О.Ф.КАБАРДИН

ФИЗИКА

Справочные материалы

ДВИЖЕНИЕ ПОД ДЕЙСТВИЕМ СИЛЫ ТЯЖЕСТИ

$$a = \frac{v^2}{R} = g \qquad v = \sqrt{Rg} \qquad a = \frac{F_T}{m} = G \frac{M}{R^2}$$
$$\frac{v^2}{R} = G \frac{M}{R^2} \qquad v = \sqrt{G \frac{M}{R}}$$
$$E_D + E_R = const \qquad F_{T_1} = -F_{T_2}$$

$$h \ll R$$
, $g \approx const$
 $E_p = mgh$

$$E_k = \frac{mv^2}{2}$$

РАБОТА И ТЕПЛОПЕРЕДАЧА

$$p = \frac{1}{3} nm_0 v^2$$

$$p = \frac{2}{3} nE$$

$$p = nkT$$
 $pV = vRT$
 pV

$$\frac{pV}{T} = yR = const$$

$$\frac{P_1V_1}{T_1} = \frac{p_2V_2}{T_2}$$

$$A' = Q_1 - Q_2 \qquad \qquad \eta = -\frac{1}{2}$$

$$= \frac{Q_1 - Q_2}{Q_1}$$

0

P

00

M:19

О.Ф.КАБАРДИН

ФИЗИКА

Справочные материалы **▼** МЕХАНИКА

учевное посовие для учащихся Рекомендовано Государственным комитетом СССР по народному образованию ≫ ЭЛЕКТРО
ДИНАМИКА

3-е издание

— КОЛЕБАНИЯ И ВОЛНЫ

ПРИЛОЖЕНИЯ

Рецеизеиты:

доктор философских наук, доцент МГУ Г. Я. Мякишев; учитель физики средней школы № 56, канд. физ.-мат. наук Е. И. Африна

В пособии дается краткое систематическое изложение основкого содержания школьного курса физики с VII по XI классы. Оню преднавначается учащимся старною школу для самостоятельных влактяй при повторении мученного ранее материала и при подготовке к внажнети по бизике.

товие к экзамену но фазаке. Последовательность рассмогрения отдельных тем и группиповка некоторых вопросов в пособии отличаются от принятых в
учебниках, так нак ините рассчитама на использование после изучения соответствующих разделов
курса фазаки в пиколе. Материал,
выделяемый в отдельный параграф, как правило, соответствует
одному вопросу экзаменационного билета.

После прочтения параграфа следует проверить понимание и запоминание определений основных физических понятий и величин, понимание физического смысла и запоминание формулировок законов. Затем нужню обратить виимание на алтебранческую форму записи связи между различными физическими величинами и воспроизвести запись формул по памяти.

Изучение каждого раздела курса физики следует завершить решением задач.

Прочитал условие задачи из раздела «Примеры решения задачь, нужно попытаться решить задачу самостоятельно и сравнить свое решение с приводенным в книге. Если при попытке самостоятельного решения задачи возникнут затруднения, можно рассмотреть образец ее решения.

Если необходимо повторить определенный раздел школьной программы, то соответствующий материал можно отыскать, пользуясь оглавлением.

Кабардин О. Ф.

К12 Физика: Справ. материалы: Учеб. пособие для учащихся.— 3-е изд.,— М.: Просвещение, 1991.— 367 с.: ил.— ISBN 5-09-003008-1.

В кинге дано краткое издомение основных разделов школького курса физики: механики, молекулярной физики, электродимамики, колебаных н волновых процессов, квантовой физики. Кинга призвана оказать помощь в систематизации и обощении знаний по курсу физики VII—XI классов, что машло свое огражение в ее содержании и структуре.

K 4306020000—196 103(03)—91 127—91 ББК 22.3я2я72

МЕХАНИКА

1. Механическое движение .	4
2. Равноускоренное движение	8
3. Равномерное движение по	
окружности	12
4. Первый закон Ньютона .	14
5. Масса тела	15
6. Сила	. 18
7. Второй закон Ньютона .	19
8. Третий закон Ньютона .	20
9. Закон всемирного тяготе-	
ння	21
0. Вес и невесомость	24
1. Движение тел под дейст-	
вием силы тяжести	26
2. Сила упругости	28
3. Силы трения	29
4. Условия равновесия тел	31
5. Элементы гидростатики .	35
6. Закон сохранения им-	33
	40
7. Реактивное движение	41
8. Механическая работа	43
9. Кинетическая энергия	44
0. Потенциальная энергия .	45
1. Закон сохранения энергии	
в механических процессах	48
Іримеры решения задач	56
едачи для самостоятельного	

1. МЕХАНИЧЕСКОЕ ДВИЖЕНИЕ

Механическим движением тела называется изменение его положения в пространстве относительно других тел с течением времени.

Механическое движение тел изучает механика. Разлел механики, описывающий геометрические свойства движения без учета масс тел и действующих сил, называется кинематикой.

Путь и перемещение. Линия, по которой движется точка тела. называется траекторией движения. Длина траектории называется пройденным путем. Вектор, соединяющий начальную и конечную точки траектории, называется перемещением.

Движение тела, при котором все его точки в данный момент времени движутся одинаково, называется поступательным движением. Для описания поступательного движения тела достаточно выбрать одну точку и описать ее движение (рис. 1).

Движение, при котором траектории всех точек тела являются окружностями с центрами на одной прямой и все плоскости окружностей перпендикулярны этой прямой, называется вращательным движением (рис. 2).

Поступательное и вращательное движения -- самые простые примеры механического движения тел.

При движении автомобиля по дороге его кузов движется поступательно, а колеса совершают

точкой.

вращательное движение сительно осей. Материальная точка. Тело. размерами которого в данных условиях движения можно пренебречь, называют материальной

Тело можно рассматривать как материальную точку, если его

размеры малы по сравнению с расстоянием, которое опо проходит, или по сравиению с расстояниями от него до других тел. Коснический корабъв, продетающий 8 км за 1 с, при наблюдении с поверхности бемий вподении с поверхности бемий вподении с точку. Но космонавт, находищийся в космическом корабле, не может считать свой корабль материальной отчкой.

Когда траекторией движения материальной точки вивлется прямая линия и направление движения не изменяется, модуль вектора переменения равен пройденному пути. Если точка движется по криволинейной траектории, то модуль вектора перемещения менле пройденного пути (при. 3).

Если в конкретных условиях тело можно рассматривать как материальную точку, мы будем говорить о координатах тела и траектории движения тела.

Метр. Для определения координат тела необходимо уметь измерять расстояние на прямой

между двумя точками. Любой процесс измерения физической воличним заключается в сравнении измержений выпуативный с диниций измерения этой волучины. Единица для измерения длины может быть выбран в произвольно, но для удобства в науке и технике, в торговле и в быту в настоящее время условились во всех странах пользоваться одной единицей длины — метром.

Эталон единицы длины — метр — изготовлен из очень прочного сплава иридия и платины.

Метр равеи примерио 40 000 000 части земного меридиана.

По современиюму определению метр — это расстояние, которое свет проходит в пустоте за 1/299 792 468 долю секуиды. Таким образом, современие о пределение единицы расстояния свизание единицы и замерения времени — секуидой.

Секунда. Для измерения времени выбирается какой-либо природиный периодический процесс или процесс, регулярио повторяющийся в специально изготовленном приборе — часах.

До недавиего времени основой для измерения времени служили астрономические наблюдения за движением Солнца и звезд. Суточное движение Солнца и звезд происходит из-за вращения Земли вокруг своей оси.

Сутки делятся на 24 часа, 1 часа, 1 часа — на 60 секунд; поэтому 1 секунд да равиа 1/24·60·60 доле суток. Длительность суток определялась из астрономических наблюдений. Одиако точные современ-

ные часы позволяют обнаружить, что из-за изменения направления ветров и океанских течений, из-за влияния приливов вращение Земли вокруг своей оси то ускоряется, то замелляется. Строго повторяющимися являются периодические процессы в мире атомов. Поэтому для точных измерений времени используются атомные часы. Секунда равна 9 192 631 770 периодам излучения атома цезия при переходе между двумя уровнями сверхтонкой структуры основного состопиия.

В Международной системе единиц (СВ) длина и время приняты за независимые от друтих величины. Подобные величины и время — основные величины в Международной системе единиц, они непользуются для определения других величия этой системы.

Система отсчета. Относительность механического движения. Чтобы описать механическое движение тела (точки), нужно знать его координаты в любой момент времени. Пля определения координат материальной точки следует прежде всего выбрать тело отсчета и связать с иим системи координат. В механике часто телом отсчета служит Земля, с которой связывается прямоугольная декартова система координат (рис. 4). Для определения положения материальной точки в любой момент времени необходимо также задать начало отсчета времеии.

Система координат, тело отсчета, с которым она связана, и указание начала отсчета времени

образуют систему отсчета, относительно которой рассматривается движение тела.

Траектория движения тела, пройденный путь и перемещение зависят от выбора системы отсчета. Другими словами, механическое движение относительно.

Скорость. Для количественной характеристики процесса движения тела вводится понятие скорости движения.

Меновенной скоростью поступательного движения тела в момент времени f называется отношение очень малого перемещения Δs к малому промежутку времени Δt , за который произошло это перемещение:

$$\vec{v} = \frac{\Delta \vec{s}}{\Delta t}$$
. (1.1)

Мгновенная скорость — векторная величина.

При последовательном уменьшении длительности промежутка времени Δt иаправление вектора перемещения Δs приближается к

касательной в точке А траектории движения, через которую проходит тело в момент времени t (рис. 5). Поэтому вектор скорости и лежит на касательной к траектории движения тела в точке А и иаправлен в стороиу движения тела.

Формула (1.1) позволяет установить единицу скорости.

Международиой системе (СИ) единицей расстояния является метр, единицей времени - секунда; поэтому скорость выражается в метрах в секинди:

$$\frac{1 \text{ M}}{1 \text{ c}} = 1 \text{ M} / \text{c}.$$

Метр в секунду равен скорости прямолинейно и равиомерно движущейся точки, при которой точка за время 1 с перемещается на расстояние 1 м.

Равномерное прямолинейное движение. Движение с постояиной по модулю и направлению скоростью называется равномерным прямолинейным движением. При равиомериом прямолинейном движении тело движется по прямой и за любые равиые промежутки времени проходит одинаковые пути.

Классический закон сложения скоростей. Выясиим, как связаны между собой скорости движения тела в различиых системах отсчета. Рассмотрим такой пример. Вагон движется по прямодинейному участку железиодорожиого пути равиомерио со скоростью ио относительно Земли, Пассажир движется относительно вагона со скоростью \vec{v}' , векторы скоростей \vec{v}_0 и о имеют одинаковое направлеиие. Найдем скорость пассажира относительно Земли. Перемещеиие пассажира относительно Зем-

ли $\Delta \bar{s}$ за малый промежуток времени Δt равно сумме перемещений за этот промежуток времени вагона относительно Земли $\Delta \bar{s}_0$ и пассажира относительно вагона $\Delta \bar{s}'$ (рис. 6):

$$\Delta \vec{s} = \Delta \vec{s}_0 + \Delta \vec{s}'$$

или $\Delta \vec{s} = \vec{v}_0 \Delta t + \vec{v}' \Delta t$.

Отсюда скорость пассажира относительно Земли $\vec{v} = \frac{\Delta \vec{s}}{\Delta t}$ равна

$$\vec{v} = \vec{v}_0 + \vec{v}'$$
. (1.3)

Мы получили, что скорость $\bar{\nu}$ пассажира в системе отсчета, связанной с Землей, равва сумме скоростей $\bar{\nu}'$ пассажира в системе отсчета, связанной с вагоном, и $\bar{\nu}_0$ вагона относительно Земли.

Этот вывод справедлив для любых направлений векторов скорости \bar{v}' и скорости \bar{v}_0 . Закон, выражаемый формулой (1.2), иазывается классическим законом сложения скоростей.

2. РАВНОУСКОРЕННОЕ ДВИЖЕНИЕ

Движение любого тела в реальных условиях иикогда не бывает строго равкомеркым и прямолинейным. Движение, при котором тело за равные промежутки времени совершает неодинаковые перемещения, называют пераепомерным деижением.

Ускорение. При неравномерном поступательном движении скорость тела намениется с течения скорости тела характеризуется ускорением. Ускорением называется векторная величина, равния отношению очень малого изменения вектора скорости Ло к малому промежутку времени Аf, за которое произошло это изменение:

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t}$$
. (2.1)

Если за промежуток времени Δt тело из точки A траектории переместилось в точку B и его скорость изменилась от \bar{v}_1 до \bar{v}_2 , то изменение скорости $\Delta \bar{v}$ за этот

промежуток времени равно разности векторов \vec{v}_2 и \vec{v}_1 :

$$\Delta \vec{v} = \vec{v}_2 - \vec{v}_1$$

Направление вектора ускорения α совпадает с направлением вектора изменения скорости Δυ при очень малых значениях промежутка времени Δt, за который происходит изменение скорости.

Если тело движется прямолинейно и скорость его возрастает по модулю, т. е. $v_2 > v_1$, то направление вектора ускорения совпадает с направлением вектора скорости \bar{v}_1 (рис. 7); при убывании скорости по модулю, т. е. при $v_2 < v_1$, направление вектора ускорения противоположно направлению вектора скорости \bar{v}_2 (рис. 8).

При движении тела по криволинейной траектории направление вектора скорости изменяется в процессе движения, вектор ускорения а при этом может оказаться направлен под любым углом к вектору скорости b2 (рис. 9).

Самый простой вид неравномериого движения — это равиоускорениее движение. Равноускоренным называется движение с ускорением, постоянным по модулю и направлению:

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t} = \text{const.}$$
 (2.2)

Из формулы (2.1) следует, что при выражении скорости в метрах в секуиду, а времеии в секундах ускорение выражается в метрах на секунду в квадрате:

$$\frac{1 \text{ m/c}}{1 \text{ c}} = 1 \text{ m/c}^2$$

Метр на секуиду в квадрате равеи ускорению прямолииейио и равиоускоренио движущейся точки, при котором за время 1 с скорость точки изменяется на 1 м/с.

Скорость равноускоренного движения. При равноускорениом движении с начальной скоростью v_0 ускорение a равно

$$\vec{a} = \frac{\vec{v} - \vec{v}_0}{t}, \qquad (2.3)$$

где \vec{v} — скорость в момеит времени t. Отсюда скорость равиоускоренного движения равна

$$\vec{v} = \vec{v}_0 + \vec{a}t.$$
 (2.4)

Проекции скорости и ускорения. Для выполнении расчетов скоростей и ускорений необходимо переходить от записи уравиий в векториой форме к записи уравиений в алгебраической форме.

Векторы начальной скорости vo и ускорения а могут иметь различиые направления, поэтому переход от уравиения (2.4) в векториой форме к уравиениям в алгебраической форме может оказаться довольио сложной задачей. Задача нахождения модуля и направления скорости равиоускорениого движения в любой момент времени может быть успешио решена следующим путем. Как известио, проекция суммы двух векторов из какую-либо координатиую ось равиа сумме проекций слагаемых векторов на ту же ось. Поэтому для нахожде-

¹ Проекцией вектора на координатную ось называется длина отрезка между проекциями начала и конца вектора на ось, взятая со знаком 4 + э или 4 - э.

ния проекции и, вектора скорости и на произвольную ось ОХ нужно найти алгебранческую сумму проекций векторов и аt на ту же ось:

$$v_x = v_{0x} + a_x t.$$
 (2.5)

Проекцию вектора на ось считают положительной, если от проекции начала к проекции конца вектора нужно идти по направлению оси, и отрицательной - в противоположном случае.

Так, в случае расположения векторов v_0 и at, представленном на рисунке 10, их проекции v_{0x} и art на ось ОХ положительны. В случае расположения векторов v_{Ox} и $a_x t$, представленном на рисунке 11, проекция год положительна, а проекция a_zt отрицательна.

График скорости. Из уравнения (2.5) следует, что графиком зависимости проекции скорости равноускоренного движения от времени является прямая. Если проекция начальной скорости на ось OX равна нулю $(v_{0} = 0)$,

то эта прямая проходит через начало координат (рис. 12).

Графики зависимости проекции скорости v, от времени t для равноускоренных движений, происходящих с одинаковой начальной скоростью v_0 и различным ускорением а, приведены на рисунке 13.

Перемещение тела при равномерном движении. Установим связь проекции в, вектора перемещения на координатную ось ОХ при равномерном прямолинейном движении с проекцией v_r вектора скорости на ту же ось и временем t.

При равномерном прямолинейном движении график зависимости проекции скорости и, от времени t является прямой, параллельной оси абсписс (рис. 14). Проекция з, перемещения те-

ла за время t при равномерном движении со скоростью v (см. формулу 1.1) определяется выражением

$$s_x = v_x t$$
. (2.6)

Длина стороны ОА прямоугольника OABC (см. рис. 14) пропорциональиа проекции скорости », плина стороны ОС — времени движения t. Следовательно, площадь прямоугольника ОАВС прямо пропорциональна произведению v-t или проекции перемешения з..

Перемещение тела при равноускорениом прямолинейном движении. График зависимости проекции v, скорости тела от времени при равиоускоренном прямолинейном движении представлен на рисунке 15.

Для вычисления проекции перемещения тела при равноускореином прямолииейиом движении за время t найдем сначала

перемещение за малый промеж ток времени Δt .

Если промежуток времени Δt очень мал, то и изменение скорости за этот промежуток времени очень мало, т. е. движение в течение этого промежутка времени можно считать равномериым. При равномерном движении со скоростью, равной мгновенной скорости в момент времени, определяемый серединой промежутка времени At, проекция перемещеиия ∆s, за промежуток времени Δt равиа $\Delta s_r = v_r \Delta t$ и пропорциональна площали прямоугольника abcd. Площадь прямоугольпика abcd равна площади трапеции ab'c'd.

Разбив промежуток времени от 0 до t на малые промежутки времени Δt , мы получим, что проекция перемещения при равноускоренном прямолинейном движении за время t пропорциональиа плошади трапеции ОВСО. Трапецию ОВСО можно представить состоящей из прямоугольника **ОВАД** и прямоугольного треугольника АВС. Сумма их плошадей равна

$$S_{OBCD} = |AD| \cdot |OD| + \frac{1}{2} |AC| \times |BA|.$$

Отсюда для проекции перемещения при равноускоренном прямолинейном движении получается выражение

$$s_x = v_{0x}t + \frac{a_xt^2}{2}$$
. (2.7)

Уравнение для координаты точки при равноускоренном движении. Для иахождения координаты х точки в дюбой момеит времени t нужно к начальной координате хо точки прибавить проек-

цию вектора перемещения на ось ОХ (рис. 16):

$$x = x_0 + s_x$$
. (2.8)

Из выражений (2.8) и (2.7) следует:

$$x = x_0 + v_{0x}t + \frac{a_xt^2}{2}$$
. (2.9)
Связь проекции перемещения

тела с конечной скоростью при равноускоренном движении. Из уравнений (2.5) н (2.7) можно получить уравненне, связывающее проекцин конечной скорости v_x , начальной скорости v_{0x} и ускорения a_x с проекцией перемещения тела s_x :

$$s_x = \frac{v_x^2 - v_{0x}^2}{2a}.$$
 (2.10)

В случае равенства проекцин начальной скорости нулю получаем выражение

$$s_x = \frac{v_x^2}{2a_x}$$
. (2.11)

Из этого выраження можно найтн проекции скорости v_x или ускорення a_x по известному значенню проекции перемещення s_x :

$$v_x = \sqrt{2a_x s_x}, \qquad (2.12)$$

$$a_x = \frac{v_x^2}{2s_x}$$
. (2.13)

з. РАВНОМЕРНОЕ ДВИЖЕНИЕ ПО ОКРУЖНОСТИ

Средн различных видов криволинейного движения особый интерес представляет равномерное движение тела по окружности. Это самки простой вид криволинейного движения. Вместе с тем любое сложное кринолинейное движение тела на достаточно малом участие его траектории можно приближению рассматривать как равномерное движение по окоужности.

Центростремительное ускорение. Пир навномерном движении по окружности значение скорости остается постоянным, а направление вектора скорости № изменяется в процессе движения. Опредлим ускорение тела, движущегося равномерно по окружности радиусом R. За интервал времени АТ тело проходит луть За-ш-Af, Этот путь Δs равен длине дуги AB (рнс. 17). Векторы скоростей \vec{v}_A и \vec{v}_B в точках A и B направлены по касательным к окружности в этих точках, угол α между векторами \vec{v}_A и \vec{v}_B равен углу между помежду рамусский образовать образовать

Для нахождения вектора ускорения \bar{a} нужно найти разность векторов скорости $\bar{\alpha} = \bar{\nu}_R - \bar{\nu}_A$ и определить отношение изменения скорости к малому интервалу времени Δt , за который произошло это изменение:

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t}$$
.

Из подобия треугольников OAB и BCD следует

$$\frac{|OA|}{|AB|} = \frac{|BC|}{|CD|}.$$
 (3.1)

Если интервал времени Δt мал, то мал и угол α . При малых значениях угла α длина хорды AB примерно равна дляне дуги AB, τ . е. $|AB| \approx v \cdot \Delta t$. Так как |OA| = -R, $|AB| \approx v \cdot \Delta t$ и $|CD| = \Delta v$, то из выражения (3.1) получаем

$$\frac{R}{v \cdot \Delta t} \approx \frac{v}{\Delta v}$$
, (3.2)

$$\Delta v = \frac{v^2 \cdot \Delta t}{R}. \quad (3.3)$$

Поскольку

$$a = \frac{\Delta v}{\Delta t}$$
, (3.4)

из выражений (3.3) и (3.4) получаем

$$a = \frac{v^2}{R} \,. \tag{3.5}$$

Из рисунка 17 видио, что, чем меньше угол, етем блике направление вектора $\Delta \bar{\nu}$ к направление на центр окружности. Так как зектор ускорения \bar{a} равен отношению вектора $\Delta \bar{\nu}$ к интервалу времен $\Delta \bar{t}$ пу условия, что интервал времени $\Delta \bar{t}$ пу условия, что интерравал времени $\Delta \bar{t}$ очень мал, то вектор ускорения при равномерном движении по окружности направлен к ее центру.

При изменении положения тела на окружности меннется направление на центр окружности, следовательно, при равномерном движении тела по окружности модиль ускорения имеет постоянное значение, но направление вектора значение, но направление вектора ускорения изменяется со временем. Ускорение при равномерноморамжении по окружности навывается центростремительным ускоронием.

Первод и частота. Промежуток времени, за который тело совершает полный оборот при движении по окружности, называетста периодом. Период обращения тела по окружности обозначается буквой Т. Так как длина окружности з равна 2лR, период обращения при равномерном движении тела со окоростью и по окружности радиусом R равняется

$$T = \frac{2\pi R}{v} \,. \tag{3.6}$$

Величина, обратная периоду обращения, называется частотой обращения. Частота обращения обозначается греческой буквой «ню» (у) и показывает, сколько оборотов по окружности совершает тело в единицу времени:

$$v = \frac{1}{T}$$
 или $v = \frac{v}{2\pi R}$. (3.7)

Единица частоты - 1/с.

Используя формулы (3.5), (3.6) и (3.7), можно получить формулы для вычисления центростремительного ускорения:

$$a = \frac{4\pi^2 R}{T^2}$$
 (3.8)

и

$$a = 4\pi^2 R v^2$$
. (3.9)

первый закон ньютона

В кинематике мы рассматрывыл вразличне примеры механического движения тел, не выясняя законов взаимодействия тел. На практике для нахождения координат и скорости тела в любой момент времени объчно необходимо сначала определить неизвестию ускорения етал. Ускорения тел возникают при их взаимодействиях между ообой.

Раздел механики, изучающий законы взаимодействия тел, называется динамикой.

Поставим на горнзонтальную поверхность стола тележку. Тележка находится в состоянии покоя. Что нужно следать, чтобы тележка двигалась? Из повседневного опыта каждому хорошо известно, что для движения тележки, любого предмета по горизонтальной поверхности нужно нлн тянуть тележку спереди, или толкать ее сзади. Для этой цели запрягли в телегу лошаль, затем изобрели тепловые двигатели, электрические машины и «запрягли» их в современные транспортные средства: автомобили, тепловозы, троллейбусы, трамван.

Многим поколениям людей на основании их жизненного опыта кавалось очевидным, что в природе действует закон, согласно которому тела движутся лишь тогда, когда на них действуют другие тела: без внешнего воздействия всякое движение само собой прередишется. Одняко такие представления о механическом движении тел оказались совершенно ощибочными.

Выполним два опыта. В первом опыте положим тележку на стол вверх колесами и толчком приведем ее в движение. Опыт показывает, что через короткий промежуток времени движение тележки прекращается, тележка останавливается, пройдя очень короткий путь (рис. 18). Во втором опыте поставим тележку на колеса и таким же толчком приведем ее в движение. В этом опыте при такой же начальной скорости, как и в первом опыте, тележка движется гораздо дольше и проходит по остановки значительно больший путь (рис. 19). А можно ли добиться, чтобы тележка двигалась еще дольше и прошла еще больший путь? Опыты и практика показывают, что это возможно. Причиной уменьшения скорости тележки является взаимодействие ее с окружающими телами: поверхностью, по которой происходит движение, с атмосферным воздухом. Пля уменьшения такого взаимодействия в колесах применяют подшипники, придают автомобилям обтекаемую форму. В результате современный автомо-

биль может после разгоиа многие десятки метров двигаться по горизонтальному участку щоссе с выключенным двигателем.

Если выключить двигатель моториой лодки, то движение лодки не прекратится. Лодка продолжает двигаться по воде прямолинейно.

Однако движение лодки постепеино замедляется. Причиной наменения скорости лодки является действие на нее воды.

Любое тело остается неподвижным, пока на него не действуют другие тела. Тело, двигавшееся с некоторой скоростью $\bar{\nu}$, продолжает двигаться равномерно и прямолинейно до тех пор, пока на него не подействуют другие тела.

К таким выводам о законах движения тел впервые пришел знаменитый итальянский ученый Галилей (1564—1642) и опубликовал их в 1632 г.

Явление сохранения скорости движения тела при отсутствии внешних воздействий называется инерицей.

Явление ннерции хорошо знакомо каждому из собственного живненного опыта. Например, при резком торможении автомобиля пассажир по инерции продолжает двигаться вперед с прежней скоростью.

Инерциальные системы отсчета. Первый закон Ньютона. Всякий покой и лвижение тел относительны. Олно и то же тело может нахолиться в состоянии покоя в одной системе отсчета и двигаться с ускорением в другой системе отсчета. В каких же системях отсчета наблюдается явлеиие инерции и существуют ли такие системы отсчета? Ответ на этот вопрос дает один из основных законов механики, который называется первым законом Ньютона (или законом инерции). Сушествуют такие системы отсчета, относительно которых поступательно движущиеся тела сохраняют свою скорость постоянной, если на них не действуют пругие тола.

Системы отсчета, относительно которых тело при отсутствик внешних воздействий движется прямолинейно и равномерно, называют инерциальными системами отсчета.

Системы отчета, связанные с Землей, обычно считают инерциальными системами отчета. Однако при повышении точности заморений на Земле обнаруживаются отклонения от закона инерции. Ильения, противоречащие первому закону Ньютона, наблюдаются на-за того, что Земле зращается вокруг своей оси. К числу таких явлений относится, например, отклонение свободно падвощих тел от вертикального направления к востоку.

5. МАССА ТЕЛА

Взанмодействие тел. Причиной изменения скорости движения тела всегда является его взаимодействие с другими телами. После выключения двигателя автомобиль постепению замедляет свое движение и останавливается. Основиая причина изме-

иения скорости движения автомобиля — взаимодействие его колес с дорожиым покрытием.

Неподвижно лежащий на земме мич инкогда сам собой не прикодит в движение. Скорость мяча изменяется только в результате действия на него других тел, иапример ноги футболиста.

Постоянство отношения модувей ускорений. При взаимодействии двух тел всегда изменяются скорости и первого, и второго тела, т. е. оба тела приобретают ускорения. Модули ускорений двух взаимодействующих тел могут быть различными, по их отношение оказывается постоянными при любых взаимодействиях:

$$\frac{a_1}{a_2} = \text{const.} \qquad (5.1)$$

Инертность тел. Постоянство отношения модулей ускорений двух тел при любых их взаимо-действиях показывает, что тела обладают каким-то свойсотвом, от которого зависит их ускорение при взаимодействиях с другими телами. Ускорение тела равно отмошению заменения его скорости к времени, за которое произошло это изменение:

$$\vec{a} = \frac{\Delta \vec{v}}{\Delta t}$$
.

Так как время действия тел друг иа друга одинаково, изменение скорости больше у того тела, которое приобретает большее ускорение.

Чем меньше изменяется скорость тела при взаимодействии с другими телами, тем ближе его движение к равиомериому прямолииейиому движению по инер-

ции. Такое тело называют более инертиым.

Свойством инертности обладают все тела. Оно состоит в том, что для изменения скорости тела при взаимодействии его с любыми другими телами требуется некоторое время.

Проявление свойства инертности тел можио наблюдать в следующем опыте. На тонкой нити подвесим металлический пилинло (рис. 20, а), снизу привяжем точно такую же нить. Опыт показывает, что при постепенном натяжении нижией нити обрывается верхняя нить (рис. 20, б). Если же резко дернуть за нижиюю инть, то верхияя инть остается целой, а обрывается нижняя инть (рис. 20, в). В этом случае сказывается инертиость цилиндра, который не успевает за короткое время достаточио изменить свою скорость и совершить заметиое перемещение, достаточное для разрыва верхней инти.

Масса тела. Свойство тела, от которого зависит его ускорение при взаимодействии с другими телами, изамвается инергиостыю. Количественной мерой инергиости тела является масса тела. Чем большей массой облядает тело, тем меньшее ускорение оно получает при заммодействии.

Поэтому в физике принято, что отношение масс взаимодействующих тел равно обратному отношению модулей ускорений:

$$\frac{m_1}{m_2} = \frac{a_2}{a_1}$$
. (5.2)

За единицу массы в Международной системе принята масса специального эталона, изготовленного из сплава платины и иридия. Масса этого эталона называется килограммом (кг).

Массу т., любого тела можно найти, осуществив взаимодействие этого тела с эталоном массой т

По определению понятия массы отношение масс взаимодействующих тел равно обратиому отношению модулей их ускорений (5.2). Измерив модули ускорений а, тела и а,, эталона, можно найти отношение массы тела т, к массе эталона т,

$$\frac{m_{\tau}}{m_{\tau\tau}} = \frac{a_{\tau\tau}}{a_{\tau}}.$$
 (5.3)

Отношение массы тела т, к массе эталона т равно отношению модуля ускорения эталона а. к модулю ускорения тела а. при их взаимолействии.

Масса тела может быть выражена через массу эталона:

$$m_{\tau} = m_{\sigma \tau} \frac{a_{\sigma \tau}}{a_{\tau}}. \qquad (5.4)$$

Масса тела — это физическая величина, характеризующая его инертность.

Измерение массы, Для измерения масс тел в изуке, технике и повседневиой практике редко примеияется способ сравнения массы тела с массой эталона путем определения ускорений тел при их взаимодействии. Обычно используется способ сравнения масс тел с помощью весов.

При взвещивании для определения масс используется способность всех тел взаимолействовать с Землей. Опыты показали, что тела, обладающие одинаковой массой, одинаково притягиваются к Земле. Равенство притяжения тел к Земле можно, иапример, установить по равному растяжению пружины при поочередном подвешивании к ней тел с одинаковыми массами.

Используя набор эталоиных тел с известными массами - гири, можно произвести градуировку пружинных весов и затем с их помощью измерить по растяжению пружины массы тел (рис. 21).

Опыт показывает, что если взять два тела с массами т и то.

12

соединить их и измерить массу m_3 получившегося тела, то его масса m_3 оказывается равной сумме масс m_1 и m_2 этих тел:

$$m_3 = m_1 + m_2$$
. (5.5)

Это позволяет определять массу тел уравиовешиванием с помощью набора гирь на равиоплечих весах. Плотность вещества. Отношеине массы m тела к его объему Vназывается плотностью вещества:

$$\rho = \frac{m}{V}$$
.

Плотность выражается в килограммах на кубический метр, единицей плотности является 1 кг/м³.

6. СИЛА

Сила и ускорение. В инерциальных системах отсчета любое изменение скорости тела происходит под действием других тел. Описывая действие одного тела на другое, мы часто говорим о слабом, сильном или очень сильном действин. Но значение слов «сильный удар», «слабый удар», иапример, при описании действия клюшки хоккеиста на шайбу совершенио неопределенио, пока иет количественной меры действия одного тела на другое. В физике для количественного выражения лействия одного тела иа другое вводится понятие **«сила».**

Когда нужно знать ускорение только одного на двух взаимодействующих тел и можно ие рассматривать второе тело, то влияние одного тела на другое, вызывающее возникновение ускорения, изазывают силой, действующей на тело.

Если к концу пружины прикрепить тележку и растянуть пружину, то под действнем пружины тележка движется ускореино. Следовательно, со стороиы растянутой пружнны на тележку действует сила. Эту силу называют силой упругости. Сила упругости зависит только от того, как растянута пружина, но не зависит от того, к какому телу она прикреплена.

Другой пример силы — сила тяжести, действующая на любое тело у поверхности Земли.

Вавимодействие тел может приводить к различиым изменениям их скоростей как по модулю, так и по направлению. Поэтому сила характеризуется не только числом, по и направлением.

Сила — величниа векториая, ее обозиачают буквой \vec{F} .

За направление вектора силы принимается направление вектора ускореиня тела, на которое действует сила.

В Международной системе единиц за единицу силы принимается сила, которая телу массой 1 кг сообщает ускорение 1 м/с². Эта единица называется ньютоном (Н):

$$1 H=1\frac{\kappa r \cdot M}{c^2}.$$

7. ВТОРОЙ ЗАКОН НЬЮТОНА

Второй закон Ньютона, Связь между силой и ускорением тела устанавливается на основании опыта. Подействуем с помощью растянутой пружины сначала на одиу тележку и вычислим по пути 8₁, пройденному за время t (рис. 22), модуль а ускорения ее лвижения.

Затем ту же самую пружину прикрепим к двум тележкам, т. е. используем тело с массой в лва раза большей, чем в первом опыте (рис. 23).

Второй опыт показывает, что под действием той же силы тележки за то же время t проходят в два раза меньший путь \$2 (рис. 23), чем в первом опыте, т. е. движутся с вдвое меньшим ускорением. А это означает, что при действии одной и той же силы на разные тела оказывается одинаковым произведение массы тела на его ускорение. На основанин опытов, подобных описанному выше, Ньютон сформулировал один из основных законов механики: сила, лействующая на тело, равна произведению массы тела на сообщаемое этой силой ускорение:

$$\vec{F} = m\vec{a}$$
. (6.1)

Этот закон называется вторым законом Ньютона.

Из второго закона Ньютона следует, что для определения ускорения тела нужно знать действующую на тело силу и массу теля:

$$\vec{a} = \frac{\vec{F}}{m} \ . \tag{6.2}$$

Выражение (6.1) нельзя рассматривать формально и делать вывод, будто сила зависит от массы и ускорения тела или масса тела зависит от его ускорения и действующей силы. Смысл второго закона Ньютона заключается в том, что действующие на тело силы определяют изменение скорости тела, а не скорость пвижения теля.

Второй закон Ньютона выполняется только в инерциальных системах отсчета.

Сложение сил. При одновремеином действии на одно тело нескольких тел тело лвижется с ускорением, являющимся векторной суммой ускорений, которые возникли бы под действием каждого тела в отдельности. Лействующие на тело силы, приложен-

ные к одной точке тела, складываются по правилу сложения векторов. Векторная сумма всех одновременно действующих на тело сил называется равнодействиющей: сила F (рис. 24) — равнолействующая силы тяжести Р, и реакции опоры \vec{N} .

8. ТРЕТИЙ ЗАКОН НЬЮТОНА

При любом взаимодействии двух тел массами т1 и т2 отношение модулей приобретаемых телами ускорений остается постоянным и равным обратному отношению масс тел:

$$\frac{a_1}{a_2} = \frac{m_2}{m_1} .$$

Отсюда для произведений масс тел на модули их ускорений следует равенство

$$m_1a_1 = m_2a_2$$
, (8.1)

При взаимодействии тел векторы их ускорений всегла имеют противоположные направления. С учетом этого уравиение (8.1) примет такой вид:

$$m_1\vec{a}_1 = -m_2\vec{a}_2$$
. (8.2)

По второму закону Ньютона сила \vec{F}_1 , действующая на первое тело, равна $\vec{F}_1 = m_1 \vec{a}_1$, а сила \vec{F}_{2} , действующая на второе тело. равна $\vec{F}_2 = m_2 \vec{a}_2$.

Отсюда получаем равеиство

$$\vec{F}_1 = -\vec{F}_2$$
, (8.3)

иазываемое третьим законом Ньютона

Тела действуют друг на друга с силами, направленными вдоль одной прямой, равными по модулю и противоположными по направлению.

Силы, возникающие при взаимодействии двух тел, всегда имеют одну природу. Если, например, Земля притягивает Луну силой тяготения, то равная по модулю

н противоположно направленная сила, действующая со стороны Луны на Землю, также является силой тяготення (рис. 25).

Применяя третий закон Ньютона, всегда следует помнить, что равные по модулю и противоположно направленные силы действня н противодействия приложены к разным телам и поэтому не могут уравновещивать друга.

Третни закон Ньютона выполняется только в ннерциальных системах отсчета.

9. ЗАКОН ВСЕМИРНОГО ТЯГОТЕНИЯ

Свободное падение тел. Паденне тел на Землю в пустоте называется свободным падением тел. При падении в стеклянной трубке, нз которой с помощью насоса откачан воздух, кусок свинца, пробка и легкое перо достигают дна одновременно (рис. 26). Следовательно, при свободном паденин все тела независимо от их массы движутся одина-

ково. Свободное паденне является равноускоренным движеннем.

Ускоренне, с которым падают на Землю тела в пустоте, называется искорением свободного падения. Ускорение свободного падення обозначается буквой д. У поверхности земного шара модуль ускорення свободного падения примерно равен

$$\vec{g} \approx 9.8 \text{ m/c}^2$$
.

Если в расчетах не требуется высокая точность, то принимают, что модуль ускорення своболного падення у поверхности Земли равен 10 м/с2.

Одинаковое значение ускорения свободно падающих тел. имеющих разную массу, свидетельствует о том, что сила, пол действием которой тело приобретает ускорение свободного паления, пропорциональна массе теля, Эта сила притяжения, действующая со стороны Земли на все тела, называется силой тяжести:

$$\vec{F}_{\eta} = m\vec{g}. \tag{9.1}$$

Сила тяжести действует на любое тело у поверхности Земли и на расстоянии 1 м от поверхиости, и на расстоянии 10 км. где летают самолеты. А действует ли сила тяжести на еще больших расстояниях от Земли? Зависят ли сила тяжести и ускорение свободного падения от расстояния до Земли? Над этими вопросами думали многие ученые, но впервые ответы на них дал в XVII в. великий английский физик Исаак Ньютон (1643 -1727).

Зависимость силы тяжести от расстояния. Ньютон предположил, что сила тяжести действует на любом расстоянии от Земли, но ее значение убывает обратно пропорционально квадрату расстояния от центра Земли. Проверкой этого предположения могло быть измерение силы притяжения какого-то тела, нахоляшегося на большом расстоянии от Земли, и сравнение ее с силой притяжения того же тела у поверхиости Земли.

Для определения ускорения движения тела под действием силы тяжести на большом расстоянии от Земли Ньютон воспользовался результатами астрономических наблюдений за движением Луны.

Он предположил, что сила притяжения, действующая со стороны Земли на Луну, есть та же самая сила тяжести, которая действует на любые тела у поверхности Земли. Следовательно, центростремительное ускорение при движении Луны по орбите вокруг Земли представляет собой ускорение свободного падения Луиы на Землю.

Расстояние от центра Земли до центра Луны равно 384 000 км. Это примерно в 60 раз больше расстояния от пентра Земли по ее поверхности.

Если сила тяжести убывает обратно пропорционально квалрату расстояния от центра Земли, то ускорение свободного падения на орбите Луиы должно быть в (60)2 раза меньше ускорения свободного падения у поверхности Земли д:

$$g_{\pi} = \frac{g}{(60)^2}$$
,

$$g_{\pi} = \frac{9.8 \text{ m/c}^2}{3600} \approx 2.7 \cdot 10^{-3} \text{m/c}^2.$$

По известным значениям радиуса орбиты Луны и периода ее обращения вокруг Земли Ньютон вычислил центростремительное ускорение Луны. Оно оказалось действительно равным 2,7 - 10-3 M/c^2

Теоретически предсказанное значение ускорения свободного паления совпало со значением. полученным в результате астрономических наблюдений. Это доказывало справедливость предположения Ньютона о том, что сила тяжести убывает обратно пропорционально квадрату расстояиия R от центра Земли:

$$F_{\tau} \sim \frac{1}{R^2}$$
, (9.2)

Закон всемирного тяготения. Полобно тому как Луна движется вокруг Земли. Земля в свою очередь обращается вокруг Солнца. Вокруг Солнца обращаются Меркурий, Венера, Марс, Юпитер и другие планеты Солнечной системы. Ньютои доказал, что движение планет вокруг Солица происходит под действием силы притяжения, направленной к Солицу и убывающей обратио пропорциональю квадрату растояния от него. Земля притягивает Луну, а Солице — Землю, Солице притягивает Потитер, а Копитер — сою опутинки и т. д. Огкода Ньютои сделал вывод. Него и опутиную ваним что все ега во Вселенной ваним что все ега во Вселенной ваним

Силу взаимного притяжения, диаствующую между Солицем, цианетами, кометами, звездами и другими телами во Вселенной, Ньютон назвал силой всемирного тязотения.

но притягивают друг друга.

Сила всемирного тяготения, действующая на Луну со стороны Земли, пропорциональна массе Луны (см. формулу 9.1). Очеведис, что скла всемирного тяготення, действующая со стороны
Луны на Землю, пропорциональна массе Земли. Эти силы по
третьему закону Ньютома равны
между собой. Следовательно, сила
веемирного этогения, действующая между Луной и Землей, пропорциональна массе Земли и массе Луны, т. е. пропорциональна
помзаведенно их масс.

Распространив установлениые закономерности — зависимость силы тажести от расстояния и от масе ваванмодействующих тел — на взаимодействие всех тел во Весленной, Ньютон открыл в 1682 г. заком есемирного тяготения: все тела притативаются друг са другу, скла всемирного тиготения примо пропорценавама произведению масе тел и обратно пропорценовальна квадрату востояния межи и ними.

 $F_{\pi} = G \frac{m_1 m_2}{R^2}$. (9.3) Векторы сил всемирного тяготения направлены вдоль прямой.

соединяющей тела.

Вакон всемирного тяготения в такой форме может быть использован для вычисления сил взанимодействия между телами любой формы, если размеры тел значистымо меньше расстояния между ними. Ньютои доказал, что для данной форме применим при любых расстояниях между телами Ва расстояние R между телами Ва расстояние R между телами.

Силы всемириого тяготения называют гравитационными силами, а коэффициент пропорциональности G в законе всемирного тяготения называют гравитанивной постоянной

ние между центрами шаров.

Гравитационная постоянная. Если существует сила притяжения между земным шаром и куском мела, то, вероятно, существует сила притяжения и между половиной земного шара и куском мела. Продолжая мысленно такой процесс деления земного шара, мы придем к выводу, что гравитационные силы должны действовать между любыми телами, начиная от звезд и планет и кончая молекулами, атомами и элементариыми частицами. Это предположение было локазано экспериментально английским физиком Генри Кавендишем (1731-1810) в 1788 г.

Кавендиш выполнил опыты по обиаружению гравитацнонного взаимодействия тел небольших размеров с помощью крутильных весов. Два одинаковых небольших свинцовых шара диаметром примерно 5 см были укреплены на стержне длиной около 2 м. подвешенном на тонкой медной проволоке. Против малых шаров он устанавливал большие свинцовые шары диаметром 20 см каждый (рис. 27). Опыты показали, что при этом стержень с малыми шарами поворачивался, что говорит о наличии силы притяжения между свинцовыми шарами.

