 126, 127 Контур колебательный закрытый 248 — открытый 250 Котел Папина 126 — паровой 138 Коэффициент мощности 247 полезного действия 137 — — двигателей внутреннего сгорання 143 — — паровой машины 139 преломлення 153, 154 растяжения 38 расширення 116, 119 трансформации 242 — трения 35 Кривая давления насыщенного

Кожфиниент вощимостт 247

— примон 150 сметрен 247

— литателей внутреннего сторания 143

— паровой машины 135

— паровой машины 135

— расширення 153, 154

— раситжения 38

— расширения 16, 119

— расширения 16, 119

— расширения 16, 119

— трения 55

— премомения насыщенного
пара 129

Кубик фотометрический 149

Кулон 258

Лампа трехалектродияя 228

— закектронняя 227
Лау 257

Лау 25

Линин поля 182
— тока 73
— Фраунгофера 157
Листок магинтный 216
Лупа 162
Лучи каналовые 225
— катодиме 225
— космические 259
— Рентгена 257 и д.
Люкс 147

Люмен 147 Магнетизм земной 197 — , горизонтальная составляющая 197 остаточный 187 Магнит постоянный 191 — элементарный 191 Майер 135 Майкельсон 267 Максимум излучения 261 Манометр 83 пружинный 83 Маркоии 251 Масс-спектроскопия 226 Macca 44 — Земли 60 — покоя 269 Машина Атвуда 45 — волновая 92 паровая 138 электростатическая 186 Машины простые 30 Маятник Вальтенхофена 233 коннческий 62 математический 64 физический 65 Мейсснер 251 Мельде, опыт с камертонами 97 Мембрана 113 Мера длины 16 — площади 19 объема 19 угловая 20 Метацентр 72 Метод дедуктивный 15 индуктивный 15 — Линде 132 Метр 16 Метроном 66

Микрометр 18

Микрон 16 Микроскоп 162 Микрофарада 187 Микрофон 232 Миллиампер 16 Милликен 186 Миллимикрои 16 Миогоугольник сил 25 Модель атома Бора 271 — Резерфорда 270 Модуль растяжения 38 Модуляция 252 Молекула 36, 37 Моль 81 Момент 28 вращающий 28, 56 инерции 56,:57, 66 — , измерение 57 — магиитный 196 Монохорд 107 Мостик Уитстона 203, 204 Мощиость 47, 48 переменного тока 247, 248 - тока 208, 209 Наклонение 197 Наложение воли 94 Напряжение индуцированное — линейное 240 практическая единица 184

 электрическое 199 электростатическая единица Напряженность магнитного поля 195, 219 электрического поля 183 Насос велосипедный 84 водоструйный 75, 84 — воляной 85

— Геде 84 нагиетательный 84 откачивающий 84 поршиевой 84 центробежный 86 Натяжение поверхностное 78 Недостатки зрения 161 — линз 161

Нейтрон 270

всасывающий 85

— фазовое 240

Номер атомный 270 Ноинус 17 — угловой 20 Норреиберг 175

Нуклон 272 Нуль абсолютный 120, 265 Нутация 62 Ньюкомен 138

Ньютон 24 Оболочки ядра 272 Объем моля газа 81

Ом 200 Опыт Фарадея 177 — Физо 146 Френеля интерфереицион-

ный 166 — Фуко 146 — с маятинком 65 Эрстеда 215

Освещенность 147 Осмос 79 Ось свободная 61 Отражение воли 95 диффузиое 151

— звука 109 по Гюйгенсу 100 — полное 154

 правильное 151 Ошибки измерений 17 Падение свободное 42

Пар насыщающий 129 ненасыщающий 129 Пара сил 27 Парадокс аэродинамический 88 гидростатический 64 Параллелограмм сил 26 Передача давления 67 электрической энергии 241 Перигелий 59