Повороту стержня препятствует сила упругости, возникаюшая при закручивании подвеса. Эта сила пропорциональна углу поворота. Силу гравитационного взаимодействия шаров можно определить по углу поворота подвеса. Массы шаров m_1 и m_2 , рас-

стояние R между ними в опыте Кавендища были известны, сила гравитационного взаимодействия F, измерялась непосредственно; поэтому опыт позволил определить гравитационную постоянную G в законе всемирного тяготения. По современным данным она равна

$$G = 6.6720 \cdot 10^{-11} \text{H} \cdot \text{M}^2 \cdot \text{K}^{-2}$$

10 REC II HERECOMOCTI-

Вес тела. В технике и быту широко используется понятие веса тела.

Весом тела называют силу, с которой тело вследствие его притяжения к Земле действует на горизонтальную опору или подвес.

Вес тела \vec{P} , т. е. сила, с которой тело действует на опору, и сила упругости \vec{F}_{y} , с которой опора действует на тело (рис. 28), в соответствии с третьим законом Ньютона равны по модулю и противоположны по направлению:

$$\vec{P} = -\vec{F}_{y}. \tag{10.1}$$

Если тело находится в покое на горизонтальной поверхности или равномерно движется и на него действуют только сила тяжести F_{π} и сила упругости F_{π} со стороны опоры, то из равенства нулю

векторной суммы этих сил следует равенство

$$\vec{F}_{\tau} = -\vec{F}_{y}. \qquad (10.2)$$

Сопоставив выражения (10.1) и (10.2), получим

$$\vec{P} = \vec{F}_v, \qquad (10.3)$$

т. е. вес Р тела на неподвижной или равномерно движущейся горизонтальной опоре равен силе тяжести Р, но приложены эти силы к разным телам.

При ускоренном движении тела и опоры вес \vec{P} будет отличаться от силы тяжести Р.,

По второму закону Ньютона при движении тела массой т пол действием силы тяжести Р, и силы упругости \vec{F}_{v} с ускорением \vec{a} выполняется равенство

$$\vec{F}_{\tau} + \vec{F}_{y} = m\vec{a}$$
. (10.4)

Из уравнений (10.1) и (10.4) для веса Р получаем

$$\vec{P} = \vec{F}_{\tau} - m\vec{a} = m\vec{g} - m\vec{a},$$
 (10.5)

или

$$\vec{P} = m \ (\vec{g} - \vec{a}).$$
 (10.6)

Рассмотрим случай движения лифта, когда ускорение а направлено вертикально вниз. Если координатную ось ОУ направить вертикально вниз, то векторы Р, й и a оказываются параллельными оси ОУ (рис. 29), а их проекции положительными; тогда уравнеиие (10.6) примет вид

$$P_v = m (g_v - a_v).$$

Так как проекции положительны и параллельны координатной оси, их можно заменить модулями векторов:

$$P = m (g - a)$$
. (10.7)

Вес тела, иаправление ускорения которого совпадает с направлением ускорения свободного падения, меньше веса покояшегося тела.

Невесомость. Если тело вместе с опорой свободно падает, то a = g, и из формулы (10.7) следует, что P = 0.

Исчезновение веса при движении опоры с ускорением свободного падения называется невесомостью.

Состояние невесомости наблюдается в самолете или космическом корабле при движении с ускорением свободного падения иезависимо от направления и значеиия модуля скорости их движеиия. За пределами земной атмосферы при выключении реактивных двигателей на космический корабль действует только сила всемирного тяготения. Под действием этой силы космический корабль и все тела, иаходящиеся в ием, движутся с одинаковым ускорением; поэтому в корабле наблюдается явление невесомости.

Перегрузка. При ускоренном движении тела и опоры с ускорением, направлениым вертикально вверх (рис. 30), вес тела оказывается больше действующей иа него силы тяжести.

В этом случае проекции Р., и g, положительны, а проекция a, отрицательна. Поэтому для модуля веса тела получаем выражение

$$P = m (g + a)$$
. (10.8)

Увеличение веса тела, вызваиное ускореиным движением опоры или подвеса, называют перегрузкой. Действие перегрузки испытывают на себе космонавты как при взлете космической ракеты, так и на участке торможения космического корабля при входе в плотные слои атмосферы. Испытывают перегрузки и летчики при выполнении фигур высшего пилотажа, и водители автомобилей при движении с большими ускорениями.

11. ДВИЖЕНИЕ ТЕЛ ПОД ДЕИСТВИЕМ СИЛЫ ТЯЖЕСТИ

Рассмотрим вопрос о движении тел под действием силы тяжести. Если молуль перемешения тела много меньше расстояния до центра Земли, то можно считать силу всемирного тяготения во время движения постоянной, а движение тела равноускоренным. Самый простой случай движения тел пол лействием силы тяжести - свободное падение с начальной скоростью, равной нулю, В этом случае тело движется прямолинейно с ускорением своболного паления по направлению к центру Земли. Если начальная скорость тела отлична от нуля и вектор начальной скорости направлен не по вертикали, то тело под действием силы тяжести движется с ускорением свободного падения по криволинейной траектории. Форму такой траектории наглядно иллюстрирует струя воды, вытекающая под некоторым углом к горизонту (рис. 31).

При бросании тела с некото-

рой высоты параллельно земной

поверхности дальность полета будет тем большей, чем больше начальная скорость.

При больших значениях начальной екорости необходимо учитывать шарообразность Земли и изменение направления вектора силы тяжести в разных точках трасктории.

Первая космическая скорость. При некотором значении начальной скорости тело, брошенное по касательной к поверхности Земли, под действием силы тяжести при отсутствии атмосферы может двигаться вокруг Земли по окружности, не палая на Землю и не удаляясь от нее.

Скорость, с которой происходит движение тела по круговой орбите под действием силы всемирного тяготения, называется первой космической скоростью,

Определим первую космическую скорость для Земли (см. передний форзап). Если тело пол лействием силы тяжести лвижется вокруг Земли равномерно по окружности радиусом R, то ускорение свободного падения является его центростремительным ускорением:

$$\frac{v^2}{p} = g.$$
 (11.1)

Отсюда первая космическая скорость равна

$$v = \sqrt{Rg}$$
. (11.2)

Первая космическая скорость для любого небесного тела также определяется выражением (11.2). Ускорение свободного падения на расстоянии R от центра небесного тела можно найти, воспользовавшись вторым законом Ньютона и законом всемирного тяготения:

$$a = \frac{F}{m} = G\frac{M}{R^2}$$
. (11.3)

Из выражений (11.2) и (11.3) получаем, что первая космическая скорость на расстоянии R от пентра небесного тела массой М равна

$$v = \sqrt{G\frac{M}{R}}.$$
 (11.4)

Для запуска на околоземную орбиту искусственный спутник Земли или космический корабль необходимо сначала вывести за пределы атмосферы. Поэтому космические корабли стартуют вертикально. На высоте 200-300 км от поверхности Земли атмосфера очень разрежена и почти не влияет на движение космических кораблей. На такой высоте ракета делает поворот и сообщает аппарату, запускаемому на орбиту искусственного спутника, первую космическую скорость в направлении, перпендикулярном вертикали (рис. 32).

Если космическому аппарату сообщается скорость меньше первой космической, то он движется по траектории, которая пересекается с поверхностью земного шара, т. е. аппарат падает на Землю. При начальной скорости больше 7.9 км/с, но меньше 11,2 км/с космический аппарат движется вокруг Земли по криволинейной трасктории - эллипсу. Чем больше начальная скорость. тем все более вытянут эллипс.

При достижении некоторого зиачения скорости, называемого 670рой космической скоростью, эллипс превращается в параболу и космический корабль уходит от

12. СИЛА УПРУГОСТИ

полу.

Вблизи поверхиости Земли иа любое тело действует сила тяжести, одиако большинство тел вокруг нас не падают с ускорением, а иаходятся в покое. Неполвижны киига. лежащая иа столе, и стол, стоящий на

Киига на столе иеподвижиа, - зиачит, кроме силы тяжести, на иее действуют другие силы и равиодействующая всех сил равна нулю.

Какие же это силы и как они возникают?

Выполним следующий опыт. Положим стальную линейку на лапки штативов таким образом, чтобы линейка была расположена горизонтально. Против середины стальной линейки установим демоистрационную линейку и заметим по ее шкале начальное поЗемли безвозвратно. У поверхности Земли вторая космическая скорость равиа 11.2 км/с. При скорости более второй космической тело пвижется по гиперболической траектории (рис. 33).

ложение середины стальной линейки.

Затем подвесим к середине стальной линейки небольшую гирю. Мы увидим, что стальиая линейка изогнется. Неподвижность гири показывает, что сила тяжести, действующая на нее со стороиы Земли, уравиовещена равной по модулю и противоположно иаправленной силой, возникающей при деформации личейки (рис. 34).

Сила, возникающая в результате деформации тела и направлениая в сторону, противоположную перемещениям частиц тела при деформации, называется силой ипригости.

Опыты по растяжению и сжатию твердых стержией показали, что при малых по сравнению с размерами тел деформациях мо-

дуль силы упругости прямо пропорционалеи модулю вектора перемешения своболного стержия. Направление вектора силы упругости противоположио направлению вектора перемещения при деформации (рис. 35). Поэтому для проекции силы упругости на ось ОХ, направленичю по вектору перемещения, выполняется равенство

$$(F_{\nu})_{\nu} = -kx,$$
 (12.1)

где x — удлииение стержия.

Связь между проекцией силы упругости и удлинением тела была установлена экспериментальио аиглийским ученым Робертом Гуком (1635-1703) и поэтому называется законом Гика.

Сила упругости, возникающая при леформации тела, пропорциональна удлинению тела и направлена в сторону, противоположную направлению перемещений частип тела при деформации.

Коэффициент пропорциональности к в законе Гука называется жесткостью тела. Жесткость

13. СИЛЫ ТРЕНИЯ

Силы трения покоя. Прикрепим к бруску крючок динамометра и попытаемся привести брусок в движение. Растяжение пружины динамометра показывает, что иа брусок действует сила упругости, но тем не менее брусок остается неподвижиым. Это значит, что при действии на брусок силы упругости в иаправлении, параллельном поверхиости прикосновения бруска со столом, возникает равиая ей по модулю сила противоположиого направления. Сила, возникающая на тела зависит от формы и размеров теля и от материала, из которого оно изготовлено. Жесткость в СИ выпажается в ньютонах на метр (Н/м).

Выясиим природу сил упругости. В состав атомов и молекул вхолят частины, обладающие электрическими зарядами. Атомы в твердом теле расположены таким образом, что силы отталкивания одиоименных электрических зарялов и притяжения разиоименных зарядов уравновещивают друг друга. При изменениях взаимиых положений атомов или молекул в твердом теле в результате его деформации электрические силы стремятся возвратить атомы в первоначальное положение. Так при деформации возникает сила упругости.

Силы взаимодействия электрических зарядов называются электромагнитными силами. Так как силы упругости обусловлены взаимодействиями зарядов, по своей природе они являются электпомагнитными силами.

граиице соприкосиовения тел при отсутствии относительного движения тел, называется силой трения покоя.

Сила трения покоя $\vec{F}_{\tau p}$ равна по модулю внешией силе F, направлениой по касательной к поверхиости соприкосновения тел, и противоположиа ей по иаправлению (рис. 36): $\vec{F}_{m} = -\vec{F}$.

Сила трения скольжения. Прикрепим динамометр к бруску и заставим брусок двигаться равномерно по горизонтальной поверхности стола. Во время равномерного движения бруска динамометр показывает, что на брусок со стороны пружины действует постоянная сила упругости Р., При равиомериом движении бруска равиодействующая всех сил, приложенных к нему, равиа иулю. Следовательно, кроме силы упругости, во время равномерного движения на брусок действует сила, равная по модулю силе упругости, но направленная в противоположную сторону. Эта сила называется силой трения скольжения Рто.

Вектор силы трения скольжеиия Р всегда направлен противоположно вектору скорости и движения тела относительно соприкасающегося с ним тела. Подействие силы скольжения всегда приводит к уменьшению модуля относительной скорости тел.

Природа силы трения. Силы трения возникают благодаря существованию сил взаимодействия

между молекулами и атомами соприкасающихся тел. Последние обусловлены взаимодействием электрических зарядов, которыми обладают частицы, входящие в состав атомов.

Коэффициент трения. Исследуем, от чего зависит сила трения. Для этого воспользуемся гладкой деревянной доской, деревяиным бруском и динамометром (рис. 37). Сиачала проверим, зависит ли сила трения от площади поверхности соприкосновения тел. Положим брусок на горнзонтально расположенную гранью с самой большой площадью поверхиости. Прикрепив к бруску динамометр, будем плавно увеличивать силу, направленную вдоль поверхности доски, и заметим максимальное значение силы трения покоя. Затем поставим тот же брусок на другую граиь с меньшей площадью поверхности и вновь измерим максимальное значение силы трения покоя. Опыт показывает, что максниальное значение силы трения покоя не зависит от плошали поверхиости соприкосновения тел.

Повторив такие же измерения при равномерном движении бруска по поверхности доски, убеждаемся, что сила трения скольжения также не зависит от площади поверхности соприкосновения тел.

Поставим на первый брусок эторой такой же. Этим мы увеличим силу, перпендикулирную поверхности соприкосповения тела и стола (ее называют силой давления P). Если теперь меновы вимерим максимальную силу трения поком (рис. 38), то увидим, что она увеличилась в два раза. Поставив на два бруска третий, обнаруживаем, что максимальная сила трения поком увеличилась в три раза.

На основании таких опытов можно сделать вывод, что максимальное значение модуля силы трения покоя прямо пропорционально силе давления.

Взаимодействие тела и опоры вызывает деформацию и тела, и опоры,

Силу упругости Ñ, возникающую в результате деформации опоры и действующую па тело, называют сялой реакции опори (рис. 39). По третьему закопу Ньютона сила дваления и сила реакции опоры равны по модулю и противоположны по направлению:

$$\vec{P} = -\vec{N}$$
.

14. УСЛОВИЯ РАВНОВЕСИЯ ТЕЛ

Статика. Основным признаком взаимодействия тел в динамике является возникновение ускорений. Однако часто бывает

Поэтому предыдущий вывод можно сформулировать так: модуль максимальной силы трения покоя пропорционален силе реакции опоры;

$$F_{\text{TD, max}} = \mu N$$
.

Греческой буквой µ обозначен коэффициент пропорциональности, называемый коэффициентом трения.

Опыт показывает, что модуль силы трения скольжения $F_{\tau p}$, как и модуль максимальной силы трения покоя, пропорционален модулю силы реакции опоры:

$$F_{\tau p} = \mu N$$
.

Максимальное значение силы трения покоя примерию равно силе трения скольжения, приближенно равны также коэффициенты трения покоя и скольжения.

Силы трения возникают и при качении тела. При одинаковой нагрузке сила трения качения зикачичельно меньше силы трения скольжения. Поэтому для уменьшения сил трения в технике применяются колеса, шариковые и роликовые подшиники.

нужно знать, при каких условиях тело, на которое действует несколько различных сил, не движется с ускорением. Подвесим

шар на инти. На шар действует сила тяжести, по не вызывает ускоренного движения и Земле. Этому преплятствует действие разменой в противоположную сторону силы упругости. Сила тяжести и сила упругости уравновешивают друг друга, их равнодействующая равна мулю, поэтому равно иулю и ускорение шара (рис. 40)

Точку, через которую проходит равнодействующая сил тяжести при любом расположении тела, называют центром тяжести (рис. 41). Раздел механики, изучающий условия равновесия сил, называется статикой.

Равиовесие невращающихся тел. Равиомерное прямолинейное поступательное движение тела или его покой возможны только при равенстве нулю геометрической суммы всех сил, приложенных к телу.

Невращающееся тело находится в равновесии, если геометрическая сумма сил, приложенных к телу, равна нулю.

Равновесие тел, вмеющих осьращения. В повесдненной жизни и технике часто встречаются тела, которые не могут двитатся поступательно, но могут вращаться вокрут оси. Примерами таких тел могут служить двери и окна, колеса автомобиля, качоли и т. д. Если вектор силы \vec{F} лежит на прихой, пересекающей ось вращения, то эта сила уравновенивается силой упругости \vec{F}_y со стороны оси вращения (рис. 42).

Если же прямая, на которой лежит вектор силы \vec{F} , не пересекает ось вращения, то эта сила не может быть уравновешена си-

лой упругости со стороны оси вращения, и тело поворачивается вокруг оси (рис. 43).

Вращение тела вокруг оси под действием одиой силы \vec{F}_1 может бать остановлено действием второй силы \vec{F}_2 . Опыт показывает что если две силы \vec{F}_1 и \vec{F}_2 по отдельности вызывают вращение тела в противоположных иаправлениях, то при их одиовременном действии тело находиот в равновесии, если выполимется условие:

$$F_1d_1 = F_2d_2$$

где d, и d2 — кратчайшие расстойния от прямых, иа которых лежат векторы сил \bar{F} ; и \bar{F} 2 (линии действия сил), до оси вращения (рис. 44). Расстояние и называется плечом силы, а произведение модуля силы \bar{F} и плечо \bar{d} изывается можном силы \bar{M} :

$$M = Fd.$$
 (14.1)

Если моментам сил, вызывающим вращение тела вокруг оси по часовой стрелке, приписать положительный знак, а моментам сил, вызывающим вращение против часовой стредки. -- отрицательный знак, то условие равновесия тела, имеющего ось вращения, можио сформулировать в виде правила моментов: тело, имеющее неподвижнию ось вращения, находится в равновесии, если алгебраическая сумма моментов всех приложенных к тели сил относительно этой оси равна нилю:

$$M_1 + M_2 + M_3 + ... + M_n = 0$$
 (14.2)

За единицу вращающего момента в СИ принимается момент силы в 1 Н, линия действия ко-2 38ка 937 торой находится на расстоянии 1 м от оси вращения. Эту единипу называют ньютон-метром (Н·м).

Общее условие равновсемя тела. Объединия два вывода, можно сформулировать общее условие равновесия тела: тело находится, в равновесии, если равны нулю геометрическая сумма векторов всех приложенных и нему сил и алгебранческая сумма моментов этих сил относительно оси вращения.

При выполнении общего условия равиовски этол необлагельно находится в покое. Согласно второму закону Ньютова при равенстве нулю равнодействующей веж сыл ускорение тела равво нулю и оможет находиться в покое или двигаться равномерно и прамодинейся

Равеиство нулю алгебраической суммы моментов сил не озиачает также, что при этом тело обязательно находится в покое. На протяжении иескольких миллиардов лет с постоянным периодом продолжается вращение Земли вокруг оси именио потому, что алгебраическая сумма моментов сил, действующих на Землю со стороны других тел, очень мала. По той же причине прододжает вращение с постоянной частотой раскручениое велосипедиое колесо, и только внешине силы останавливают это вращение.

Виды равмовесии. В практике большую роль играет не тольшую роль играет не тольше выполнение условия равмовесия тел, но и качествениям характеристика равмовесия, изамываемая устойчивостью. Различают три вида равновесия тел: устойчивое, исустойчивое и безразличное. Раз-

новесие называется устойчивым, если после небольших внешних воздействий тело возвращается в исходное состояние равновесия. Это происходит, если при небольшом смещении тела в любом направлении от первоначального положения равнодействующая сил, действующих на тело, становится отличной от нуля и направлена к положению равновесия. В устойчивом равиовесии находится, например, шар на дне углубления (рис. 45).

Равновесие называется неустойчивым, если при небольшом смещении тела из положения равновесия равнодействующая приложенных к нему сил отлична от нуля и направлена от положения равновесия (рис. 46).

Если при небольших смещениях тела из первоначального положения равнодействующая приложенных к телу сил остается равной нулю, то тело находится в состоянии безразличного равновесия. В безразличном равновесин находится шар на горизонтальной поверхности (рис. 47).

При небольшом отклонении от этого положения равновесия алгебранческая сумма моментов сил, действующих на тело, становится отличной от нуля и возникающий момент сил поворачивает тело к первоначальному положению равновесия (рис. 48, о).

Если же центр тяжести находится на вертикальной прямой, проходящей через ось вращення,

но расположен выше оси вращения, то равиовесие неустойчнвое (рис. 49, a, δ).

Тело находится в безразличном равновесии, когда ось вращения тела проходит через его центр тяжести (рис. 50).

Равиовеске теля на опорь. Если вертинальная линия, проведенная через центр тяжести С теля, пересекает площадь опоры, то тело находится в равновесии (рис. 51). Если же вертикальная линия, проведенная через центр тяжести, не пересекает площадьопоры, то тело опрокидывается (рис. 52).

15. ЭЛЕМЕНТЫ ГИДРОСТАТИКИ

Давлевие. При рассмотрении взаимодействий тел не всегда достаточно звать только действующие силы. Во многих случавх важно знать, на поверхность какой площади тела действует сила. Одни и тот же человек по снегу щдет, глубоко провливаясь, а надев лыжи, идет, почти ие проваливаясь в сиет. Физическую величину, равную отношению модуля силы F, действующей перпендикулярие поверхности, к площади S этой поверхности, называют давлением:

$$p = \frac{F}{S}. \tag{15.1}$$

За единицу давления в СИ принято давление, которое производит сила 1 Н на перпеидикулярную к ией поверхиость площадью 1 м2, Эта единица называется паскалем (Па):

1
$$\Pi a = \frac{1}{1} \frac{H}{M^2} = 1 H/M^2$$
.

Наименование единице давлеиия лаио в честь французского ученого Блеза Паскаля (1623 - 1662).

Ha практике примеияются внесистемиые единицы давления: физическая иормальная атмосфера (атм) и миллиметр ртутиого столба (мм рт. ст.):

Когда внешние силы действуют на твердые тела, то давлеиие передается в направлении действия силы. Ииаче ведут себя при действии внешиих сил жидкости и газы.

Закон Паскаля. Паскаль открыл, что все жидкости и газы передают производимое на них давление во все стороны одинаково. Это утверждение называют законом Паскаля.

Свойство жидкостей передавать производимое на них давление одинаково во все стороны наглядио демонстрируется в опыте с шаром Паскаля. При вдвигании поршия в трубку часть воды выталкивается из шара в виде струек, вытекающих по нормали к поверхиости шара из всех отверстий, а ие только в иаправлении силы давления поршия (рис. 53).

Гидравлическая машина. На основе использования закона Паскаля работают гидравлические

Осиовиыми машииы. гилравлической машины являются два цилиидра с поршнями, в цилиндрах под поршнями находится минеральное масло. Цилиндры соединены между собой трубкой, по которой масло может перетекать из одного цилиидра в другой (рис. 54). Площади S₁ и S₂ цилиидров существенно различны, поршни плотно закры-

вают цилиндры. При действии силы F_1 на поршень в узком цилиидре с площадью S_1 в жидкости под поршнем создается давление p, равное

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

По закоиу Паскаля такое же давление будет внутри жидкости во втором цилиидре. В результате на поршень во втором цилиидре со стороны жидкости действует сила F₂:

$$F_2 = pS_2 = F_1 \frac{S_2}{S_1}$$

Отсюда

$$\frac{F_2}{F_1} = \frac{S_2}{S_1}$$
. (15.2)

Гидравлическая машина дает выигрыш в силе во столько раз, во сколько площадь ее большого поршия больше площади малого поршия.

Гидравлические машины используются в качестве домкратов для подъема грузов, в прессах для изготовления различных металлических и пластмассовых изделий, в тормозных системах.

Зависимость давления жидкости т высоты столба жидкости. В цилиидрическом сосуде сила давления на дио сосуда равна весу столба жидкости. Давлеиие на дно сосуда равно

$$p = \frac{F_{\tau}}{S} = \frac{mg}{S}$$
.

Отсюда получаем

$$p = \frac{\rho Vg}{S} = \frac{\rho h Sg}{S} = \rho g h.$$
 (15.3)

Давление жидкости равно произведению плотиости р жидкостн на модуль ускорения свободного падения g и высоту h столба жидкости.

Такое же давление в соответствии с законом Паскаля жидкость оказывает и на боковые стеики сосуда на глубине h,

Сообщающиеся сосуды. Равенство давлений жидкости на одной и той же высоте приводит к тому, что в сообщающихся сосудах любой формы свободные поверхности покоящейся однородной жидкости находятся на одном уровне (если влияние капиллярных сил пренебрежимо мало).

Если же в сообщающиеся сосуды малиты жидкости с различмой плотиостью, то при равенстве давлений высота столба жидкости с меньшей плотностью будет больше высоты столба жидкости с с больше плотностью.

Архимедова сила. Зависимость давления в жидкости или газе от глубины приводит к возникновению выгалкивающей силы, действующей на любое тело, погружениее в жидкость или газ. Эту силу называют архимедовой силой.

Если примоугольный паралпеленниер высотой h и площадью основания S погружен в жидкость плотностью ρ , то силы давления жидкости на его боховые грани уравновешиваются, а равнодействующая сил давления синау \overline{F}_2 и сверху \overline{F}_1 (рис. 55) отличию от нуля и является архимедовой силой:

$$\vec{F}_{A} = \vec{F}_{2} + \vec{F}_{1}$$

$$F_{\Lambda} = p_2 S - p_1 S = \rho g h_2 S - \rho g h_1 S =$$

$$= \rho g S (h_2 - h_1) = \rho g S h.$$

Так как Sh = V, а $\rho V = m$, то $P_A = mg$, где m — масса вытесненной жилкости.

Сила, выталкивающая погружение в жидкость (или газ) тело, равна весу жидкости (или газа), вытесненной телом:

$$F_A = mg = \rho Vg, \qquad (15.4)$$

где р — плотность жидкости (или газа); V — объем части тела, погруженного в жидкость или газ; g — ускорение свободного падения.

Архимедова сила направлена противоположно силе тижести; поэтому вес чела при вавещивании в жидкости или газе оказывается меньше веса, измеренного в вакуме. Условни плавания тел. На толо, находящееся в жидкости или газе, в обычных земных условиях действуют две противоположно направленные силы: сила таккести и архимедова сила. Если сила таккести по модулю больше архимедовой силы, то тело опускается визы — тошег (рис. 56).

Если модуль силы тяжести равен модулю архимедовой силы, то тело может находиться в равновесии на любой глубине (рис. 57).

Если архимедова сила по модулю больше силы тяжести, то тело поднимается вверх — всилывает (рис. 58). Всилывшее тело частично выкступает над поверхностью жидкости (рис. 59); объем погруженной части плавающего тела таков, что вес вытесненной жидкости равен весу плавающето тела.

Архимедова сила больше силы тяжести, если плотность жидкости больше плотности погруженного в жидкость тела. Поэтому дерево воцимвает в воде. Однако на воде держатся громадные речные и морские суда, изготовленные на стали, плотность котовленные на стали, плотность ко-

торой почти в 8 раз больше плотности воды. Объясняется тот тем, что на стали делают лишь сраввительно тонкий корпус судна, а большая часть его объема заната воздухом. Среднее значение плотности судна при этом омавывается значительно меньше плотности воды; поэтому оно ет только не тонет, но и может принымать для перевозки большое количество грузов. Возлукоплавание. Наполькя Возлукоплавание. Наполькя

тонкую оболочку газом, плотность которого меньше плотности атмосферного воздуха (гелием, водородом или нагретым воздухом), можно достигнуть выполнения условия плавания тела в воздухе.

Небольшие шары, заполяемые водородом или гелием, используются для подъема автоматических метеорологических приборов в верхине слои атмосферы. Вольшие воздушные шары объмм 20000 м² (рис. 60) применяются для подъема людей и ваучного оборудования на высоту до 20—30 км. К числу легательных аппаратов легее воздуха относятся и дирижабли, снабженные динага-спымы установами.

Атмосфервое давление. Под дейстнем силы тяжест верхние слои воздуха в земной атмосфере давят на инжележащие слои. Это давление отласно закону Паскали передается по всем направлениям Наибольше значение это давление, называемое атмосферным, имеет у поверхности бемил Оно обусловлено всеми всего столба воздуха от поверхности бемил Он отраницы атмосферы.

На уровне моря атмосферное давление равно примерно 10⁵ Па,

с увеличением высоты над уровнем моря атмосферное давление уменьшается.

Давление 10⁵ Па оказывает водяной столб высотой 10 м или столб ртути высотой 760 мм. Если в жидкую ртуть опустить трубку, в которой создан вакуум, то ртуть под действием атмосферного давления поднимется в ней на такую высоту, при которой давление столба жидкости станет раввнешнему атмосферному давлению на открытую поверхность ртути. При изменении атмосферного давления изменяется высота столба жилкости в трубке. Это позволяет использовать такую трубку в качестве прибора для измерения атмосферного давления - ртутного барометра.

16. ЗАКОН СОХРАНЕНИЯ ИМПУЛЬСА

Импульс силы. Покой и движение тела относительны, скорость движения тела зависит от выбора системы отсчета. По второму закону Ньютона независимо от того, находилось ли тело в покое или двигалось, изменение скорости его движения может происходить только при действии силы, т. е. в результате взаимодействия с другими телами.

Если на тело массой т в течение времени t действует сила F и скорость его движения изменяется от vo до v, то ускорение а лвижения тела равно

$$\vec{a} = \frac{\vec{v} - \vec{v}_0}{t}$$
.

На основании второго закона Ньютона для силы Р можно написать выражение

$$\vec{F} = m\vec{a} = \frac{m(\vec{v} - \vec{v}_0)}{t}$$
. (16.1)

Из равенства (16.1) следует

$$\vec{F}t = m\vec{v} - m\vec{v}_0$$
. (16.2)

Физическая величина, равная произведению силы F на время t ее действия, называется импильсом силы.

Импульс тела. Выражение (16.2) показывает, что имеется физическая величина, одинаково изменяющаяся у всех тел под действием одинаковых сил, если время действия силы одинаково. Эта физическая величина. равная произведению массы тела на скорость его движения, называется импульсом тела или количеством движения.

Изменение импульса тела равно импульсу силы, вызывающей это изменение. Импульс тела является количественной характеристикой поступательного движения тел. За единицу импульса в СИ принят импульс тела массой 1 кг. движущегося поступательно со скоростью 1 м/с. Единицей импульса является килограмм-метр в секунду (кг·м/с).

Закон сохранения импульса. Выясним, как изменяются импульсы двух тел при их взаимодействии.

Обозначим скорости тел массами т1 и т2 до взаимодействия через v_1 и v_{24} а после взаимодействия — через \vec{v}_1' и \vec{v}_2' .

По третьему закону Ньютона силы, действующие на тела при их взаимодействии, равны по модулю и противоположны по направлению; поэтому их можно обозначить \vec{F} и $-\vec{F}$.

Для изменений импульсов тел при их взаимодействии на основании равенства (16.2) можно записать

$$\vec{F}t = m_1 \vec{v}_1' - m_1 \vec{v}_1,$$

$$-\vec{F}t = m_2 \vec{v}_2' - m_2 \vec{v}_2.$$

где t — время взаимодействия тел. Из этих выражений получаем $m_1\vec{v}_1 + m_2\vec{v}_2 = m_1\vec{v}_1' + m_2\vec{v}_2'$, (16.3)

Таким образом, векторная сумма импульсов двух тел по взаимодействия равна векторной сумме их импульсов после взаимолействия.

Экспериментальные исследования взаимодействий различных тел - от планет и звезд до атомов и элементарных частиц — показали, что в любой системе взаимодействующих между собой тел

при отсутствии действия сил со стороны других тел, не входящих в систему, или равеистве нулю суммы действующих сил геометрическая сумма импульсов тел остается неизменной.

Система тел, не взаимодействующих с другими телами, не входящими в эту систему, называется замкнутой системой.

В замкнутой системе геометрическая сумма импульсов тел остается постоянной при любых взаимодействиях тел этой системы межлу собой.

Этот фундаментальный закон природы называется законом сохранения импильса.

Необходимым условием применимости закона сохранения импульса к системе взаимодействующих тел является использование инерциальной системы отсчета.

17. РЕАКТИВНОЕ ДВИЖЕНИЕ

Знание закона сохранения импульса во многих случаях дает возможность выполнить расчеты результата взаимодействия тел, когда значения действующих сил неизвестны.

Рассмотрим в качестве примера действие реактивного двигателя. При сгорании топлива газы, нагретые до высокой температуры, выбрасываются из сопла ракеты со скоростью и (пис. 61).

Ракета и выбрасываемые ее двигателем газы взаимодействуют между собой. На основании закона сохранения импульса при отсутствии внешних сил сумма векторов импульсов взаимодействующих тел остается постоянной. До начала работы двигателей импульс ракеты и горочего был равен нулю; следовательно, и после включения двигателей сумма векторов импульса ракеты и импульса истекающих газов равна нулю:

$$M\vec{V} + m\vec{v} = \vec{0},$$
 (17.1)

где M — масса ракеты; V — скорость ракеты; m — масса выброшенных газов; v — скорость исте-

Отсюда получаем

$$m\vec{V} = -m\vec{v}, \qquad (17.2)$$

а для модуля V скорости ракеты имеем

$$V = \frac{m}{M} v. \quad (17.3)$$

Эта формула применима для вычисления модуля скорости V ракеты при условии небольшого изменения массы M ракеты в результате работы ее двигателей.

Реактивный двигатель обладает многими замечательными особенностями, но главная из них заключается в следующем. Автомобилю для движения, кроме двигателя, нужна еще и дорога, с которой могли бы взаимодействовать колеса, теплоходу - вода, а самолету - воздух. Ракете для движения не иужны ни земля, ни вода, ни воздух, так как она движется в результате взаимодействия с газами, образующимися при сгорании топлива. Поэтому ракета может двигаться в безвоздушном космическом пространстве.

К. Э. Пролковский — основоположник теории космических полетов. Научное доказательство воможности использования ракеты для полетов в космическое пространство, за пределы земной атмосферы и к другим планетам Солнечной системы было дано впервые русским ученым и изобретателем Константином Эдуардовичем Циол-Зу зардовичем ковским (1857-1935). В его труде «Исследование мировых пространств реактивными приборами», опубликованном в 1903 г., была выведена формула, устанавливающая связь между скоростью ракеты, скоростью истечения газов, массой ракеты и массой горючего. Циолковский теоретически обоснавал возможность создания ракеты, способной разогнаться до скорости 8 км/с и улететь в космическое пространство. В качестве горючего для такой ракеты он предлагал использовать жидкий водород, а в качестве окислителя — жилкий кислорол. Конструкция жидкостной ракеты, по К. Э. Циолковскому, представлена на рисунке 62. В 1929 г. К. Э. Циолковский разработал идею создания «космических ракетиых поездов». Теоретические работы К. Э. Циолковского более чем на полвека опередили уровень развития техники. Эти работы послужили основой для создания современной теоретической и практической космонавтики.

Успехи СССР в освоении космического проетранства. Идеи
К. Э. Циолювского о создании
«космических ракетных поведенможнических ракетных ракет—
были осуществлены советскими
учеными и якликами под руководством выдающегося советского ученого, академика Сергея
Павловича Королева
(1907—1964)

Первый в мире искусственный спутник Земли был с помощью ракеты запущен в Советском Союзе 4 октября 1957 г.

12 апреля 1961 г. гражданин Советского Союза Юрий Алексеевич Гагарин (1934—1968) на космическом корабле «Восток» совершил первый в мире полет в космическом пространстве.

Советские космические раметы доставили на Вемлю образцы грунта с новерхности Луны, осуществили миткую посадку автоматических межпланетных станций на поверхность Венеры и Марса, вывели на околоземиую орбиту долговременные орбиталь-

Полеты космических корабавтоматических межпланетных станций и искусственных спутныков Земли используются как для научных исследований в околовенном и межпланетном пространстве, так и для решения практических задач народного хозяйства.

С помощью спутников и автоматических межпланетных стаиций изучены состав и строение атмосферы Земли на больших высотах, химический состав и физические свойства атмосферы Венеры и Марса, получены изображеиия поверхности Луиы, Веиеры и Марса.

Спутники связи «Молния» через наземные станции «Орбита» осуществляют трансляцию телевизионных программ и телефоиную связь на любых расстояниях в пределах нашей страны.

Метеорологические спутники «Метеор» используются для исследования процессов, происходящих в земной атмосфере, и составления прогнозов погоды.

Специальные спутники помстают морским судам и самолетам определать свои координаты. Исследования поверхности материков и океанов, выполняемые космонавтами при полетах и ороптальных станциях, позволяют оценить и уточнить природные ресурсы в различных районах земного шара.

18. МЕХАНИЧЕСКАЯ РАБОТА

Работа постоянной силы Р называется физическая величина, равная произведению модулей силы и перемещения, умиожениюму на косинус угла с между векторами силы Р и перемещения s:

$$A = Fs \cos \alpha$$
. (18.1)

Выражение (18.1) показывает, что работа вляяется скалярной величиной и может иметь положительное или отрицательное значение в зависимости от знака косинуса угла с. Работа, совершаемая силой \vec{F} , положительна, если угол α между вектором силы \vec{F} и вектором перемещения \vec{s} меньше 90° (рис. 63).

При зиачениях угла 90° < <α≤180° работа силы отрицательна (рис. 64).

Если вектор силы \vec{F} перпендикулярен вектору перемещения \vec{s} , то косинус угла α равен нулю и работа силы \vec{F} равна нулю (рис. 65).

Единица работы в СИ называется джоулем (Пж).

Джоуль равен работе, совершаемой силой 1 Н при перемещении точки ее приложения на 1 м в направлении действия силы:

Мощность. Мощность N — физическая величина, равная отно-

19. КИНЕТИЧЕСКАЯ ЭНЕРГИЯ

Работа и изменение скорости тела. Установим связь между работой постоянной силы и изменением скорости тела. Рассмотрим случай, когда на тело массой т действует постоянная сила **F** (она может быть равнодействующей нескольких сил) и векторы силы Р и перемещения в направлены вдоль одной прямой в одну сторону. В этом случае работу силы можно определить как A = Fs. Модуль силы по второму закону Ньютона равен F = ma, а модуль перемещения з при равноускоренном прямолинейном движении

шению работы A к промежутку времени t, в течение которого она совершена:

$$N = \frac{A}{1}$$
. (18.2)

Единица мощности в СИ называется ваттом (Вт),

Ватт равен мощности, при которой совершается работа 1 Дж за время 1 с:

1 Br=1
$$\frac{\pi}{c}$$
.

В технике пользуются более крупными единицами — киловаттом и мегаваттом:

1
$$\kappa B \tau = 10^3 B \tau$$
,

Работа, совершаемая за 1 ч при мощности в 1 кВт, называется киловатт-часом:

связан с модулями начальной \vec{v}_1 и конечной \vec{v}_2 скорости и ускорения \vec{a} выражением $s = \frac{v_2^2 - v_1^2}{2}$.

Отсюда для работы получаем

$$A = Fs = ma \frac{v_2^2 - v_1^2}{2a} = \frac{mv_2^2}{2} - \frac{mv_1^2}{2}.$$
 (19.1)

Кинетическая энергия. Физическая величина, равная половиие произведения массы тела на квадрат его скорости, называется кинетической энергией тела.

Кинетическая энергия обозначается буквой Е:

$$E_k = \frac{mv^2}{2}$$
. (19.2)

Тогда равенство (19.1) записать в таком виде:

$$A = E_{k2} - E_{k1}$$
. (19.3)

Работа равнолействующей сил. приложенных к телу, равиа изменению киметической эмергии тела. Это утверждение называют

теоремой о кинетической энергии. Так как изменение кинетической энергии равно работе силы (19.3), кинетическая энергия выражается в тех же единицах, что и работа, т. е. в джоулях.

Если начальная скорость движения тела массой т равна нулю и тело увеличивает свою скорость до значения у, то работа силы равна конечному значению кинетической энергии тела:

$$A = E_{k2} - E_{k1} = \frac{mv^2}{2} - 0 = \frac{mv^2}{2}.$$
(19.4)

Кинетическая энергия тела массой т. лвижущегося со скоростью v, равна работе, которую должна совершить сила, действующая на покоящееся тело, чтобы сообщить ему эту скорость.

20. ПОТЕНЦИАЛЬНАЯ ЭНЕРГИЯ

Работа силы тяжести. Найлем работу, совершаемую силой тяже- ${\rm cr}\, u \, \vec{F}_- \, {\rm np} u \, {\rm перемещении} \, {\rm тела} \, {\rm мас-}$ сой т вертикально вниз с высоты h_1 над поверхностью Земли до высоты ho (рис. 66). Если разность $h_1 - h_2$ пренебрежимо мала по сравнению с расстоянием до центра Земли, то силу тяготения F_ во время движения тела можно считать постоянной и равной тд.

Так как перемещение совпалает по направлению с вектором силы тяжести, работа силы тяжести равна

$$A = Fs = mg(h_1 - h_2)$$
. (20.1)

Рассмотрим теперь движение тела по наклоиной плоскости. При перемещении тела вниз по наклонной плоскости (рис. 67) сила тяжести $\vec{F}_{-} = m\vec{g}$ совершает работу

$$A = mgs \cos \alpha = mgh$$
, (20.2)

где h - высота наклонной плоскости, в - модуль перемещения, равный длине наклоиной плоскости.

Движение тела из точки В в точку С по любой траектории (рис. 68) можио мыслеино представить состоящим из перемещений по участкам наклониых плоскостей с различными высотами h', h'' и т. п. Работа A силы тяжести на всем пути из В в С равна сумме работ на отдельных участках пути:

$$A = mgh' + mgh'' + ... + mgh^n =$$

$$= mg(h' + h'' + ... + h^n) =$$

$$= mg(h_1 - h_2), \quad (20.3)$$

гле h: и ho - высоты от поверхности Земли, на которых расположены соответственно точки B w C.

Равенство (20.3) показывает. что работа силы тяжести не зависит от траектории лвижения тела и всегда равна произведению модуля силы тяжести на разность высот в начальном и конечном положениях.

При движении вниз работа силы тяжести положительна, при движении вверх - отрицательна.

Если после движения по какой-либо траектории тело возвращается в исходную точку, начальное h1 и коиечное h2 значения высоты совпалают и работа силы оказывается тяжести равиой иулю.

Работа силы тяжести замкнутой траектории равна нилю.

Потенциальная энергия тела, ва которое действует сила тяжести. Равенство (20.3) можно представить в таком виде:

$$A = -(mgh_2 - mgh_1)$$
. (20.4)

Оно показывает, что работа силы тяжести при перемешении тела массой т на точки, расположенной на высоте h1, в точку, расположенную на высоте h2 от повержности Землн, по любой траектории равна наменению некоторой физической величины. равной произведению так, взятому с противоположным знаком.

Физическую величину, равную произведению массы тела на модуль ускорения свободного падения и на высоту, на которую поднято тело над поверхиостью Земли, называют потенциальной энергией тела.

Потенциальная виергия обозначается буквой E_n

Работа силы тяжести равна изменению потенциальной энергин тела, взятому с противоподожным знаком:

$$A = -(E_{\rho 2} - E_{\rho 1}).$$
 (20.5)

Значение потенциальной энергин тела, подиятого над Землей, зависит от выбора нулевого уровня. т. е. высоты, на которой потенциальная энергия принимается равиой нулю. Обычно принимают, что потенциальная энергия тела на поверхности Земли равна нулю.

При таком выборе нулевого уровня потенциальная энергия Е. тела, находящегося на высоте h над поверхностью Земли, равиа произведению массы т тела на модуль ускорения свободного па-

дения в и расстояние h его от поверхности Земли:

$$E_{\rho} = mgh. \qquad (20.6)$$

Равенство (20.6) показывает, что потенциальная энергия тела. на которое действует сила тяжести, равна работе, совершаемой силой тяжести при перемещенин тела на нулевой уровень.

В отличне от кинетической энергии поступательного движения, которая может иметь лишь положительные значения, потенциальная энергия тела может быть как положительной, так и отрицательной. Тело массой т. находящееся на глубине h от поверхности Земли, обладает отрипательной потенциальной энергией:

$$E_{\rho} = -mgh.$$

Работа силы упругости. Если пружине с жесткостью к прикрепить брусок, растянуть пружину и затем отпустить брусок, то под действием силы упругости растянутой пружины брусок придет в движение и переместится на некоторое расстоя-HHe.

Вычислим работу, совершаемую силой упругости при изменении деформации (удлинения) пружины от некоторого начального значення х1 до конечного значения х2 (рис. 69).

Сила упругости наменяется в процессе деформации пружным. Для нахождения работы силы упругости можно взять среднее значение модуля силы и умножить на модуль перемещения:

$$A = F_{y, cp}(x_1 - x_2).$$
 (20.7)

.

Так как сила упругости по закону Гука пропорциональна деформации пружины, средиее значение ее модуля равио

$$F_{y. \text{ cp}} = k \frac{x_1 + x_2}{2}$$
, (20.8)

Подставив в равенство (20.7) вместо $F_{y, \text{ ср}}$ ее значение из (20.8), получим

$$A = h \frac{x_1 + x_2}{2} (x_1 - x_2) =$$

$$= \frac{h}{2} (x_1^2 - x_2^2) \qquad (20.9)$$

или

$$A = -\left(\frac{kx_2^2}{2} - \frac{kx_1^2}{2}\right)$$
. (20.10)

Потенциальная энергия упругодформированного тела. Физическая величина, равная половине произведения жесткости тела на квадрат его деформации, называется потенциальной энергией упруго деформированного тела:

$$E_p = \frac{kx^2}{2}$$
. (20.11)

Из формул (20.10) и (20.11) следует, что работа силы упругости равиа изменению потенциальной энергии упруго деформированиого тела, взятому с противоположным зиаком:

$$A = -(E_{\rho 2} - E_{\rho 1}).$$
 (20.12)

Если $x_2=0$ и $x_1=x$, то, как видно из формул (20.10) и (20.11),

$$E_{\rho}=A$$
,

т. е. потенциальная энергия упруго деформированного тела равна работе, которую совершает сила упругости при переходе тела в состояние, в котором деформация равна нулю.

Потенциальная энергия. Рассмотрение примеров взаимодействия тел силами тяготения и силами упругости позволяет обнаружить следующие призиаки потенциальной энергии:

Потенциальной энергией не может обладать одно тело, не взаимодействующее с другими телами. Потенциальная энергия — это энергия взаимодействия тел.

Потенциальная энергия подимтого над Землей тела — это энергия взаимодействия тела и Земли гравитационными силами. Потенциальная энергия упруго деформированного тела — это внергия взаимодействия отдельных частей тела между собой силами упругости.

21. ЗАКОН СОХРАНЕНИЯ ЭНЕРГИИ В МЕХАНИЧЕСКИХ ПРОЦЕССАХ

Мы установили, что потенциальная энергия характеризует взаимодействующие тела, а кинетическая виергия — движущиеся тела. И потенциальная, и кинетическая виергия изменяются

только в результате такого взаимодействия тел, при котором действующие на тела силы совершают работу, отличную от иуля.

Рассмотрим теперь вопрос об изменениях энергии при взаимодействиях тел, образующих замкитутю систему. Если несколько тел взаимодействуют между собой только силами яготения и силами упругости и никакие винешие силы на них не дейстзуют, то при любых взаимодейтствиях тел работа сил упругости и и нецию поточения равиа изменению потенциальной очертии тел, взятому с противоположным лияком:

$$A = -(E_{g2} - E_{g1})$$
. (21.1)

Вместе с тем по теореме о кинетической энергии работа тех же сил равна изменению кинетической энергии:

$$A = E_{k2} - E_{k1}$$
. (21.2)

Из сравнения равенств (21.1) н и (21.2) видно, что изменение кинетической энергии гел в замкнутой системе равно по абсолютному значению изменению потенциальной энергии системы тел и противоположно ему по знаку:

$$E_{k2}-E_{k1}=-(E_{p2}-E_{p1})$$

нли

$$E_{k1} + E_{\rho 1} =$$

= $E_{k2} + E_{\rho 2}$. (21.3)

Из равенства (21.3) следует, что сумма кинстической и потенциальной энергии тел, составляющих замкнутую систему и взаимодействующих между собой силами тяготения и силами упругостя, остается постоянной. Это утверждение называется законом сохранения энергии в механических процессах.

Сумма кинетической и потенциальной энергии тел называется полной механической энергией.

Для полной механической энергии закон сохранения энергии имет следующее выражение: полная механическая энергия замкнутой системы тел, взаимо действующих силами тяготення и упругости, остается неизменчой

Основное содержание закона сохранения ввертки заключается не только в установлении факта сохранения полной механической внергии, но в установлении возможности взаимных превращений кинетической и потенциальной энергин тел в равной количественной мере при взаимодействии тел.

Закон сохранения энергии раскрывает физический смысл понятия работы.

Работа сил тяготения и сил упругости, с одной стороны, равна увеличению кинетической энергин, а с другой стороны, уменьшению потенциальной энергии тел.

Следовательно, работа равна энергии, превратившейся из одного вида в другой.

Закон сохранения полной механической внергия в процессах с участием сил упругости и гравиционных сил является одним и основных законов месаники. Закание этого закона упрощает решение многих задач, меющих большое значение в практической жизии.

Рассмотрим такой пример. Для получения электроэнергии широко используется энергия рек. С этой целью строят плотины, перегораживающие реки. Под действием силы тяжести вода из водохраиилища за плотиной движется вниз по колодцу ускоренио и приобретает некоторую кинетическую энергию. При столкновении быстро движущегося потока воды с лопатками гидравлической турбины пронеходит преобразование кинетической энергии поступательного движения воды в кинетическую энергию вращения ротора турбины, а затем с помощью электрического генератора в электрическую энергию.

Для расчетов производства электроэнергии гидроэлектростанцией прежде всего необходимо уметь определять кинетическую энергию потока воды, направляющегося на лопатки турбины. Так как вода не палает на лопатки турбины вертикально сверху вниз, а движется по колодцам сложной формы, то расчеты изменения скорости воды на каждом участке ее движения с учетом действия сил тяжести и сил упругости были бы очень сложными. Однако в таких расчетах нет необходимости. Так как на воду действуют только силы тяжести и силы упругости, изменение ее кинетической энергии ΔЕ, при любой траекторин лвижения равио изменению ее потенциальной энергии ΔE_{z} , взятому с противоположным зна-KOM:

$$\Delta E_b = -\Delta E_{co}$$

Изменение потенциальной энергии воды массой т уменьшении ее высоты нал поверхностью Земли на h определяется соотношением

$$\Delta E_n = -mgh$$

Силы упругости при движении волы в кололиях работы не совершают, так как их направление в любой точке перпендикулярно вектору перемещения. Поэтому изменение кинетической энергии ∆Е воды равно изменению ее потенциальной энергии в поле силы тяжести;

$$\Delta E_k = -\Delta E_p = mgh$$
.

Превращения энергии. Механическая энергия сохраияется не при любых взаимодействиях тел. Закон сохранения механической энергии не выполияется, если между телами действуют силы треиия.

Автомобиль, двигавшийся по горизонтальному участку дороги, после выключения двигателя проходит некоторый путь и под действием сил трения останавливается. Кинетическая энергия поступательного движения автомобиля стала равной нулю, а потенциальиая энергия не увеличилась. Не означает ли это, что кинетическая энергия автомобиля исчезла бесследно?

Опыт показывает, что механическое лвижение никогда не исчезает бесследно и никогда оно не возникает само собой. Во время торможения автомобиля произошло нагревание тормозных колодок, шин автомобиля и асфальта. Следовательно, в результате действия сил трения кинетическая энергия автомобиля не исчезла, а превратилась во внутреннюю энергию теплового движения молекул.

При любых физических взаимодействиях энергия не возникает и не исчезает, а только превращается из одной формы в другую.

Этот экспериментально установленный факт называется законом сохранения и превращения энергии.

Простые механиямы. Помощниками человека на протяжении тысячелетий были такие простые механиямы, как наклонная плоскость, рытая и молесо. Принцип маклонной плоскости использовали еще строителы етипестикх пирамид. Например, при строительстве пирамиды Хеопса каменные блоки массой 2,5 т поднимались на высоту до 147 м.

Наклонная плоскость применяется для того, чтобы тело большой массы можно было перемещать действием силы, значительно меньшей веса тела.

Выбрав ось ОХ параллельной наклонной плоскости, найдем (рнс. 70), что для равномерного перемещення тела массой m вверх по наклонной плоскости под углом α к горизоитальной плоскости нужно приложить силу \overline{F} , равиую по модулю:

$$F = F_{\tau x} + F_{\tau p x} = mg \sin \alpha + F_{\tau p} =$$

$$= mg \sin \alpha + \mu mg \cos \alpha.$$

Если силами треняя можно пренебречь, то отношение модуля силы \bar{F} , обеспечивающей движение тела по наклонной плоскости, к модулю силы тяжести \bar{F}_{τ} равно

$$\frac{F}{F_{\tau}} = \frac{mg \sin \alpha}{mg} = \sin \alpha = \frac{h}{l}.$$

Мы получили, что при отсутствии трения применение наклонной плоскости позволяет уменьшить значение силы, необходимой для перемещения теля по наклонной плоскости, во столько раз, во сколько высота й наклонной плоскости меньше ее длики I.

Одиако выигрыша в работе наклонная плоскость не двет, так как путь *l* увеличивается во столько раз, во сколько уменьшается модуль действующей силы *F*:

$$A = Fs = mg \frac{h}{l} l = mgh.$$

Точно такая же работа совершается при вертикальном подъеме тела на высоту h.

Этот результат является следствием закона сохранения мехакической эвергии, так как работа силы тяжести не зависит от формы пути и равна изменению потенциальной энергии теда.

Для подъема тяжелых предметов человек с давних пор научился применять рычаги.

Рамат находится в равновесицих его в направлении по часовой стрелке, равен по абсолютному значению моменту сил, вращающих рычаг в противоположном направлении. Если направления векторов сил \vec{F}_1 и \vec{F}_2 першендикулярны кратчайшим примым, соединяющим точки приложения сил и ось вращения, и лежат в одной плоскости, то условие равенства моментов сил принимает вид

$$F_1l_1 = F_2l_2$$

где l_1 и l_2 — расстояние от точек приложения сил до точки опоры рычага, т. е. оси вращения (рис. 71).

Если $l_1 > l_2$, то рычаг может обеспечить выигрыш в силе в

 $\frac{l_1}{l_2}$ pas:

$$F_2 = F_1 \frac{l_1}{l_2}$$
.

Получение с помощью рычага выигрыша в силе не означает выигрыша в работе, При поворо-

те рычага вокруг точки опоры на угол α сила F_1 совершает работу

$$A_1 = F_1 s_1 = F_1 l_1 \alpha,$$

сила \vec{F}_2 совершает работу

$$A_2 = F_2 s_2 = F_2 l_2 \alpha$$
.

Так как $F_1l_1 = F_2l_2$, то работа A_1 , совершенная силой \vec{F}_1 , равна работе A_2 , совершенной силой \vec{F}_2 :

$$A_1 = A_2$$
.

Равенство работ A_1 и A_2 есть следствие закона сохранения механческой энергин. Во сколько разрычаг дает выигрыш в силе, во столько раз дает проигрыш в расстоянии.

Рычаг является элементом многих современных оружий труда: от ножниц и плоскогубцев до рукоятки ручного тормоза автомобиля и стрелы подъемного крана.

Небольшое колесо, укрепленное на неподвижной оси, используется в качестве блока. Елок позволяет изменять направление действия силы. Плечи сил, приложенных к разным точкам неподвижного блока, одинаковы, поэтому неподвижный блок не дает выигрыша в силе (рис. 72, а). При подъеме груза весом При подъеме груза весом

 \vec{P} с помощью подвижного блока получается выигрыш в силе в два раза, так как плечо OA силы \vec{P} в два раза меньше плеча OB силь \vec{F} натяжения троса (рис. 72, 6). При вытягиванни троса на длину l груз поднимается лишь на вы-

соту $\frac{l}{2}$; следовательно, н по-

движный блок ие дает выигрыша в работе.

При рассмотрении действия любых простых механизмов можио убедиться, что ни один из них ие дает выигрыша в работе. Любая сложиая машина, являющаяся комбинацией взаимодействующих между собой рычагов, колес и других деталей, не может дать выигрыша в работе. Этот вывод является следствием закона сохранения и превращения энергии.

Механизмы и ииструменты облегчают труд человека, преобразуя движение и измеияя приложенные силы. Но ии одии механизм ие может совершить большую работу, чем совершают внешние силы для приведения его в действие.

Энергетические машины. В своей практической жизии человек постоянио сталкивается с необходимостью превращений различных видов энергии. Преобразование энергии происходит при строительстве дома и добыче каменного угля, обработке почвы и уборке урожая, изготовлении различиых деталей на стаиках и поездке на автомобиле. Устройства, предиазначенные для преобразования энергии, называются энергетическими машинами.

Энергетическими машинами являются паровая машина, двигатель виутрениего сгорания, турбина, электрический генератор, электролвигатель. Паровая машина и двигатель внутреннего сгорания преобразуют виутреинюю эиергию горючего в мехаиическую энергию, электрический генератор преобразует механическую энергию в электрическую, электродвигатель преобразует электрическую энергию в механическую.

Коэффициент полезного действия. Каждый вид энергии может превратиться полностью в любой другой вид энергии. Одиако во всех реальных эиергетических машинах, кроме преобразований энергии, для которых примеияются эти машины, происходят превращения энергии, которые называют потерями энергии.

Чем меньше потерь энергии. тем совершениее машина. Степень совершенства машины характеризуется коэффициентом полезиого действия (КПД).

Коэффициентом полезного действия п - греческая буква («эта») машины называется отнополезно используемой эиергии Еполеми к эиергии Е, подводимой к данной машиие:

$$\eta = \frac{E_{\text{полези.}}}{E}$$

Формулы

Равноускоренное прямолинейное движение

$$\frac{\vec{v}}{\Delta t \to 0} = \frac{\Delta \vec{s}}{\Delta t}, \qquad \qquad \vec{a} = \frac{\Delta \vec{v}}{\Delta t}, \qquad \qquad v_z = \frac{\Delta x}{\Delta t} = x',$$

$$\vec{v} = \vec{v_0} + \vec{a}t$$
, $v_s = v_{0s} + a_s t$, $\vec{s} = \vec{v_0} t + \frac{\vec{a}t^2}{2}$.

$$\begin{aligned} & a_t = \frac{\Delta v_z}{\Delta t} = v_z' = x'', & x = x_0 + v_{0z}t + \frac{a_z t^2}{2}, & s_z = v_{0z}t + \frac{a_z t^2}{2}.\\ & v_{0z} = 0, & s = \frac{a_z t^2}{2} = \frac{v_z^2}{2a_z}, & v_z = \sqrt{2a_z s_n}, & a_z = \frac{v_z^2}{2s}. \end{aligned}$$

Равномерное движение по окружности

$$T = \frac{2\pi R}{v}$$
, $v = \frac{1}{T}$, $v = 2\pi v R = \frac{2\pi R}{T}$, $a = \frac{v^2}{R} = 4\pi^2 R v^2 = \frac{4\pi^2 R}{T^2}$.

Второй закон Ньютона Третий закон Ньютона

 $\vec{F} = m\vec{a}. \qquad \qquad \vec{F}_1 = -\vec{F}_2.$

Закон всемирного тяготения Закон Гука Сила трения

 $F_{\tau} = G \frac{m_1 m_2}{R^2} . \qquad (F_{\mathbf{y}})_z = -kx. \qquad F_{\tau p} = \mu N.$

Сила и импульс $\vec{F}t = m\vec{v} - m\vec{v}_0$. 3aкон сохранения импульса $m_1\vec{v}_1 + m_2\vec{v}_2 = m_1\vec{v}_1' + m_2\vec{v}_2'$.

Механическая работа Мощность

 $A = Fs \cos \alpha$. $N = \frac{A}{1}$.

Кинетическая энергия Теорема о кинетической энергии

 $E_k = \frac{mv^2}{2}. \qquad A = E_{k2} - E_{k1}.$

Потенциальная энергия Закон сохранения энергии $A = -\Delta E_p; \quad E_p = mgh; \quad E_p = \frac{kx^2}{2}.$

	Обозначения	Единицы и значения величии
V SX X	перемещение модуль перемещения проекция перемещения координата	1 M
	t — время	1 c
V V X		1 m/c
Y a a x	 а — ускорение а — модуль ускорения а_z — проекция ускорения 	1 m/c²
Ť	Т — период обращения	1 c
ā PR	v — частота обращения т — масса	1/c 1 kr
Fy Fy	F — сила G — гравитационная постоянная	1 H $G = 6.67 \cdot 10^{-11} \text{H} \cdot \text{m}^2/\text{kr}^2$
$\varphi_{\vec{r}_{\tau}}$	k — жесткость тела	1 H/m
Fr. H	N — сила реакции опоры µ — кооффициент трения Ft — импульс силы mv — импульс тела (количество	
	движения)	1 Kr·m/c
1 7	А — механическая работа N — мощность	1 Дж 1 Вт
	Е — энергия	1 Дж

примеры решения задач

 После удара о поверхность Земли мяч движется вертикально вверх со скоростью 15 м/с. Найдите координату мяча над поверхностью Земли через 1 с и через 2 с после начала движения. Дайте объясиение полученному результату.

Решение

 $v_0 = 15 \text{ m/c}$ $g = 10 \text{ m/c}^2$ Координата тела при равноускоренном прямолинейном движении определяется по формуле

 $h_0 = 0 \text{ M}$ $t_1 = 1 \text{ c}$ $y = y_0 + v_{0y}t + \frac{a_yt^2}{2}$.

 $t_1 = 1$ c $t_2 = 2$ c

Координатную ось OY направим по вертикали вверх, начало отсчета находится на поверхности Земли. Тогда $y_0 = h_0 = 0$.

 $y_1 - ?$ $y_2 - ?$

 $y_2 - t$. Так как направление вектора начальной скорости \bar{v}_0 совпадает с направлением оси OY, а направление вектора \bar{q} противоположно направлению оси OY, то проекция начальной скорости v_0 положительна, а ускорения a_y отрицательна: $v_{0y} = y_0$, $a_z = -g$.

Тогда

$$y = v_0 t - \frac{gt^2}{2}$$
;
 $y_1 = 15 \text{ m/c} \cdot 1 \text{ c} - \frac{10 \text{ m/c}^2 \cdot 1 \text{ c}^2}{2} = 10 \text{ m}$,

$$y_2 = 15 \text{ m/c} \cdot 2 \text{ c} - \frac{10 \text{ m/c}^2 \cdot 4 \text{ c}^2}{2} = 10 \text{ m}.$$

Через 1 с и через 2 с после начала движения мяч находится в одной и той же точке пространства. В момент времени $t_1 = 1$ с оп проходит через эту точку во время движения вверх, в момент времени $t_2 = 2$ с — во время движения вниз.

 Лодка движется перпендикулярно берегу реки. Ее скорость относительно воды равна 2 м/с. Определите время движения лодки к другому берегу, если ширина реки 80 м, а скорость течения 1 м/с.

Решение

 $v_1 = 1 \text{ m/c}$ $v_2 = 2 \text{ m/c}$ s = 80 m $\vec{v}_3 \perp \vec{v}_1$

Для нахождения времени движения лодки через реку необходимо найти скорость лодки относительно берега. Скорость $\bar{\nu}_3$ лодки относительно берега равна сумме векторов $\bar{\nu}_1$ (скорости течения воды) и $\bar{\nu}_2$ (скорости лодко относительно воды):

$$\vec{p}_2 = \vec{p}_1 + \vec{p}_2$$

t - ?

Вектор \vec{v}_3 скорости лодки относительно берега перпендикулярен вектору v_1 скорости течения реки. В векторном треугольнике (рис. 73) они являются катетами, а вектор \vec{v}_2 — гипотенузой. Модуль вектора v₃ из этого треугольника равен

$$v_3 = \sqrt{v_2^2 - v_1^2};$$

$$v_3 = \sqrt{4 \text{ m}^2/\text{c}^2 - 1 \text{ m}^2/\text{c}^2} = \sqrt{3} \text{ m/c} \approx 1,73 \text{ m/c}.$$

Время t движения лодки от одного берега к другому равно

$$t = \frac{s}{v}$$
; $t = \frac{80 \text{ m}}{1,73 \text{ m/c}} \approx 46 \text{ c.}$

3. Человек массой 60 кг катается на карусели. Найдите значение силы упругости, действующей на человека при его движении в горизонтальной плоскости со скоростью 10 м/с по окружности радичесом 12 м.

Решение

m = 60 Kmv = 10 m/cR = 12 M

 $F_v - ?$

в горизонтальной плоскости, происходит под действием равнодействующей F сил тяжести F_{τ} и упругости Р, Вектор Р лежит в горизонтальной плоскости и направлен к центру окружности (рис. 74). По второму закону Ньютона модуль равнодействующей равен

Движение человека по окружности, лежащей

$$F = ma = \frac{mv^2}{R}.$$

Так как вектор \vec{F} перпендикулярен вектору \vec{F}_s , то вектор \vec{F}_y является гипотенувой в прямоугольном треугольнике с катетами \vec{F} и \vec{F}_r Модуль вектора силы упругости равет

$$F_{y} = \sqrt{F_{y}^{2} + F^{2}} = \sqrt{m^{2}g^{2} + \frac{m^{2}v^{4}}{R^{2}}} = m \sqrt{g^{2} + \frac{v^{4}}{R^{2}}};$$

$$F_y = 60 \text{ kg} \cdot \sqrt{100 \text{ m}^2/c^4 + \frac{10^4 \text{ m}^4/c^4}{144 \text{ m}^2}} \approx 60 \text{ kg} \cdot 13 \text{ m/c}^2 = 780 \text{ H}.$$

4. Велосипедист массой 80 кг движется со скоростью 10 м/с по вогнутому мосту, траектория его движения является дугой окружности радиусом 20 м. Определите силу упругости, действующую на велосипедиста в инжней точке моста.

Решение

m = 80 Kr v = 10 M/cR = 20 M Движение велосипедиста по дуге окружности является движением с центростремительным ускорением \bar{a} , равным по модулю $a=\frac{v^2}{\nu}.$

$$F_y - ?$$

(рис. 75):

В нижней точке моста вектор центростремительного ускорения пыравлен вертикально вверх. Эго ускорение по второму закону Ньютона определяется равнодействующей векторою силы такжести $\vec{F}_i = m\vec{B}_i$, направленной вертикально вниз, и силы упрумости $\vec{F}_i = m\vec{B}_i$, направленной вертикально вверх действующей со стороны моста и направленной вертикально вверх составляющей со стороны моста и направленной вертикально вверх составляющей составления составляющей составляющей составляющей составляющей составления составляющей составляющей составляющей составляющей составления составляющей составляюще

$$m\vec{g} + \vec{F}_{\nu} = m\vec{a}$$
.

Направим ось *ОУ* вертикально вверх и запишем это уравнение в проекциях на эту ось

$$mg_y + (F_y)_y = ma_y$$

Проекции векторов \vec{F}_y и \vec{a} на эту ось положительны, а проекции вектора \vec{a} отрицательна, поэтому уравнение для модулей сил имеет вил

$$-mg+F_y=ma$$
.

Отсюда получаем формулу для вычислення модуля силы упругости $\vec{F}_{\mathbf{y}}$

$$F_y = ma + mg = m(a + g) = m\left(\frac{v^2}{R} + g\right);$$

 $F_y = 80 \text{ kr} \left(\frac{100 \text{ m}^2/\text{c}^2}{20 \text{ w}} + 10 \text{ m/c}^2\right) = 1200 \text{ H}.$

5. Труба массой 100 кг лежит на двух горязонтальных опорах. Длина трубы 6 м, одна опора находится у конца трубы, вторая на расстоянии 1 м от второго конца трубы. Определите силы реакции опор.

Решение

Изобразим все действующие на трубу силы (рис. 76). Сила тижести \tilde{F}_s паправлена вертикально вниз и приложена к центру мяс трубы, изохращемуся на раввых расстояниях от концов трубы. Силы реакции опор \tilde{N}_1 и \tilde{N}_2 направлены вертикально вверх. Так как труба не движеста поступательно, геометрическая сумма векторов сил, действующих на трубу, равна нулю:

$$\vec{F}_{\tau} + \vec{N}_1 + \vec{N}_2 = \vec{0}$$
.

Направим ось OY вертикально вверх. Тогда для проекций сил на эту ось имеем равенство

$$F_{\tau v} + N_{1y} + N_{2y} = 0$$

а для модулей —

$$F_{\tau} = N_1 + N_2$$

Так как труба не вращается, алгебранческая сумма моментов всех сил, действующих на нее, равна нулю для любой оси вращения. Выберем в качестве оси вращения горизонтальную прямую, проходящую через центр масс трубы перпецикулярию плоскости чертежа. На осиовании правила моментов запишем равенство

$$N_1l_1-N_2l_2+F_{\tau}l_3=0.$$

Так как вектор \vec{F}_{τ} силы тяжести проходит через ось вращения $(l_5=0)$, момент этой силы равен нулю. Вектор силы \vec{N}_2 реакции опоры создает арвацение протиз часовой стрелия, поэтому вращательный момент этой силы взят с отрицательным знаком. Таким образом, для решения задачи мы получили систему на двух уравнений

$$F_{\tau} = N_1 + N_2,$$

 $N_1 I_1 = N_2 I_2.$

Решаем эту систему:

$$\begin{split} N_1 &= \frac{N_2 l_2}{l_1} \,, \quad F_\tau = N_2 \, \frac{l_2}{l_1} \, + \, N_2 = N_2 \, \left(\frac{l_2}{l_1} \, + \, 1 \right) \,, \\ N_2 &= \frac{F_\tau}{l_1^2 + 1} \, = \frac{mg}{l_2^2 + 1} \,\,. \end{split}$$

По условию задачи $l_1=3$ м, $l_2=2$ м, поэтому

$$N_2 = \frac{100 \text{ kr} \cdot 10 \text{ m/c}^2}{\frac{2 \text{ m}}{3 \text{ m}} + 1} = 600 \text{ H.}$$

$$N_1 = \frac{600 \text{ H} \cdot 2 \text{ m}}{3 \text{ m}} = 400 \text{ H.}$$

Тепловоз массой 130 т приближается со скоростью 2 м/с к неподвижному составу массой 1170 т. С какой скоростью будет двигаться состав после сцепления с тепловом?

Решение

 $m_1 = 130 \text{ T} = 1,3 \cdot 10^5 \text{ Kr}$ $v_1 = 2 \text{ M/c}$ $v_2 = 0 \text{ M/c}$ $m_2 = 1170 \text{ T} = 1,17 \cdot 10^5 \text{ Kr}$ $m_3 = m_1 + m_2$

По закону сохранения импульса проекции вектора полного импульса системы из тепловоза и состава на ось координат, направленную по вектору скорости, до сцепления и после сцепления одинаковы:

$$m_1v_{1x} + m_2v_{2x} = m_3v_{3x}$$

 v_3 — ? Так как состав был неподвижным, векторы скорости \vec{v}_3 тепловоза вместе с составом после сцепления параллельны и проекции векторов v_1 , и v_3 , можно заменить их модулями:

$$m_1v_1 + m_2v_2 = m_3v_3$$

отсюда скорость v_3 тепловоза и состава после сцепления равна

$$v_3 = \frac{m_1 v_1 + m_2 v_2}{m_3}$$
, $v_3 = \frac{1.3 \cdot 10^5 \text{ kr} \cdot 2 \text{ m/c} + 0 \text{ kr} \cdot \text{m/c}}{1.3 \cdot 10^6 \text{ kr}} = 0.2 \text{ m/c}$.

 Человек массой 70 кг спускается по лестнице длиной 20 м, асположенной под углом 30° к горизонтальной плоскости. Найдите работу силы тяжести.

Решение

m=70 Kr s=20 M $\alpha=30^{\circ}$ Работа силы тяжести равна произведению модуля вектора силы \tilde{F} на модуль вектора перемещения \tilde{s} и косинус угла α между вектором \tilde{F} силы и вектором \tilde{s} перемещения:

A-?

$$A = Fs \cos \alpha = mg s \cos \alpha$$
.

Угол α равен 60°, поэтому работа равна

$$A = 70 \text{ кг} \cdot 9.8 \text{ м/c}^2 \cdot 20 \text{ м} \cdot 0.5 \approx 6860 \text{ Дж} \approx 7 \text{ кДж.}$$

8. Вычислите работу силы упругости при изменении деформации пружины жесткостью 200 H/м от x_1 =2 см до x_2 =6 см.

Решение

k = 200 H/m $x_1 = 2 \cdot 10^{-2} \text{ m}$ $x_2 = 6 \cdot 10^{-2} \text{ m}$

По закону Гука проекция вектора силы упругости на ось OX, направленную по вектору перемещения конца пружины при ее деформации, равиа $(F_v)_z = -kx$.

 $A - ? \qquad (F_y)_x = -k$

Так как сила упругости изменяется пропорционально деформации, то для вычисления работы можно найти среднее значение ее проекции при изменении деформации пружины от 2 см до 6 см:

$$(F_y)_{k_{\text{cp}}} = \frac{(F_y)_{x_1} + (F_y)_{x_2}}{2} = \frac{-kx_1 - kx_2}{2};$$

$$(F_{\rm y})_{\rm z_{\rm cp}}\!=\!\frac{-200~{\rm H/m}\!\cdot\!2\!\cdot\!10^{-2}~{\rm m}\!-\!200~{\rm H/m}\!\cdot\!6\!\cdot\!10^{-2}~{\rm m}}{2}\!=\!-8~{\rm H}.$$

Работа силы упругости равиа произведению модуля среднего значения силы на модуль перемещения и косинус угла между этими векторами:

$$A = F_{y \text{ cp}}(x_2 - x_1) \cos \alpha$$
.

При растяжении пружним вектор силы упругости направлен противоположно вектору перемещения, поэтому угол α между ними равен 180° , а $\cos\alpha = -1$. Тогда работа силы упругости будет равиа

$$A = 8 \text{ H} \cdot 4 \cdot 10^{-2} \text{ м} (-1) = -0,32 \text{ Дж.}$$

Работа силы упругости может быть найдена и по изменению потенциальной энергии пружины:

$$\begin{split} A = -(E_{p2} - E_{p1}) = -\left(\frac{kx_1^2}{2} - \frac{kx_1^2}{2}\right); \\ A = -\left(\frac{200 \text{ H/w} \cdot 36 \cdot 10^{-4} \text{ w}^2}{2} - \frac{200 \text{ H/w} \cdot 4 \cdot 10^{-4} \text{ m}^2}{2}\right) = -0,32 \text{ Дж.} \end{split}$$

9. Кран поднимает груз массой 2 т на высоту 24 м за 2 мин. Найдите механическую мощность. Силами трения пренебречь.

Решение

 $m=2 \ \tau=2000 \ \text{kg}$ h = 24 Mt=2 MHH = 120 C

Механическая мошность равна

$$N = \frac{A}{t}$$
.

N _ ?

Механическая работа А внешних сил при подъеме груза равна изменению его потенциальной энергии:

$$A = E_{\rho 2} - E_{\rho 1} = mgh - 0 = mgh.$$

Поэтому механическая мощность равна

$$N = \frac{mgh}{t}$$
;

$$N = \frac{2000 \text{ kr} \cdot 10 \text{ m/c}^2 \cdot 24 \text{ m}}{120 \text{ c}} = 4 \cdot 10^3 \text{ BT} = 4 \text{ kBt.}$$

10. Самолет Ил-62 имеет четыре двигателя, сила тяги каждого 103 кН. Какова полезная мошность явигателей при полете самолета со скоростью 864 км/ч?

Решение

v = 864 km/y = 240 m/c $F = 103 \text{ kH} = 1.03 \cdot 10^5 \text{ H}$ N-?

Полезная мощность N двигателей равна отношению механической работы А ко времени t:

$$N = \frac{A}{4}$$
.

Механическая работа при совпадении направлений вектора силы F и перемещения s равна

Отсюда для механической мощности имеем

$$N = \frac{A}{t} = \frac{Fs}{t}$$
.

Так как при равиомерном прямолниейном движении

$$v = \frac{s}{t}$$
, to $N = Fv$;

$$N=240 \text{ m/c} \cdot 1,03 \cdot 10^5 \text{ H} \approx 2,5 \cdot 10^7 \text{ BT} = 25000 \text{ kBt.}$$

11. На высоте 2,2 м от поверхности Земли мяч имел скорость 10 м/с. С какой скоростью будет двигаться мяч у поверхности Земли? Сопротивлением воздуха пренебречь, ускорение свободного падения поинять раввым 10 м/с².

Решение

 $h_1 = 2,2 \text{ M}$ $h_2 = 0 \text{ M}$ $v_1 = 10 \text{ M/c}$ $g = 10 \text{ M/c}^2$

no - ?

Хотя в условни задачи не указаны направление вектора скорости мяча и масса мяча, задача имеет однозначное решение.

Так как на мяч действует только сила тяготення со стороны Земли, к замкнутой системе «Земля— мяч» применим закои сохранения механической энерги.

Согласно этому закону полная механическая энергия системы «Земля — мяч» остается неизменной, а изменение кинетической энергин мяча равно изменению его потенциальной энергин, взятому с противоположным знаком:

$$E_{k2}-E_{k1}=-(E_{p2}-E_{p1}).$$

Обозначим массу мяча т, получим

$$\frac{mv_2^2}{2} - \frac{mv_1^2}{2} = -(mgh_2 - mgh_1).$$

Разделим обе части равенства на т и умножим на 2:

$$v_2^2 - v_1^2 = 2g(h_1 - h_2).$$

Отеюда скорость v_2 мяча у повержности Земли равна $v_2 = \sqrt{2g(h_1 - h_2) + v_1^2};$

$$v_2 = \sqrt{2 \cdot 10} \text{ m/c}^2 \cdot 2,2 \text{ m} + 100 \text{ m}^2/\text{c}^2 = \sqrt{144 \text{ m}^2/\text{c}^2} = 12 \text{ m/c}.$$

12. Крупнейшая в мире Савло-Шушенская гидроэлектростанция будет вырабатывать 23,5 млрд, кВт-т электрознергия в год, Сколько воды должно проходить за год через гидротурбины станции? Высота плотины — 222 м. Считать, что потенциальная энергия воды полностью превращается в электрумскортю энергию.

E=2.35·1010 кВт·ч=

=8.46 · 1016 Лж $\rho = 10^3 \text{ kg/m}^3$ $h_1 = 222 \text{ M}$ $h_2 = 0 \text{ M}$

$$n_2 = 0$$

Решение

По закону сохранения энергии электроэнергия, вырабатываемая гидроэлектростанцией, получается за счет превращения кинетической энергии движущейся воды в энергию электрического тока. Кинетическая энергия волы в свою оче-

V = ?

редь получается в результате превращения потенциальной энергии воды у вершины плотины в кинетическую у основания плотины. Если не учитывать потери, то вся выработанная гидроэлектростанцией электроэнергия Е равна наменению потенциальной энергии ΔE_{ρ} воды, прошедшей через гидроагрегаты станции, взятому с противоположным знаком:

$$E = -\triangle E_{\rho} = -(mgh_2 - mgh_1) = mg(h_1 - h_2). \tag{1}$$

Массу m воды выразим через ее объем V и плотность о:

$$m = \rho V$$
. (2)

Из равенств (1) и (2) найдем выражение для объема воды, прошедшей через гидроагрегаты станции:

$$V = \frac{E}{\rho g(h_1 - h_2)}$$
;

$$V\!=\!\!\frac{8.46\cdot10^{16}~\mathrm{Дж}}{10^3~\mathrm{kr/m}^3\cdot10~\mathrm{m/c}^2\cdot222~\mathrm{m}}\!\approx3.8\cdot10^{10}~\mathrm{m}^3\!=\!38~\mathrm{km}^3.$$

13. Определите минимальное значение тормозного пути автомобиля, начавшего торможение на горизонтальном участке шоссе при скорости движения 20 м/с. Коэффициент трения равен 0.5.

Решение

 $v_0 = 20 \text{ m/c}$ $\mu = 0.5$ $v_1 = 0$ m/c

Тормозной путь автомобиля будет иметь минимальное значение при максимальном силы трения. Модуль максимального значения силы трения равен

$$s_{\min} - ?$$
 $(F_{\tau p})_{\max} = \mu mg.$

Вектор силы трения $\vec{F}_{\tau p}$ при торможении направлен противоволожно векторам скорости и и перемещения з.

При прямолинейном равноускоренном движении проекция перемещения s, автомобиля на ось, параллельную вектору скорости ve автомобиля, равна

Переходя к модулям величин, получаем уравнение

$$s = v_0 t - \frac{at^2}{2}$$
.

Значение времени t можно найти из условия

$$v_{1x} = v_{0x} + a_x t = 0$$
 или $v_1 = v_0 - at = 0$, $t = \frac{v_0}{a}$.

Тогда для модуля перемещения з получаем

$$s = \frac{v_0 v_0}{a} - \frac{a v_0^2}{2a^2} = \frac{v_0^2}{2a}$$
.

(Модуль перемещения s можно найти и с помощью выражения 2.10.)

Так как

$$a = \frac{(F_{\tau p})_{\max}}{m} = \frac{\mu mg}{m} = \mu g$$

TO

$$s_{\min} \!=\! \frac{v_0^2}{2\mu g}$$
; $s_{\min} \! \approx \! \frac{400 \text{ m}^2/\text{c}^2}{2 \cdot 0.5 \cdot 10 \text{ m/c}^2} \! = \! 40 \text{ m}.$

Тот же результат можно получить на основе использования тео-

$$\begin{split} A &= \triangle E_{k}, \ (F_{\tau p})_{\max} s_{\min} \cos \alpha = \\ &= E_{k2} - E_{k1} = 0 - \frac{m v_0^2}{2} = - \frac{m v_0^2}{2} \,. \end{split}$$

Так как вектор силы трения направлен противоположно вектору перемещения, угол α равен 180° , $\cos\alpha = -1$. Поэтому

$$-\mu mg \, s_{\min} = -\frac{mv_0^2}{2} ;$$

$$s_{\min} = \frac{v_0^2}{2\mu g} .$$

задачи для самостоятельного решения

14. Парашютист раскрыл свой парашют на высоте 1 км от поверхности Земли и далее двигался равномерно и прямолинейно со скоростью 7 м/с по вертикали вниз. На каком расстоянии от поверхности Земли он находился через 1 мин после раскрывания парашюта?

15. На прямодинейном участке щоссе автомобиль увеличивает свою скорость от 18 км/ч до 72 км/ч за 20 с. С каким ускорением двигался автомобиль, если движение было равноускоренным?

16. Автомобиль двигался со скоростью 54 км/ч. Какой будет скорость автомобиля через 4 с после начала торможения, если при торможении ускорение постоянно и равно по модулю 3 м/с27 Какой путь пройлет автомобиль за это время?

17. Какую скорость приобретает после прохождения пути 200 м электропоезд, начинающий равноускоренное прямолниейное движенне с ускорением 1 м/c2?

18. C горы начинают скатываться сани с ускорением 0.5 м/c2. Какой путь проходят сань, если скорость их в конце горы 36 км/ч?

19. Какой длины должна быть взлетная полоса аэродрома для самолета ИЛ-62, если для валета самолету необходимо иметь скорость 300 км/ч, а его двигатели могут обеспечить движение по взлетной полосе с ускорением 1.6 м/с2?

20. Шарик, скатываясь с наклонной плоскости, за первую секунду прошел путь, равный 10 см. Чему равен путь, пройденный шариком за четвертую секунду?

21. Тормоз грузового автомобиля считается исправным, если при движенин по сухой и ровной дороге со скоростью 36 км/ч тормозной путь не превышает 12,5 м. Определите ускорение при таком торможении.

22. Пуля, летяшая со скоростью 600 м/с, пробивает доску толинной 0.1 м и выдетает из нее со скоростью 400 м/с. Чему равен модуль ускорения пули в лоске?

23. С каким минимальным ускореннем должен двигаться автомобиль для экстренной остановки перед перекрестком, если его скорость в начале торможения 72 км/ч, а расстояние от перекрестка 50 m?

24. Космонавт проходит тренировку на центрифуге раднусом 15 м. С какой скоростью движется космонавт, если его центростремительное ускорение равно 40 м/с²?

25. Лодка движется равномерно поперек течения реки: ее скорость относительно берега 2 м/с, скорость течения реки 3 м/с. С какой скоростью явижется лодка относительно воды?

26. Человек переплывает реку шириной 100 м по прямой, перпендикулярной ее берегам. Скорость пловца относительно берега 0.3 м/с, скорость течення 0.4 м/с. Какое расстояние преодолевает пловец относительно воды?

27. Сила 10 Н сообщает телу ускорение 3 м/с2. Какая сила сообщает этому телу ускорение 1,5 м/с2?

28. Тело массой 5 кг под действием некоторой силы приобретает ускорение 1 м/c2. Какое ускорение сообщит эта сила телу массой 10 KF?

29. На каком расстоянии от поверхности Земли сила гравитационного притяження, действующая на тело, в 2 раза меньше, чем у поверхности Земли?

- 30. Масса орбитальной космической станции 19 т, масса космонавта в скафандре 100 кг. Оцените силу гравитационного взаимодействия между станцией и космонавтом на расстоянии 100 м. За какое приблизительно время под действием этой силы космонавт приблизится к станции на расстояние 1 м. если в начальный момент времени относительная скорость станции и космонавта была равна нулю?
- 31. Определите первую космическую скорость для Венеры. Масса Венеры $4,87\cdot10^{24}$ кг, радиус $6,05\cdot10^{6}$ м.
- 32. Спутник планеты Марс Фобос обращается по орбите радиусом 9,4·10° м с периодом 7 ч 39 мин. Определите массу планеты Марс.
- 33. Каким должен быть радиус круговой орбиты искусственного спутника Земли, для того чтобы он все время находился над одной точкой земной поверхности на экваторе?
- 34. Автомобиль «Москвич-412» массой 10³ кг движется со скоростью 36 км/ч по выпуклому мосту. Траектория движения автомобиля является дугой окружности рацусом 50 м. Определите вес автомобиля в верхией точке моста.
- 35. Какие «перегрузки» испытывает белье в центрифуге стиральной машины диаметром 0,3 м при частоте вращения 3000 об/мин?
- 36. При какой продолжительности суток из Земле вес тела на экваторе был бы равеи нулю? Радиус Земли 6.4·106 м.
- 37. После скатывания с горы сани начимают движение по горизонтальной поверхности со скоростью 10 м/с. Коэффициент трения между полозьями саней и дорогой равен 0,1. Какой путь пройдут сани за 5 с и за 15 с?
- Определите минимальный тормозиой путь автомобиля на горизонтальном участке шоссе при начальной скорости 36 км/ч, если максимальное значение коэффициента трения покоя шии на шоссе 0,55.
- Определите максимальное значение скорости автомобиля при движении на повороте по дуге окружности радмусом 50 м, если максимальное значение коэффициента трения покоя шин на шосее равно 0,4.
- 40. Автомобиль массой 2000 кг стоит на участке коссе с наклоном 10° к горизонтальной поверхиости. Максимальное значение коэффициента трения покоя 0,5. Определите силу трения покоя, действующую на автомобиль.
- 41. Во сколько раз нужно увеличить силу тяги двигателей самолета для увеличения скорости его движения в два раза, если сила сопротивления при движении в воздухе возрастает пропорционально квадрату скорости?
- 42. Железнодорожный вагон массой 15 т движется по горизонтальному участку желевнодорожного пути со скоростью 1 м/с. Его догоняет второй вагон массой 20 т. движущийся с скоростью 2 м/с. Какой будет скорость вагонов после их сцепления?

- 43. С какой примерио скоростью будет двигаться ракета массой 20 кг после вылета на нее продуктов сгорания топлива массой 1 кг со скоростью 2 км/с?
- Определите снлу тяги ракетного двигателя с расходом топлива 2000 кг/с при скорости истечения газов 3,5 км/с.
- Какую работу совершает равнодействующая всех сил при разгоне автомобилы массой 5 т из сотояния покоя до скорости 36 км/ч на горизонтальном участке пути?
- 46. Сани движутся равномерно и прямолинейно по горизонтальному участку дороги. Какую работу совершает сила 50 Н, приложенная к веревке, при перемещении саней на 100 м, если веревка тянется нод углом 30° к горизонтальной плоскости?
- 47. Человек массой 70 кг поднимается по лестнице длииой 20 м на высоту 10 м. Какую работу совершает при этом сила тяжести?
- 48. Спортемен массой 60 кг прыгает с высоты 9 м на упругую сетку батут. Найдите максимальное значение потенциальной энергии упругой деформации сетки, если ее максимальный прогиб равен 1 м.
- Стальной трос жесткостью 5-10 Н/м растянут на 2 мм.
 Вычнелите потенциальную энергию упругой деформации троса.
- 50. Камень массой 1 кг брошен со скоростью 20 м/с под углом 25° к горнаонту. С какой скоростью будет двигаться камень в тот момент, когда расстояние от него до поверхности Земли увеличится на 1 м по сравнению с начальным значением?
- 51. Высота плотины Красноярской ГЭС 120 м, мощность стаиции 6000 МВт. Сколько кубометров воды должно проходить через гидротурбины станции при КПД, равном 90%.
- Найдите полезиую работу, совершенную энергетической машиной с КПД 0,7 прн затратах энергии 2·10⁶ Дж.
- 53. Груз массой 1 кг на тонкой нити длиной 1 м совершает свободные колебания, максимальный угол отклонення нити от вертикального положения 5°. Определите силу упругости нити при прохождении грузом положения равновесия.
- 54. Гимнаст совершает большие обороты на перекладине. Во сколько раз его вес при прохожденин инжнего вертикального положения больше веса в состоянии покоя? Скорость движения гимнаста в верхнем вертикальном положении считать равной нудю.
- 55. Для определения скорости пули массой т производится выстрел в ящик с песком массой М, подвешенный на тросе длиной I. Пуля застревает в песке, и ее удар приводит ящик в движение. При максимальном удалении ящика от положения равновесия трос отклоннется от вертикального положения из угол с. Выведите формулу для вычисления скорости пули по известным значениям I, с, М и т.