Период колебаний 54, 90 — математического маятинка 63 — физического маятника 65,

66 решетки 172 Пикометр 16

Пикофарада 187 Плавание 72 Пловца правило Ампера 215 Плоскость наклонная 35 поляризации 175 — , вращение 175 Плотность 49, 50 — газов 80 —, зависимость от температуры Земли 60 Поднятие капиллярное 79 Позитрон 273 Поле магнитное 193, 194 — вращающееся 241 — Земли 197 электростатическое 179 и д. Полиспаст 31, 32 Полутень 144 Полутон 106 Полюс магнитный 192, 193 — — Земли 197 Поляризатор 99 Поляризация 98, 173 при отражении 174 — преломлении 174 элементов 213 Поляронды 174 Понл 22 Попов 251 Постоянная газовая универсальная 266 диэлектрическая 189 Планка 262 Ридберга 270 солнечной радиации 134 тангенс-буссоли 219 — тяготения 59 Постоянство скорости света Построение изображения в зеркалах 150-153 — — линзах 159 Потенциометр 203 Поток магнитный 231 световой 147 Правило большого пальца 216 — левой руки 222 — правой руки 230 — Рихмана 123 Превращения атомные 273 Предел прочности 38, 39

Преломление в атмосфере 154

— призме 155

Преломление двойное и д. по Гюйгенсу 101 Пресс гидравлический 68 Прецессия 61 Прибор Вильдермута 41 — Паскаля 69 Рекнагеля 67, 68 тепловой 207 Фесселя 61 Приборы поляризационные 175 Прием электромагнитных воли Призма ахроматическая 157 — Николя 176 полного отражения 154, 155 Принцип Гюйгенса 99 и д. Допплера в акустике 113, — — оптике 267 относительности 267 — в механике 43 Проницаемость магнитная 194, Протон 270 Процесс круговой 136 Прочность на раздавливание 38, 39 — растяжение 38, 39 Пуаз 74 Пьезометр 67 Работа 47, 48 — тока 207 Равновесие 30 вращающегося тела 28 Радиоактивность 258 искусственная 273 Радиоволиы 264 Радуга 173 Разветвление тока 202

Разряд в газе несамостоятельиый 294 — самостоятельный 229 Распространение воли упругих — электромагнитных 250 — звука 102 — света 144 тепла 133 и д.

Расстояние фокусное зеркала 151

 — линзы 159
 Расширение газовое тепловое 118, 119

— жидкостей 117, 118 — линейное тепловое 116

— объемное тепловое 116 — при нагреве 115 и д.

Реакция цепная 273 Регенератор 253 Резерфорд 270, 271

Резонанс акустический 109 и д. — камертонов 112 Результирующая 25

Реле 220 Ремер, определение скорости света 145

Рентген 257 Реостат 201

Решетка дифракционная 171 Ричн 149

Ричн 149 Румфорд 150 Рычагн 28, 30

Самовозбуждение 237 Самоиндукция 234 Сахариметр 176 Свисток 108

Связь обратная 251 Сдвиг фаз 247 Серин спектральные 270

Серни спектральные 2 Сжижение газов 131 Сила 23, 44

— выталкивающая 70, 71 — в воздухе 86

лошадиная 49
 подъемная электромагнита

притяжения 59
 света 147

центробежная 55
 центростремительная 54, 55.

56, 58 Силы параллельные 26 — спепления 37, 77

— сцепления 37, 77 Снрена 105 Система единиц 218 Снфон 85

Снфон 85 Скаляр 23

Склонение 197

Скорость 39, 40 — волн вещества 275 — звука 103, 104 — пинейная 54

— линейная 54
— света 145
— средняя 40

— квадратичная 264 — угловая 54

Сложение движений 43 Смачивание 37, 79

Смесь охлаждающая 126 Смещение диэлектрическое 189 Сиеллнус 153

Соединение звездой 240 — треугольником 241 Сокращение лоренцово 268 Сопротивление активное 247

- емкостное 245, 246 - нидуктивное 244

— кажущееся 246
— омическое 244
— переменному току 245

— реактивное 246 — удельное 199

Состоянне агрегатное 124 — тепловое 114 Сосуды сообщающнеся 70

Спектр 150 — линейчатый 157 — решетки 172

— решетки 1/2 — сплошной 157 Спектроскоп 157

Сплав Вуда 125 Способность теплотворная 128 Стакан отливной 20

Стильб 148 Струна 107 Сублимация 127

Супергетеродинный приемник 254 Сутки звезлиме 21

Сутки звездные 21 — солнечные 21 Сферометр 18

Тангенс-буссоль 218, 219
Таянне под давлением 125
Твердость 32
Тела пластические 38
— твердые 24
— упругие 38