МОЛЕКУЛЯРНАЯ ФИЗИКА

22. Основиые положения моле-
кулярио-кинетической тео-
рии и их опытиое обосно-
ваине 70
23. Масса молекул 73
24. Основное уравиение моле-
кулярио-кинетической тео-
рии идеального газа 7
25. Температура — мера сред-
ней кинетической энергии
молекул 75
26. Уравиение состояния иде-
ального газа 79
27. Свойства жидкостей 8:
28. Испарение и коиденсация 8;
29. Кристаллические и аморф-
ные тела 88
30. Механические свойства твер-
дых тел 90
31. Первый закои термодина-
мики 94
32. Количество теплоты 96
33. Работа при изменении объе-
ма газа 98
34. Принципы действия тепло-
вых двигателей 101
35. Тепловые машины 107
Примеры решения задач 116
Задачи для самостоятельного
решения 125
pemenna 126

22. ОСНОВНЫЕ ПОЛОЖЕНИЯ МОЛЕКУЛЯРНО-КИНЕТИЧЕСКОЙ ТЕОРИИ И ИХ ОПЫТНОЕ ОБОСНОВАНИЕ

Развитие представлений о строении вещества. Предположенне о том, что любое вещество состоит из мельчайших нелелимых частии - атомов. было высказано около 2500 лет назад древиегреческими философами Левкиппом н Лемокритом. По их представлениям все тела образуются в результате соединения атомов. Различия в свойствах тел объясияются тем. тела состоят из различных атомов или олииаковые атомы по-разному соелииены между собой в пространстве.

Работы М. В. Ломоносова, Существениый вклад в развитие молекулярно-кинетических представлений сделал в середине XVIII в. великий русский ученый Михаил Васильевич Ломоносов (1711-1765). Он объяснил основные свойства газа. предположив, что все молекулы газа движутся беспорядочно, хаотично и при столкновеннях отталкиваются друг от друга. Беспорядочиым движением молекул М. В. Ломоносов впервые объяснил природу теплоты. Так как скорости теплового движения молекул могут быть сколько угодио велики, температура вещества по его представлениям не имеет ограинчения сверху. При уменьшении скорости молекул до нуля должно быть достигиуто мииимальное возможное значение температуры вещества. Обълсиение природы теплоты движением молекул и вывод о существоваили абсолотного изула температуры, сделанный М. В. Ломоносовым, получили теорегическое и экспериментальное подтверждение в коице XIX в.

Основные положения молекуледио-книетической георие. Молекулярно-кинетической теорией изамывается учение о строении и свойствах вещества, использующее представления о существовании атомов и молекул как наименьших частиц химического вещества.

Способиость газов исограниченно распираться, приугость газов, жидкостей и твердых тел, способность в взаимкому проинкновению тел путем диффузии можно объяснить, если принять следующие положения молекуларио-кинетической теории строеция вещества: вещество состоит из частиц — атомов и молекуя; эти частицы взаимодействуют друг с адругм.

Движение атомов и молекул, нх взаимодействия подчиняются законам механики. Это позволяет использовать законы механики для выяснения свойств тел, состоящих из большого числа хаотически движущихся малых частиц.

Взаимодействие агомов и муж атомекул. При оближения и преобладают силы притяжения. Но пенекотором расотояния го, между их центрами силы отталкивания воврастают настолько, что становатся равными по модулю силам притяжения. При дальнейшем сближении силы отталкивания превосходят силы притяжения превосходят силы притяжения ду атомами и молекулами препатотвуют верастажению тевроготела, силы отталкивания препятствуют его сжатию.

Действие сил молекулярного притяжения обнаруживается в опыте со свинцовыми цилиндрами, слипающимися после очистки их поверхностей (рис. 78).

Тепловое двяжение молекул. Молекулы и атомы в твердом теле совершают беспорядочные колебания относительно положений, в которых силы притяжения п отталкивания со стороны соседних атомов уравновешены (рис. 79).

В жидкости молекулы не только колеблются около положения равновесия, во и совершалот перескоки из одного положения равновесия в соседиее, эти перескоки молекул являются причиной текучести жидкости, ее способисти принимать форму сосуда.

В газах обычно расстояния между атомами и молекулами в среднем значительно больше размеров молекул. Силы отталкивания на больших расстояниях не действуют, поэтому газы легко сжимаются сжимаются.

Практически отсутствуют между молекулами газа и силы притяжения, поэтому газы обладают свойством неограниченно расширяться.

Закономерности броуновского лвижения. Большое значение в обосновании молекулярно-кинетической теории имело открытие английского ботаника Роберта Броуна (1773-1858), В 1827 г. он обнаружил беспорядочное движение видимых в микроскоп твердых частиц, находящихся в жидкости. Это явление, названное броуновским движением, смогла объяснить лишь молекулярнокинетическая теория на основе использования представлений о существовании молекул. Беспорялочно лвижущиеся молекулы жилкости или газа сталкиваются с твердой частицей и изменяют направление и модуль скорости ее движения. Число молекул, ударяющих частицу с различных сторон, и направление передаваемого ими импульса непостоянны. Чем меньше размеры и масса частицы, тем более заметными становятся изменения ее импульса во времени.

Французский ученый Жа и Не рр е и (1870 — 1942) в 1908—1911 гг. выполнил серию экспериментов по нозучению броу новского движения. Пример ре зультатов одного из наблюдений за движением броуновской час тицы представлен на рисунке 80. Закономерьности броу новского движения, предсказанные на ос нове молекулярно-кинетической теории, полностью подтвердились этими экспериментами.

Измерение скорости молекул. Одним из первых экспериментов,

в котором были непосредственно измерены скорости движения отдельных молекул газа, был опыт, выполненный немецким физиком Отто Штерном (1888—1969) в 1920 г.

В опыте использовался прибор, состоящий из двух цилиндров с общей осью вращения. По оси цилиндра была расположена платиновая проволока, покрытая серебром. Воздух из пространства между цилиндрами откачивался.

При пропускавния электрического тока черва провложу в результате ее нагревания происходило испарение атомов серебра с поверхности проволоки. Во вкутреннем цилиндре имелась щель, атомы серебра пролетали через нее и оседали на внутренней стенке второго цилиндра, образуя на ней заметную полоску.

Когда цилиндры приводились во вращение с одинаколой частотой, полоска оказывалась в другом месте. По углу у между отним двумя положениями полоски (рис. 81), расстоянию $1=R_2-R_1$ и частоте у вращения цилиндров можно было определить скорость атомов серебра:

$$v = \frac{l}{\Delta t} = \frac{2\pi v l}{\varphi}$$
.

Полоска серебра, получившаяся при вращении пилиидров. оказалась размытой. Это свидетельствовало о том, что атомы серебра, испаряющиеся с проволоки, имеют различные скорости. Найденные из таких измерений зиачения скорости движения атомов серебра оказались совпалающими со зиачениями, получеииыми из основе молекулярнокинетической теории. Это совпадение является одним из важнейших прямых доказательств справедливости молекулярио-кинетической теории газов.

Наблюдения отдельных атомов. В иастоящее время основные положения молекулярио-кинетической теории подтверждаютмиогочислениыми опытами использованием лостижений современной экспериментальной техники. С помощью ионного проектора получают изображения кристаллов, по которым можио представить их строение. Электронные микроскопы позволили получить изображения, по которым оказалось возможным определение расстояния между отдельными атомами в молекуле.

23. МАССА МОЛЕКУЛ

Количество вещества. Любое вещество состоит из частиц, поэтому количество вещества прииято считать пропорциональным числу частиц. Единица количества вещества иазывается молем (моль).

Моль равеи количеству вещества системы, содержащей столько же частиц, сколько содержится атомов в 0.012 кг углерода 12C.

Отношение числа молекул N вещества к количеству вещества у называется постоянной Авогадро N .:

$$N_{\rm A} = \frac{N}{v}.$$
 (23.1)

Постояниая Авогадро равна $N_A = 6,022 \cdot 10^{23}$ моль $^{-1}$, оиа показывает. сколько STOMOR или молекул содержится в одном моле вещества.

Количество вещества у можио найти как отношение числа N атомов или молекул вещества к постояниой Авогадро N_A :

$$v = \frac{N}{N_A}$$
. (23.2)

Молярная масса. Молярной массой М называется величина. равная отиошению массы вещества т к количеству вещества у:

$$M = \frac{m}{v} . \tag{23.3}$$

Моляриая масса выражается в килограммах на моль (кг/моль).

Молярную массу вещества можно иайти путем определения количества вещества при известиой массе вещества. Подставив

уравиение (23.2) в уравиение (23.3), молярную массу М вещества можио выразить через массу молекулы то:

$$M = \frac{mN_A}{N} = m_0 N_A$$
. (23.4)

Масса молекул. Для определения массы молекулы то нужно разлелить массу т вещества на число И молекул в нем:

$$m_0 = \frac{m}{N} = \frac{m}{vN_A} = \frac{M}{N_A}$$
. (23.5)

Таким образом, чтобы найти массу молекулы вещества, нужно знать молярную массу вещества М и постоянную Авогадро N. Моляпияя масса вещества обычно определяется химическими метолами, постояниая Авогадро с высокой степенью точности опрелелена несколькими физическими метолями.

Значительно более высокая точность определения масс атомов и молекул достигается при использовании масс-спектрометра. Масс-спектрометр — это прибор, в котором с помощью электпических и магнитных полей происходит разделение пучков заряженных частиц (нонов) в пространстве в зависимости от их массы и заряда.

молекулярно-кинетической 24. ОСНОВНОЕ УРАВНЕНИЕ ТЕОРИИ ИЛЕАЛЬНОГО ГАЗА

Идеальный газ. Для объясиения свойств вещества в газообразном состоянии используется модель идеального газа. В модели идеального газа предполагается следующее: молекулы обладают пренебрежимо малым объемом по сравиению с объемом сосуда, между молекулами не действуют силы притяжения, при соударениях молекул друг с другом и со стенками сосуда действуют силы отталкивания.

Павление идеального Одиим из первых и важиых успеков молекулярно-кинетической теории было качественное и количественное объясиение явления давления газа на стенки сосуда. Качественное объяснение дав-

ления газа заключается в том. что молекулы идеального газа при столкиовениях со стенками сосуда взаимодействуют с иими по законам механики как упругие тела. При столкиовении молекулы со стенкой сосула проекния и, вектора скорости на ось ОХ, перпендикулярную стеике, изменяет свой знак на противоположный, но остается постояниой по модулю (рис. 82). Поэтому в результате столкиовения молекулы со стенкой проекция ее импульса на ось ОХ измеияется от $mv_{1x} = -mv_x$ до $mv_{2x} = mv_x$.

Изменение импульса молекулы показывает, что на нее при столкновении действует сила F .. иаправлениая от стенки. Изменение импульса молекулы равно импульсу силы \vec{F}_1 :

$$F_1 t = m v_{2x} - m v_{1x} = m v_x - (-m v_x) = 2 m v_x$$

Во время столкновения молекула действует на стенку с силой F_2 , равной по третьему за-

кону Ньютона силе \vec{F}_1 по модулю и направленной противоположно.

Молекул газа очень много, и удары их о стенку следуют один за другим с очень большой частотой. Среднее значение геометрической суммы сил, действующих со стороны отдельных молекул при их столкновениях со стенкой сосуда, и является силой давления газа. Давление газа равно отношению модуля силы давления F к площади стенки S:

$$p = \frac{F}{S}$$
.

На основе использования основных положений молекулярнокинетической теории было получено уравнение, которое позволяло вычислить давление газа, если известны масса то молекулы газа, среднее значение квадрата скорости молекул 02 и концентрация п молекул:

$$p = \frac{1}{3} n m_0 \overline{v}^2$$
. (24.1)

Уравнение (24.1) называют основным уравнением молекулярно-кинетической теории. Обозначив среднее значе-

ние кинетической энергии ступательного движения лекул идеального газа Е:

$$\overline{E} = \frac{m_0 \overline{v}^2}{2},$$

получим

$$p = \frac{2}{3}n\overline{E}.$$
 (24.2)

Давление идеального равно двум третям средней кинетической энергин HOCTYлвижения пательного кул, содержащихся в единице объема.

25. ТЕМПЕРАТУРА — МЕРА СРЕДНЕЙ КИНЕТИЧЕСКОЙ энергии молекул

Температура. Основное уравиение молекулярно-кинетической теории для ндеального газа устанавливает связь легко измеряемого макроскопического параметра - давления - с такими микроскопическими параметрами газа, как средняя кинетическая энергия и концентрация молекул. Но, измерив только давление газа, мы не можем узнать ни среднее значение кинетической энергии молекул в отдельности, ни их концентрацию. Следовательно, для нахождения микроскопических параметров газа нужны измерения еще какой-то физической величины, связанной со средней кинетической энергией молекул. Такой величиной в физике является температира.

Из повседневного опыта каждый знает, что бывают тела горячие и холодные. При контакте двух тел, из которых одно мы воспринимаем как горячее, а другое - как холодное, происходят изменения физических параметров как первого, так и второго тела. Например, тверлые и жилкие тела обычно при нагревании расширяются. Через некоторое время после установления контакта между телами изменения макроскопических параметров тел прекращаются. Такое состояние тел называется тепловым равновесием. Физический параметр, одинаковый во всех частях системы тел, находящихся в состоянии теплового равновесия, называется температирой тела. Если при контакте двух тел никакие их физические параметры. например объем, давление, не изменяются, то между телами нет теплопередачи и температура тел олинакова.

Термометры. В повседневной практике наиболее распространен способ измерения температуры с помощью жидкостного термометра.

Вустройстве жидкостного термометра используется свойстворасширения жидкостей при нагревании. В качестве рабочего тела обычно применяется ртуть, спирт, гинцерии. Чтобы измерить температуру тела, гермометр приводят в контакт с этим телом; между телом и термометром будет осуществляться чепловерсача до установления теплового равновесии. Масса термометра должна быть значительно меньше массы тела, так как в противном случае процесс измерения может существенно изменить температуру тела.

Изменения объема жидкости в термометре прекращаются, когда между телом и термометром прекращается теплообмен. При этом температура жидкости в термометре равна температуре тела.

Отметив на трубке термометра положение конца столба жилкости при помещении термометра в тающий лед, а затем в кипящую воду при нормальном давлении и разделив отрезок между этими отметками на 100 равных частей, получают температурную шкалу по Цельсию. Температура тающего льда принимается равной 0°C (рис. 83), кипящей воды - 100 °C (рис. 84), Изменение длины столба жидкости в термометре на одну сотую длины между отметками 0 и 100 °C соответствует изменению температуры на 1°C.

Существенным недостатком способа измерения температуры с помощью жидкостных термометров является то, что шкала температуры при этом оказывается связанной с конкретными физическими свойствами определенного вещества, используемого в качестве рабочего тела в термометре, - ртути, глицерина. спирта. Изменение объема различных жидкостей при одинаковом нагревании оказывается несколько различным. Поэтому ртутный и глицериновый термометры, показания которых совпадают при 0 и 100 °C, дают разные показания при других температурах.

Газы в состоянии теплового равновесия. Для того чтобы найти более совершенный способ определения температуры, нужно найти такую величину, которая была бы одинаковой для любых тел, находящихся в состоянии теплового равновесия.

Экспериментальные исследования свойств газов показали, что для любых газов, находящихся в состоянии теплового равновесия, отношение произведения давления газа на его объем к числу молекул оказывается одинаковык:

$$\frac{p_1V_1}{N_1} = \frac{p_2V_2}{N_2} = \frac{p_3V_3}{N_3} = \theta. \quad (25.1)$$

Этот опытный факт позволяет принять величину θ в качестве естественной меры температуры.

Так как $n=\frac{N}{V}$, то с учетом основного уравнения молекулярно-кинетической теории (24.2) получим

Следовательно, средния кинетическая энергия молекул любых газов, находящихся в тепловом равновесии, одинакова Вличина 0 равна двум третям средней кинетической энергии беспорадочного теплового даижения молекул газа и выражается в джоулях.

В физике обычно выражают температуру в градусах, принимая, что температура T в градусах и величина θ связаны уравнением

$$\theta = kT$$
, (25.3)

где k — коэффициент пропорциональности, зависящий от выбора единицы температуры.

Отсюда получаем
$$\frac{pV}{N}\!=\!kT. \eqno(25.4)$$

Последнее уравнение показывает, что имеется возможность выбрать температурную шкалу, не зависящую от природы газа, используемого в качестве рабочего тела.

Практически измерение температуры на основании использования уравнения (25.4) осуществляется с помощью газового термометра (рис. 85). Устройство его таково: в сосуде постоянного объема находитея газ, количество газа остается неизменным. При постоянных зачаениях объема V и числа молекул N давление газа, измераемое манометром, может служить мерой температуры таза, а значит, и любого тела, с которым газ находится в тепловом равномесии.

Абсолютивя шкала температур. Шкала иммерения температуры в соответствии с уравнением (25.4) навывается обсолютной шкалой. Ее предложил английский физик У. Кельви п. (То м со в) (1824—1907), поотому шкалу называют также шкалой Кельевима.

До введения абсолютной шкалы температур в практике получила широкое распространение шкала намерения температуры по Цельсию. Поэтому единица температуры по абсолютной шкале, называемая кельенном (К), выбрана равной одному градусу по шкале Цельсия:

$$1K = 1$$
°C. (25.5)

Абсолютный нуль температуры. В левой части уравиения (25.4) все величины могут иметь голько положительные значения или быть равными нуль. Поотому абсолютная температура Т может быть только положительной или равной нулю. Температура, при которой давление надельного газа при постоянном объеме должно быть равной нулю, намывает-ся абсолютным нулем температуры.

Постоянная Больцмана. Значение постоянной k в уравнении (25.4) можно найти по извествым значениям давления и объема газа с известным числом молекул N при двух значениях температуры T_0 и T_1 :

$$\frac{p_0V_0}{N} = kT_0, \quad \frac{p_1V_1}{N} = kT_1,$$

$$k = \frac{p_1V_1 - p_0V_0}{N(T_1 - T_0)}. \quad (25.6)$$

Как известно, 1 моль любого газа содержит примерно $6,022\cdot 10^{23}$ молекул и при нормальном давлении $p_0=1,013\cdot 10^5$ Па занимает объем $V_0=2,24\cdot 10^{-2}$ м³.

Опыты показали, что при нагревании любого газа при постоянном объеме от 0 до 100° С его давление возрастает от $1,013\cdot 10^5$ до $1,38\cdot 10^5$ Па. Подставляя эти значения в уравнение (25.6), получаем

$$\begin{split} k \approx & \frac{1.38 \cdot 10^{5} \text{Ha} \cdot 22.4 \cdot 10^{-3} \, \text{m}^{-3} - 1.013 \cdot 10^{5} \text{Ha} \cdot 22.4 \cdot 10^{-3} \, \text{m}^{3}}{6 \cdot 10^{3} \cdot 100 \, \, \text{K}} \approx \\ \approx & \frac{3.7 \cdot 10^{4} \, \, \text{Ha} \cdot 22.4 \cdot 10^{-3} \, \, \text{m}^{3}}{6 \cdot 10^{3} \cdot 100 \, \, \text{K}} \approx 1.38 \cdot 10^{-23} \, \, \, \text{J/m/K}; \end{split}$$

$$k = 1,38 \cdot 10^{-23}$$
 Дж/К.

Коэффициент к называется постоянной Больимана, в честь австрийского физика Л ю д в и г а Больимана (1844-1906), одного из создателей молекулярнокинетической теории.

Связь абсолютной шкалы н шкалы Цельсия. Уравнение (25.4) позволяет по известному значению объема V₀ одного моля газа при температуре 0 °С и нормальном давлении 1.013·105 Па и найденному значению постоянной Больцмана установить связь между значениями температуры t шкале Цельсия и температуры Т по абсолютной шкале. При температуре 0 °С температура Т по абсолютной шкале равна

$$T = \frac{p_0 V_0}{N_A k} ,$$

$$T = \frac{1,013 \cdot 10^5 \text{ Im} \cdot 22,4 \cdot 10^{-3} \text{ M}^3}{6,022 \cdot 10^{23} \cdot 1,38 \cdot 10^{-23} \text{ J/m/K}} =$$

$$= 27.3 \text{ K}$$

Мы получили, что температура 0°C по шкале Цельсия соответствует температуре 273 К по абсолютной шкале.

Так как единица температуры по абсолютной шкале 1 К выбрана равной единице температуры по шкале Цельсия 1 °C, то при любой температуре t по Цельсию значение абсолютной температуры Т выше на 273 градуса: T = t + 273.

Из уравнения (25.7) следует, что абсолютный нуль соответствует - 273 °C (более точно, -273.15 °C), Соответствие шкалы Цельсия и абсолютной шкалы температур представлено на рисунке 86.

Температура - мера средней кинетической энергии молекул. Из уравнений (25.2) и (25.4) следует равенство

$$\bar{E} = \frac{3}{2} kT. \qquad (25.8)$$

Средняя кинетическая энергия хаотического движения молекул газа пропотпиональна аб-

солютной температуре. Из уравнений (24.2) и (25.8) можно получить, что

$$p = nkT. (25.9)$$

Уравнение (25.9) показывает, что при одинаковых значениях температуры и концентрации молекул давление любых газов одинаково, независимо от того, из каких молекул они состоят.

26. УРАВНЕНИЕ СОСТОЯНИЯ ИДЕАЛЬНОГО ГАЗА

Используя зависимость давления идеального газа от его температуры и концентрации молекул

p = nkT

можно найти связь между основными макроскопическими параметрами газа - объемом его давлением р и температурой Т.

Концентрация л молекул газа равна

$$n = \frac{N}{V}$$
, (26.1)

где N — число молекул газа в сосуде объемом V. Число N можно выразить как произведение количества вещества у на постоянную Авогадро N_{Λ} :

$$N = vN_A$$
. (26.2)

Из выражений (25.9), (26.1) и (26.2) получаем

$$p = \frac{vN_A}{V} kT. \quad (26.3)$$

Произведение постоянной Авогадро N_A на постоянную Больцмана к называется молярной газовой постоянной R. Молярная газовая постоянная равна

$$R = 6,022 \cdot 10^{23} \text{ моль}^{-1} \times$$
 $\times 1,38 \cdot 10^{-23} \text{ Дж/К} \approx$

$$\approx 8,31$$
 Дж/(моль · К). (26.4)

Используя молярную газовую постоянную, выражение преобразуем в уравнение

$$pV = vRT$$
. (26.5)

Количество вещества у можно найти, зная массу вещества т и его молярную массу М:

$$v = \frac{m}{M}$$
, (26.6)

поэтому уравнение (26.5) можно записать в такой форме:

$$pV = \frac{m}{M}RT.$$
 (26.7)

Это уравнение называется уравнением состояния идеального газа.

Уравнение, устанавливающее связь между давлением, объемом и температурой газов, было получено французским физиком Бенуа Клапейроном (1799-1864). В форме (26.7) его впервые применил великий русский ученый Дмитрий Иванович Менделеев (1834-1907), поэтому уравнение состояния газа называется уравнением Менделеева — Клапей рона.

Для исследования между объемом, давлением и температурой газа можно использовать герметичный сосуд, объем которого может изменяться Внешний вид такого прибора сильфона - представлен на рисунке 87.

Изопроцессы в газах. Уравнение (26.7) показывает, что возможно одновременное изменение пяти параметров, характеризующих состояние идеального газа. Однако многие процессы в газах, происходящие в природе и осуществляемые в технике, можно рассматривать приближенно как процессы, в которых изменяются лишь два параметра из пяти. Особую роль в физике и технике играют три процесса — изотермический,

изохорный и изобарный. Рассмотрим эти процессы.

Изотермический процесс. Изотермическим процессом называется процесс, протекающий при постоянной температуре *T*. Из уравнения состояния идеального газа (26.7) следует, что при постоянной температуре *T* и неизменных значениях массы произведение дваления *p* газа на его объем *V* должно оставаться постоянным:

$$pV = \text{const.}$$
 (26.8)

Изотермический процесс можно осуществить, например, путем изменения объема газа при постоянной температуре.

График изотермического процесса называется изотермой. Изотерма, изображенная в прямоугольной системе координат, по оси одинат которой отсчитывается давление газа, а по оси абсцисс — его объем, является гиперболой (рис. 88)

Уравнение (26.8), устанавливающее связь между давлением и объемом газа при постоянной температуре, было получено из эксперимента до создания молекулярно-кинетической теории газов в 1662 г. английским

физиком Робертом Бойлем (1627—1691) и в 1676 г. французским физиком Эдмом Марноттом (1620—1684). Поэтому это уравнение называют законом Бойля—Мариотта.

Изохорный процесс. Изохорным процессом называется процесс, протекающий при неизменном объеме V и условии $m = \mathrm{const}$ и $M = \mathrm{const}$.

При этих условиях из уравнения состояния идеального газа (26.7) для двух значений температуры T₀ и T следует

$$p_0V = \frac{m}{M}RT_0$$
 in $pV = \frac{m}{M}RT$,

или

$$\frac{p}{p_0} = \frac{T}{T_0}, \ p = p_0 \frac{T}{T_0}.$$

Если T_0 выбрать равным

273 K (0 °C), to
$$\frac{1}{T_0} = \frac{1}{273}$$
K.

Обозначив $\frac{1}{T_0} = \frac{1}{273} \, \mathrm{K}^{-1} = \alpha$, получим уравнение для изохорного процесса

$$p = p_0 \alpha T, \qquad (26.9)$$

где p — давление газа при абсолютной температуре T, p_0 — давление газа при температуре 0 °C, α — температурный коэффициент давления газа, равный $\frac{1}{1273}$ K⁻¹.

График уравнения изохорного процесса называется изохорой. Изохора, изображенная в прямоугольной системе координат, по оси ординат которой отсчи-

тывается давление газа, а по оси абсцисс — его абсолютная температура, является прямой, проходящей через начало координат (рис. 89).

Экспериментальным путем зависимость давления газа от температуры исследовал французский физик Жак III арль (1746—1823) в 1787 г. Поэтому уравнение (26.9) называется законом III арля.

Изохориый процесс можио осуществить, например, нагреванием воздуха при постоянном объеме.

Изобарный процесс. Изобарным процессом называется процесс, протекающий при неизменном давлении p и условии m = const и M = const.

Таким же способом, как это было сделано для изохориого процесса, можно получить для изобарного процесса уравнение

$$V = V_0 \alpha T, \qquad (26.10)$$

где V — объем газа при абсолютной гемпературе T, V_0 — объем газа при температуре 0 °C; кооффициент α , равный $1/273~{\rm K}^{-1}$, называется температурным коэффициентом объемного расширения газов,

График уравнения изобариют процесса изазывается изобарай, изобарай, изобарай, изобарай, изобрай осн ординат, по сон ординат кооторой отчитывается объем газа, а по оси абецисс — его абсолютаня температура, является прямой, проходящей через изчало координат (рис. 90).

Экспериментальное исследование зависимости объема газа от температуры провел в 1802 г. французский физик Жозеф Гей-Люссак (1778—1850). Поэтому уравиение (26.10) называется законом Гей-Люссака.

Изобарный процесс происходит, например, при нагревании или охлаждении воздуха в стеклиной колбе, соединенной со стеклянной трубкой, отверстие в которой закрыто иебольшим столбом жилкости (рис. 91).

Особенности жидкого состояния вещества. Молекулы вешества в жидком состоянии расположены вплотную друг к другу, как и в твердом состоянии. Поэтому объем жидкости мало зависит от давления. Постоянство занимаемого объема является свойством, общим для жидких и твердых тел и отличающим их от газов, способных занимать любой предоставлениый H M объем.

Возможность свободного перемещения молекул относительно друг друга обусловливает свойство текучести жилкости. Тело в жидком состоянии, как и в газообразиом, не имеет постояиной формы. Форма жидкого тела определяется формой сосуда, в котором находится жилкость, действием внешиих сил и сил поверхностиого натяжения. Большая свобода движения молекул в жилкости приволит к большей скорости диффузии в жидкостях по сравнению с твердыми телами, обеспечивает возможность растворения тверлых веществ в жидкостях.

Поверхностное натяжение. С силами притяжения между молекулами и полвижиостью молекул в жидкостях связано проявление сил поверхностного натяжения.

Внутри жидкости силы притяжения, действующие на одну молекулу со стороны соседних с ней молекул, взаимио компенсируются. Любая молекула. находящаяся у поверхности жидкости, притягивается молекулами, находящимися виутри жидкости. Под действием этих сил молекулы с поверхиости жилкости уходят внутрь жилкости и число молекул, иаходящихся на поверхности, уменьшается до тех пор. пока свободная поверхиость жидкости не достигиет мииимального из возможиых в даииых условиях значения. Минимальную поверхиость среди тел даиного объема имеет шар, поэтому при отсутствии или преиебрежимо малом действии других сил жидкость под действием сил поверхиостного изтяжения принимает форму шара. Свойство сокращения свобол-

ной поверхиости жидкости во миогих явлениях выглядит таким образом, будто жидкость покрыта тонкой растянутой упругой плеикой, стремящейся к сокращению.

Силой поверхностного изтяжения называют силу, которая лействует вдоль поверхности жидкости перпендикулярио линии, ограничивающей эту поверхиость, и стремится сократить ее до минимума.

Подвесим на крючок пружиниого динамометра П-образную проволоку. Длина стороны АВ равна l. Начальное растяжение пружины динамометра под действием силы тяжести проволоки можно исключить из рассмотрения установкой нулевого деления шкалы против указателя действующей силы.

Опустим проволоку в воду, затем будем медленно опускать вниз сосуд с водой (рис. 92). Опыт показывает, что при этом вдоль проволоки образуется плен-

ка жидкости и пружина динамометра растягивается. По показаииям динамометра можно определить силу поверхиостиого натяжения. При этом следует учесть, что пленка жидкости имеет две поверхности (рис. 93) и сила упругости \vec{F}_{v} равна по модулю удвоениому значению силы поверхностного иатяжеиия F.:

$$F_y = 2F_n$$

Если взять проволоку со стороной АВ, влвое большей длииы, то значение силы поверхностного изтяжения оказывается вдвое большим. Опыты с проволоками разной длины показывают, что отношение модуля силы поверхиостиого натяжения, действующей иа граиицу поверхиостного слоя длиной l, к этой длиие есть величииа постоянная, ие зависящая от длины 1. Эту величииу называют коэффициентом поверхностного натяжения и обозначают греческой буквой «сигма»:

$$\sigma = \frac{F_H}{I}.$$
 (27.1)

Коэффициент поверхиостиого иатяжения выражается в ньютонах на метр (Н/м). Поверхиостиое натяжение различно у разиых жидкостей.

Если силы притяжения молекул жилкостей между собой меньше сил притяжения молекул жидкости к поверхности твердого тела, то жидкость смачивает поверхность твердого тела. Если же силы взаимодействия молекул жидкости и молекул твердого тела меньше сил взаимодействия между молекулами жилкости, то жилкость не смачивает поверхиость твердого тела.

Капиллярные явления. Особенности взаимодействия жидкостей со смачиваемыми и иесмачиваемыми поверхностями твердых тел являются причииой капиллярных явлений.

Капилляром называется трубка с малым внутренним диаметром. Возьмем капилляриую стекляниую трубку и погрузим одии ее коиец в воду. Опыт показывает, что внутри капилляриой трубки уровень воды оказывается выше уровня открытой поверхиости воды.

При полном смачивании жилкостью поверхиости твердого тела силу поверхиостиого натяжения можио считать иаправлениой вдоль поверхности твердого тела перпеидикулярно к границе соприкосиовения твердого тела и жилкости. В этом случае полъем жидкости вдоль смачиваемой поверхности продолжается до тех пор, пока сила тяжести F_* ,

действующая на столб жидкости капилляре и иаправлениая вниз, ие станет равной по модулю силе поверхиостного натяжения $\vec{F}_{\rm H}$, действующей вдоль границы соприкосиовения жилкости с поверхиостью капилляра (рис. 94):

$$F_{\tau} = F_{H}$$
,
 $F_{\tau} = mg = \rho h \pi r^{2}g$,
 $F_{\tau} = \sigma l = \sigma 2\pi r$.

Отсюда получаем, что высота подъема столба жидкости в капилляре обратио пропорциональиа радиусу капилляра:

$$h = \frac{2\sigma}{\rho gr}.$$
 (27.2)

28. ИСПАРЕНИЕ И КОНЛЕНСАЦИЯ

Испаренне. Неравиомериое распределение кинетической энергии теплового движения молекул приводит к тому, что при любой температуре кинетическая энергия иекоторых молекул жидкости или твердого тела может превышать потенциальную энергию их связи с остальными молекулами. Испарение - это процесс, при котором с поверхности жидкости или твердого тела вылетают молекулы, кинетическая эиергия которых превышает потенциальную эпергию взаимодействия молекул. Испарение сопровождается охлаждением жилкости.

Насыщенный и ненасышенный пар. Испарение жилкости в закрытом сосуде при иеизмеиной температуре приводит постепенному увеличению концентрации молекул испаряющегося вещества в газообразиом состоянии. Через некоторое время после начала процесса испарения концеитрация вещества в

газообразиом состоянии достигает такого значения, при котором число молекул, возвращающихся в жидкость в единицу времени, становится равным числу молекул, покидающих верхиость жилкости за то же время. Устанавливается динамическое равиовесие между процессами испарения и конденсации вещества.

Вещество в газообразном состоянии, находящееся в линамическом равновесии с жилкостью. называется насыщенным паром. Пар, находящийся при давлеиии ниже давления иасыщенного пара. называется сыщенным.

При сжатии насыщенного пара коицентрация молекул пара увеличивается, равиовесие между процессами испарения и конденсации нарушается и часть пара превращается в жидкость. При расширении насыщенного пара концеитрация ero молекул уменьшается и часть жидкости превращается в пар. Таким образом, комцентрация насемщенного пара остается постоянной независимо от объема. Так как давление газа пропорционально концентрации и температур-(ре-nkT), даление насемщенного пара при постоянной температуре не зависты от объема.

Интенсивность процесса испарения увеличивается с возрастанием температуры жидкости. Поотому динамическое равновене между испарением и конденсацией при повышении температуры устанавливается при больших концентрациях молекул газа.

Давление ндеального газа при постоямной концентрации молекул возрастает прямо пропорционально абсолютной температуре. Так как в насыщенном паре при возрастании темпераличивается, давление насыщенного пара с повышением температуры возрастает быстрее, чем давление мдеального газа с постоянной концентрацией молекул (вые. 95%) Кипение. Зависимость темвературы кипения от давления. Процесе испарения может происходить не только с поверхментости жидкости, но и внутри жидкости. Пузырьки пара внутри жидкости десипиряются и всплывают на поверхность, если давление насыщенного пара равио виешнему давлению чли превышает его. Этот процесс называется кипением.

При температуре 100 °С давление насыщенного водяного пара равно нормальному атмосферному давлению, поотому при мормальном давлении кипение воды происходят при 100 °С, При температуре 80 °С давление насыщенного пара примерно в два раза меньше нормального атмосферного давления. Поотому вода кипит при 80 °С, еслы давление над ней уменьшить до 0,5 нормального атмосферного давления (дис. 96).

При поннжении внешнего давлення температура кипения жидкости понижается, при повышенин давления температура кипення повышается.

Критическая температура. Любое вищество, находящееся в газообразном состоянии, может препрагиться в жидкость. Однако каждое вещество может испытать такое превращение лишь при температурах, меньших некоторого, особого для каждого вещества значения, называемого критической температурой Т_ж. При температурах, больших критической, вещество не превращается в жидкость ии при каких давлениях.

Модель идеального газа применима для описания свойствреально существующих в природе газов в ограниченном диапазоне температур и давлений. При понижении температуры инже критической для давного газа действием сил притяжения между молекулами уже ислыз преиебрегать, и при достаточно высоком давлении молекулы вещества соединяются между собой.

Изотермы реального газа. Спосоность реального газа превращаться в жидкость приводит и тому, что его изотермы существенно отличаются от изотерм идеального газа (рис. 97).

Изотермическое сжатие реального газа при температуре T_2 $(T_2 < T_n)$ происходит в соответствии с уравнением изотермы идеального газа лишь до давления, равного давлению насыщенного пара p_0 при дальнейшем уменьшении объем часть газа превращается в жидкость, а давление остается постоянным и равным давлению изомащенного пара.

Горизонтальный участок иа изотерме реального газа обусловлеи процессом превращения газа в жидкость.

Уменьшение объема при постоянном давлении может происходить до тех пор, пока весь газ в сосуде не превратить в жидкость. Дальнейшее уменьшение объема приводит к резкому воорастанию давления. Это объясняется малой сжимаемостью жидкости.

Для сжижения любого газа необходимо сначала охладить его до температуры ниже критической, а затем увеличить давление до значения, превыпающего давление насыщенного пара.

Относительная влажность воздуха. В атмосферном воздухе интенсивность испарения воды зависит от того, насколько близко давление поров воды к давлению насыщенных паров при данной температуре. Отношение давления р водяного пара, содержащегося в воздухе при давной температуре, к давлению р

насыщенного водяного пара при той же температуре, выраженное в процентах, называется относительной влажностью воздиха:

$$\varphi = \frac{p}{p_0} 100\%$$
. (28.1)

При относительной влажности, равной 100%, устанавливается динамическое равновесие между процессами испарения и конденсации воды, в результате количество воды не уменьшается и не умеличивается и не умеличивается.

Точка росы. Так как давление насыщенного пара тем меньше, чем ниже температура, то при охлаждении воздуха находящийся в нем водяной пар при некоторой температуре становится насыщенным. Температура t_p , при которой находящийся в воздухе водяной пар становится насыщенным, называется точкой росы.

По точке росы можно найти давление водимого пара в водухе р. Оно равно давлению насыценного пара при температуре fi, равной точке росы. По
значениям давления пара р,
и давления р, насъщенного водяного пара при данной температуре можно определить относительную влажность воздуха
(28.1).

29. КРИСТАЛЛИЧЕСКИЕ И АМОРФНЫЕ ТЕЛА

Аморфные тела и кристаллы. Аморфиыми называются тела. физические свойства которых одинаковы по всем направлениям. Примерами аморфных тел могут служить куски затвердевшей смолы, янтарь, изделия из стекла. Аморфные теля являются изотропными телами. Изотропность физических свойств аморфных тел объясняется беспорядочностью расположения составляющих их атомов и молекул. Твердые тела, в которых атомы или молекулы расположены упорядоченно и образуют периодически повторяющуюся внутреннюю структуру, называются кристаллами.

Физические свойства кристаллических тел неодинаковы в различных направлениях, но совпадают в параллельных направлениях. Это свойство кристаллов называется анизотропмостью. Кристалл поваренной соли при раскламании дробитов на части, ограниченные плоскими поверхностями, пересекающимися под прямыми углами. Эти плоскости перпеддикулярим сообым направлениям в образце, по этим направлениям его прочность мийимальна.

Апизотропия механических, тепловых, занетрических и оптических свойств кристаллов объекаемается тем, что при упоряденном расположении атомов, молекул или ионов силы ваниодействия между ними и межатомине расстояния оказываются неодинаковыми по различным направлениям (рис. 98).

Кристаллические тела делятста на монокристаллы поликристаллы. Монокристаллы иногда обладают геометрически правильной внешней формой, но главный признак монокристал-

ла — периодически повторяющаяся внутренняя структура во всем его объеме. Поликристаллическое тело представляет собой совокупность сросшихся друг с другом хаотически ориентированных маленьких кристаллов -кристаллитов. Поликристаллическую структуру чугуна, например, можно обнаружить, если рассмотреть с помощью лупы образец на изломе. Каждый маленький монокристалл поликристаллического тела анизотропен, но поликристаллическое тело изотропно.

Пространственная решетка. Для наглядиого представления внутренией структуры кристалла применяется способ изображения его с помощью простраиственной кристаллической решетки. Кристаллической решеткой называется пространствениая сетка, узлы которой совпадают с центрами атомов или молекул

в кристалле (рис. 99). Кристаллы могут иметь форму различных призм и пирамид. в основании которых могут лежать только правильный треугольник, квадрат, параллелограмм и шестиугольник (рис. 100). Представления о периодиче-

ской структуре кристаллов и симметрии расположения атомов в них в настоящее время имеют строгое экспериментальное подтверждение.

Наглядиые картины расположения атомов в кристалле улается получать с помощью электронного микроскопа и ионного проектора (рис. 101).

30. МЕХАНИЧЕСКИЕ СВОЙСТВА ТВЕРЛЫХ ТЕЛ

Внешнее механическое воздействие на тело вызывает смещение атомов из равновесных положений и приводит к изменению формы и объема тела, т. е. к его деформации. Самые простые вилы леформации — растяжение и сжатие. Растяжение испытывают тросы подъемных краиов, канатных дорог, буксирные тросы, струны музыкальных инструментов. Сжатию подвергаются стены и фундаменты зданий. Изгиб испытывают балки перекрытий в здаииях, мостах. Деформация изгиба сводится к деформациям сжатия и растяжения, различным в разных частях тела.

Деформация и напряжение. Деформацию сжатия и растяжения можно характеризовать абсолютным удличением АІ, равиым разности длин образца до растяжения lo и после иего l:

$$\Delta l = l - l_0$$

Абсолютное удлинение Δl при растяжении положительно, при сжатии имеет отрицательное зиачение.

Отношение абсолютиого удлииения Δl к длине образца l_0 называется относительным удлиненцем в:

$$\varepsilon = \frac{\Delta l}{l_0} \,. \tag{30.1}$$

При деформации тела возникают силы упругости. Физическая величина, равная отношению модуля силы упругости к площади сечения тела, называется механическим напряжением о:

$$\sigma = \frac{F}{S}.$$
 (30.2)

За единицу механического напряжения в СИ приият паскаль (Πa). 1 $\Pi a = 1 H/m^2$.

Модуль упругости. При малых деформациях иапряжение прямо пропорционально сительному удлинению:

$$\sigma = E|\varepsilon|$$
. (30.3)

Коэффициент пропорциональности Е в уравнении (30.3) называется модулем упригости. Модуль упругости одинаков для образцов любой формы и размеров, изготовлениых из одного материала:

$$E = \frac{\sigma}{|\varepsilon|} = \frac{Fl_0}{|\Delta l|S} = \text{const. (30.4)}$$

Из формулы (30.4) следует, что

$$F = \frac{ES}{l_0} |\Delta l|. \qquad (30.5)$$

Сравнив выражение (30.5) с законом Гука, получим, что жесткость к стержия пропорциональиа произведению модуля Юнга иа площадь поперечного сечения стержня и обратно пропорциональиа его длиие.

Днаграмма растяжения, Зависимость напряжения о от относительного удлинения в является одной из важнейших мехаиических характеристик свойств твердых тел. Графическое изображение этой зависимости называется диаграммой растяжения. По оси ординат откладывается механическое напряжение о, по оси абсинсс относительное удлинение (рис. 102).

Закон Гука выполняется при небольших деформациях. Максимальное напряжение оп при котором еще выполияется закон

Гука, называется пределом пропопицональности. За пределом пропорциональности (точка А) напряжение перестает быть пропорциональным относительному уллииению: до некоторого напряжения после снятия иагрузки размеры тела восстанавливаются полностью. Такая леформация называется иппигой. Максимальное напряжение σ,,,, при котором деформация еще остается упругой, называется npeделом ипригости (точка В), Большинство металлов испытывает упругую деформацию до значений ε≤0,1%.