— упругие 38 Телеграф 221 Телескоп 163 — зеркальный 165 Телефон 221, 232 Тело абсолютно черное 260 Тембр звука 106 Температура 114 абсолютная 120 критическая 131 Тень 144 Теодолит 20 Теорема Штейнера 57 Теория кваитовая 253 кинетическая газов 263 света волновая 165 — эмиссионная 165 Теплоемкость удельная 123 — газов 135, 136 Теплопроводность 133 Теплота испарения 127 конденсации 127 плавления 125 растворения 125 сгорания 128 Термометр 114 воздушный 122 металлический 117 Термостолбик 209 Термоэлектричество 209 Термоэлемент 209 Ток анодный 227 молекулярный 210 — переменный 235 постоянный 197 и д. синусоидальный 235 трехфазный 240 Токи вихревые 233 Тон 106 Торможение токами вихревыми Точка кипения 126, 127, 131 отвердевания 124 — плавления 125 — росы 131 Трансформатор 241, 242 — звонковый 242 сварочный 242 Трение 35 Триод 228 Труба зрительная 165 и д. — органная 107, 108

Трубка Брауна 227

Трубка Бурдона 82 — Вентури 88 Квинке 110 — Пито 88 Турбина водоструйная 75 — паровая 140 Пельтона 76 реактивная 75 Френсиса 76, 77 Угол предельный 154 фазовый 90 Удар 51 косой 52, 53 центральный 52 Ультразвук 104, 105 Упругость водяных паров 128 Уравнение Ван-дер-Ваальса 266 основное волновой теории — кинетической теории газов 264 состояния идеального газа — реального газа 266 Усиление миогоквскадное 254 Ускорение 41 свободного падения 42 - угловое 54 центростремительное 55 Условие резонанса 246 Фарала 187 Фигуры Кундта 103 - Лиссажу 98 — Хладни 107 Физо, определение скорости света 146 Флюоресценция 257 Фон 109 Формула Бальмера 270 барометрическая 83 — линзы 160 Планка 262 сферического вогиутого зеркала 152 Фотометр 148 масляный Бунзена 149 — Луммера — Бродхуна 149

— Ричи 149

Румфорда 150

Фотометрия 147 Фотоиы 262, 274 Фотоэлемент 224 Френель 166 Фуко, определение скоростн

света 146 —, опыт с маятником 65

Характеристика 229 Холодильник 132

Цвета дополнительные 157
— спектральные 156
— тонких пленок 168
Центр тяжести 29

Частота 54, 91
— звуковых колебаний 104
Часы 21
— измерительные 18
Число Авогадро 81
Чувствительность весов 33

Шайба Гартля 150 Шар Герона 86 Шкала воля 259 — Кельвина 120 Штанген циркуль 17

Эйнштейн 268, 269 Эквивалент водяной 123 — механический тепла 136 — электрохимический 211, 212 Экранировка магиитиая 194 Электричество 179
Электродвигатель 223
Электродвигатель 223
Электродиз 210
Электродиз 210
Электродит 219, 220
Электрожерт 180
Электрок, масса и заряд 271
Электроскоп 180
Электрог, тальванический 198,

Электризация трением 181

213 — —, соединение 204, 205 — Грене 213

— Даннэля 213 — Лекланше 214 — нормальный 214 Эмнссия термоэлектронная 227 Энергия 50, 51 —, закон сохранения 51

Энтропия 138 Эпископ 162 Эрг 48 Эренгафт 186 Эрстед 215 Эффект Зеемана 177, 178 — Керра 177

— Пельтье 209, 210 — Тиндалля 175 — фотоэлектрический 224 Эхо 109

Ядро атомное 270, 271, 272 Якорь генератора электрического 237 — электромагнита 220 Яркость 148