При напряжениях, превышающих предел упругости о_{тп}, образен после снятия нагрузки не восстанавливает свою форму или первоначальные размеры. Такие деформации изываются остаточными или пластическими.

В области пластической деформации (участок *CD*) деформации происходит почти без увеличения напряжения. Это явление называется текучестью материала.

Материалы, у которых область текучести СД значительна, могут без разрушения выдерживать большие деформации. Всли же область текучести материала почти отсутствует, ои без разрушения сможет выдержать лишь иебольшие деформации. Такие материалы называются хрупким материалы называются хрупким материалы называются хрупким материалы могут служить стекло, киршич, бетон, чутун,

За пределом текучести кривая напряжений поднимается и достигает максимума в точке E. Напряжение, соответствующее точке E, называется пределом прочности σ_{n_X} . После точки E кривая идет вниз и дальнейшая деформация вплоть до разрыва (точка K) происходит при все меньшем напряжении.

Дефекты в кристаллах. Способы повышения прочкости твердых тел. Кристаллическими телами являются все металлические изделия — стальные каркасы аданий и мостов, рельсы железных дорог, линии электропередач, станки, машины, поезда, самолеть

Одной из важнейших задач нажим и техники является создаиие прочных и надежимх машин, станков и здаиий с минимальной затратой металлов и других материалов.

Сравнение реальной прочности крысталлов со зачаениями, полученными на основании теоретических расчетов, обируживает весьма существенные расхождения. Теоретический предел прочности в десятки и даже в сотни раз превосходит значения, получаемые при испытаниях реальных образивых образитымих реальных образивых

Оказалось, что причина расхождения теории и эксперимента заключается в изличии внутрениих и поверхностных дефектов в строении кристаллических решеток.

Самые простые дефекты в дидеальной кристаллической решетке — точечиме дефекты возникают при замещении собственного атома чужеродным, виедрении атома в пространтею между узлами решетки или при отстутствии атома в одном из узлов кристаллической решетки (рис. 103). Другой вид шетки (рис. 103). Другой вид

дефектов — линейные дефекты возникает при нарушениях в порядке расположения атомных плоскостей в кристаллах. Пример такого нарушения в структуре кристалла представлен на рисунке 104.

Деформация и разрушение кристалла с линейным дефектом облегчаются потому, что вместо одновременного разрыва всех связей между этомами двух плосмостей становится возможным поочередный разрыв небольшого числа связей между атомами и спостепенным перемещением дефекта в консталле.

Для получения кристаллических материалов с высокой прочностью нужно выращивать монокристаллы без дефектов. Это очень сложная задача, и поэтому в практике этот путь пока широкого распространения не получил.

Большинство современных меупрочнения материалов основано на другом способе. Для упрочнения кристалла с дефектами в решетке можно создать усдовия, при которых перемещение лефектов в кристалле затрулняется. Препятствием для перемещения дефектов в кристалле могут служить другие дефекты, специально созданные в кристаллической решетке. Так, для увеличения прочности стали применяется легирование стали введение в расплав небольших добавок хрома, вольфрама и других элементов. Внедрение атомов чужеродных элементов в решетку кристаллов железа затрудняет перемещение линейных дефектов при деформации кристаллов, прочность стали повышается при этом примерно в три раза. Дополнительные дефекты в кристаллической решетке создаются при протяжке, дробеструйной обработке металлов. Эти виды обработки могут повышать прочность материалов примерно в два раза.

31. ПЕРВЫЙ ЗАКОН ТЕРМОЛИНАМИКИ

Термодинамика. Термодинамика - это теория тепловых явлений, в которой не учитывается атомно-молекуляриое строение тел. Для описания явлений в термодинамике испольауются понятия «термодинамическая система» и «термолинамический процесс». Совокупность физических тел, изолированных от взаимодействия с другими телами, называют изолированной термодинамической системой.

Любое изменение, происхолящее в термолииамической системе, называется термодинамическим процессом.

Тело как система из составляющих его частии обладает виутренней энергией. С позиций молекулярио-кинетической теории внутренняя энергия — это сумма потенциальной энергии взаимодействия частиц, составляющих тело, и кинетической энергии их беспорядочного теплового движения.

Кинетическая энергия беспорядочного движения частиц пропорциональна температуре Т, потенциальная энергия взаимолействия зависит от расстояний между частицами, т. е. от объема V тела. Поэтому в термодинамике внутренняя энергия тела определяется как функция его макроскопических параметров, например температуры Т и его объема V:

$$U = U(T, V)$$
.

Одним из основных законов физики, установленных на основе опытов и наблюдений, является закон сохранения и превпашения энепгии. В термолинамике закои сохранения энергии формулируется так: любых процессах в изолированной термодинамической системе виутренняя энергия остается неизменной:

$$U = \text{const}$$
 или $\Delta U = 0$. (31.1)

Внутренияя энергия идеального газа. Вычислим виутреннюю энергию идеального газа. Если потенциальная энергия взаимолействия молекул равиа нулю, внутренняя эмергия нлеального газа равиа сумме кинетических энергий хаотического теплового движения всех его молекул:

$$U = NE = \frac{V = NE}{2} = \frac{3}{2} \frac{m}{M} RT. \quad (31.2)$$

Виутренияя энергия идеального газа прямо пропорциональна его абсолютной температуре. Следовательно, при изменении температуры идеального газа обязательно измеияется его внутренняя энергия; если температура остается постоянной, то внутреиняя энергия идеального газа не измеияется.

Используя уравиение состояния идеального газа (26.7) и уравнение (31.2), можно получить еще одно выражение для вычисления внутренней энергии идеального одноатомного газа:

$$U = \frac{3}{2} pV.$$
 (31.3)

Таким образом, внутренияя энергия идеального газа прямо пропорциональна произведению давления p на объем V, занимаемый газом.

Два способа наменения внутренией знергия — теплопередача и совершение механической работы. Внутренняя энергия тела может изменяться только в результате его взаимодейстния с рутими телами. При механическом взаимодействия тел мерой энергии, переданной от одного тела к другому, является работа А.

При осуществлении теплопередачи от одного тела к другому мерой переданной энергии является количество теплоты Q.

Совершение механической работы называется макроскопическим способом передачи энергии, а теплопередача — микроскопическим.

Первый закои термодинамики. Рассмотрим три тела -1, 2и 3. Пусть между телом 1 и телом 2 осуществляется тепле передача, а между телом 1и телом 3 происходит механическое взаимодействие (рис. 105). При теплопередаче количества теплоты Q внутренняя энергия тела 2 наменится на $\Delta U_3 = -Q$, а внутренняя энергия тела 3 в ре зультате совершения работы изменится на $\Delta U_3 = -A$. В результате теплопередачи и механичетате теплопередачи и механиче-

ского взаимодействия внутренняя энертия каждого из трех тел наменится, но в наолированной термодинамической ситеме, в которую входят все три тела, по закону сохранения и превращения энертии внутренняя энертия И остается ненаменной. Следовательно, сумма изменений внутренней энертии тел 1, 2 и 3 равна нулю:

$$\Delta U_1 + \Delta U_2 + \Delta U_3 = 0.$$

Отсюда изменение внутренней энергии тела I равно сумме изменений внутренней энергии взаимодействующих с ним тел 2 и 3, взятой с противоположным зняком:

$$\Delta U_1 = -\Delta U_2 - \Delta U_3$$

или

$$\Delta U_1 = Q + A$$
.

Так как тело I является нензолированной термодинамической системой, можно сделать общий вывод: в невзолированной термодинамической системе изменение внутренней эмергия ДИ равно сумые количества теплоты Q, переданного системе, и работы А внеших сил:

$$\Delta U = Q + A. \tag{31.4}$$

Это выражение закона сохранения и превращения энергии называется первым законом термодинамики.

Вместо работы A, совершаемой внешними силами над термодинамической системой, часто удобиее бывает рассматривать работу A', совершаемую термодинамической системой над внешними телами. Так как эти работы равны по абсолютному значению, но противоположны по знаку:

$$A = -A'$$

то первый закон термодинамики имеет второе выражение

$$\Delta U \! = \! Q \! - \! A'. \qquad (31.5)$$

В неизолированной термодинамической системе изменение внутренией эмергии ΔU разно разности между полученным количеством теплоты Q и работой A, совершаемой системой.

«Вечные двягателя». Современная жизым человем невозможна без использования самых размообразных мащин. С помощью мышин человем обрабатывает землю, добывает нефть, уголь, руду, строит дома, дороги, совершает поездки по земле, полеты в розлуке и т. л.

Основным общим свойством всех этих машин является их способность совершать работу, Многие изобретатели в прошлом пытались построить машину --«вечный двигатель», способную совершать полезную работу без потребления энергии извне и без каких-либо изменений внутри машины. Все эти попытки окончились неудачей. Невозможность создания «вечного двигателя» является экспериментальным доказательством первого термодинамики. Согласно первому закону термодинамики мы имеем

$$A' = Q - \Delta U$$
. (31.6)

Любая машина может совершать работу над внешними телами только за счет получения извие количества теплоты Qили уменьшения своей внутреиней знергия ΔU .

32. КОЛИЧЕСТВО ТЕПЛОТЫ

Теплообмен. Процесс передачи энергии от одного тела к пругому без совершения работы называется теплообменом или теплопередачей, Теплообмен происходит между телами, имеющими разную температуру. При установлении контакта межлу телами с различной температурой в результате взаимодействия атомов или молекул на границе соприкосновения тел происходит передача части внутренней энергии от тела с более высокой температурой к телу, у которого температура ниже.

Энергия, переданная телу в результате теплообмена, называется количеством теплоты.

Удельная теплоемкость. Если провождается работой (A=0), то на основании первого закона термодинамики количество теплоты Q равно изменению внутренней знергии тела ΔU :

$$Q = \Lambda U$$
.

Средняя энергия беспорядочного поступательного движения молекул пропорциональна абсолютной температуре. Изменение

внутренней энергии тела равно алгебраической сумме изменений энергии всех атомов или молекул. Число атомов или молекул пропорционально массе тела. поэтому изменение внутренней энергии AU тела и, следовательно, количество теплоты Q пропорционально его массе т и изменению температуры ΔT :

$$Q = \Delta U = cm\Delta T. \quad (32.1)$$

Коэффициент пропорциональности в уравнении (32.1) называется удельной теплоемкостью вещества:

$$c = \frac{Q}{m\Delta T}$$
. (32.2)

Единица удельной теплоемкости — 1 Дж удельная теплоемкость показывает, какое количество теплоты необходимо для нагревания 1 кг вещества на 1 К.

Удельная теплоемкость щества не является его однозначной характеристикой. В зависимости от условий, при которых осуществляется теплопередача, а именио от значения работы А, сопровождающей этот процесс, одинаковое количество теплоты, переданное телу, может вызвать различные изменения его внутренией энергии и, следовательно, температуры. В таблицах обычно приводятся данные об удельной теплоемкости вещества при условии постоянного объема тела, т. е. при условии равенства нулю работы внешних сил.

Уравнение теплового баланса. При осуществлении процесса теп-4 Заказ 937

лообмена между двумя телами в условиях равенства нулю работы внешних сил и в тепловой изоляции от других тел согласно закону сохранения энергии алгебраическая сумма изменений внутренней энергии тел равна иулю:

$$\Delta U_1 + \Delta U_2 = 0$$
.

Если изменения внутренней эиергии тел происходили только в результате теплообмена, то на основании первого закона термодинамики можно записать: $\Delta U_1 = Q_1$ и $\Delta U_2 = Q_2$. Отсюда $Q_1 + Q_2 = 0$ или

$$c_1 m_1 \Delta T_1 + c_2 m_2 \Delta T_2 = 0.$$
 (32.3)
Уравнение (32.3) иззывается

уравнением теплового баланса. Удельная теплота парообразования. Опыт показывает, что для превращения жидкости в пар при постоянной темпера-

туре необходимо передать ей количество теплоты Q_n , пропорциональное массе т жидкости. превратившейся в пар:

$$Q_{\pi} = rm.$$
 (32.4)

Коэффициент пропорциональности г называется удельной теплотой парообразования. Этот коэффициент выражается в джоулях на килограмм (Дж/кг). Удельная теплота парообразовавии показывает, какое количество теплоты необходимо для превращения 1 кг жидкости в пар при постоянной температу-Теплота парообразования расходуется на увеличение потеициальной энергии взаимодействия молекул вещества и работу при расширении пара.

При конденсации происходит выделение такого же количества теплоты, какое поглощалось при испарении:

$$Q_{\kappa} = -rm.$$

Удельная теплота плавления. Плавление любого кристаллического тела происходит при постоянной температуре при условии передачи телу количества теплоты Qпл, пропорционального массе т тела:

$$Q_{nn} = \lambda m. \qquad (32.5)$$

Коэффициент пропорциональности д называется идельной теплотой плавления. Этот коэффициент выражается в джоулях на килограмм (Дж/кг). Удельная теплота плавления показывает. какое количество теплоты необходимо для плавления 1 кг кристаллического вещества при температуре плавления.

Превращение жидкости кристаллическое тело сопровождается выделением такого же количества теплоты, какое поглошалось при его плавлении:

$$Q_{\kappa n} = -\lambda m$$
.

33. РАБОТА ПРИ ИЗМЕНЕНИИ ОБЪЕМА ГАЗА

Работа при изобарном расширении газа. Одним из основных термодинамических процессов, совершающихся в большинстве тепловых машин, является пропесс расширення газа с совершением работы. Легко определить работу, совершаемую при нзобарном расширении газа.

Если при изобарном расширении газа от объема V1 до объема V2 происходит перемешенне поршия в цилиндре на расстояние 1 (рис. 106), то работа 'А', совершенияя газом, равна

$$A'=Fl=pSl=p\Delta V$$
, (33.1)

где p — давление газа, ΔV — изменение его объема. Как видно из рисунка 107, при изображении изобарного процесса расширения газа в координатных осях p. V площадь фигуры, ограниченной графиком процесса, ординатами V_1 и V_2 , осью абсцисс, пропорпиональия работе газа А'.

Работа при произвольном процессе расширения газа. Произвольный процесс расширения газа от объема V1 до объема V₂ можно представить как совокупиость чередующихся наобариых и изохорных процессов.

При изохорных процессах работа равна нулю, так как поршень в цилиндре не перемещается. Работа при изобарных процессах пропорциональна плошади фигуры на диаграмме р. V под соответствующим участком изобары (рис. 108). Следовательно, работа при произвольном процессе расширения газа прямо пропорциональна шади фигуры под соответствуюшим участком графика процесса на диаграмме p, V.

Работа при изотермическом расширении газа. Сравнивая пло-

щади фигур под участками изотерми и клобары (рис. 109), можно сделать выпод, что расширение газа от объема V, до объема V2 при одинаковом начальном значении давиении газа сопровождается в случае изобарного расширения совершением большей работы.

Работа при сжатии газа. При расширении газа направление вектора силы давления газа совпадает с направлением вектора перемещения, постому работа A', совершенная газом, положительна (A'>0), а работа A внешних сил отрицательна: A=-A'<0.

При сжатии газа направление вектора внешней силы совпадает с направлением перемещения, поэтому работа A внешних сил положительна (A>0), за работа A', совершенная газом, отрицательна (A'<0).

Аднабатный процесс. Кроме изобарного, изохорного и изотермического процессов, в термодинамике часто рассматриваются адиабатные процессы.

 $A\partial uaбатным процессом на-$ зывается процесс, происходящий в термодинамической системе при отсутствии теплообмена с окружающими телами, т. е. при условии Q=0.

Отсутствие теплообмена с окружающей средой может быть обеспечено хорошей теплоизоляцией газа. Выстрые процессы расширения или сжатия газа

могут быть близкими к адиабатному и при отсутствии теплоизоляции, если время, за которое происходит изменение объема газа, зиачительно меньше времеии, необходимого для установления теплового равиовесия газа с окружающими телами,

Примерами адиабатиых процессов могут служить процессы сжатия воздуха в цилиидре возлушного огнива, в цилиндре двигателя виутрениего сгорания. В соответствии с первым законом термодинамики, при адиабатиом сжатии изменение внутреиней эмергии газа ΔU равио работе виешних сил А:

$$\Delta U = A$$
. (33.2)

Так как работа виешиих сил при сжатии положительна, виутренняя энергия газа при адиабатном сжатии увеличивается, его температура повышается.

При адиабатиом расширении газ совершает работу А' за счет уменьшения своей виутреиней эмергии:

$$\Delta U = -A', \qquad (33.3)$$

поэтому температура газа при алиабатном расширении поиижается. Это можно обнаружить в следующем опыте. Если в бутылку, содержащую иасыщенный воляной пар. накачивать с помощью насоса воздух, то пробка вылетает (рис. 110). Работа А' по выталкиванию пробки совершается воздухом за счет уменьшения его виутренней энергии, так как расширение воздуха происходит за очень короткое время и теплообмен с окружающей средой не успевает произойти. Образование капель тума-

на доказывает, что при адиабатиом расширении воздуха его температура поиизилась и опустилась ииже точки росы.

График аднабатного процесса. Поскольку при адиабатиом сжатии температура газа повышается, то давление газа с уменьшением объема растет быстрее, чем при изотермическом пропессе. Понижение температуры газа при адиабатном расширечии приводит к тому, что давление газа убывает быстрее, чем при изотермическом расширении.

График адиабатиого процесса в координатиых осях p, V представлеи на рисунке 111. На том же рисунке для сравнения приведеи график изотермического процесса.

34. ПРИНЦИПЫ ДЕЙСТВИЯ ТЕПЛОВЫХ ДВИГАТЕЛЕЙ

Потребление знертии, Основным источником энергии, используемой различными машинами в промышленности, сельском хозяйстве, на транспорте и в быту, в настоящее время являются различные выды химическог горочего. Из всей энергии, потребляемой человечеством в год, около 90% получается за счет скитания утля, нефти и газа.

Производство и потребление знертим на душу населения является одним из наиболее вважных поквазтелей уровня яко- помического развития страны. Среднее потребление оператил соотвъляет около 210 млн. Дж в сутки, а в СССР на одного мунекте на одного человека прикодител на одного человека прикодител на одного человека прикодител на одного человека прикодител

на одного человека приходится примерно в 4 раза большее количество энергии — около 700 млн. Дж в сутки.

Физически вазвитый человек

межет совершить за рабочий день полезную работу около 1 миллиона джоулей. Следовательно, в нашей стране человек в среднем потребляет келичество энергии, примерно в 700 раз большее полезной работы, которую он может совершить.

Тепловые мапины освободили чаловека от тяжелого физического труда в промышленности и сельскохозяйственном производстве, обив выполняют работу в сотии и тысячи раз больше гой, которую мог бы выполнить человек без машии, способствуя повышению материального благосостояния человека.

Основное назначение большинства применяемых в современной технике тепловых машии заключается в превращении внутренией энергии толлива в механическую внергию. Механическая энергия далее может превращаться в электрическую энергию и любые другие виды энергии.

Основные части тепловой машины. Выясним, какие основные части должна иметь тепловая машина, предназначенная для совершения мехапической работы A' за счет количества теплоты Q, полученного при сжигании топлива.

Обычно в тепловых машинах механическая работа совершается расширяющимся газом. Газ, совершающий работу при расширении, называется рабочим телом. Рабочни телом часто служит воздух или водяные пары.

Расширение газа происходит в результате повышения его температуры и давления при нагревании. Устройство, от ко-торого рабочее тело получает количество теплоты Q, называется нагревателем.

Рассмотрим упрощенную модель тепловой машины, состоящую из цилиндра, заполненного воздухом, и поршня (рис. 112).

Поместим на поршень тело массой m, предварительно принив меры против сжатия газа в цилиндре под действием груза (например, установия специальные упоры внутри цилиндра, предотвращающие дальнейшее опускание поршиз).

Расположим под цилиндром нагреватель. По мере нагревания газа в цилиндре его давление

возрастает, однако объем остается неизменным до тех пор, пока при некотором значении температуры Т2 давление достигиет значения р2, при котором вес поршня с грузом та и сила атмосферного давления. равная р. S, уравниваются силой давления газа на поршень p2S. Этому процессу на диаграмме p, V соответствует изохора AB (рис. 113).

При дальнейшем нагревании газа поршень придет в движение. Давление поршня с грузом на газ остается постоянным, поэтому расширение происходит по изобариому закону. При подъеме груза на высоту h объем газа в цилиндре увеличивается от V_1 до V_2 , температура в конце изобарного процесса расширення газа достигает значеиия Тз. Этому процессу на диаграмме p, V соответствует изобара ВС.

Когда поршень коснется ограничителя в верхней части цилиндра, снимем груз и прекратим нагревание.

Цель достигнута, груз поднят. Однако подобная машина одноразового действия не представляет интереса для практики. Чтобы подиять другой груз, неопустить поршень, обходимо т. е. сжать газ. Но если сжимать газ при температуре T_3 до объема V_1 , то работа, совершаемая при сжатии газа, окажется больше работы, совершенной газом при изобарном

расширенни. Следовательно, таким путем не удастся осуществить периодический процесс совершения механической работы за счет передачи теплоты от нагревателя рабочему телу машины.

Для уменьшения работы, совершаемой при сжатии газа в цилиндре, его иужно перед сжатием охладить. Тогда сжатие будет происходить при давлении р, меньшем р, и работа, совершаемая при сжатии, окажется меньше работы, совершениой газом при распирении. Следовательно, для периодической рательно, для периодической работы тепловой машиния необходима еще одна часть машины, навываемая халодильником.

Рабочий цики тепловой машими. Для охлаждения гоза направим на дно цилиндра струю холодной воды. Понимение температуры гоза будет происходить при неизменном объеме до тех пор. пона давление таза в цилиндре не достигиет значения р. при температуре Т_с. Этому процессу на диаграмме соответствует покоов СТ

Для возвращения газа в исхором состояние, характеризуемое давлением р₁, объемом V₁ и температурой Т₁, необходимо продолжить его охлаждение до температуры Т₁. Этому процессу соответствует нзобара DA.

Процессы, в результате совершения которых тав зоваращается в исходное состояние, называют круговыми или циклическими, рабочий цикл рассмотренной теплевой машины состоит из двух изохор и двух изобар, образующих на диаграмме р, V прямоугольник АВСD. Работа тепловой машины за цикл. Покажем, что полезная работа, произведенная машиной в результате совершения рабочего цикла, пропорционалыя площади цикла на днаграмме p, V.

Если при работе тепловой машины изменение состояния рабочего тела пронсходит по замкнутому циклу, то полезиую работу за один цикл можно найти как сумму работ при расширении и при сжатии газа. Пусть изменение состояния газа за цикл представлено диаграммой в координатных осях p, V (рис. 114). Работа газа при расширении положительна и пропорциональна площади фигуры АВСОЕ. Работа газа при сжатии отрицательна и пропорциональна площади фигуры АВС'DE. Поэтому полиая работа газа, равная сумме работ при расширении и сжатин, оказывается пропорциональной плошали фигуры BCDC'В цикла на диаграмме в координатных осях p, V.

Рабочий цина тепловой машими в се КИІД, В результате совершения рабочего цикла газ возвращается в начальное состояние, его внутрения внертия пранимает первоначальное значение. Следовательно, за цикл изменение внутренней энергии рабочего тела равно ихуло:

 $\Delta U = 0$.

Согласно первому закону термодинамики

$$\Delta U = Q - A' = 0,$$

или A'=Q.

Работа A', совершениая рабочим телом за цикл, равна полученному за цикл количеству

теплоты Q. Количество теплоты Q, полученное рабочны телом за цикл, равно разности количества теплоты Q_1 , полученного от нагревателя, н количества теплоты Q_2 , отданного холодильнику:

$$Q = Q_1 - Q_2.$$

Следовательно,

$$A' = Q_1 - Q_2$$

Коэффициет полезного действия т, равный отношению попезно использованной энергин к аатраченной энергин, для тепловой машины оказывается равным

$$\eta \! = \! rac{A'}{Q_1}$$
, или $\eta \! = \! rac{Q_1 - Q_2}{Q_1}$. (34.1)

Французский ниженер С а д и К а р но (1796—1832) в 1824 г. установил чрезвычайно важную для практики зависимость КИГО для практики зависимость КИГО для практики зависимост для практики выбора том конструкции и выбора от конструкции и выбора от конструкции и выбора зачение КПД тепловой машины определяется выражениямы

$$\eta_{\text{max}} = \frac{T_1 - T_2}{T_1}$$
 (34.2)

Любая реальная тепловая машина может иметь КПД, не превышающий это максимальное значение:

$$\eta \leqslant \frac{T_1 - T_2}{T_1}$$
. (34.3)

Выражение для максимального значения КПД тепловой машнны показывает, что для повышения коэффициента полезного действия тепловых машин

существует два пути — повышение температуры Т, нагревателя и понижение температуры Т, холодильника. КПД тепловой мащины мог бы стать равным одинице, если бы имелась возможность непользовать холодильник с температурой, равной абсолютному нульо.

Однако этот путь даже теоретически неосуществим, так как абсолютный нуль, согласно представленням термодинамики, не может быть достигнут.

Нанболее прнемлемыми холоф дильниками для реальных тепловых машин являются атмосферный воздух или вода при температуре около 300 К.

Следовательно, основной путь повышення КПД тепловых машин — это повышение температуры нагревытеля.

Необратимость тепловых пронессом. При сопримосновения тел процесс теплопередачи происходит самопроизвольно от горячего тела к холодиму до тех пор, пока оба тела не будут иметь одинаковые температуры. Все наблюдали, как налитый в чашку горячий чай постепенно остывает, нагревая окружающий воздух. Но никто не видел, чтобы теплый чай в чашке вдруг закинел за счет охлаждения окружающего его воздуха.

Процессы теплопередачи самопроизвольно осуществляются только в одном направлении, поэтому их называют необратимыми процессами.

Всегда осуществляется теплопередача тепла от горячего тела к холодному, потому что равномерное распределение быстрых н медленных молекул в двух сопри-

касающихся телах является более вероятным, чем такое распределение, при котором в одном теле будут только «быстрые» молекулы, а в другом - только «медлеииые».

Системы, состоящие из большого числа частиц, будучи предоставленные самим себе, самопроизвольно переходят из состояний менее вероятиых в состояиия более вероятиые.

«Вечный двигатель второго рода». Для работы обычного теплового двигателя необходимо иметь иагреватель и холодильиик. Очень заманчивой кажется задача создания тепловой машины, которая могла бы совершить мехаиическую работу с использованием иагревателя.

Можно подсчитать, что при охлаждении Мирового океана только на 1 К можно получить энергию, достаточиую для обеспечения всех потребностей человечества при современном уровне ее потребления на 14000 лет.

Возможность создания такой машины, называемой «вечиым двигателем второго рода», не первому противоречит термодинамики. Однако все известиме иа сегодня результаты опытов свидетельствуют о том, что создание «вечного двигателя второго рода» является столь же неразрешимой задачей, как и изготовление «вечного двигателя первого рода». Этот опытный факт приият в термодинамике качестве второго основного постулата — второго закона термодинамики.

Теплопередача самопроизвольио происходит только в одиом направлении — от горячего тела

к холодному. Зиачит, чтобы эиергия теплового движения молекул воды Мирового океана превратилась в механическую энергию. необходимо иметь рабочее тело. температура которого ниже температуры воды в океане.

Второй закон термодинамики. Второй закои термодинамики имеет иесколько аквивалентных по своему физическому содержанию формулировок. Приведем лве из иих.

Неосуществим термодинамический процесс, в результате которого происходила бы передача тепла от одного тела к другому, более горячему, без каких-либо других изменений в природе.

Невозможно построить периолически действующую машину, которая иепрерывио превращала бы теплоту в работу только за счет охлаждения одного тела, без того чтобы в окружающих телах не произошло одиовременио каких-либо изменений.

Физический смысл второго закона термодинамики заключается в том, что энергия теплового движения молекул вещества в одиом отношении качественио отличается от всех других видов энергии механической, электрической, химической, ядерной и т. д. Это отличие заключается в том, что энергия любого вида, кроме энергии теплового движения молекул. может полиостью превратиться в дюбой другой вид энергии, в том числе в энергию теплового движения. Энергия же теплового движения молекул может испытать превращение в любой другой вид энергии лишь частичио. В результате этого любой физический процесс, в котором происходит превращение какого-либо вида энергии в энергию теплового движения молекул, является необратимым процессом, т. е. он ие может быть осуществлен полностью в обратном направлении.

Холодильник. Не опровергает ли второй закон термодинамики работа колодильника? Лействие его как раз заключается в том, что от более колодного тела, находящегося в морозильнике, отнимается некоторое количество теплоты н передается более нагретому телу. Этим более нагретым телом является воздух в комнате, который в результате работы колодильника нагревается до еще более высокой температуры от кондеисатора, обычно укрепленного на задией стеике холодильного шкафа.

Работа холодильника совершается не в противоречии со вторым законом термодинамики, а в полном соответствин с иим. Холодильник и воздух комнаты не составляют замкнутой системы. Холодильник необходимо полключить к электрической сети. Электрическая энергия с помощью электродвигателя превращается в механическую энергию, затем механическая энергия в результате работы компрессора колодильника преврашается в конечном счете в энергию теплового движения молекул деталей колодильника и окружающих его тел. Следовательно, переход тепла от холодиого тела к горячему не является единственным результатом боты холодильника. Tak Kak сопровождается превращением энергии электрического тока в энергию теплового движения.

Рабочим телом в домашнем компрессионном холодильнике (рис. 115) служит газ фреон. Фреоном заполнена система конленсатора и испарителя. Компрессор, приводимый в действие электродвигателем, откачивает газообразиый фреон из испарителя и нагнетает его в конденсатор. При сжижении фреон нагревается. Охлаждение его до комнатной температуры производится в коидеисаторе, ложенном обычно на задней стенке холодильного шкафа. Охлажденный до комнатной температуры при повышенном давлении. создаваемом в конденсаторе с помощью компрессора, фреон переходит в жидкое состояние. Из кондеисатора жидкий фреон через капиллярную трубку поступает в испаритель. Откачкой паров фреона из испарителя с помощью компрессора в нем поддерживается пониженное давление. При пониженном давленив в испарителе жидкий фроок кипит и испариется даже при температуре инже 0 °С. Теплота на испарение фроопа отбирается от стенок испарителя, вызывая их оклаждение. Откачанные пары фреона поступают в комух компрессоря, оттуда — скова в конденсатор и т. д. по замкнутому циких.

Самая низкая температура, которая может быть получена в нспарнтеле (морозильной камере), определяется значением давления паров фреона, так как температура кипения фреона, как н любой другой жидкости, понижается с понижением давления. При постоянной скорости поступления жидкого фреона из конденсатора в испаритель через капилляриую трубку давление паров фреона в испарителе будет тем ниже, чем дольше работает компрессор. Если нет нужды добиваться понижения температуры в нспарителе до предельно достижимого значения, то работа компрессора периодически останавливается путем выключения электромотора, приводящего его в действие. Компрессор выключается автоматом, следящим за поллержанием в холодильном шкафу заданной температуры.

Рабочий цикл колодильной машины. Некоторые тепловые машины можно с помощью другого двигателя, например электромотора, заставить совершать никл в обратном направлении. В обратных процессах (циклах) холодильником по-прежнему называют тело с более низкой температурой, котя оно теперь отдает тепло, а нагревателем - тело. имеющее более высокую температуру, котя теперь оно его получает. При этом рабочее тело будет получать за один цикл от кололильника количество теплоты Q2, отдавая нагревателю количество теплоты Q_1 , которое больше на величину работы А. совершаемой электромотором:

$$Q_1 = Q_2 + A$$
.

Можно сказать, что в данном случае тепловая машниа производит отрицательную работу:

$$Q_2 - Q_1 = -A$$
.

В результате проведения обратного цикла увеличивается равность температур между нагревателем и холодильником. В этих условиях теплован машина работает как «тепловой насос». За счет работы, совершвемой влектромотором, машина переносит количество теплоты Q2 от холодного тела к горачему.

35. ТЕПЛОВЫЕ МАШИНЫ

Паровая машина. Первые практически действующие уннверсальные паровые машины были созданы русским изобретателем Иваном Ивановичем Ползуновым н англичанином Джемсом Уаттом.

В машине Ползунова из котла по трубам пар с давлением, немного превышающим атмосферное, поступал поочередно в два цилиидра с поршиями. Для улучшения уплотиения поршни заливались водой. Посредством тяг с цепями движение поршией передавалось мехам для трех медеплавильных печей.

Постройка машины Ползунова была закончена в августе 1766 г. Она имела высоту 11 м, емкость котла 7 м3, высоту инлиндров 2.8 м. мощиость 29 кВт.

Машина Ползунова создавала непрерывное усилие и была первой универсальной машиной, которую можио было применять для приведения в движение любых заводских механизмов.

В паровой машине Д. Уатта два цилиидра были заменены одним закрытым. Пар поступал попеременио по обе стороны поршня, толкая его то в одиу, то в другую сторону. В такой машине двойного действия отработавший пар коиденсировался ие в пилиндре, а в отдельном от него сосуде - кондеисаторе. Постоянство числа оборотов маховика поддерживалось центробежным регулятором. Разработка парового лвигателя была завершена Л. Уаттом в 1784 г.

Главиым недостатком первых паровых машин был низкий КПД. У паровозов КПД не превышал 9%.

Паровая турбина и ТЭЦ. Зиачительного повышения КПЛ удалось достигнуть в результате изобретення паровой турбниы.

Первая паровая турбина, нашедшая практическое применение, была изготовлена швелским ииженером Густавом Лавалем в 1889 г. Для работы паровой турбины за счет энергии, освобождаемой при сжигании каменного угля илн мазута, вода в котле нагревается и превращается в пар. Пар нагревается до температуры более 500 °C и при высоком давлении выпускается из котла через сопло. При выхопара внутренняя энергия нагретого пара преобразуется в книетическую энергию струн пара. Скорость струи пара может достигиуть 1000 м/с. Струя пара направляется на лопатки турбины и приводит турбину во вращение. На одном валу с турбиной находится ротор электрического генератора. Таким образом энергия топлива в конечном счете преобразуется в электрическую энергию.

Современные паровые турбииы обладают высоким КПЛ преобразования кинетической энергин струи пара в механическую энергию, превышающим 90%. Поэтому электрические генераторы практически всех тепловых и атомных электростанций мира. дающие более 80% всей вырабатываемой электроэнергии, приводятся в действие паровыми турбинами.

Температура пара, применяемого в современных паротурбинных установках, не превышает 580 °C (температура нагревателя $T_1 = 853$ К), а температура пара иа выходе из турбины обычно ие ниже 30 °C (температура холодильника $T_2 = 303$ К); поэтому максимальное значение КПЛ паротурбиниой установки как тепловой машниы равно

$$\eta = \frac{T_1 - T_2}{T_1} = \frac{853 \text{ K} - 303 \text{ K}}{853 \text{ K}} = 0,65,$$

Мощиость современных энергоблоков котел — турбина — генератор достигает $1,2\cdot 10^6$ кВт.

Для повышения КПД на миогих электростанциях тепло, отбираемое от парвой турбины, используется для нагревания воды. Горячая вода поступает в систему бытового и промышлеиного теплосиябожения.

Коэффициент полезного использования топлива в такой теплоэлектроцентралн (ТЭЦ) повышается до 60—70%.

Тепловые мащицы и транспорт. Различные виды тепловых мащин являются основой современного транспорта. Тепловые мащины приводят в движение автомобали и тепловом, речные и морские корабали, самолеты и космические ракеты. Одной из наиболее распространенных тепловых мащин, используемых в различных транспортных средствах, является двинатель внутрениего сторания.

Давтатель витуреннего стораняя. Среди способов увеличения КПД тепловых двитателей один оказался особенно эффективным. Сущность его осточля в устранснии части потерь теплоты перенессением места съигания топлива и изгревания рабочего тела внутрь цимилара.

Отсюда и происхождение названия — «двигатель виутреннего сгорания».

Первый двигатель внутреинего сгорания был создан в 1860 г. французским инженером Этьеном Ленуаром, но эта машина была еще весьма несовершен-

В 1862 г. французский изобретатель Во де Роша предложил использовать в двигателе внутрениего сгорания четырехтактиый цикл: 1) всасывание; 2) сжатие; 3) горение и расширение; 4) выхлоп. Эта идея была использована немецким изобретателем Н. Отто, постронвшим в 1878 г. первый четырехтактиый газовый двигатель виутрениего сгорання. КПД этого двигателя достигал 22%, что превосходило зиачення. полученные при использовании двигателей всех предшествуюпих типов.

Раввитие мефтиной промышленности в коице XIX в. дало новые виды гоплина — керосин и бензин. В бензиновом двигателе для более полного сгорания гоплива перед внуском в цилиндр сго омещивают с водухом в специальных смесителях, называемых карбораторами. Водушнобензиновую смесь называют горочой смесьно.

Для полиого сгорания в составе смеси на одни килограмм беизина должио приходиться не менее пятиалцати килограммов воздуха. Это означает, что рабочим телом в двигателях внутреннего сгорания фактически является воздух, а не пары бензииа. В отличие от паровых машин здесь топливо сжигается пля нагревания газа, а не для превращения жидкости в пар. Правда, наряду с нагреванием воздуха происходит и частичное изменение его состава: вместо молекул кислорода появляется несколько большее количество молекул углекислого газа и водяного

пара. Азот, составляющий более 3/4 воздуха, испытывает лишь нагревание.

При движении поршня от верхнего положения до нижнего через впускной клапан происходит засасывание горючей смеси в цилиндр (рис. 116). Этот процесс происходит при постояниом давлении. При обратном ходе поршня начинается сжатие горючей смеси. Сжатие происходит быстро, и поэтому процесс близок к аднабатическому. На диаграмме pV ему соответствует участок АВ (рис. 117).

В коице такта сжатия происходит воспламенение горючей смеси электрической искрой. Быстрое сторание паров бензина сопровождается передачей рабочему телу - воздуху - количетепла, резким возрастанием температуры, давления воздуха и продуктов сгорания. За короткое время горения смеси поршень практически не изменяет своего положения в цилиндре, поэтому процесс нагревания газа в цилиндре можио считать изохорическим изобразить и его на диаграмме pV участ-NOW BC.

Под действием давления горячих газов поршень совершает ра-

бочий ход, газы адиабатически расширяются от объема V1 до объема V2; этому процессу соответствует на диаграмме вУ адиабата CD.

В коице рабочего такта открывается выпускиой клапан и рабочее тело соединяется с окружающей атмосферой. Выпуск отработанных газов сопровожлается передачей количества тепла Q2 окружащему воздуху, играющему роль охлалителя.

Для поршиевых двигателей виутрениего сгорання важной характеристикой. определяющей полноту сгорання топлива и значительно влияющей на величину КПД, является степень сжатия горючей смеси:

$$\varepsilon = \frac{V_2}{V_1}$$
,

где V_2 и V_1 — объемы в начале в в конце сжатия. С увеличевием степени сжатия возрастает начальная температура горючей смеси в конце такта сжатия. что способствует более полному ее сгоранию. В карбюраторных двигателях увеличению степени сжатия выше 8-9 препятствует самовоспламенение (детонация) горючей смеси, происходящее еще до того, как поршень достигнет верхней мертвой точки. Это явление оказывает разрушающее действие на двигатель и снижает его мошвость и КПД. Достигнуть высоких степеней сжатия без детонации удалось увеличением скорости движения поршня при повышении числа оборотов двигателя до 5-6 тыс. об/мин и применением беизина со специальными антидетонационными присал-KRMH.

Карбюраториые двигатели внутреннего сгорания широко применяются в автомобильном транспорте. Они приводят в движение почти все легковые и многие грузовые автомобили.

Двигатель Лизеля. Пля пальнейшего повышения КПЛ лвигателя виутреннего сгорания в 1892 г. иемецкий инженер Рудольф Дизель предложил использовать еще большие степени сжатия рабочего тела.

Высокая степень сжатия без детонации достигается в лаигателе Дизеля за счет того, что сжатию подвергается не горючая смесь. а только воздух. По окончании процесса сжатия в цилиндр впрыскивается горючее. Для его зажигания не требуется никакого специального устройства, так как при высокой степени адиабатического сжатия воздуха его температура повышается до 600-700 °С. Горючее, впрыскиваемое с помощью топливного насоса через форсунку, воспламеняется при соприкосиовении с раскаленным возлухом.

Подача топлива управляется особым регулятором, в результате чего процесс горення протекает не столь кратковременно, как в карбюраториом двигателе, а происходит изобарно, а затем адиабатно. При обратном движенин поршня осуществляется выхлоп. Диаграмма цикла в двигателе Дизеля представлена на рисунке 118.

Современные дизели имеют степень сжатия є = 16 - 21 н КПЛ около 40%. Более высокий коэффициент полезного действия дизельных двигателей обусловлен тем, что вследствие более высокой степени сжатия начальная тем-

пература горення смеси (480— 630 °С) у них выше, чем у карбюраторных двигателей (330— 480 °С). Этим обеспечивается более полное сторавие двасьного топлива. Дизельные двигатели используются в мощных грузовых автомобилых, тракторых, на судах речного и морского транспорта, теплововах.

Газовая турбина. Все более широкое применение в современном транспорте получают газотурбинные двигатели. Газотурбинные двигатели. Газотурбинного компрессора 1, камер сгорания 2 и газовей турбины 3 (рис. 119). Компрессор состоит из

ротора, укрепленного на одной оси с турбиной, и неподвижного направляющего аппарата.

При работе турбины ротор компрессора вращается. Лопатки ротора имеют такую форм, что при их вращении давление перед компрессором понижается, а за ним повышается. Воздух засасивается в компрессор, несколько ступеней лопаток компресора обеспечивают повышение давления воздуха в 5—7 раз.

Процесс сжатия протекает адиабатно, поэтому температура воздуха повышается до температуры 200 °С и более.

Сжатый воздух поступает в камеру сгорания. Одновременно через форсунку в нее впрыскивается под большим давлением жидкое топливо — керосин, мазут.

При горении топлива воздух, служащий вабочим телом, получает некоторое количество тепла и нагревается до температуль 1500—2200 °С. Нагревание воздуха происходит при постоянном давлении, поэтому воздух расширается и скорость его движения увеличивается.

Движущийся с большой скоростью воздух и продукты горе-

ния направляются в турбину. Переходя от ступени к ступени, они отдают свою кинетическую энергию лопаткам турбины, Часть полученной турбиной расходуется на вращение компрессора, а остальная используется для врашения винта самолета. винта морского корабля или колес автомобиля.

Вместо вращения внита самолета, теплохода или ротора электрогенератора газовая турбина может быть использована как реактивный двигатель. Воздух и продукты горения выбрасываются из газовой турбины с большой скоростью. Реактивная сила тяги, возникшая при этом, может быть использована для движения самолета, теплохода или железнодорожного траиспорта.

Турбореактивиыми лвигателями оборудованы известные всему миру самолеты ИЛ-62, ТУ-154.

Тепловые машины и охрана окружающей среды. Непрерывное развитие энергетики, автомобильного и других вилов транспорта, возрастание потребления угля, нефти и газа в промышленности и на бытовые нужды увеличивает возможности удовлетворения жизненных потребностей человека. Одиако в настоящее время количество ежегодно сжигаемого в различиых тепловых машинах химического топлива настолько велико, что все более сложной проблемой становится охрана окружающей среды от вредного влияния продуктов сгорания.

Отрицательное влияние тепловых машин на окружающую среду связано с действием разных факторов.

Во-первых, при сжиганни топлива используется кислород из атмосферного воздуха, поэтому содержание кислорода в воздухе постепенно уменьшается. Если в СССР пока количество кислорода, производимого лесами, превышает количество кислорода. потребляемого промышленностью. то, например, в США леса восстанавливают лишь 60% используемого промышленностью кислорода.

Во-вторых, сжигание топлива сопровождается выделением в атмосферу углекислого газа. За последние двадцать лет жание углекислого газа в атмосфере Земли увеличилось примерио на 5%.

Молекулы оксида углерода способны поглошать инфракрасное излучение. Поэтому увеличенне содержания углекислого газа в атмосфере изменяет ее прозрачность. Инфракрасное излучение, испускаемое земной поверхностью, все в большей мере поглощается в атмосфере. Дальиейшее существенное увеличение концентрации углекислого газа в атмосфере может привести к повышению ее температуры.

В-третьих, при сжигании угля и нефти атмосфера загрязияется азотными и серными соединениями, вредиыми для здоровья человека. Особенно существенно это загрязнение в крупных городах и промышленных центрах.

Более половины всех загрязнений атмосферы создает транспорт. Кроме оксида углерода и соединений азота, автомобильные лвигатели ежегодно выбрасывают в атмосферу 2-3 млн. т свинца. Соединения свинца добавляют в автомобильный бензин для предотвращения детонации топлива в двигателе, т. е. слишком быстрого сгорания топлива. Один из путей уменьшения загрязнения окружающей среды —

Формулы

Основы молекулярно-кинетической теории

$$v = \frac{N}{N_A}$$
, $M = \frac{m}{v}$, $m_0 = \frac{m}{N} = \frac{m}{vN_A} = \frac{M}{N_A}$.

Давление идеального газа

$$p = \frac{1}{3} n m_0 \bar{v^2} = \frac{1}{3} \rho \bar{v^2}, \quad p = \frac{2}{3} n \bar{E}, \quad p = nkT.$$

Энергия молекул и температура

$$T=t+273$$
, $\vec{E}=\frac{3}{2}kT$.

Уравнение состояния идеального газа

$$pV = vRT$$
, $pV = \frac{m}{M}RT$, $R = kN_A$.

Внутренняя энергия одноатомного идеального газа

$$U = \frac{3}{2} kTN = \frac{3}{2} kTvN_A = \frac{3}{2} vRT = \frac{3}{2} pV;$$

$$\Delta U = \frac{3}{2} vR\Delta T = \frac{3}{2} \Delta (pV).$$

2 2

Первый закон термодинамики
$$\Delta U\!=\!A\!+\!Q, \quad \Delta U\!=\!Q\!-\!A', \quad Q\!=\!\Delta U\!+\!A'.$$

КПД теплового двигателя

$$\eta = \frac{A'}{Q_1}$$
, $A' = Q_1 - Q_2$, $\eta = \frac{Q_1 - Q_2}{Q_1}$, $\eta_{\max} = \frac{T_1 - T_2}{T_1}$.

Теплообмен

$$Q = cm\Delta t$$
, $Q_m = rm$, $Q_{mn} = \lambda m$.

переход от использования в автомобилях карбюраторных бензиновых двигателей к использованию дизельных двигателей, в топливо которых не добавляют соединения свинца.

	Обозначення	Еднинцы и значения величи
N	— число молекул	
m	— масса вещества	1 Kr
m_0	— масса молекулы	
ν	 количество вещества 	1 моль
NA	— постоянная Авогадро	N _A =6,022·10 ²³ моль ⁻¹
P	— давление	1 Па
	— концентрация молекул	1 m ⁻³
v^2	 среднее значение квадрата скорости мо- лекул 	
Ē	 среднее значение кинетической энергии теплового движения молекул 	
t	— температура по шкале Цельсия	1 °C
	 абсолютная температура 	1 K
k	— постоянная Больцмана	k=1,38·10 ⁻²³ Дж·К ⁻¹
V	— объем	1 m ³
R	- молярная газовая постоянная (универ-	
	сальная газовая постоянная)	R=8,31 Дж·моль-1·К-
U	— внутренняя энергия	Лж
	— количество теплоты	Дж
À	— работа, совершенная внешними силами	
	над системой	Дж
A'	 работа, совершенная системой над внешними телами 	
η	 коэффициент полезного действия 	
Qı	 количество теплоты, полученной от на- гревателя 	
Q2	 количество теплоты, отданной колодильнику 	
c	— удельная теплоемкость	1 Дж/(кг•К)
r	— удельная теплота парообразования	1 Дж/кг
λ	— удельная теплота плавления	1 Дж/кг

56. Какое давленне на стенки сосудов оказывал бы идеальный газ с концентрацией 100 мнллнардов молекул в кубическом миллиметре при средней квадратичной скорости движення молекул 1 км/с и массе молекулы 3 · 10 · 27 кг?

Решение

Для вычисления давления идеального газа используем основное уравнение молекулярно-кинетической теорин

$$p = 1/3nmv^2$$

Все величины необходимо выразить в единицах СИ:

$$n = 10^{11} \text{ mm}^{-3} = 10^{20} \text{ m}^{-3};$$

 $m = 3 \cdot 10^{-27} \text{ kg}; \quad v = 1 \text{ km} \cdot \text{c}^{-1} = 10^{3} \text{ m} \cdot \text{c}^{-1}.$

Подставляя значения велични, получаем

$$p = 1/3 \cdot 10^{20} \text{ m}^{-3} \cdot 3 \cdot 10^{-27} \text{ kg} \cdot 10^6 \text{ m}^2 \cdot \text{c}^{-2} \approx 0.1 \text{ Ha}.$$

Давление идеального газа с заданными параметрами оказывается в миллнон раз меньше нормального атмосферного давления. 57. Считая воздух идеальным газом, оцените скорость теплового движения молекул газа при нормальных условиях.

Решенне

Для решення задачи можно использовать основное уравнение молекулярно-кинетической теории

$$p=1/3mn\bar{v}^2$$
.

Так как произведение массы молекулы m на концентрацию молекул n равно плотности ρ газа, то давление ндеального газа равно

$$p = 1/30v^2$$
.

где \overline{v}^2 — среднее значение квадрата скорости теплового движения молекул.

Из этого уравнення следует, что для оценки скорости теплового движения молекул ндеального газа можно использовать уравнение

$$v = \sqrt{\frac{3p}{\rho}}$$
.

Давление воздуха при нормальных условнях равно примерно 10^5 Па, плотность $1.3~{
m kr}\cdot{
m m}^{-3}.$ Подставляя эти значення, получаем

$$v = \sqrt{\frac{3 \cdot 10^5 \text{ kg·m}^{-1} \cdot c^{-2}}{1.3 \text{ kg·m}^{-3}}} \approx 480 \text{ m} \cdot c^{-1}.$$

Вычислите среднюю кинетическую энергию молекул идеального газа при температуре 27°C.

Решение

Средняя кинетическая энергия E теплового движения молекул цеального газа связана с абсолютной температурой T газа уравнением

$$E = 3/2kT$$

где k— постоянная Больцмана. Для вычисления средней кннетической энергии молекул температуру газа по пикале Цельсия нужно перевести в температуру по абсолютной цикале:

$$T=t+273$$
, $T=300$ K.

Подставляя значения температуры и постоянной Больцмана, находим значение средней кинетической энергии молекул идеального газа:

$$E=3/2\cdot1,38\cdot10^{23}$$
 Дж·К⁻¹·300 К⁻¹ $\approx6,2\cdot10^{-21}$ Дж.

59. В баллоне объемом 30 дм² находится водород под давлением $5\cdot 10^6$ Па при температуре $27^\circ C$. Определите массу газа, считая водород идеальным газом.

Решение

Для решения задачи воспользуемся уравнением состояния идеального газа

$$pV = \frac{m}{M} RT$$
.

Из этого уравнения следует

$$m = \frac{pVM}{RT}$$
,

где M — молярная масса газа; T — его абсолютная температура. Вынишем в СИ значения всех величин и подставим их в расчетную формулу:

$$p = 5 \cdot 10^6 \text{ Ha}$$

 $V = 3 \cdot 10^{-2} \text{ m}^3$

$$T = 300 \text{ K}$$

$$m = \frac{5 \cdot 10^6 \text{ Ha} \cdot 3 \cdot 10^{-2} \text{ м}^3 \cdot 2 \cdot 10^{-3} \text{ кг· моль}^{-1}}{8.3 \text{ Дж· моль}^{-1} \cdot \text{K}^{-1} \cdot 300 \text{ K}}$$

114

60. Какой объем занимает 2 моль идеального газа при условиях, соответствующих условиям в фотосфере Солнца? Температура фотосферы 6000 К, давление 1,25⋅10² Па.

Решение

Для решения задачи используем уравнение состояния идеального газа в форме

$$pV = vRT$$
.

Объем газа из этого уравнения равен $V = \frac{vRT}{p}$.

Выпишем численные значения величин в СИ и подставим их в расчетную формулу:

$$V = \frac{2 \text{ моль 8,3 Дж. моль}^{-1} \cdot \text{K}^{-1} \cdot 6000 \text{ K}}{1,25 \cdot 10^3 \text{ Па}} \approx$$
 $\approx 800 \text{ м}^3.$

V-?

61. При температуре 27 °C и давлении 10^5 Па объем воздушного швар, авполненного гелием, равен 500 м 3 . Каким будет объем этого швара, если при подъеме в верхние слои атмоферы температура поинзится до -33 °C, а давление станет равным $5\cdot 10^4$ Па? Массу гелия считать постоянного

Решение

 $p_1 = 10^5 \text{ Ha}$ $V_1 = 500 \text{ m}^3$ $T_1 = 300 \text{ K}$ $p_2 = 5 \cdot 10^4 \text{ Ha}$ $T_2 = 240 \text{ K}$ $m_1 = m_2 = m$ Из уравнения состояния идеального газа

 $pV = \frac{m}{M} RT$

следует, что при условии $m = \text{const} \ \frac{pV}{T} = \text{const.}$ Поэтому выполняется равенство

V₂—?
Из него получаем

$$\frac{p_1V_1}{T_1} = \frac{p_2V_2}{T_2}.$$

$$V_2 = \frac{p_1 V_1 T_2}{T_1 p_2}$$
; $V_2 = \frac{10^5 \text{ Ha} \cdot 500 \text{ m}^3 \cdot 240 \text{ K}}{300 \text{ K} \cdot 5 \cdot 10^5 \text{ Ha}} \approx 800 \text{ m}^3$.

62. Вычислите кинетическую энергию теплового движения всех молекул воздуха в физическом кабинете. Объем кабинета — 140 м 3 , давление воздуха — 10^5 Па. Сколько воды можно было бы нагреть от 0 до 100 °C при полном непользовании этой энергии?

$$p=10^5$$
 Па
 $V=140 \text{ м}^3$
 $\Delta T=100 \text{ K}$
 $c=4,2\cdot 10^3$ Дж/(кг·К)

Считая, что свойства воздуха близки к свойствам идеального газа, применим для вычисления кинетической энергии хаотического теплового лвижения всех его молекул формулу

$$U=N\overline{E}$$
, $U=vN_A\frac{3}{2}kT$.

Используя равеиство $N_{A}k = R$, получим

$$U = 3/2vRT$$
.

Так как из уравиения состояния идеального газа следует, что pV = vRT.

TO

$$U = \frac{3}{2} pV$$
; $U = \frac{3}{2} \cdot 10^5 \text{ Па} \cdot 140 \text{ м}^3 = 2,1 \cdot 10^7 \text{ Дж.}$

Пля вычисления массы нагреваемой воды запишем уравнение теплового баланса

$$Q = cm\Delta T$$

н выразим из него массу т:

$$m = \frac{Q}{c\Delta T}$$
.

По условию задачи Q = U, поэтому масса нагреваемой воды равиа

63. Как изменится объем пузырька воздуха при всплывании его со дна озера глубиной 20 м к поверхности воды? Температура воды у диа озера и у поверхности одинакова. Атмосферное давление принять равным 105 Па.

Для точного решения этой задачи необходимо знать выражения, определяющие внутреннюю энергию двухатомного газа. Такое выражение не дается в школьном курсе, поэтому задача может быть решена лишь прибляженно.

$$h_1 = 20 \text{ M}$$
 $h_2 = 0 \text{ M}$
 $\rho = 10^3 \text{ Kr/M}^3$
 $g = 10 \text{ M/c}^2$
 $T_1 = T_2$
 $p_0 = 10^5 \text{ Ha}$

 $V_2/V_1 = ?$

Объем пузырыка воздуха при вспливании будет наменяться из-ав уменьшения двяления. Так как температура воды одинакова у диа озера и у поверхности воды, наменение объема воздуха будет происходить в результате его маютермического распирения. При изотермическом процессе двяление и объем газа связаны соотношением $p_1V_1 = p_2V_2 = \text{const.}$

Отеюда
$$\frac{V_2}{V_1} = \frac{p_1}{p_2}$$
.

Давление p_2 у поверхности воды равко виешиему атмосферному давлению. Давление p_1 на глубине h складывается из внешнего атмосферного давления и давления водяного столба: $p_1 = p_2 + p_3 h$.

Подставляя численные значения величин, получаем $\frac{V_2}{V_1} = \frac{p_2 + \rho g h}{p_2}$,

$$\frac{V_2}{V_1} = \frac{10^5 \text{ Ha} + 10^3 \text{ kg/m}^3 \cdot 10 \text{ m/c}^2 \cdot 20 \text{ m}}{10^5 \text{ Ha}} = 3.$$

64. По графику процесса, осуществленного с идеальным газом (рис. 120), постройте графики этого процесса в координатных осях p, T и V, T. Температура газа в начальном состоянии 1 была равна 250 K.

Решение

График на рисунке 120 показывает, что давление газа при переходе из состояния I в состояние 2 увеличилось в 3 раза, а объем в течение всего процесса оставлеля неизменным. Следовательно, процессе изменения состояния газа был изохорным. При изохорном процессе связы между давлением газа p и абсолютной температурой T выражается уравнением $p = p_{th} T$.

Из этого уравнения следует, что отношение давления газа p к абсолютной температуре T при изохорном процессе является постоянной величиной:

$$\frac{p}{T}$$
 = const . или $\frac{p_1}{T_1}$ = $\frac{p_2}{T_2}$.

Отеюда
$$T_2 = \frac{p_2 T_1}{p_1};$$
 $T_2 = \frac{3 \cdot 10^5 \text{ Ha} \cdot 250 \text{ K}}{10^3 \text{ Ha}} = 750 \text{ K}.$

По известным начальным и конечным значениям давления и температуры построим в системе координат с осями p, T точки I и 2, соответствующие начальному и конечному состояниям газа. Зависимость давления p от температуры T линейная,— следователь-

но, график изохорного процесса в координатных осях p, T является прямой, проходящей через точки 1 и 2 (рис. 121, a).

В координатым ссях V, T график изохорного процесса — это отрезок прямой, параллельной оси абсцисс, с ординатой, равной объему газа. Кощка отреда отределяются прямыми, параллельными оси ординат и проходящими через точки на оси абсцисс, соответстзующие ваиземням начальной и конечной температуры (рис. 121, 6).

65. Каким должен быть радиус капиллярной трубки для того, чтобы при полном смачивании вода в капилляре поднялась на 10 см? Коэффициент поверхностного натяжения воды равен 7·10⁻² Н/м.

Решение

$$h = 10^{-1} \text{ M}$$

$$\sigma = 7 \cdot 10^{-2} \text{ H/M}$$

$$\rho = 10^{3} \text{ kr/M}^{3}$$

$$g = 10 \text{ m/c}^{2}$$

$$r = 7$$

При полном смачивании модуль силы поверхностного натяжения, действующей по линии соприкосновения жидкости со стенкой капилляра, равен модулю силы тяжести поднявшегося столба жидкости:

$$2\pi r\sigma = mg$$
, $2\pi r\sigma = \rho h\pi r^2 g$.

Из этого равенства следует
$$r = \frac{2\sigma}{\rho g h}; \qquad r = \frac{2 \cdot 7 \cdot 10^{-2} \text{ H/m}}{10^3 \text{ kr/m}^3 \cdot 10 \text{ m/c}^2 \cdot 10^{-1} \text{ m}} = 1,4 \cdot 10^{-4} \text{ m}.$$

66. Какой диаметр должен иметь стальной трос подъемного крана, если максимальная масса поднимаемого груза равна 10 т? Предел прочности стальной проволоки 8,5·10⁸ Па, запас прочности должен быть равен 6.

Решение

 $m = 10^4 \text{ Kg}$ σ_{nq}=8,5·10⁸ Πα n=6

Предел прочности определяется отношением модуля максимальной силы упругости к плошали поперечного сечения:

$$D-?$$

 $\sigma_{\text{my}} = \frac{F_{y}}{Q}$.

Так как запас прочности равен 6, трос должен выдерживать нагрузку, в 6 раз превышающую ту, которая возникает при подъеме груза массой 10 т. Следовательно.

$$\sigma_{n\pi} = \frac{6mg}{nD^2} = \frac{24mg}{nD^2}.$$

Отсюда диаметр троса равен

$$D = \sqrt{\frac{24 \, \text{mg}}{\pi \sigma_{\text{mv}}}}; \quad D = \sqrt{\frac{24 \cdot 10^4 \, \text{kr} \cdot 10 \, \text{m/c}^2}{3,14 \cdot 8,5 \cdot 10^3 \, \text{Ha}}} \approx 3 \cdot 10^{-2} \, \text{m}.$$

67. Вычислите работу совершаемую одини молем идеального газа при изобарном нагревании на 1 К.

 $p_1 = p_2 = p$ $\Delta T = 1 \text{ K}$ v=1 моль

При изобарном нагревании идеального газа работа А', совершаемая газом, равна

$$A' = p\Delta V$$
.

A-?

Так как по условию задачи не даны значения давления p газа и изменения его объема ΔV , выразим эти величины через известное изменение ΔT температуры газа. Пля этого воспользуемся уравнением состояння ндеального газа

$$pV_1 = vRT_1$$
, $pV_2 = vRT_2$,

Из этих уравнений получаем

$$p(V_2-V_1)=vR(T_2-T_1)$$
, или $p\Delta V=vR\Delta T$.

Отсюда для работы газа при изобарном нагревании будем иметь

$$A' = vR\Delta T;$$

A'=1 моль 8,3 Дж/(моль \cdot К) \cdot 1 К = 8,31 Дж.

Таким образом, молярная газовая постоянная R равна работе, совершаемой одним молем идеального газа при изобарном нагревании на 1 К.

68. Определите максимальный КПД тепловой машины, если температура нагревателя равна 227 °C, а температура колодильника — 27 °C.

$$T_1 = 500 \text{ K}$$

 $T_2 = 300 \text{ K}$
 $T_3 = 7$

Максимальный КПД тепловой машины определяется выражением

$$\eta_{\text{max}} = \frac{T_1 - T_2}{T_1}; \quad \eta_{\text{max}} = \frac{500 \text{ K} - 300 \text{ K}}{500 \text{ K}} = 0.4.$$

69. Карбюраторный двигатель внутреннего сторания работлет по цинлу, состоящему из четырех последовательно происходящих процессов: адмабатиого сжатия из состоящие A в состоящие B, изохорного перехода из состоящия B в состоящие C в результате нагревания воздуха при сжитании горочей смеси, адмабатиого расширения из состоящия C в состоящие D и изохорного перехода из состоящия D и изохорного перехода из состоящия D ла исходное состоящие Д Би изохорного перехода из состоящия Д ла исходное состоящие A С в расписательного двигастичной двигастирения Д двигастал Д двигастал В двигастал становать при значениях температуры в состоящих A, B, C и D соответственно T_A = 300 к, T_B = 524 к, T_C = 786 к и T_D = 450 к.

Решение

Значение КПД теплового двигателя определяется уравнением $\eta = \frac{Q_1 - Q_2}{Q_1} \, ,$

 $\mathbf{r}_{\mathrm{R}} = \mathbf{Q}_1$ — количество теплоты, переданное за цикл рабочему телу от нагревателя; \mathbf{Q}_2 — количество теплоты, полученное за цикл холодильником от рабочего тела.

Во время осуществления адиабатических процессов расширения и скактия и нет теплообмена рабочего теля и и с холодильником, ни с нагревателем. Следовательно, весь процесс теплоотдати количества теплоты Q_1 от изгревателя осуществляется при переходе газа из состояния B в состояние C_1 а процесс передачи количества теплоты Q_2 холодильнику — при переходе газа из состояния B в состояние C_2 растояний C_3 в при переходе газа из состояния B в состояние C_3 растояний C_4 растояний C_3 растояний C_4 раст

$$\Delta U_{BC} = Q_1 + A$$
, $A = 0$, $\Delta U_{BC} = Q_1$.

Мы получили, что количество теплоты, полученное газом от нагревателя за весь цикл, равно изменению внутренней энергин газа при переходе из состояния В в состояние С:

$$Q_{1} = \Delta U_{BC} = U_{C} - U_{B} = \frac{3}{2} \frac{m}{M} RT_{C} - \frac{3}{2} \frac{m}{M} RT_{B} = \frac{3}{2} \frac{m}{M} (T_{C} - T_{B}).$$

Аналогично количество теплоты Q_2 , переданное колодильнику при изохорическом переходе газа из состояния D в состояние A, равно

$$Q_2 = \Delta U_{DA} = U_D - U_A = \frac{3}{2} \, \frac{m}{M} \, R \, (T_D - T_A).$$

124

Подставляя полученные выраження для Q_1 н Q_2 в уравнение для определения КПД, получаем

$$\eta = \frac{Q_1 - Q_2}{Q_1} = \frac{\frac{3}{2} \frac{m}{M} R \left(T_C - T_B \right) - \frac{3}{2} \frac{m}{M} R \left(T_D - T_A \right)}{\frac{3}{2} \frac{m}{M} R \left(T_C - T_B \right)} = \frac{T_C - T_B - T_D + T_A}{T_C - T_B}.$$

Найдем численное значение КПД:

$$\eta = \frac{786 \text{ K} - 524 \text{ K} - 450 \text{ K} + 300 \text{ K}}{786 \text{ K} - 524 \text{ K}} \approx 0,43.$$

70. В теплоизолированном сосуде находятся вода и лед при температуре 0 °C. Массы воды и льда соответственно равны 0,5 кг и 60 г. В воду впускается водяной пар массой 10 г при температуре 100 °C. Какой станет температура воды в сосуде после установления теплового равновесня? Теплоемкость сосуда в расчетах не учитывать.

Решение

 $m_1 = 0.5 \text{ KF}$ m2=6·10-2 KF m₂=10⁻² KF $T_1 = 273 \text{ K}$ T2=373 K r=2,26·106 Дж/кг λ=3,3·10⁵ Дж/кг

Проверим сначала, достаточно лн вылеляющегося при конденсации пара количества теплоты Q1 для плавления льда.

При кондеисации пара выделяется количество теплоты Q3:

$$Q_3 \! = \! -r m_3.$$
 Пля плавления льда требуется количест-

c=4.2·10³ Дж/(кг·К) $T_2 = ?$

$$Q_2 = \lambda m_2$$
;

во теплоты
$$Q_2$$
:
$$Q_2 = \lambda m_2;$$

$$Q_2 = 6 \cdot 10^{-2} \text{ kf} \cdot 3, 3 \cdot 10^5 \text{ Дж/kf} \approx 2 \cdot 10^4 \text{ Дж};$$

$$Q_3 = 2.26 \cdot 10^6 \text{ Дж/kf} \cdot 10^{-2} \text{ kf} = 2.26 \cdot 10^4 \text{ Дж};$$

Сравнение количеств теплоты Q_3 н Q_2 показывает, что $Q_3 > Q_2$, поэтому уравнение теплового баланса имеет вид

$$rm_3 + cm_3 (T_2 - T_3) = \lambda m_2 + c (m_1 + m_2) (T_3 - T_1).$$

Теплота выделяется при конденсации пара массой таз и остывании сконденсировавшейся воды от температуры T_2 до некоторого значения T_3 , а поглощается при плавленин льда массой m_2 и нагревании воды массой (m_1+m_2) от температуры T_1 до равновесного значения T_3 , Обозначив $T_3 - T_1 = \Delta T$, для разности $T_2 - T_3$ получим

$$T_2-T_3=T_2-T_1-\Delta T=100-\Delta T$$
.

Уравнение теплового баланса приобретает вид
$$rm_3+cm_3\left(100-\Delta T\right)\!=\!c\left(m_1+m_2\right)\Delta T+\lambda m_2;$$

$$c\left(m_1+m_2+m_3\right)\Delta T\!=\!rm_3+cm_3100-\lambda m_2.$$

Откуда

$$\Delta T = \frac{rm_3 + cm_3100 - \lambda m_2}{c(m_1 + m_2 + m_3)};$$

$$\Delta T \approx \frac{2.26 \cdot 10^5 \cdot 10^{-2} + 4.2 \cdot 10^3 \cdot 10^{-2} \cdot 10^2 - 3.3 \cdot 10^5 \cdot 6 \cdot 10^{-2}}{4.2 \cdot 10^3 \cdot 5.7 \cdot 10^{-1}} \; \mathrm{K} \approx 3 \; \; \mathrm{K}.$$

Тогда $T_2 = 273 \text{ K} + 3 \text{ K} = 276 \text{ K}.$

задачи для самостоятельного решения

- 71. Счатая водород в солнечиой фотосфере внешней вядимой оболочки Солнца идеальным газом, определите среднюю кинетическую внергию атомов водорода. Концентрация атомов водорода в фотосфере равна примерно 1,6·10²¹ м⁻³, давление равно примерно 1,25·10² Па.
- 72. Масса молекулы водорода равна $3.3 \cdot 10^{-27}$ кг. Считая водород идеальным газом, вычислите его давление на стенки сосуда при концентрацин 10^{15} м $^{-3}$ и средней квадратичной скорости молекул 700 м/с.
- 73. В межзвездном пространстве содержится ~ 1 атом водорода в 1 см², температура газа 125 К. Определите давление межзвездного газа.
- 74. При какой температуре средняя кинетическая энергия теплового движения молекулы идеального газа будет равна кинетической энергии, которую приобретает копесчиая монета, падающая с высоты 1 м?
- 75. Считая воздух идеальным газом, вычислите коицентрацию молекул в ием при нормальных условиях.
- 76. Под каким давлением находится углекислый газ в баллоне огнетущителя емкостью 2 дм², если баллои до заполнения имел массу 4,2 кг, а после заполнения 5,6 кг? Температура баллона 37°C.
- 77. Плотность неона в баллоне неоновой лампы $0,05~{\rm kr/m^3}$ при давлении $5\cdot 10^3$ Па. Определите температуру неона.
- 78. Суточное потребление кислорода человеком примерно равно 1 кг. В комнате какого объема в воздуже при нормальных условнях содержится такое количество кислорода? Парциальное давление кислорода 21 кПа.
- 79. В конце процесса сжатия газа в цилиндре карбюраторного двитателя внутреннего сгорания давление было 9·10° Пв., в конце процесса сгорания тоглован стало раным 35·10° Пв. Определие температуру газа в цилиндре в конце процесса сгорания топлива. Температура в конце процесса сжатия равна 400°С. Портень в процессе сгорания топлива можно считать неподвижным.

80. Вычислите массу насыщенного водяного пара в 1 м³ воздужа при температуре 20 °C.

81. В воздухе насыщенный водяной пар содержится при 30°С. Определите массу воды, выпавшей в виде росы, из 1 м³ воздуха при его охлаждении до 15 °C.

82. Для отрыва кольца диаметром 5 см от поверхности жидкости потребовалось приложить силу 16 мН. Определите по этим даиным поверхностиое натяжение жидкости.

83. Чему равио абсолютное удлинение стального троса длиной 100 м с площадью поперечного сечения 2 см2 при подвешивании на него груза массой 2 т? Модуль упругости стали 2·10¹¹ Па.

84. К алюминиевой проволоке длиной 2 м и площадью поперечиого сечения 4 мм² подвесили груз, под действием которого она удлинилась на 1 мм. Определите силу упругости, возникшую в проволоке. Модуль упругости алюминия 0.71 · 1011 Па.

85. Найдите максимальное значение высоты здания из кирпича, если предел прочности кирпича на сжатие 1,5 · 107 Па, плотиость кирпича 1.8·103 кг/м3, а необходимый запас прочности равеи 6.

86. В результате получения количества теплоты 800 Лж воздух в цилиндре расширился и совершил работу 200 Дж. Как изменилась при этом виутренияя энергия воздуха?

87. Какое количество теплоты нужно передать идеальному газу в пилиндре под поршием, для того чтобы виутренняя энергия газа увеличилась на 100 Дж и при этом газ совершил работу 200 Дж? 88. При каком минимальном значении скорости свинцовая пуля

при ударе о стенку может полностью расплавиться? Начальная температура пули 27 °С.

89. В теплоизолированиом сосуде содержится смесь 1 кг воды и 100 г льда при температуре 0 °C, В сосуд вводят 5 г пара при температуре 100 °C. Какой будет температура в сосуде после установления теплового равновесия? Теплоемкость сосуда не учитывать.

90. В калориметре находится 0,5 кг воды при температуре 10 °C. В воду положили 1 кг льда при температуре - 30 °C. Какая температура установится в калориметре, если его теплоемкостью можно пренебречь?

91. Тепловая машина за цикл совершает работу 500 Дж и получает от нагревателя количество теплоты 1500 Лж. Вычислите КПЛ машины.

92. Тепловая машина с КПД 25% получает от нагревателя 800 Дж. Какую полезиую работу она совершает?

93. Тепловая машина получает за цикл от нагревателя 800 Дж. и отдает колодильнику 600 Дж. Вычислите КПД машины.

94. Вычислите максимальное значение КПЛ тепловой машины с температурой нагревателя 427 °С и температурой холодильника 27 °С.

95. Какой должна быть температура нагревателя, для того чтобы стало возможным достижение максимального значения КПД тепловой машины 80% при температуре колодильника 300 К?

ЭЛЕКТРОДИНАМИКА

36. Закон сохранения электри-	
ческого заряда 12	28
ческого заряда 13 37. Закон Кулона 13 38. Электрическое поле 13	31
38. Электрическое поле 13	32
39. Работа при перемещении	
электрического заряда в	
электрическом поле 12	36
40. Потенциал 13	37
41. Вещество в электрическом	
поле	18
43. Закон Ома	LA
44. Электрический ток в ме-	•
таллах 15	1
45. Электрический ток в полу-	-
проводниках 15	
46. Полупроводниковые прибо-	,,,
ры 15	
47. Электрический ток в элек-	0
тролитах 16	
48. Открытие влектрона 16	0
49. Электрический ток в газах . 16	0
50. Электрический ток в ва-	
кууме	
51. Магнитное поле	2
52. Сила Лоренца	6
53. Вещество в магнитном поле 18	
54. Электромагнитная индукция 18	
55. Самоиндукция 19	
56. Магнитная запись инфор-	
мации 19	2
57. Машина постоянного тока • 19	5
58. Электроизмерительные при-	
боры 20	0
Примеры решения задач 20)1
Задачи для самостоятельного	
решения 21	1
, , , , , , , , , , , , , , , , , , , ,	1

36. ЗАКОН СОХРАНЕНИЯ ЭЛЕКТРИЧЕСКОГО ЗАРЯДА

Электрические заряды. Не все явления в природе можно понять и объяснить на основе использования понятий и законов механики. молекулярно-кинетической теории строения вещества и термодинамики. Лостаточно обратить внимание на тот факт, что ни механика, ни молекулярнокинетическая теория, ни термолинамика ничего не говорят о природе сил, которые связывают отдельные атомы в молекулы, удерживают атомы и молекулы вещества в твердом состоянии на определенных расстояниях друг от друга. Законы взанмодействия атомов и молекул удается понять и объяснить на основе представления о том, что в природе существуют электрические заряды.

Самое простое и повседневное воспаруживание, в котором обнаруживается факт существования в природе электрических зарядов, это электризация тел при соприкосновения. Отрежем от тетрадного листа полоску бумаги шириной 1 см. Положив полоску на тетрадь, проведеж по ней несколько раз пластмиссомб рукиой с летким нажимом. Затем возьмем полоску в будем их сближать. Бумажная полоска изтибается в сторону ручки, т. е. между ними возникают стылы притяжения (рис. 122).

Положим две бумажные пососки рядом на тетрадь, проведем по ним ручкой несколько раз с легким нажимом. Взяв полоски в руки, будем сближать их. Опыт показывает, что при сближени полоски изгибаются в противоположные стороны, обнаруживая существование сил отталкивания (рис. 123).

Взаимодействие тел, обпаруженное в этих опытах, называется электромаенитным взаимодействием. Физическая величина, определяющая электромагнятное взаимодействие, называется элек-

трическим зарядом. Электрический заряд обозначается буквой а.

Способность электрических зарялов как к взаимному притяжению, так и к взаимиому отталкиванию объясняется предположением о существовании двух различиых видов зарядов. Один вид электрического заряда назвали положительным, а другой отрипательным.

Очевилио, что при соприкосновении с пластмассовой ручкой на двух одинаковых полосках бумаги появляются электрические заряды одного знака. Эти полоски отталкиваются. -- следовательио. между электрическими зарядами одного знака лействуют силы отталкивания. Между электрическими зарядами разиого знака действуют силы притяжения.

Электрометр. Для обнаружения и измерения электрических зарядов примеияется электрометр, состоящий на металлического стержия и стрелки, которая может вращаться вокруг горизонтальной осн. Стержень стрелкой закреплен в плексигласовой втулке и помещеи в металлический корпус цилнидрической формы, закрытый стеклянными крышками. Натиранием о мех или бумагу сообщим электрический заряд эбонитовой палочке, а затем прикосиемся палочкой к стержию электрометра. При соприкосновении заряженного тела со стержнем электрометра электрические заряды распределяются по стержню и стредке. Силы отгалкивания, действующие между одноимениыми зарядами на стержие и стрелке, вызывают поворот стрелки (рис. 124).

Наэлектризуем эбонитовую палочку еще раз и вновь коснемся ею стержия электрометра. Опыт показывает, что при увеличении электрического заряла иа стержне угол отклоиения стрелки от вертикального положения увеличивается. Следовательио, по углу отклонения стрелки электрометра можно судить о значенин электрического заряда. переданного стержию электро-

метра. Закон сохранения электрического запяла. Установим на лемоистрационном столе два одинаковых электрометра. На стержне первого из иих укрепим металлический лиск и поставим на иего второй такой же диск с ручкой из изолятора. Между дисками поместим прослойку из сукна или другого материала, являющегося изолятором. Взявшись за ручку. совершим несколько движений верхним лиском по прослойке и поднимем этот диск (рис. 125).

После удаления верхиего диска стрелка первого электрометра отклонится, обнаруживая появление электрического заряда на диске и стержне электрометра. Опыт показывает, что стредка второго электрометра после прикосновения к стержню вторым диском отклоияется примерно на та-

кой же угол, на какой отклонилась стрелка первого электрометра (рис. 126). Это значит, что в результате электризации при соприкосиовении электрические заряды появились одновременио на двух соприкасавшихся телах: на первом диске с сукном и на втором лиске.

Теперь выполним последиюю часть опыта: соединим проводником стержни первого и второго электрометров (рис. 127). При этом стрелки обоих электрометров возвращаются в вертикальное положение. Наблюдаемая в опыте взаимиая нейтрализания зарядов показывает, что суммариый электрический заряд иа двух дисках равеи нулю.

Аналогичные опыты, выполиеиные с различными телами и с применением самых точных приборов для измерения электрических зарядов, показали, что в результате электризации при соприкосновении иа телах всегда возникают электрические заряды, равные по модулю и противоположиые по знаку.

Электрические заряды могут появляться на телах не только в результате электризации при соприкосиовении тел, но и при других взаимодействиях, например под действием света. Однако в замкнутой системе, в которую не вхолят извне электрические запялы и из которой не выходят заряды, при любых взаимодействнях тел алгебранческая сумма электрических зарядов всех тел остается постоянной:

$$q_1 + q_2 + ... + q_n = \text{const.}$$
 (36.1)

Этот экспериментально устаиовленный факт называется законом сохранения электрического заряда.

Нигде и никогда в природе ие возникает и не исчезает электрический заряд одиого знака.

Появление положительного электрического заряда + q всегда сопровождается появлением равного по абсолютному значению отрицательного электрического заряда - а. Ни положительный, ни отрицательный заряд не могут исчезиуть в отдельности один от другого, они могут лишь взаимио иейтрализовать лруг друга, если равны по абсолютиому зиачению.

Появление и исчезиовение электрических зарядов на телах в большинстве случаев объясняется переходами элементарных заряженных частиц - электроиов - от одиих тел к другим. Как известно, в состав любого атома входят положительно заряжениюе ядро и отрицательно заряженные электроны. В нейтральном атоме суммариый заряд электронов в точности равен заряду атомиого ядра. Тело, состоящее из нейтральных атомов и молекул, имеет суммарный электрический заряд, равный нулю.

Если в результате какого-либо взаимодействия часть электроиов переходит от одного тела к другому, то одно тело получает отрицательным электрический заряд — q, а второе — равный по модулю положительный электрический заряд + q.

При соприкосиовении двух разноименио заряженных тел обычие электрические заряды не исчезают бесследие, а избыточное число электронов переходит с отрицательно заряжениото тела к телу, у которого часть атомов имела ие полиый комплект электронов на своих оболочках.

Особый случай представляет встреча зараженных антчастиц, например влектрона и позитрона. В этом случае положительный и отрицательный электрические заряды действителью исчезают, и о в полиом соответствии с закоиом сохранения электрического заряда, так сак алгебранческая сумма зарядов электрона и позитрона равна мулю.

37. ЗАКОН КУЛОНА

Закон Кулона, Законы взаимодействия исполвижных электрических зарядов изучает электростатика. Основной закон электростатики был экспериментально установлеи французским физи-Шарлем Кулоном (1736-1806) в 1785 г. В опытах Кулона измерялись силы взаимодействия заряженных шаров. Опыты показали, что модуль силы \vec{F}_n взаимодействия двух точечных неподвижных заряжениых тел прямо пропорционален произведению абсолютных значений зарядов q1 и q2 и обратно пропорционален квалрату расстояния г между телами:

$$F_0 = k \frac{|q_1| |q_2|}{r^2}$$
. (37.1)

Сила \vec{F}_s направлена вдоль прямой, соединяющей заряжениме тела. Она является силой отталкивания при одинаковых знаках зарядов q_1 и q_2 и силой притяжения при разиых знаках

Взаимодействие неподвижных электрических зарядов называют электростатическим или кулоновским взаимодействием.

Единица злектрического заряда. В международной системе за единицу заряда принят кулон (Кл).

Кулон — это заряд, проходящий ал 1 с через поперечное сечение проводника при силе тока 1 А. Определение единицы силы тока 1 А будет дано в § 51. Электрическая постоянван. Кооффициент пропорциональности к в выражении закона Кулома в системе СИ равен

$$k = 9 \cdot 10^9 \text{ H} \cdot \text{m}^2/\text{K}\pi^2$$
. (37.2)

Вместо коэффициента *k* часто используется коэффициент, называемый электрической постоянной. Электрическая постояниая ε_0 связана с коэффициентом *k* выражением

$$k = \frac{1}{4\pi\epsilon_0}.$$
 (37.3)

Отсюда следует
$$\epsilon_0 = \frac{1}{4\pi\hbar}$$
;
$$\epsilon_0 = \frac{1}{4\cdot 3.14\cdot 9\cdot 10^9 \text{ H·m}^2} \times 8.85\cdot 10^{-12} \frac{\text{Kr}^2}{\text{H·m}^2}.$$

С использованием электрической постоянной закон Кулона имеет вил

$$F_0 = \frac{1}{4\pi\epsilon_0} \frac{|q_1| |q_2|}{2}$$
. (37.4)

38. ЭЛЕКТРИЧЕСКОЕ ПОЛЕ

Электрическое поле. Взаимодействие зарядов по закону Кулона является экспериментально установленным фактом. Однако математическое выражение закона взаимодействия зарядов не раскрывает физической картины самого процесса взаимолействия. ие отвечает на вопрос, каким путем осуществляется действие заряда q1 на заряд q2.

Возможный ответ на этот вопрос давала теория дальнодействия, которая утверждала, что электрические заряды обладают способиостью мгновенио действовать друг на друга на расстоянии.

Теория близкодействия, созданная на основе работ английского физика Майкла Фарадея (1791-1867), объясияет взаимодействие электрических зарядов тем, что вокруг каждого электрического заряда существует электрическое поле. Электрическое поле заряда - материальиый объект, оно непрерывно в простраистве и способно лействовать на другие электрические зарялы.

Согласио представлениям теории близкодействия, взаимодействие электрических зарядов д и q2 есть результат действия поля заряда q_1 на заряд q_2 и поля заряда q_2 на заряд q_1 .

Количественное выражение электростатического взаимодействия в теории дальнодействия и в теории близкодействия имеет одии и тот же вид (закои Кулона). Поэтому на основе изучезаконов электростатики иельзя сделать обоснованиый выбор между этими двумя теориями.

Тот факт, что электрическое поле объективно существует, что оно материально, доказывается опытами с ускоренно движущимися электрическими зарядами,

Пока электрические заряды q1 и q_2 неподвижны и находятся в точках А и В, на заряд q2 со стороны заряда q1 действует сила \vec{F}_{a} , направлениая вдоль прямой АВ (рис. 128), Если в некоторый момент времени t заряд д иачиет двигаться из

точки А к точке С, модуль и направление силы \vec{F}_{ρ} , действующей на заряд q_{ρ} , должны няменетория дальнорействия, это и иметория дальнорействия, эти изменения должны происходить мтиорению, т. е. в любой момент времени сила \vec{F}_{ρ} должна быть направлена вдоль примой, соединающей заряды, и модуль силы \vec{F}_{ρ} должен определяться по закону Кулона.

Одняко в действительности наблюдается другая картная. Если в некоторый момент времени t заряд q_1 выходит из состояния покоя и движется ускореню, то изменение силы F_p , действующей ос стороны заряда q_1 на заряд q_2 , наблюдается лишь через интершал времени tt, определяемый выражением

$$\Delta t = \frac{l}{c}$$
,

гле l — расстояние между зарядамн, с - скорость света, равная 300 000 км/с. Запазлывание изменений взаимодействия электрических зарядов при их ускоренном движенин доказывает справедливость теории близкодействия, т. е. существование электрического поля как материального объекта, способного действовать на электрические заряды. Скорость света с есть скорость распространення изменений, возникающих в электрическом поле при ускоренном движении электрических зарядов.

Запаздывание изменений в электрическом поле на расстояниях в несколько метров обнаружить довольно трудио нз-забольшой скорости их распространения. А в космонавтике эти запаздывания не только легко обнаружимы, но и создают определенные трудности в управлении космическими аппаратами.

Например, команды, отправденные антеннами радиопередатчиков с пункта космической связи, достигали приемных антени лунохода лишь через 1.3 с после их отправления, так как расстояние от Земли до Луны составляет примерно 400 тыс. км. При осуществлении посялки на поверхность планеты Венера автоматические космические станции «Венера» получали команды с Земли спустя 3.5 мин после их отправления, так как расстояние между Землей и Венерой при этом превышало 60 млн. км.

Напряженность электрическоот поля. Физическая величика, равная отношенню силы, с котороб электрическое поле действует на точечный электрический заряд, к значенню этого заряда, называется капряженностью электрического поля. Обозначив напряженность буквой Е. запишем

$$\vec{E} = \frac{\vec{F}_3}{q_1}, \qquad (38.1)$$

где q_1 — заряд, на который действует сила \vec{F}_o .

Используя закон Кулона и определение понятия мапряженности поля, получим выражение для модуля напряженности E закетрического поля в некоторой точке A на расстоянии r оточечного заряда q. Если в точку A поместить точечный заряд q, го на него будет действовать сляд, по закону Кулона равная равная

$$\vec{F}_{s} = k \frac{|q| |q_{1}|}{r^{2}}.$$

Для нахождення модуля напряженности электрического поля в точке А разделим молуль силы \vec{F}_{\circ} на модуль заряда q_1 :

$$E = \frac{F_{0}}{|q_{1}|} = k \frac{|q| |q_{1}|}{|q_{1}|r^{2}} = k \frac{|q|}{r^{2}},$$

$$E = k \frac{|q|}{r^{2}}.$$
 (38.2)

Напряженность электрического поля точечного заряда прямо пропорциональна заряду а н обратно пропорциональна квадрату расстояния г от заряда до ланной точки поля. Она не зависит от заряда а., помещенного в данную точку поля, следовательно, является однозначной силовой характеристикой поля в данной точке.

Напряженность электрического поля - векторная величина. За направление вектора Е напряженности электрического поля принимается направление вектора кулоновской силы Р., действующей на точечный положительный электрический зарял. помещенный в данную точку поля.

Зная напряженность электрического поля Е в ланной точке поля, можно определить модуль и направление силы $\vec{F}_{a,c}$ которой электрическое поле будет действовать на любой электрический заряд q в этой точке:

$$\vec{F}_{n} = q\vec{E}. \tag{38.3}$$

Опыт показывает, что если на электрический заряд q действуют одновременно электрические подя нескольких зарядов, то результирующая сила оказывается равной

геометрической сумме сил, действующих со стороны каждого поля в отдельности. Это свойство электрических полей означает, что поля подчиняются принципи сиперпозиции: если в данной точке пространства различные заряженные частниы создают электрические поля с напряженностямн \vec{E}_1 . \vec{E}_2 н т. д., то вектор напраженности электрического поля равен сумме векторов напряженностей всех электрических полей (рис. 129):

$$\vec{E} = \vec{E}_1 + \vec{E}_2 + \dots$$
 (38.4)

Линни напряженности электрического поля. Линией напряженности электрического поля называется линня, касательная к которой в каждой точке совпалает с вектором напряженности Е.

Линии напряженности электростатического поля начинаются на положительных электрических зарядах и кончаются на отрицательных электрических зарядах или уходят в бесконечность.

Распределение линий напряженности вокруг точечного заряда показано на рисунке 130, а, б.

Определяя направление вектора Е в различных точках пространства, можно представить картину распределення линнй напряженности электрического поля. Для двух одноименных зарядов эта картина имеет вид, показанный на рисунке 131, для разноименных - на рисунке 132.

Олнородное электрическое поле. Электрическое поле, в котором напряженность одинакова по модулю и направлению в любой точке пространства, называется однородным электрическим полем.

Приблизительно однородным является электрическое поле между двумя разнонменно заряженными плоскими металлическими пластинами. Линин напряженности в однородном электрическом поле парадлельны друг другу (рис. 133).

При равномерном распределении злектрического заряда а по поверхности площали S поверхностная плотность заряда о постоянна и равна

$$\sigma = \frac{q}{S} . \tag{38.5}$$

Можно локазать, что напряженность электрического поля бесконечной плоскости с поверхностной плотностью заряда о одинакова в любой точке пространства и равна

$$E = k2 |\sigma| \pi = \frac{|\sigma|}{2\varepsilon_0}.$$
 (38.6)

Формула (38.6) применяется напряженности расчетов злектрического поля около заря-

женных тел в том случае, когда форма равномерно заряженной поверхности близка к плоскости и расстояние от точки, в которой определяется напряженность поля, до поверхности тела значительно меньше размеров тела и расстояния до края заряженной поверхности.

39. РАБОТА ПРИ ПЕРЕМЕЩЕНИИ ЭЛЕКТРИЧЕСКОГО ЗАРЯДА В ЭЛЕКТРИЧЕСКОМ ПОЛЕ

Вычислим работу при перемещении электрического заряда в однородном электрическом поле с напряженностью \bar{E} . Если перемещение заряда происходило по линии напряженности поля на расстояние $\Delta d = d_1 - d_2$ (рис. 134), то работа равия

$$A = F_s(d_1 - d_2) = qE(d_1 - d_2),$$
(39.1)

где d_1 и d_2 — расстояния от начальной и конечной точек до пластины B.

В механике было показано. что при перемещении между двумя точками в гравитационном поле работа силы тяжести не зависит от траектории движения тела, Силы гравитационного и электростатического взаимодействия имеют одинаковую зависимость от расстояния, векторы сил иаправлены влоль прямой, соединяющей взаимолействующие точечные тела. Отсюда следует, что и при перемещении заряда в электрическом поле из одной точки в другую работа сил электрического поля не зависит от траектории его движения.

Этот вывол полтверждается точными аксперименсамыми TOMU.

При изменении направления перемещения на 180° работа сил электрического поля, как и работа силы тяжести, изменяет знак на противоположный. Если при перемещении заряда q из точки В в точку С силы электрического поля совершили работу А, то при перемещении заряда q по тому же самому пути из точки С в точку В оии совершают работу - А. Но так как работа не зависит

от траектории, то и при перемещении по траектории СКВ тоже совершается работа -A. Отсюда следует, что при перемещении заряда сначала из точки В в точку С, а затем из точки С в точку В, т. е. по замкнутой траектории, суммарная работа сил электростатического поля оказывается равиой нулю (рис. 135).

Работа сил электростатического поля при лвижения электрического заряда по любой замкнутой траектории равна нулю.

Поле, работа сил которого по любой замкнутой трасктории равна нулю, называется потенциальным полем. Гравитационное и электростатическое поля являются потенциальными полями.

40. ПОТЕНЦИАЛ

Потенциальная энергия заряла в электрическом поле. Продолжим сравнение гравитационного взаимолействия тел и электтростатического взаимодействия зарядов. Тело массой т в поле тяжести Земли обладает потенциальной энергией.

Работа силы тяжести равизменению потенциальной на

энергии, взятому с противоположным знаком:

$$A = -(W_{\rho 2} - W_{\rho 1}) = mgh.$$

(Злесь и далее мы будем обозначать энергию буквой W.)

Точно так же, как тело массой т в поле силы тяжести обладает потенциальной энергией, пропорциональной массе тела, электрический заряд в электростатическом поле обладает потенциальной энергией W_p , пропорциональной заряду q. Работа сля. электростатического поля A равна изменению потенциальной внертии заряда в электрическом поле, взятому c противоположным знаком

$$A = -(W_{\sigma 2} - W_{\sigma 1}).$$
 (40.1)

Потенциал. В одной точке электростатического поля различной варяды могут обладать различной потенциальной зиертией, но отношение потенциальной виертии W, в заряду q для данной точки поля оказывается постоянной величиной. Эту величину принимают за энертетическую характеристику данной точки поля.

Физическая величина, равная отношению потенциальной энергин электрического заряда в электрическом поле к заряду, называется потенциалом ф электрического поля:

$$\varphi = \frac{W_p}{q}. \tag{40.2}$$

Отсюда потенциальная энергня W_ρ заряда в электростатическом поле равна произведению заряда q на потенциал ϕ электрического поля в данной точке:

$$W_{\rho} = q \varphi.$$
 (40.3)

Значение потенциальной энерпия электрического зарада в данной точке электрического поляопределяется не только жарактеристиками олектрического поля, но и знаком заряда, помещенного в данную точку поля, и выбором нулевого уровия отсчета потенциальной энергита Потенциал — величина скалярная. Если в некоторой точке пространства двумя зарядами одновременно созданы электрические поля с потенциалым ф, и ф₂, то потенциал ф двух электрических полей равен алгебранческой сумме потенциалов ф, и ф₂:

$$\varphi = \varphi_1 + \varphi_2$$
 (40.4)

Аналогичным способом можно найти потенциал электрического поля, созданного любым числом электрических зарядов.

Разность потекциалов. Мерой именения мергии при вазымо-действиях тел является работа, мы вывокнили, что при перемещении влектрического заряда q работа A сил электристатического поля равва изменению потенциальной энертии ΔW_{j} авряда, ваятому с противоположимым внаком, поотому из выражений (40.1) и (40.3) получаем

$$A = q \varphi_1 - q \varphi_2 = q (\varphi_1 - \varphi_2).$$
(40.5)

При перемещении электрического заряда в электростатическом поле работа сил поля равна произведению заряда на разность потенциалов начальной и конечной точек траектории движения заряда.

Так как работа сил электростатического поля при перемещении заряда из одной точки пространства в другую не зависит от траектории движения заряда между этими точками, то разность потенциалов çі — фу двух точек электрического поля являеся величиной, не зависящей от траектории движения заряда. Разность потенциалов, следовательню, может служить знергетической характеристикой электростатического поля.

Если потенциал поля на бесконечно большом расстоянии от точечного электрического заряда в вакууме принимается равиым иулю, то на расстоянии г от заряда он определяется по формуле

$$\varphi = k \frac{q}{r}. \tag{40.6}$$

Эквипотенциальные поверхности. Поверхность, во всех точках которой потенциал электрического поля имеет одинаковые значения, называется эквипотенциальной поверхностью.

Между двумя любыми точками на эквипотенциальной поверхности разиость потеициалов равна нулю, поэтому работа сил электрического поля при любом перемещении заряда по эквипотенциальной поверхности равиа нулю. Это означает, что вектор силы \vec{F}_a в любой точке траектории движения заряда по эквипотеициальной поверхности перпендикулярен вектору скорости. Следовательно, линии напряжениости электростатического поля перпендикулярны эквипотенциальной поверхиости.

Эквипотеициальными поверхностями поля точечиого электрического заряда являются сферы, в центре которых расположен заряд (рис. 136).

Эквипотеициальные поверхности однородиого электрического поля представляют собой плоскости, перпендикулярные линиям напряженности (рис. 137).

Напряжение. Отношение работы, совершаемой любым электрическим полем при перемеще-

нии положительного заряда из одной точки поля в другую, к значению заряда называется напряжением между этими точками:

$$U = \frac{A}{q}. \tag{40.7}$$

Отсюда работа сил электрического поля при перемещении заряда равна произведению иапряжения *U* между точками на заряд *q*:

$$A = qU. \tag{40.8}$$

В электростатическом поле напряжение между двумя любыми точками равио разиости потенциалов этих точек:

$$U_{12} = \varphi_1 - \varphi_2$$
. (40.9)

Как будет показано далее, равенство (4.09) может не выполняться, если электрическое поле непотенциальное. В непотенкадальных электрических полях работа сил поля при перемещении электрического заряда зависит от траектории движения заряда из одной точки в другую. Единица иапряжения и разности потенциалов. Едииица иапряжения и разности потенциалов в СИ называется вольтом (В):

Связь напряжения с напряжении положительностью поля. При перемещении положительного заряда q по линии напряжениости одиородиого поля на расстояние d кулоновская сила \vec{F}_{o} совершает работу, равную

$$A = F_{a}d = qEd$$
.

С другой стороны, работа электрического поля может быть найдена по известному напряжению *U* между начальной и конечной точками пути:

$$A = qU$$
.

Следовательно, напряжение *И* между двумя точками в одно родном электрическом поле, расположенными по одной линии напряжениести, равно произведению модуля вектора напряженности *Е* поля на расстояние *d* между этими точками:

$$U = Ed.$$
 (40.10)

Отсюда для напряженности однородного электрического поля получаем выражение

$$E = \frac{U}{d}.\tag{40.11}$$

Из соотиошения (40.11) следует, что единицей напряженности электрического поля в СИ является вольт на метр (В/м):

$$\frac{1 B}{1 M} = 1 B/M.$$

41. ВЕЩЕСТВО В ЭЛЕКТРИЧЕСКОМ ПОЛЕ

Проводники и диэлектрики, По электрическим свойствам тела можно разделить на проводники и диэлектрики. Проводииками называют тела, через электрические заряды могут переходить от заряжениого тела к незаряжениому, Способность проводинков пропускать через себя электрические заряды объясияется наличием в иих свободиых носителей заряда. Примерами проводииков могут служить металлические тела в твердом и жидком состоянии, жидкие растворы электролитов.

Диэлектриками или изоляторами иззываются такие тела, через которые электрические заряды не могут переходить от заряжениого тела к незаряжениому. К диэлектрикам, например, относятся воздух и стекло, плексиглас и эбонит, сухое дерево и бумага.

Проводники в электрическом иоле. Наличие свободних электрических зарядов в проводииках можно обиаружить в следующих опьтах. Установим на острие металлическую трубу. Соединив проводником трубу со стержием электрометра, убедимся в том, что труба ие имеет электрического заряда.

Теперь наэлектризуем эбоиитовую палочку и подиесем к одному коицу трубы (рис. 138). Труба поворачивается на острие, притягиваясь к заряжениой па-

Если на одном конце трубы под действием электрического поля заряженной палочки появыдся положительный электрический заряд, то на другом конце в соответствии с законом сохранения электрического заряда должен появиться равный ему по абсолютному значению отрицательный электрический заряд.

Опыт показывает, что действительно две части металлического тела, разделенного в электрическом поле, обладают электрическими зарядами (рис. 139). Эти заряды равны по модулю и противоположны по знаку.

Явление разделения разноименных зарядов в проводнике, помещенном в электрическое поле, называется электростатической индукцией.

При внесении в электрическое поле тела из проводника

свободные заряды в нем приходят в движение. Перераспределение зарядов вызывает изменение электрического поля. Движение зарядов прекращается только тогда, когда напряженность электрического поля в проводнике становится вавной и упл.

Свободные зарады переставот перемещаться вдоль поверхности проводящего тела при достижении такото распределения, при котором вектор напряженности электрического поля в любой точке перпекацикулярен поверхности тела. Поэтому в электрическом поле поверхносты годащего тела любой формы является завипотенциальной поверхносты рока

Диэлектрики в электрическом поле. Установим метровую деревянную линейку на подставку. обеспечивающую возможность вращения вокруг вертикальной оси. (Подставкой может быть, например, электрическая лампа накаливания.) Выполним такой же опыт, как с металлической трубой и заряженной палочкой (рис. 140). Опыт покажет, что деревянная линейка — тело из диэлектрика — притягивается к заряженным телам подобно телу из проводящего материала. Однако, если тело из диэлектрика

разделить в электрическом поле на лве части, то каждая из частей окажется нейтральной. В диэлектрике, помещенном в электрическое поле, заряды не разделяются, - следовательно, в нем нет свободных зарядов. Притяжение незаряженного тела из диэлектрика к заряженному телу объясняется тем, что в электрическом поле происходит поляризация диэлектрика, т. е. смещение в противоположные стороны разноименных связанных зарядов, входящих в состав атомов и молекул вещества.

При отсутствии электрическополя электронное облако расположено симметрично относительно атомного ядра (рис. 141), а в электрическом поле с напряженностью Е оно изменяет свою форму и центр отрицательно заряженного электронного облака уже не совпадает

с центром положительного атомного ядра (рис. 142).

В результате поляризации на поверхности вещества появляются связанные заряды (рис. 143). Эти заряды обусловливают взаимодействие нейтральных тел из диэлектрика с заряженными телами. Вектор напряженности Е. электрического поля, создаваемого связанными зарядами на поверхности диэлектрика, направлен внутри диэлектрика противоположно вектору напряженности E_0 внешнего электрического поля, вызывающего поляризацию (рис. 144). Напряженность элект-

рического поля \vec{E} внутри диэлектрика оказывается равиой $\vec{E} = \vec{E}_0 + \vec{E}_n$ или $E = E_0 - E_n$.

Физическая величина, равная отношению модуля напряженности Ёо электрического поля в вакууме к модулю напряженности Ёо лектрического поля в однородном диэлектрике, называется диэлектрической проницаемостью вещества:

$$\varepsilon = \frac{E_0}{E}$$
. (41.1)

Взанмодействие электрических зарядов в диэлектрике. Уменьшение напряженности электрического поля в диялектрике в раз по сравнению с напряженностью поля в вакууме приводит к такому же уменьшенно силы электростатического вавимодействия точенных электрических зарадов в диэлектрике. Поотому заком Кулона для случая взаимодействия электрических зарядов в диэлектрике имеет вид в диэлектрике имеет вид

$$\begin{split} F_0 &= k \frac{|q_1| |q_2|}{\varepsilon r^2} = \\ &= \frac{1}{4\pi\varepsilon_0 \varepsilon} \frac{|q_1| |q_2|}{r^2} \cdot \end{aligned} \tag{41.2}$$

42. ЭЛЕКТРОЕМКОСТЬ

Конденсаторы. Простейшие способы радолении размоименных электрических зарядов— олектривация при соприкосновении, электростатическая индукция— позволяют получить из поверхиости тел лишь сравим-тельно небольшое число свобод-ных электрических зарядов. Для частв разможениях ректрических зарядов применяются кон-денсаторы.

Конденсатор — это система из ляух проводников (обкладок), разделенных слоем дивлектрика, голщина которого мала по сравиению с размерами проводников. Так, например, две плоские металлические пластины, расположенные параллельно и разделенные слоем дивлектрика, образутот ллоский конценсатор.

Если пластинам плоского коиденсатора сообщить равные по модулю заряды противоположного заява, то мапряженность электрического поля между пластинами будет в дав раза больше, чем напряженность поля у одной пластины. Вие пластии мапряженность электрического поля равна нулю, так как равные заряды разного знака на двух пластинах создают вие пластии электрические поля, мапряженмости которых равны по модулю, но противоположим по маправлению (рис. 145).

Электрическая емкость конденсатора. Физическая величина, определяемая отношением заряда q одной из пластии конденсатора к напряжению между обкладками конденсатора, называется электроемкостью конденсатора:

$$C = \frac{q}{U}. \tag{42.1}$$

При неизменном расположении пластин электроемкость конденсатора является постоянной величиной при любом заряде на пластинах.

Единица электроемкости Единица электроемкости в международной системе — фарад (Ф.).
Электроемкостью 1 Ф обладает
такой конденсатор, напражение
между обкладаками которого равно 1 В при сообщении обкладкам разноименных зарядов по
1 Кл. 1 $\Phi = \frac{1}{1}\frac{K_{-}}{K_{-}}$.

В практике широко используются дольные единицы электроемкости — микрофарад (мкФ), нанофарад (нФ) и пикофарад (пФ):

1 MR
$$\Phi = 10^{-6} \Phi$$
;
1 H $\Phi = 10^{-9} \Phi$;
1 H $\Phi = 10^{-12} \Phi$.

Электроемкость плоского конденсатора. Напряженность \vec{E} поля между двумя пластинами плоского конденсатора равна сумме

напряженностей полей, создаваемых каждой из пластин:

$$\vec{E} = \vec{E}_1 + \vec{E}_2.$$

Если на пластинах площадью S находятся электрические заряды +q и -q, то на основании формул (38.5) и (38.6) для модуля напряженности поля между пластинами можем записать

$$E = \frac{|\sigma|}{2\varepsilon_0} + \frac{|\sigma|}{2\varepsilon_0} = \frac{q}{\varepsilon_0 S} \cdot (42.2)$$

Для однородного электрического поля связь между напряженностью E и напряжением Uдается выражением $E = \frac{U}{A}$, где

дается выражением $E = \frac{1}{d}$, где d - B данном случае расстояние между пластинами, U - Hanps-жение на конденсаторе.

Из выражений (42.1), (42.2) и (40.11) получаем

$$C = \frac{q}{U} = \frac{ES\varepsilon_0}{U} = \frac{SU\varepsilon_0}{dU} = \frac{\varepsilon_0 S}{d}.$$
(42.3)

Электроемкость конденсатора прямо пропорциональна площади обкладок и обратно пропорциональна расстоянию между обкладками.

При введении диэлектрика между обкладками конденсатора его электроемкость увеличивается в є раз:

$$C = \frac{\varepsilon_0 \varepsilon S}{d}$$
. (42.4)

Устройство и типы конденсаторов. Выражение (42.3) показывает, что электроемкость конденсатора можно увеличить путем увеличения площади S его пластин, уменьшения расстояния d между ними и применения диэлектриков с большими значе-

В целях экономии материалов металлические электроды конденсаторов обычно изготавливаются в виде тонкой фольги. В качестве изолирующей прокладки используется парафинированная бумага, полистирол, слюда, керамика. По типу используемого диэлектрика конденсаторы называются бумажными, слюдяными, полистирольными, керамическими. воздушными. Бумажный конденсатор изготавливают из лвух полос металлической фольги, изолированных друг от друга полосами парафинированной бумаги. Полосы фольги и бумаги сворачиваются в рулон н помещаются в металлический или фарфоровый корпус. Через специальные изоляторы от листов фольги делается два вывода для полключения конденсатора в электрическую цепь (рис. 146). Анало-

гнчное устройство имеют и конденсаторы других типов.

Наряду с конденсаторами постоянной электроемкости в практике применяются конденсаторы переменной электроемкости. Электтике применной электроемкости. Электтике пременной электроемкости. Электроемкость конденсатора обычию ного положения его пластин, При увеличении площади пластин, находящихся друг против друга, электроемкость конденсатора увеличивается, при уменьшении уменьшенства.

Эвергия зараженного конденсатора. Зарадим конденсатор и затем подключим к его выводам электрическую лампу (рис. 147). При подключении лампи наблюдается кратковременная вспышка спета. Из этого опыта следует, что зараженный конденсатор обладает знергией.

Если на обкладках конденсатора электроемкостью C находятся электрнческие заряды +q и -q, то согласно формуле (42.1) напряжение между обкладками конденсатора равно

$$U = \frac{q}{C}. \tag{42.5}$$

В процессе разрядки конденсатора напряжение между его обкладками убывает прямо пропорционально заряду q от первоначального значения U по 0.

Средиее зиачение напряжения в процессе разрядки равио

$$U_{\rm ep} = \frac{U}{2} = \frac{q}{2C}$$
. (42.6)

Для работы А, совершаемой электрическим полем при разрядке конденсатора, будем иметь:

$$A = qU_{\rm cp} = \frac{qU}{2} = \frac{CU^2}{2} \cdot (42.7)$$

Следовательно, потеициальная эиергия W, коидеисатора электроемкостью С. заряженного до иапряжения U, равна

$$W_{\rho} = A = \frac{CU^2}{2} = \frac{q^2}{2C} = \frac{qU}{2}$$
. (42.8)

Энергия конденсатора обусловлена тем, что электрическое поле между его обкладками обладает энергией. Напряженность Е поля пропорциональна напряжению U, поэтому энергия электрического поля пропорциональна квадрату его напряженности.

Применение конденсаторов. Кондеисаторы как накопители электрических зарядов и энергии электрического поля широко применяются в различиых радиоэлектроиных приборах и электротехиических устройствах. Они используются для сглаживания пульсаций в выпрямителях переменного тока, для разделения постоянной и переменной составляющих тока, в электрических колебательных контурах радиопередатчиков и радиоприемников, для иакопления бользапасов электрической энергии при проведении физических экспериментов в области лазериой техники и управляемого термоядериого снитеза.

43. SAKOH OMA

Электрический ток, Электрическим током называется упорядоченное движение электрических зарядов. За направление электрического тока прииято иаправление движения положительиых зарядов.

Электрические заряды могут двигаться упорядоченио под действием электрического поля. Поэтому достаточным условием для существования электрического тока является наличие электрического поля и свободиых носителей электрического заряда.

Электрическое поле может быть создано, например, двумя разиоимению заряженными телами. Соедиияя проводником разноименно заряженные тела, можно получить электрический ток, протекающий в течение короткого иитервала времени.

Отношение заряда Δq , переносимого через поперечиое сечеиие проводиика за иитервал времени Δt , к этому интервалу времени называется силой тока І:

$$I = \frac{\Delta q}{\Delta t}$$
.

Если сила тока со временем ие изменяется, электрический ток называют постоянным током.

Источники постоянного тока, Пля того чтобы в проводинке существовал электрический ток длительное время, необходимо поддерживать иензмениыми ус-

ловия, при которых возникает электрический ток.

Если в начальный момент времени потенциал точки А проводника выше потенциала точки В (рис. 148), то перенос положительного зарада д из точки А к точке В приводит к уменьразности шению потеициалов между иими. Чтобы разность потенциалов оставалась неизменной, необходимо точно такой же заряд д перенести из точки В в точку A.

Из точки А в точку В электрические заряды движутся под действием сил электрического поля. Перемещение их из точки В в точку А будет происходить в направлении против сил электрического поля. Такое перемещение заряда может осуществляться только под действием сил неэлектростатической природы, действующих в устройствах, называемых источниками постоянного тока.

Сторонине силы. Силы, вызывающие перемещение электрических зарядов внутри источника постоянного тока против направления действия сил электростатического поля, называются сторонними силами. Сторонние силы в гальваническом элементе или аккумуляторе возникают в результате электрохимических процессов, происходящих на границе раздела электрод — электролит. В машине постоянного тока сторонней силой является сила Лоренца.

Электрическая цепь постоянного тока. Рассмотрим простейшую электрическую цепь постоянного тока, составленную из одного гальванического элемента и проводника (рис. 149). На внешнем участке цепи электрические заряды движутся под действием сил электрического поля. Перемещение зарядов внутри проводника не приводит к выравниванию потенциалов всех точек проводника, так как в каждый момент времени источник тока доставляет к одиому концу электрической цепи точно такое же число заряженных частиц, какое из него перешло к другому концу внешней электрической цепи. Поэтому сохраняется неизменным напряжение между началом и концом виешнего участка электрической цепи; напряженность электрического поля внутри проводников в этой цепи отлична от нуля и постоянна во времени.

Закон Ома для участка пепн. Немецкий физик Георг Ом (1787-1854) в 1826 г. обнаружил, что отношение напряжения U между концами металлического проводника, являющегося участком электрической цепи. к силе тока І в пепи есть величина постоянная:

$$\frac{U}{I} = R = \text{const.} \quad (43.1)$$

Эту величину R называют электрическим сопротивлением проводиика.

Единица электрического сопротивления в СИ — ом (Ом). Электрическим сопротивлением 1 Ом обладает такой участок цепи, на котором при силе тока 1 А напряжение равно 1 В:

$$1 \text{ Om} = \frac{1 \text{ B}}{1 \text{ A}}$$
.

Опыт показывает, что электрическое сопротивление проводника прямо пропорционально его длиие l и обратио пропорционально площади S поперечного сечения:

$$R = \rho \frac{l}{S}. \quad (43.2)$$

Постоянный для данного вещества параметр в называется удельным электрическим сопротивлением вешества.

Экспериментально установленную зависимость силы тока I от иапряжения I и электричского сопротивления R участка цепи называют законом Ома для участка цепи:

$$I = \frac{U}{R}.$$
 (43.3)

Снла тока I прямо пропорциональна напряжению U и обратно пропорциональна злектрическому сопротивлению R участка цепи.

Последовательное и параллельное соединение проводинков. Проводники в электрических цепях постоянного тока могут соединяться последовательно и параллельно. При последователь-

иом соединении проводинков конец первого проводника сединяется с началом второго и т. д. При этом сила тока I одинакова во всех проводниках, а напряжение U на концах всей цепи равно сумме напряжений на всех последовательно включенных проводдовательно включенных проводдовательно включенных проводциках. Например, для трех последовательно включенных проводников I, 2, 3 (рис. 150) с электрическими сопротивлениями R, R₂ и R получения

$$U = U_1 + U_2 + U_3$$
. (43.4)

По закону Ома для участка цепи

$$U_1 = IR_1$$
, $U_2 = IR_2$, $U_3 = IR_3$
и $U = IR$, (43.5)

где R — полиое сопротивление участка цепи из последовательно включенных проводников. Из выражений (43.4) и (43.5) будем иметь $IR = I(R_1 + R_2 + R_3)$. Таким образом.

$$R = R_1 + R_2 + R_3. \quad (43.6)$$

При последовательном соедииении проводинков их общее электрическое сопротивление равно сумме электрических сопротивлений всех проводников.

Из соотношений (43.5) следует, что иапряжения на последовательно включенных проводниках

прямо пропорциональны их сопротивлениям:

$$\frac{U_1}{U_2} = \frac{R_1}{R_2}$$
.

При парадлельном соединении проводников 1, 2, 3 (рис. 151) их начала и копцы вмеют общие точки подключения к источнику тока. При этом напражение U на всех проводинках одинаково, а сила тока I в неразветвленной цепи равна сумме сил токов во всех параллельно включенных проводниках. Для трех параллельно включеных проводников сопротивлениями R_1, R_2 и R_2 на основании закома Ома для участка цепи завишем

$$I_1 = \frac{U}{R_1}, I_2 = \frac{U}{R_2}, I_3 = \frac{U}{R_3}.$$
 (43.7)

Обозначив общее сопротивление участка электрической цепи из трех параллельно включенных проводников через R, для силы тока в неразветвленной цепи получим

$$I = \frac{U}{R} . \tag{43.8}$$

Так как

$$I = I_1 + I_2 + I_3$$
, (43.9)

то из выражений (43.7), (43.8) и (43.9) следует, что

$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}. \quad (43.10)$$

При параллельном соединении проводников величина, обратная общему сопротивлению цепи, равна сумме величин, обратных сопротивлениям всех параллельно включенных проводников.

Параллельный способ включения широко применяется для подключения ламп электрического освещения и бытовых электроприборов к электрической сети.

Работа и мощность электры ческого толя. Работу асил электрический том, называют вотой тома. Работа A сил электрического поля или работа электрического поля или работа электрического гока на участие цени с электрическим сопротивлением R за время Δt рави $A = \Delta a U = U \Delta t = I^2 R \Delta t$. (43.11)

Мощность электрического тока равна отношению работы тока A ко времени Δt, за которое эта работа совершена:

$$P = \frac{A}{\Lambda t} = IU = I^2R = \frac{U^2}{R}$$
.

Работа электрического тока выражается в джоулях, мощность — в ваттах.

Если на участке цепи под действием электрического поля действием электрического поля совершается механическая работа и не происходят кимические преващения веществ, то работа электрического поля приводит только к нагреванию проводника. При этом работа электрического тока

равна колнчеству теплоты, выделяемому проводником с током:

$$Q = I^2 R \Delta t. \qquad (43.12)$$

Закон (43.12) был экспериментально установлен английским ученым Джеймсом Джоулем (1818-1889) и русским ученым Эмилием Христиановичем Ленпем (1804-1865), поэтому носит название закона Джоуля — Ленца.

Внутрениее сопротивление источника тока. В электрической цепи, состоящей из источника тока и проводников с электрическим сопротивлением R. электрический ток совершает работу не только на внешнем, но и на внутреннем участке цепи. Например, при полключении лампы накаливания к гальванической батарее карманного фонаря электрическим током нагреваются не только спираль лампы и полводящие провода, но и сама батарея. Электрическое сопротивление источника тока называется внутренним сопротивлением. В электромагнитном генераторе внутренним сопротивлением является электрическое сопротивление провода обмотки генератора. На внутреннем участке электрической цепи выделяется количество теплоты, равное

$$Q_{nu} = I^2 r \Delta t$$
, (43.13)

где r -- внутреннее сопротивление источника тока.

Полное количество теплоты, выделяющееся при протекании постоянного тока в замкнутой цепи, внешний и внутренний участки которой нмеют сопротивления, соответственно равные R и r, равно

$$Q_{\text{morm}} = I^2 R \Delta t + I^2 r \Delta t = I^2 (R + r) \Delta t.$$
(43.14)

Электродвижущая сила. Полная работа сил электростатического поля при движении зарядов по замкнутой цепи постоянного тока равна нулю. Следовательно, вся работа электрического тока в замкнутой электрической цепи оказывается совершенной за счет действия сторонних сил, вызывающих разделение зарядов внутри источника и поддерживающих постоянное напряжение на выходе источника тока. Отношение работы А. совершаемой сторонними силами по перемещению заряда q вдоль цепи, к значению этого заряда называется электродвижущей силой источника (ЭДС) 8:

$$\mathscr{C} = \frac{A_{cr}}{\Delta g}, \qquad (43.15)$$

где Δq — переносимый заряд. Электродвижущая сила выражается в тех же единицах, что и напряжение или разность потенциалов, т. е. в вольтах.

Закон Ома для полной цепи. Если в результате прохождения постоянного тока в замкнутой электрической цепи происходит только нагревание проводников, то по закону сохранения энергии полная работа электрического тока в замкнутой пепи, равная работе сторонних сил источника тока, равна количеству теплоты, выделившейся на внешнем и внутреннем участках цепи:

$$A = A_{eq} = Q_{manu}$$
. (43.16)

Из выражений (43.14), (43.15) и (43.16) получаем

$$\Delta q \mathcal{E} = I^2(R+r) \Delta t$$
. (43.17)

Так как $\Delta q = I \Delta t$, то

$$\mathscr{E}=I\left(R+r\right),$$
 (43.18)

$$I = \frac{g}{R+r}$$
. (43.19)

Сила тока в электрической пеня примо пропорциовальна электродвяжущей силе обратию пропорциональна сумме электрических сопротивлений внешиего и внут-решиего участков цени. Выражение (43.19) иззывается лаконом Оме для польгой цени.

44. ЭЛЕКТРИЧЕСКИЙ ТОК В МЕТАЛЛАХ

Природа электрического тока в металлах. Все металлы в твердом и жидком состоянии являются проводииками электрического тока. Специально поставлениые опыты показали, что при прохождении электрического тока масса металлических проволников остается постоянной, ие измеияется и их химический состав. На этом основании можно было предположить, что в создании электрического тока в металлах участвуют только электроны. Предположение об электронной природе электрического тока в металлах подтверждено опытами советских физиков Л. И. Маидельштама и Н. Д. Папалекси и американских физиков Т. Стюарта и Р. Толмена. В этих опытах было обиаружено, что при резкой остановке быстро вращающейся катушки в проволе катушки возникает электрический ток, создаваемый отрицательно заряженными частицами - электроиами.

При отсутствии электрического поля свободные электроиы перемещаются в кристалле металла хаотически. Под действием электрического поля свободные

электроны, кроме жаотического движения, приобретают упоряпоченное движение в одном иаправлении, и в проводнике возникает электрический ток. Свободные электроны сталкиваются с ионами кристаллической решетки, отдавая им при каждом столкиовении кинетическую энергию, приобретенную при свободном пробеге под действием электрического поля. В результате упорядоченное движение электронов в металле можио рассматривать как равномерное движение с некоторой постоянной скоростью у.

Так как кинетическая эмергия электронов, приобретаемая под действием электрического поля, передается при столкновении монами кристаллической решеты, то при прохождении постоянного тока проводник нагревается.

Зависимость удельного электрического сопротивления металлов от температуры. Удельное сопротивление металлов при нагревании увеличивается приблизительно по линейному закону (рис. 152):

$$\rho = \rho_0 (1 + \alpha t),$$
 (44.1)

где р — удельное электрическое сопротивление металла при температуре t, ρ_0 — его удельное сопротивление при 0 °C, а - температурный коэффициент сопротивления, особый пля кажлого металла.

С приближением температуры к абсолютному иулю удельное сопротивление монокристаллов становится очень малым. Этот факт свидетельствует о том, что идеальной кристаллической решетке металла электроны перемещаются под действием электрического поля, не взаимолействуя с ионами решетки. Длина их свободного пробега при этом может достигать значенийпорядка 1 см. т. е. в 107-108 раз превышает межатомные расстояния в кристалле. Электроны взаимодействуют лишь с ионами, не иаходящимися в узлах кристаллической решетки.

При повышении температуры возрастает число дефектов в кристаллической решетке из-за тепловых колебаний ионов, - это приводит к возрастанию удельного сопротивления кристалла.

В том, что электрическое сопротивление металлов обусловлено взаимодействиями электронов проводимости с различными лефектами решетки, убеждает и тот факт, что удельное сопротивление кристаллов металлов сильно зависит от наличия в них примесей. Например, введение 1% примеси марганца увеличивает удельное сопротивление меди в три раза.

Сверхпроводимость. В 1911 г. нидерлаидский ученый Гейке Камерлинг-Оннес (1853-1926) обнаружил, что при поиижении температуры ртути до 4.1 К ее удельное сопротивление скачком уменьшается до нуля (рис. 153). Явление уменьшения удельного сопротивления до нуля при температуре, отличной от абсолютного нуля, называется сверхпроводимостью. Материалы, обнаруживающие способность переходить при некоторых температурах, отличных от абсолютного нуля, в сверхпроволящее состояние, называются сверхпроводниками.

Прохождение тока в сверхпроводнике происходит без потерь энергии, поэтому однажды возбуждениый в сверхпроводящем кольце электрический ток может существовать исограниченно лолго без изменения.

Сверхпроводящие материалы уже используются в электромагнитах. Велутся исследования. направленные на создание сверхпроволящих линий электроперелачи.

Применение явления сверхпроводимости в широкой практи-

может стать реальностью в ближайшие годы благодаря открытию в 1986 г. сверхпроводимости керамик - соединений лаитана, бария, меди и кислоро-Сверхпроводимость таких керамик сохраияется до температур около 100 К.

Скорость упорядоченного движения электронов в проводнике. Для определения скорости упорядочениого движения свободиых электрических зарядов в проводиике нужио знать концентрацию п свободных носителей заряда и силу тока I. Если концентрация свободных электрических зарядов в проводнике п, то за промежуток времени Δt через поперечное сечение S проводника при скорости и их упорядоченного движения проходит электрический заряд Δq , равный

$$\Delta q = enV = enSv\Delta t$$
,

где е — модуль заряда электрона. Сила тока І в проводинке при этом равна

$$I = \frac{\Delta q}{\Delta t} = enSv.$$

Из последиего уравиения скорость и упорядочениого движения электронов в проводиике получается равиой

Концеитрация свободиых электронов в металлах примерно равиа концеитрации атомов, модуль заряда электрона =1,6·10⁻¹⁹ Кл. Для проводиика с площадью поперечиого сечения S=1 мм²= 10^{-6} м² при силе тока I = 1 A скорость упорядоченного движения электроиов равия

$$v = \frac{1}{1,6 \cdot 10^{-19} \cdot 10^{29} \cdot 10^{-6}} \,\text{M/c} \approx 6 \cdot 10^{-5} \,\text{M/c},$$

За 1 с электроны в проводиике перемещаются за счет упорядочениого движения меньше чем иа 0.1 мм.

Малые значения скорости упорядочениого движения свободиых зарядов в проводииках ие приводят к запаздыванию зажигания электрических ламп, включения электромоторов и т. д., так как при включении электрической цепи вдоль проводов со скоростью света распространяется электромагнитное поле. Это поле приводит в движение свободные электрические заряды почти одиовременно во всех проводниках электрической цепи.

45. ЭЛЕКТРИЧЕСКИЙ ТОК В ПОЛУПРОВОЛНИКАХ

Многие вещества в кристаллическом состоянии не являются такими хорошими проводниками электрического тока, как металлы, но ие могут быть отнесены и к диэлектрикам, так как не являются хорошими изоляторами. Такие вещества долгое время ие привлекали особого виимания ученых и ииженеров.

Одиим из первых иачал систематические исследования физических свойств таких веществ, называемых сегодня полупровод-

никами, выдающийся советский физик Абрам Федорович Иоффе,

Полупроводники оказались не просто «плохими проводниками». а особым классом кристаллов со многими замечательными физическими свойствами, отличающими нх как от металлов, так и от диэлектриков.

Если у металлов с повышением температуры удельное сопротивление увеличивается, то у полупроводииков уменьшается. Уменьшается удельное сопротивление полупроводинковых кристаллов и при освещении.

Но самым удивительным свойством полупроводников оказалось свойство одиосторонней проводимости контакта двух полупроводниковых кристаллов различного типа. Это свойство используется при созданни разнообразиых полупроводниковых приборов, служащих материальной базой современной радиоэлектроники, автоматики и вычислительной техники.

Собственная проводимость полупроводников. Обычно к полупроводинкам относят кристаллы, которых для освобождения электрона требуется энергия не более 1,5-2 эВ. Кристаллы с большими значениями энергии связи относятся к диэлектрикам.

Типичиыми полупроводииками являются кристаллы германия и креминя, в которых атомы объединены ковалентной связью. При температуре около 300 К средняя энергия теплового движения атомов в полупроволниковом кристалле составляет около 0.04 эВ. Это значительно меньше энергии, необходимой для отрыва валентного электрона, на-

пример, от атома кремния (1,1 эВ). Однако вследствие неравномерного распределения энергии теплового движения некоторые атомы кремния ионизируются (рис. 154).

Освободившиеся электроны не могут быть захвачены соседиими атомами, так как все их валеитиые связи насышены. Свободиые электроны под действием виешиего электрического поля могут перемещаться в кристалле, создавая электронный ток проволимости.

Удаленне электрона с внешией оболочки одного из атомов кристаллической решетки приводит к превращению этого атома в положительный ион. Этот иои может нейтрализоваться, захватив электрои у одного из соседних атомов. Далее, в результате переходов электронов от атомов к положительным нонам происходит процесс хаотического перемещения в кристалле места с иедостающим электроном. Внешне этот процесс восприимается как перемещение положительного

электрического заряда, называемого дыркой. При помещении кристалла в электрическое поле возникает упорядоченное движение дырок — дырочный ток проводимости.

В идеальном полупроводииковом кристалле электрический ток создается движением равного количества отрицательно заряженных электронов и положительно заряженных дырок. Такой тип проводимости называется собственной проводимостью полупроводника.

Концентрация посителей зарада в полупроводниках при комменьше, чем в металлах. Поэтому удельное сопротивление полупроводников обычаю больше, чем металлов. При поижения температуры удельное сопротивление полупроводника увеличивается — он все больше стаповитея пожими на диарастрик.

Донорные и акценторные примеся. Слойства полупроводников сильно зависат от содержания примесе бливот двух типов — донорные и акцепторные. Если, например, в кристаль кремния имеети примесь атомов мышька, то эти атомы замещают в улатах кристаллической решетки атомы кремния. Пятивалентный атом мышькие вступает в ковалентные связи с четырьмя атомалентные связи с четырьмя атоматрои оказывается незанятым в связях (рис. 155).

Энергия, необходимая для разрыва связи пятого валентного электрона с атомом мышьяка в кристалле кремния, мала. Поэтому при комнатной температуре почти все атомы мышьяка

лишаются одного из своих электронов и становятся положительными ионами.

Положительный ион мышьяка не может захватить электрон у олного из соседних атомов кремния, так как энергия связи электронов с атомами кремния значительно превышает энергию связи пятого валентного электрона с атомом мышьяка. Поэтоэстафетного перемещения электронной вакансии не происходит, дырочной проводимости нет. Примеси, поставляющие электроны проводимости без возникновения такого же числа лырок, называются донорными,

В полупроводинковом крысталле, содержащем допорные примеен, электроны являются соновымым, но не единственными носителями тока, так как небольшвя часть собственных атомов полупроводинкового кристалла ионизована и часть тока осуществляется дырками. Полупроводицковые материалы, в которых электроны служат основымми носителями заряда, а дырки — неосновными, называются электронными полупроводниками или полупроводниками п-типа.

Если в кристалле кремния часть атомов замещена атомами трехвалентного элемента, например индия, то атом индия может осуществлять связь только с тремя соседними атомами, а связь с четвертым атомом осуществляется лишь одним электроном. При этих условиях атом индия захватывает электрон V одного из соседних атомов кремния и становится отрицательным ионом. Захват электрона от одного из атомов кремния приводит к возникновению дырки. Примеси, захватывающие электроны и создающие тем самым подвижные дырки, не увеличивая при этом число электронов проводимости, называют акцепторными (рис. 156).

При низких температурах основными носителями тока в полупроводниковом кристалле с акцепторной примесью являются дырки, а неосновными носите-

лями — электроны. Полупроводники, в которых концентрация дырок превышает концентрацию электронов проводимости, называют дырочными полупроводниками или полупроводниками р-типа.

Полупроводниковые материалы *n*- и *p*-типа широко используются при изготовлении полупроводниковых приборов.

46. ПОЛУПРОВОДНИКОВЫЕ ПРИБОРЫ

Завыевмость удельного сопротивления полупроводников от температуры и освещения. Опыты показывают, что при нагревании влектрическое сопротивление полупроводниковых кристаллов уменьшенся (рис. 157). Уменьшение электрического сопротивления полупроводников при нагревании объекленется тем, что с повышением температуры кристал- на число освобождающихся

электронов увеличивается, концентрация свободных электронов в кристалле возрастает.

Зависимость электрического сопротивления полупроводниковых материалов от температуры используется в специальных полупроводниковых приборах — терморезисторах.

Устройство терморезисторов. Для изготовления терморезисторов применяются полупроводни-

ковые материалы, являющиеся смесью оксидов некоторых металлов — титана, магния, инкеля, лития, марганца, кобальта. По-лупроводинковое вещество помещается в металлический защитный чехол, в котором имеются изолированиме выводы для включения термореансторы в электрическую цепь. Некоторые термореансторы не имеют специальной защитиой оболочки, полупроводниковый материал в них лишь покрыт слоем дака.

Изменение сопротивления терморезисторов при нагревании или охлаждении позволяет использовать их в приборах для измерения температуры, для поддержания постояниой температуры в автоматических устройствах в закрытых камерах-гермостатах.

Фоторезисторы. Опыты показывают, что электрическое сопротивление полупроводииковых кристаллов изменяется ие только при их ингревании, ио и при освещении. При увеличении освещения электрическое сопротив-

леиие полупроводииковых материалов уменьшается. Это означает, что энергия, необходимая для освобождения электронов и дырок, может быть передана им светом, падающим на кристалл. Приборы, в которых используется свойство полупроводкристаллов измеиять ииковых свое электрическое сопротивлени€ при освещении светом, иазываются фоторезисторами, Фоторезисторы изготавливаются в виде тонких слоев полупроводиикового вещества, ианесеиных на полложку изолятора. Материалами для изготовления фоторезисторов служат соединения типа CdS. CdSe. PbS и ряд других.

Свойства р — п-перехода. Полупроводниковые приборы извлаются основой современной электпроиной техники. Оми применяются в радиоприемниках и телевизорах, микрокалькуляторах и электронных вачисингельных машинах. Принцип действия приборов основая из использовании свойств р — п-перехода.

Для создания р — n-перехода в кристалле с электроиной проводимостью нужно создать область с дырочной проводимостью или в кристалле с дырочной проводимостью — область с электроиной проводимостью,

Такая область соддается выдением примесе в процессе выращивания кристалла или введнием атомов примеси в готовый кристалл. Через границу, разделяющую области кристалла с различными типами проводимости, происходит диффузия электроиов и дырок (рис. 158, а).

Диффузия электронов из л-

полупроводника в р-полупроводник приводит к появлению в электронном проводнике нескомпенсированных положительных ионов донорной примесн, в дырочном полупроводнике рекомбинация электронов с лыркамн приводит к появлению нескомпенсированных зарядов отрицательных ионов акцепторной при-Many (pue 159 6) Many

слоями объемного заряда возникает электрическое поле. По мере накопления объемного напряженность поля возрастает. и оно оказывает все большее противодействие переходам электроиз п-полупроводника р-полупроводник или дырок из р-полупроводника в п-полупроводник. Электронно-дырочный пе-

ρ	П
000000000000	<u> </u>
000000000000000000000000000000000000000	ိုင္တိုင္တစ္လိုင္တိုင္တိုင္တိုင္တိုင္တိုင္တိုင္တိုင္တ
00000000000	000000000000
000000000000000000000000000000000000000	
0000000000	\(\O\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
000000000000000000000000000000000000000	
000000000000000000000000000000000000000	00000000000
0000000000	0000000000
00000000000	0000000000

переход, является границей, разделяющей области с дырочной (р) и электронной (п) проводимостями в одном монокристалле.

Пограничная область раздела полупроводников с различным типом проводимости в связи с уходом свободных электронов и дырок практически превращается в диэлектрик.

Между областями є различным типом проводимости объемные заряды монов создают напряжение U_x ; его значение для германиевых p-n-переходов равно примерно 0,35 В; для креминевых — около 0,6 В.

Если к р - п-переходу приложено напряжение знаком плюс на область с электронной проводимостью, то электроны в пполупроводнике и дырки в рполупроводнике *<u>удаляются</u>* внешним полем от запирающего слоя в разные стороны, увеличивая его толщину. Сопротивление р - п-перехода велико, сила тока мала и практически не зависит от напряжения. Этот способ включения лиода называется включением в запирающем или в обратном направлении. Обратный ток полупроводникового диода обусловлен собственной проводимостью полупроводниковых материалов, из которых изготовлен диод, т. е. наличием небольшой концентрации свободных электронов в р-полупроводнике и дырок п-полупроводнике.

Если к p— n-переходу приложено напряжение знаком плюс на область с дырочной проводимостью и знаком минус на область с электронной проводимостью, то переходы основных носителей через p-n-переход объегчаются. Двигаясь наветречу друг другу, основные носители якодят в запирающий слой, уменьшая его удельное сопротивление. Сила тока через диск в этом случее при напряжениях, превышающих U_s , отраничивается лишь сопротивлением внешней электрической цени. Этот спосо включением диода навывается включением в пропускном или в прямом направлениим.

Способность р — п-перехода пропускать гок в одном направлении и не пропускать его в противоположном направлении используется в приборах, называемых полупроеодникоемым для преобразования переменного тока в постоянный, точнее в пульсирующий, ток.

Достоинством полупроводиикового диода являются малые размеры и масса, длительный срок службы, высокая механическая прочность, высокий коэффициент полезного действия, а недостатком — зависимость их пвоваметово от температуры.

Транзистор. Транзистор, или полупроводниковый триод, был изобретен в 1948 г. По способу изготовления транзистор очень мало отличается от полупроводникового диода.

Для изготовления транзистора на монокристалла германия с электронной проводимостью в него с двух противоположимых сторон вводится примесь атомов индив. Дже области монокристала германия с примесью синдия становятся полупроводимими с дырочной проводимостью, а на границах сопримосновения их с основным кристаллом возникают

два р — п-перехода. Средняя область кристалля называется базой транзистора, а две крайние области кристалда, обладающие проводимостью противоположного базе типа, называются коллектором и эмитером (рис. 159). Транзисторых, в которых эмитер и коллектор обладают дырочной проводимостью, а база — электронной, называются транзисторами р — n — р-перехода.

Транзисторы n-p-n-перехода имеют аналогичное устройство—только материал базы в них обладает дырочной проводимостью, а коллектор и эмитер— электронной. Условное обозначение транзистора на схемах представлено на рисунке 160.

Включение транзистора в электрическую цепь. Для приведения в действие на коллектор транзистора типа p-n-p по-

дают напряжение отрицательной полярности относительно эмиттера. Напряжение на базе может быть как положительным, так и отрицательным по отношению к эмиттеру.

Основным рабочим состоянием транзистора в большинстве электрических скем является активное состояние, при котором приложено напряжение в пропускном напряжение в пропускном напрявлении, а к коллекторному — в запирающем направлении. При этом эмиттер и из эмитера в базу переходят дырки.

Путем диффузии дырки распространкотек из области с высокой концентрацией вблиан концентрацией к коллектору. Дырки, достигающие коллектору. фитер — перехода, ятагиваются его полем и переходят в коллектор.

Небольшая доля дырок, движущихся от эмиттера к коллектору (1-5%), встречает на своем пути через базу электроны и рекомбинирует с ними. Убыль электронов в базе за счет рекомбинация восполняется приходом электронов через базовый вывод. Через эмитерный вывод транзистора в активном состоянии I, оказывается двивные умие токов, протекающих через его коллекторный I, и базовый I, выводы:

$$I_{-}=I_{-}+I_{\epsilon}$$
 (46.1)

Соотношение между токами коллектора и базы транзистора в активном состоянии определяется условиями диффузии и

рекомбинации лырок в базе. Эти условия сильно зависят от типов использованных для изготовления транзисторов материалов и конструкции их электролов, но очень слабо зависят от коллекторного и базового напряжений Поэтому транзистор можно рассматривать как устройство, распределяющее ток, протекающий через один из его электролов эмиттер, в заданном соотношении между двумя другими электролами — базой и коллектором (рис. 161).

Усилительные свойства транзистора. Способность транзистора распределять ток эмиттера в заданном соотношении межлу колдектором и базой может быть использована для усиления электрических сигналов. Отношение изменения силы тока в цепи коллектора ΔI_{ν} к изменению тока в цепи базы ΔI_c при постоянном напряжении на коллекторе для каждого транзистора есть велипостоянная. называемая интегральным коэффициентом передачи базового тока в:

$$\beta = \frac{\Delta I_R}{\Delta I_e}$$
 (46.2)

Для транзисторов различных типов значение этого коэффициента лежит в пределах от 15—20 до 200—500. Следовательно, вызывая каким-то способом измене-

ния тока в цепи базы транзистора, можно получить в десятки и даже в сотни раз большие изменения тока в цепи коллектора.

Используя параметр β , связь между током коллектора I_{κ} и током базы I_{δ} , можно приближенно записать в виде

$$I_{\kappa} \approx \beta I_6$$
. (46.3)

При включении транзистора по схеме, представленной на рисуние 162 (схема с общим эмитером), отношение изменения тока коллектора M_{π} и изменении тока базы M_{ξ} является отношение изменения выходного тока $M_{\text{так}}$ и изменению входного тока M_{Total} и изменению входного току M_{Total} изменения по току M_{Total} изменения по току M_{Total}

$$K_{\rm T} = \frac{\Delta I_{\rm BMS}}{\Delta I_{\rm BX}} = \frac{\Delta I_{\rm K}}{\Delta I_{\rm G}} = \beta.$$
 (46.4)

Так как параметр β у транзистора может иметь значения от ~20 до ~500, электрическая схема с использованием одного транзистора может усиливать электрические сигналы по току в десятки и даже сотни раз.

Для усиления сигнала по напряжению в цепь коллектора должен быть включен резистор $R_{\rm g}$,

значение электрического сопротивления которого должно быть рассчитано для каждого конкретного случая.

Изменение тока коллектора на некоторую величину $\Delta I_{\rm R}$ приводит к изменению напряжения между выходиыми клеммами на величину

$$\Delta U_{\text{max}} = \Delta I_{\text{s}} R_{\text{s}}.$$
 (46.5)

Отношение этого изменения напряжения иа выходе транзистора $\Delta U_{\rm bax}$ к вызвавшему его изменению испражения на входе $\Delta U_{\rm bx}$ называется коэффициентом усиления каскада по напряжению $K_{\rm c}$:

$$K_{\rm H} = \frac{\Delta U_{\rm pMX}}{\Delta U_{\rm pX}} = \frac{\Delta I_{\rm R} R_{\rm H}}{\Delta I_{\rm g} R_{\rm pY}} = \beta \cdot \frac{R_{\rm K}}{R_{\rm pY}}.$$
 (46.6)

Входное сопротивление транзистора, включениют по схеме е общим эмиттером, обычно софициент усиления транзисторного каскада по изпряжению K_n при условии $K_n > R_n$ может превышать значение кооффициента усиления по току K_n .

В качестве усилительных элементов траизисторы широко применяются в радиоприемниках, телевизорах, магнитофонах. Изменением знака напряже-

ния, подаваемого между базой и выитером, можно включать и выключать ток, протекающий через коллекторный вывод трензистора. В качестве бескоптактных переключательных элементов транзисторы используются в различных приборах автоматического управления, электориных вычисличельных машинах.

Микроэлектроника. Качествению новый этап развития электронной вычислительной техиики, систем связи, автоматики наступил в результате развития иового раздела электроники — микроэлектроники.

Микроолектроинка занимается разработкой интегральных микроскем и принципов их применения. Интегральной микросхемой называют совокупность большого числа взаимосязаных компонентов — траизисторов, диодов, резисторов, коиденсторов, соединительных проводов, изготовлениях в едином технологическом процесском продесе

При изготовлении интегральной схемы иа пластиику из полупроводиикового материала ианосятся последовательно слои примесей, диэлектриков, напыляются слои металла. Для каждого иового слоя используется своя технология нанесения и свой рисунок расположения деталей. В результате на одиом кристалле одиовременно создается несколько тысяч транзисторов, кондеисаторов, резисторов и диодов, соединенных проводинками в определенную схему. Например, микросхема часов «Электроиика» размещена на кремниевом кристалле толщиной 0,5 мм и размерами 4×3,6 мм. В этой микросхеме содержится около 3000 транзисторов. Размеры отдельных элементов микросхемы могут быть 2-5 мкм, погрешность при их иаиесении не лолжиа превышать 0,2 мкм.

Наиболее революционные изменения благодаря разработке микросхем произошли в области электронной вычислительной техники. Вместо ламповых ЭВМ, содержащих десятки тысяч ламп

и заиимавших несколько этажей здания, траизисторных ЭВМ, занимавших большую комнату, созданы компьютеры на интегральных схемах-микропроцессорах, размещающиеся на письменном столе. Микропроцессор современной ЭВМ, размещенный на кристалле кремния размером 6×6 мм, содержит несколько десятков или даже сотен тысяч транзисторов.

Применение микропроцессоров привело к тому, что скорость вычислений на ЭВМ за 25 лет выросла примерно в 200 раз. а потребление электроэнергии ЭВМ уменьшилось в 10 000 паз.

47. ЭЛЕКТРИЧЕСКИЙ ТОК В ЭЛЕКТРОЛИТАХ

Закон электролиза. Вещества. растворы которых проводят электрический ток, называются электролитами. Вода и кристаллы хлорида мели практически не проводят электрический ток. Раствор клорида меди в воде является корошим проводником. При прохождении электрического тока через водный раствор клорида меди у положительного электрода, называемого анодом, выделяется газообразный клор. На отрицательном электроде, называемом катодом, выделяется мель

Изменение химического состава раствора или расплава при прохождении через него электрического тока, обусловлениое потерей или присоединением электронов нонами, называется электролизом.

Фарадей установил, что при прохождении электрического тока через электролит масса т вещества, выделившегося на электроде, пропорциональна зарялу Δq , прошедшему через электроnur. $m = k \Delta a$.

$$m = k\Delta q$$
, (47.1)

или

$$m = kI\Delta t$$
, (47.2)

где I — сила тока; Δt — время пропускания тока через электролит.

Выражения (47.1) или (47.2) называются законом электролиза. Коэффициент пропорциональности к в этих выражениях называется электрохимическим эквивалентом вещества.

Механизм электролиза. Особениостью молекул электролитов является перераспределение электрических зарядов, в результате которого одна часть молекулы вещества электролита оказываетзаряженной положительно, другая — отрицательно. Разиоименио заряженные части молекулы связываются кулоновскими силами притяжения.

При растворении электролита в жидкости, например клорида иатрия в воде, взаимодействие молекул жидкости с молекулами электролита ослабляет связь между частями молекул электролита и некоторые из них разделяются на положительный и отрицательный иои. Разделение молекул электролита на ионы происходит за счет энергии теплового движения молекул. В электрическом поле ноны электролита приходят в движение: поло-

жительные ионы движутся к катоду, отрицательные - к аноду. Так возинкает электрический ток в электролите. При встрече положительного и отрицательного ионов происходит их соединеиие — рекомбинация. Сила взаимодействия ионов в воде уменьшается в 81 раз (диэлектрическая проинцаемость воды $\epsilon = 81$), и это затрудияет процесс рекомбинации иоиов. При повышении температуры электролита возрастает средияя кинетическая энергия теплового движения молекул. увеличивается и число пар ионов, образующихся в единицу вре-Meuu.

Из-за увеличения концентрации ионов при повышении температуры значение электрического сопротивления электролита с повышением температуры уменьшается.

Примером твердого электролита может служить стекло, в котором имеются воим ивтрия. При имяжих температурах перемещение имою в стекле автрудиеио и стекло является хорошим изолятором. При нагревании стекла до 300—400 °С иоим получают возможность перемещаться под действием электрического поля и стекло становится проводником электрического токла.

Электрический ток в любых электролитах создается движеиием положительных и отрицательных ионов, т. е. заряженных атомов или молекул вещества.

Применение электролиза. Явление электролиза широко применяется в современиюм промышлениюм производстве. С помощью электролиза из солей и оксидов получають многие металль, например медь, никель, а люминий. Электролитический способ дает воможимсть получать вещества с малым количеством примесей. Поэтому его применялот для получения многих веществ, когда требуется высокая степены химической чистоты.

Путем электролиза можио изиосить тонкие слои металлов, ивпример хрома, инкеля, серебра, золота, из поверхиость изделий из других металлов. Эти слои могут служить защитой изделия от окисления, повышать его прочность или просто украшать изделие. Электролитический способ покрытия изделий тонким слоем металла называется гальзамостагией.

При более дличельном пропускании токи через электролиг можно получить на изделни такой толетый слой металла, который может быть отделем от него с охранением формы. Электролитическое получение точных копий различных изделий назывется гальванопластики получают копии изделий сложной формы, копии скульптур и друрих произведений искусства.

Явление электролиза лежит в основе принципа действия кислотных и щелочных аккумуляторов, где используется важное свойство процесса электролиза его облатимость.

48. ОТКРЫТИЕ ЭЛЕКТРОНА

Гипотеза о существовании элементарного электрического заряда. Опыты Фарадея показали. что для разных электролитов электрохимический эквивалент к вешества оказывается пязличным, но, чтобы выделить на электроде один моль любого одновалентного вещества, требуется пропустить один и TOT заряд F, равный примерно 9.6 ⋅ 104 Кл. Более точное значение этой величины, называемой постоянной Фарадея, равно F= =96 485 Кл. моль-1

Если 1 моль ионов при пропускании электрического тока через раствор электролита переносит электрический заряд, равный постоянной Фаралея F. то на лолю кажлого иона прихолится электрический заряд, равный

$$e = \frac{F}{N_A} \approx \frac{96\ 000\ \text{K}.\text{mod}.\text{mod}^{-1}}{6 \cdot 10^{23}\ \text{mod}.\text{mod}^{-1}} =$$

 $=1.6 \cdot 10^{-19} \text{ Kg.}$ (48.1)

На основании такого расчета ирландский физик Д. Стоней высказал предположение о существовании внутри атомов элементарных электрических зарядов. В 1891 г. минимальный электрический заряд е он предложил назвать электроном.

Измерение заряда нона. При пропускании через электролит постоянного электрического тока за время t к одному из электродов приходит электрический заряд, равный произведению силы тока I на время t. С другой стороны. этот электрический зарял равен произведению заряда одного иона a_0 на число ионов N:

$$It = q_0N.$$
 (48.2)

Отсюда получаем

$$q_0 = \frac{It}{N}. \tag{48.3}$$

Так как

$$N = vN_A = \frac{m}{M}N_A, \quad (48.4)$$

то из выражений (48.4) и (48.3) нахолим

$$q_0 = \frac{ItM}{mN}. \tag{48.5}$$

Таким образом, для экспериментального определения заряда одного иона нужно измерить силу постоянного тока І, проходящего через электролит, время t пропускания тока и массу т вещества, выделившегося у одного из электродов. Необходимо знать также молярную массу вещества М.

Открытие электрона, Установление закона электролиза еще не доказало строго, что в природе существуют элементарные электрические заряды. Можно, например, предположить, что все одновалентные ионы имеют различные электрические заряды, но их среднее значение равно элементарному заряду е.

Для того чтобы выяснить, существует ли в природе элементарный заряд, необходимо было измерить не суммарное количество электричества, переносимое большим числом ионов, а заряды отдельных ионов. Не-

ясным был и вопрос о том, обязательно ли заряд связан с частицами вещества и, если свяаан. с какими именно.

Важный вклад в решение этих вопросов был следан в коице XIX в. при исследовании явлений, возникающих при пропускании электрического тока через разрежениые газы. В опытах было обнаружено свечение стекла разрядиой трубки за анодом. На светлом фоне светяшегося стекла была видиа тень от анода, как будто бы свечение стекла вызывалось каким-то невидимым излучением, распространяющимся прямолинейно от катода к аноду. Это невидимое излучение назвали катодными лучами.

Французский физик Жан Перрен в 1895 г. установил. что «католные лучи» в лействительности являются потоком отрицательно заряженных частиц.

Исследуя законы движення частиц катодных лучей в электонческих и магнитиых полях, английский физик Джозеф Томсон (1856-1940) установил, что отношение электрического заряда каждой из частиц к ее массе является величиной, одинаковой для всех частиц. Если предположить, что каждая частица католных лучей имеет зарял. равный элементарному заряду е, то придется сделать вывод, что масса частицы катодных лучей меньше одной тысячной массы самого легкого из известных атомов — атома водорода. Далее Томсон установил, что

отношение заряда частиц катодных лучей к их массе получается одинаковым при наполнении трубки различными газами и при изготовлении катода из разных металлов. Следовательно, одинаковые частицы входили в состав атомов различных эле-MEHTOR.

Ha основании результатов своих опытов Томсон сделал вывод, что атомы вещества не являются иеделимыми. Из атома любого химического элемеита могут быть вырваны отрицательио заряжениые частицы с массой, меньшей олной тысячной мяссы атома водорода. Все эти частицы имеют одинаковую массу и обладают одинаковым электрическим зарядом, Эти частицы называют электронами.

Опыт Милликена. Окоичательное доказательство существования элементарного электрического заряда было дано опытами. которые выполнил в 1909-1912 гг. американский физик Роберт Милликен (1868-1953). В этих опытах измерялась скорость движения капель масла в однородном электрическом поле между двумя металлическими пластинами. Капля масла, не имеющая электрического заряда на-за сопротивления воздуха падает с иекоторой постоянной скоростью. Если на своем пути капля встречается с ионом и приобретает электрический заряд а, то иа нее, кроме силы тяжести. действует еще кулоиовская сила F, со стороны электрического поля. В результате изменения силы. вызывающей движение капли, изменяется скорость ее движеиия. Измеряя скорость движения капли и зная напряжениость электрического поля, в котором происходило ее движение. Мил-

ликен мог определить заряд капли.

Опыт Милликена был повторен одими из основателей советкой физики — А бр а мо м Федо ро в и че м И о ф фе (1880— 1960). В опытах Иоффе для определения элементариого электрического зарида вместо капельмасла использовались металлические пылинки. Изменением напряжения между пластинами доститалось равенство кулоновской силы и силы тяжесят (рис. 163), пылинка в этом случае была неподвяжной:

$$mg = q_1 E_1$$
.

При освещении пылинки ультрафиолетовым светом ее заряд изменялся и для уравновешивания силы тяжести нужно было изменить напряженность электрического поля между пластинами:

$$mg = a_0 E_0$$

По измеренным значениям напряженности электрического поля можно было определить отношение электрических зарялов пылинки:

$$mg = q_1E_1 = q_2E_2 = ... = q_nE_n;$$

$$\frac{q_2}{q_1} = \frac{E_1}{E_2}$$
, $\frac{q_3}{q_1} = \frac{E_1}{E_3}$, ..., $\frac{q_n}{q_1} = \frac{E_1}{E_n}$.

Опыты Милликена и Иоффе показали, что заряды капель и пылинок всегда наменяются скачкообразно. Минямальная «порция» электрического заряда — элементарпый электрический заряжды, равный

$$e = 1,602 \cdot 10^{-19}$$
 Кл.

Электрический заряд, любого тела всегда целочисленно кратен элементарному электрическому заряду. Другия к порцай электрического заряда, способных переходить от одного тела к другому, в природе до сих пор экспериментально обнаружить не удалось. В настоящее время имеются теоретические предскавания о существования элементариых частиц — кварков — с дробными электрическими зарядами, равными 1/8е и 2/3е.

49. ЭЛЕКТРИЧЕСКИЙ ТОК В ГАЗАХ

Несамостоятельный электрический разряд, Опыт показывает, что две разноименно заряженные пластины, разделенные слоем воздуха, не разряжаются. Обычно вещество в газообразном состояния является изолятором, так как атомы или молекулы, из которых оно состоит, содержат одинаковое число отрицательных

н положительных электрических зарядов и в целом нейтральны.

Внесем в пространство между пластинами пламя спички или спиртовки (рис. 164). При этом электрометр начет бысстро разрижаться. Следовательно, воздух под действием пламени стал проводником. При въвмесении пламени и пространства между пластинами разряд электрометра прекращается. Такой же результат можию получить, облучая пластины светом электрической дуги. Эти опыты доказывают, что газ может стать проводни-ком электрического тока.

Явление прохождения электрического тока через газ, иаблюдаемое только при условии какого-либо внешиего воздействия, называется несамостоятельным электрическим разрадом.

Термическая жонизация. Нагревание газа делает его проводником электрического тока, потому что часть атомов или молекул газа превращается в заряженные номы.

Для отрыва электрона от атома необходимо совершить работу против сил кулоновского притяжения между положительио заряженным ядром и отрицательным электроном. Процесс отрыва электрона от атома называется ионизацией атома. Минимальная энергия, которую необкодимо затратить для отрыва электрона от атома или молекулы, называется энергией связи.

Электрон может быть оторван от атома при соударении двух атомов, если их кинетческая энергия превышает энергию связи энергия превышает энергию связи пестового движения атомов или молекул прямо пропорциональна абсолютной температуры газа с повышением температуры таза увеличивается число соударений атомов или молекул, сопровожпающихся монизацией.

Процесс возникновения свободных электронов и положительных ионов в результате столкновений атомов и молекул газа при высокой температуре называется термической ионизацией.

Плазма. Газ, в котором значительная часть атомов или молекул ноиизована, называется плазмой.

Степень термической ионизации плазмы зависит от температуры. Например, при температуре 10 000 К ионизоваю меньше 10% общего числа атомов водорода, при температуре выше 20 000 К водород практически полностью нонизоваю.

Электроны и ноны плаамы могут перемещаться под действием электрического поля. Таким образом, при нняких температурак газ является изолятором, при высоких температурах превращается в плааму и становится проводником электрического тока.

Фотононизация. Энергия, необходимая для отрыва электрона от атома или молекулы, может быть передача светом. Иоиизация

атомов или молекул под действием света называется фотоионизацией.

Самостоятельный электрический разряд. При увеличении напряженности электрического поля до некоторого определеиного зиячения, зависящего от природы газа и его давления, в газе возинкает электрический ток и без воздействия виешиих иоиизаторов. Явление прохождеиия через газ электрического тока, не зависящего от действия внешиих ионизаторов, называется самостоятельным электрическим разрядом.

В воздухе при атмосфериом лавлении самостоятельный электрический разряд возникает при напряжениости электрического поля, равной примерно

$$E = 3 \cdot 10^6 \text{ B/m}.$$

Основной механизм ионизапин газа при самостоятельном электрическом разряде - ионизация атомов и молекул вследствие ударов электрона.

Ионизация электронным уда-Ионизация электрониым DOM. уларом становится возможной тогла, когла электрон при свободном пробеге приобретет кинетическую энергию, превышающую эиергию связи W электрона с атомом.

Кинетическая энергня W_{*} электрона, приобретаемая пол лействием электрического поля напряжениостью Е, равиа работе сил электрического поля:

$$W_k = Fl = eEl$$
,

гле l -- длина свободного пробега. Отсюда приближенное усло-

вие начала иоиизации электрониым ударом имеет вид

$$eEl > W$$
.

Энергия связи электронов в атомах и молекулах обычно выражается в электронеольтах (9В). 1 аВ равеи работе, которую совершает электрическое поле при перемещении электрона другой частицы, обладающей элементарным зарядом) между точками поля, напряжение между которыми равио 1 В:

$$A = eU$$
,
1 $9B = 1,6 \cdot 10^{-19} \text{ Kn} \cdot 1 B =$
 $= 1,6 \cdot 10^{-19} \text{ Дж}.$

Эиергия нонизации атома равиа волорола. например, 13.6 aB.

Механизм самостоятельного разряда. Развитие самостоятельного электрического разряда в газе протекает следующим образом. Свободный электрон под действием электрического поля прнобретает ускорение. Если напряжениость электрического поля достаточно велика, электрон при свободном пробеге настолько увеличивает кинетическую энергию, что при соударении с молекулой иоиизует ее.

Первый электрон, вызвавший ионизацию молекулы, и второй электрои, освобожденный в результате ионизации, под действием электрического поля приобретают ускорение в направлеиии от катода к аноду. Каждый из них при следующих соудареииях освобождает еще по одному электроиу и общее число свободиых электронов становится рав-

ным четырем. Затем таким же образом оно увеличивается до 8, 16, 32, 64 н т. д. Число свободных электронов, движущихся от катода к аноду, нарастает лавинообразно до тех пор. пока они не достигнут анода (DHC. 165).

Положительные ионы, возникшие в газе, движутся под действием электрического поля от анода к катоду. При ударах положительных ионов о катод н под действием света, излучаемого в процессе разряда, с катода могут освобождаться новые электроны. Эти электроны в свою очередь разгоияются электрическим полем и создают новые электронно-иониые лавины, поэтому процесс может продолжаться непрерывио.

Концентрация ионов в плазме по мере развития самостоятельного разряда увеличивается, а электрическое сопротивление разрядиого промежутка уменьшается. Сила тока в цепи самостоятельного разряда обычио определяется лишь внутренним сопротивлением источника тока и электрическим сопротивлением других элементов цепн.

Искровой разрял. Молния. Если источник тока не способен поллерживать самостоятельный алектрический разрял в течение длительного времени, то происходящий самостоятельный разряд называется искровым разрядом. Искровой разряд прекращается через короткий промежуток времени после начала разряла в результате значительного уменьшения изпряжения. Примеры нскрового разряда - искры, возникающие при расчесывании волос, разделенин листов бумаги. разряле кондеисатора.

Самостоятельный электрический разряд представляют собой и молиин, наблюдаемые во время грозы. Сила тока в канале молики лостирает 10 000-20 000 А. ллительность импульса тока составляет несколько лесятков микросекуил. Самостоятельный электрический разряд между грозовым облаком и Землей после нескольких ударов молнии сам собою прекращается, так как бо́льшая часть нзбыточных электрических зарядов в грозовом облаке нейтрализуется электрическим током, протекающим по плазмениому каналу молики (рис. 166).

При уведичении силы тока в канале молнии происходит нагревание плазмы до температуры 10 000 к. Изменения лавления в плазмениом канале молиии при увеличении силы тока и прекращении разряда вызывают звуковые явления, называемые громом.

Тлеющий разрад. При понижении давления газа в разрядном промежутке разрядный канал становится более широким, а загем светящейся плазмой оказывается равномерно заполяена вся разрядияя трубка. Этотвид самостоятельного электрического разряда в газах называется стеющим разрядом (рис. 167).

Электрическая дуга. Если сила тока в самостоятельном газовом разряде очень велика, то удары положительных ионов и

электронов могут вызвать разогревание катода и анода. С по верхности катода при высокой температуре происходит эмиссия электронов, обеспечивающия поддержание самостоятельного разряда в газе. Длительный самостоятельный электрический разряд в газак, поддерживающийся за счет термолектроной эмиссии с катода, называется дугоемы разлядам (иют. 1681).

Коронизмі разряд. В сильно неоднородных электрических полах, образующихся, например, между острием и плоскостью или между проводом и плоскостью (линия злектропередачи), возникает симостоятельный разряд особого вида, называемый коронизм разрядом. При коронным ударом происходит лишь вблязи одного из электронным ударом происходит лишь вблязи одного из электронностью электроностью области с высокой напряженностью электрического поля.

Применение злектрических разрядов. Удары злектронов, разгоняемых электрическим полем, приводят не только к ионизации атомов и молекул газа, но и к

возбуждению атомов и модекул. сопровождающемуся излучением света. Световое излучение плазмы самостоятельного электрического разряда широко используется в народном хозяйстве и в быту, Это лампы дневного света и газоразрядные лампы уличного освещения, электрическая дуга в кинопроекционном аппарате и ртутно-кварцевые лампы, применяемые в больницах и поликлиниках.

Высокая температура плазмы дугового разряда позволяет применять его для резки и сварки металлических конструкций, для плавки металлов. С помощью искрового разряда ведется обработка деталей из самых твердых материалов.

Электрический разряд в газах бывает и нежелательным явлением, с которым в технике необходимо бороться. Так, например, коронный электрический разряд с проводов высоковольтных линий электропередач приводит к бесполезным потерям электроэнергии. Возрастание этих потерь с увеличением напряжения ставит предел на пути дальнейшего увеличения напряжения в линии электропередач, тогда как для уменьшения потерь энергии на нагревание проводов такое повышение весьма желательно.

50. ЭЛЕКТРИЧЕСКИЙ ТОК В ВАКУУМЕ

Термоэлектронная эмиссия. Соединим стержень заряженного электрометра с одним электролом вакуумной стеклянной колбы, а корпус электрометра - с другим электродом, представляюшим собой тонкую металлическую нить (рис. 169). Опыт покажет, что электрометр не разряжается.

Между двумя электродами, расположенными в герметичном сосуде, из которого удален воз-

дух, и находящимися под напряжением, электрический ток отсутствует, так как в вакууме нет свободных носителей электрического заряда. Американский ученый и изобретатель Томас Эдисон (1847-1931) обнаружил (1879 г.), что в вакуумной стеклянной колбе возникает электрический ток, если один из электродов нагреть до высокой температуры.

Подключим к выводам металлической нити источник тока. Если нить соединена с отрицательным полюсом источника, то при ее нагревании электрометр быстро разряжается. При соединении нити с положительным полюсом электрометр не разряжается и при нагревании нити током. Эти опыты доказывают, что нагретый катол испускает частины, обладающие отрицательным электрическим зарядом. Эти частицы — электроны, Явление испускания своболных электронов с поверхности нагретых тел называется тепмоэлектронной эмиссией.

Диод. Термоэлектронная эмиссня используется в различных электрониых приборах. Простейшнй из них — электровакуумный днод. Этот прибор состоит из стеклянного баллона, в котором находятся два электрода: катод анод. Анод изготовлен нз металлической пластины. KAтол — из тонкой металлической проволоки, свернутой в спираль. Концы спирали укреплены на металлических стержиях, имеющих два вывода для подключення в электрическую цепь. Соединив выволы катола с источником тока, можно вызвать нагревание проволочной спирали катода проходящим током до высокой температуры. Проволочную спираль, нагреваемую электрическим током. называют интью накала лампы. Условное обозначение вакуумного диода показано на рисунке 170.

Применение диода. Включив вакуумный днод в электрическую цепь последовательно источником постоянного тока н

амперметром, можно обнаружить основное свойство лиоля, используемое в различных раднозлектронных приборах, -- односторонпроводимость. Прн ключении источника тока положительным полюсом к анолу и отрицательным к катоду электроны, нспускаемые нагретым катодом, движутся под действием электрического поля к анолу в цепи течет электрический ток. Если полключить источник тока положительным полюсом к катоду, а отрицательным - к аноду, то электрическое поле будет препятствовать движению электроиов от катода к аноду - электрического тока в цепн нет. Свойство односторонней проводимости лиода используется в раднозлектронных приборях для преобразования переменного тока в постояниый.

Трнод. Потоком электронов, движущихся в электронной лампе от катода к аноду, можно управлять с помощью электрических и магнитных полей. Простейшим электровакуумным прибором, в котором осуществляется управление потоком электронов с помощью электрического поля. является триод. Баллон, анол н катод вакуумного трнода имеют такую же конструкцию, как и у днода, однако на пути электронов от катода к аноду в трноде располагается третий электрод. называемый сеткой. Обычно сетка — это спираль из нескольких витков тонкой проволоки вокруг катола.

Если на сетку подается положительный потенциал относительно катода (рис. 171), значительная часть электронов

пролегает от катода к аноду, и в цени анода существует электрический ток. При подаче на сетку отрицательного потентивала относительно катода лектрическое поле можду сеткой и катода к апода с дектроно от катода к апода к дектроно от катода к апода к дектроно от катода к апода к

Устройство вакуумного триода показано на рисунке 173, его условное обозначение на схемах — на рисунке 174.

Электронные пучки и их свойства. Электроны, испускаемые нагретым катодом, можно равтовить до высоких скоростей. Пучки электропов, ланикущихся с большими скоростями, можно использовать для получения рентгеновских лучей, плавки и реаки металлов. Способность электронных пучков испытывать отклонения под действием электрических и митичтых пожей и вызывать свечение кристаллов исспользуется в электронно-лучевых трубках. Электронно-лучевых трубка.

с помощью электрических полей

Электроино-лучевая трубка. Если в аподе 2 вакуумного днода сделать отверстие, то часть электронов, испущенных катодом 1, пролетит сквозь отверстие и образует в пространстве за влодом поток параллельно летящих электронов — электронный луч 5 (рис. 175).

Электровакуумный прибор, в котором используется такой поток электронов, называется электронно-лучевой трубкой.

Внутренняя поверхность стеклянного баллона электронно-лучевой трубки против анода покрыта тонким слоем кристаллов,

способных светиться при попадании в них быстрых электроиов. Эту часть трубки называют экраном (6).

С помощью электрических и магнитных полей можно управлять движением электронов на пути от анода до экрана и заставить электроиный луч «рисовать» любую картину на экране. Эта способность электронного луча используется для создания изображений на экране электроино-лучевой трубки телевизора, называемой кинескопом. Изменение яркости свечения пятна на экране достигается путем управления интенсивностью пучка электронов с помощью дополнительного электрода, расположенного между катодом и анодом и работающего по принципу управляющей сетки электровакуумного триода.

В трубке электронно-лучевого осциллографа между анодом и экраном расположены две пары параллельных металлических пластин. Эти пластины называются отклоняющим пластинаваются отклоняющим пластина

ми. Подеча напряжения на вертикально расположенные пластины 4 вызывает смещение электроіного луча в горизонтальмения на горизонтальные пластины 3 вызывает вертикальное отклонение луча. Смещения луча на вкране трубки пропорциональны приложенному напряжению, поотому электронный осщилограф может использоваться в качестве закектроизмерительного прибора.

Для исследования быстропеременных электрических процессов в осциллограф осуществляется развертка — равномерное перемещение электронного луча по горизонтали. Для того чтобы луч персмещался вдоль горизон-

тальной оси с постоянной скоростью, напряжение на горизонтально отклоияющих пластинах должно изменяться линейно во времени, а для возвращения луча в исходное положение напряжение должио очень быстро падать до йуля. Такая форма напряжения носит название пилообразной (рис. 176).

51. МАГНИТНОЕ ПОЛЕ

Магинтное взаимодействие.
Въвения замимото пригужения
разноименных и отпалкивания
одиоименных лотектрических за-
радов во минотом сходим с явле-
инями притяжения разноимен-
ных и отталкивания одноимен-
ных полосов магнита. Однако ус-
тановить связь между электри-
ческими и магнитизыми явления-
ми ие удавалось.

В 1820 г. датский физик X а ис Эрстед (1777—1851) обнаружил, что магнитила стрелка поворачивается при пропусками электрического тока через проводинк, находящийся около нее (рис. 177). В том же году французский физик А и д р е А м п е р (1775—1836) установил, что два проводинка, расположенные па-

раллельно друг другу, испытывают вавимиюе притяжение при пропускании через них электрического тока в одном направлении и отталиваются сели токи имеют противоположные направления (рис. 178). Явление взаимодействия электрических токов Ампер назвал электрофикамическим взаимодействие».

На основании своих опытов занимодействие тока с магнитом натичнов между собой можно объяснить, если предположить, что внутри магнита существуют неватухающие молекуларные круговые токи (рис. 179). Тогда все магнитине явления объясняются ванимодействием движуцикса электрических аврядов, никаких особых магнитных зарядов в пираси нет.

Магнитное поле. Магнитное ваимодействие движущихся электрических зарядов согласно представлениям теории близко-действия объемнется следующим образом. Всякий заряд создает в окружающем пространстве магнитное поле. Магнитное поле действует на другие движущийся действует на другие движущиеся электрические заряды.

Единица силы тока. Прохождение электрического тока может сопровождаться нагреванием и свечением вещества, различными его химическими превращениями, магиитным взаимодействием. Из всех навестных действий тока только магиитное взаимодействие сопровождает электрический ток при любых условиях, в любой среде и в ввкууме.

Магнитное взаимодействие проводников с током используется в Международной системе для определения единицы силы тока — ампера (A).

Ампер — сила неизменяющегося тока, который при прохождении по двум параллельным прямолинейным проводникам бесконечной длины и ничтожно малого кругового сечения, расположенным на расстоянии 1 м друг от друга в вакууме, вызывал бы между этими проводниками силу магнитного взаимодействия, равную 2·10⁻⁷ Н на каждый метр длины.

Сила магнитного взаимодействия токов. Сила, с которой магнитное поле действует на проводник с током, называется силой Ампера.

Экспериментальное изучение магнятного взаимодействия показывает, что модуль силы Ампера \vec{F} пропорционален длине \vec{I} проводника с током и зависит от ориентации проводника в магнитном поле.

Магнитная индукция. Для характеристики способности магнитного поля оказывать силовое действие на проводник с током вводится векторная величина магнитная индикция В.

Силовое действие магнитного поля может обнаруживаться по действию силы Ампера на прямолинейный проводник с током и по вращающему действию на замкнутый контур.

При исследовании магнитного поля є помощью прямопнейного проводника є током магнитная нидукция определяется следующим образом: модуль магнитной индукции равен отношению максимального значения модулях силы Ампера F, действующей на проводник є током, к силе тока в проводник е током, к силе тока в проводник е и сто лине !

$$B = \frac{F}{Il}.$$
 (51.1)

Для определения направления вектора В индукции нужно

прямолинейный расположить проводник в магнитиом поле таким образом, чтобы сила Ампера имела максимальное значение.

Раскрытую ладонь левой рукн поместим в плоскости, проходящей через вектор \vec{F} силы Ампера н проводиик с током. Четыре пальца левой руки расположим по направлению тока в проводнике, а большой палец, отогнутый в плоскости ладони под прямым углом к остальным четырем пальцам, - по направлению вектора F силы Ампера. Тогда вектор нидукции В будет входить перпендикулярио в плоскость ладоин (рис. 180).

Елииина иидукции в этом случае определяется как индукция такого магнитного поля, в котором на 1 м проводинка при силе тока 1 А действует максимальная сила Ампера 1 Н. Эта единица называется тесла (Тл) в честь выдающегося югославского электротехинка Н н к олы Тесла (1856-1943):

1
$$T_{\pi} = \frac{1}{1} \frac{H}{A \cdot 1} = 1 \frac{H}{A \cdot M}$$
.

При исследованни магиитного поля с помощью контура с током за иаправление вектора магнитной нидукции В в том месте, где расположена рамка

с током, принимают направление перпенянкуляра к плоскости, в которой устанавливается свободно вращающаяся рамка с током (рис. 181). Вектор В индукции направлен в ту сторону, куда перемещался бы буравчик при вращении по направлению тока в рамке (рис. 182).

Модуль вектора нндукции В равеи отношению максимального момента сил М, действующего на рамку с током со стороны магинтного поля, к произведению силы тока І в рамке на ее плошаль S:

$$B = \frac{M}{IS}.$$
 (51.2)

За единицу магиитной индукцни принята магинтная иидукиня такого поля, в котором на контур площадью 1 м² при силе тока 1 А действует со стороны

поля максимальный момент сил 1 H·м. Нетрудно убедиться в том, что эта единица совпадает с единицей, установленной при первом способе определения магнитной индукции:

$$\frac{1 \text{ H} \cdot \text{M}}{1 \text{ A} \cdot 1 \text{ M}^2} = 1 \frac{\text{H}}{\text{A} \cdot \text{M}} = 1 \text{ Tm}.$$

Линии магнитной индукции. Линия, в любой точке которой вектор магнитной индукции В маправлен по касательной, называется линией магнитной индукции.

Если во всех точках некоторой части пространства вектор индукции магинтного поля имеет одинаковое значение по модулю и одинаковое направление, то магинтное поле в этой части пространства называется однородным (рис. 183).

Лінин магнитной индукціни мінтиного поля прямого проводника с током представляют собой окружности, лежаццие в плоскостях, перпендикулярных проводнику. Центры окружностей находятся на оси проводника.

Направление вектора магинтной индукции в этом случае определяется следующим правипом. Если смотреть вдоль проводинка по направлению тока, т. е. по направлению движения положительных зарядов, то вектор магнитной индукции направлен по ходу часовой стрелки (рнс. 184). Если ток направлен к наблюдателю, то вектор магнитной индукции направлен против хода часовой стрелки.

Линии индукции магнитного поля, созданию к агушкой с током, показаны на рисунке 185. Вектор магнитий индукции входит в натушку с той стороны, с накой направление тока в интак жатушки представляется соответствующим ходу часовой стрелки.

Сила Ампера. Формулу (51.1) можно использовать для определения модуля максимального значения силы Ампера, действующей на прямолинейный проводник с током в магнитном поле с индукцией В:

$$F_{\text{max}} = IBl,$$
 (51.3)

. . . .

где *l* — длина проводника; *I* — сила тока.

Опыт показывает, что при расположении проводника с током под углом с к вектору В магиитиой индукции для иахождения модуля силы Ампера следует применять выражение

$$F = IBl \sin \alpha$$
. (51.4)

Направление вектора силы Ампера \vec{F} определяется правилом левой руки.

52. СИЛА ЛОРЕНЦА

Действие магшитного поля ма движущиеся зараженные частицы. Действие магчитного поля им проводник с током означает, что магнитное поле действует на движущиеся электрические зарады. Найдем силу, действующую из электрический заряд q при его движении в однородном магчитном поле с индукцией действитном поле с

Сила тока I в проводнике связана с концентрацией п свободных заряженых частиц, скоростью v их упорядоченного движения и площадью S поперечиого сечения проводинка следующим выражением:

$$I = q n v S$$
, (52.1)

где q — заряд отдельной частицы. Подставляя уравнение (52.1) в уравиение (51.4), получим

 $F = q n v S l B \sin \alpha$.

Так как произведение nSl равио числу свободиых заряжениых частиц в проводиике длииой l

N = nSl

Расположим левую руку так, чтобы четыре пальца указывали иляраление тока в проводнике. Затем установим ладовь перпендикулярию плоскости, в которой лежат проводник с током и вектор \tilde{B} магинтяби илукции. Вектор \tilde{B} должен входить в ладовь. Тогда отогнутый под правым углом в плоскости ладови большой палед укажет направление вектора силы Ампера \tilde{F} (см. рис. 180).

то сила, действующая со стороны магнитного поля на одну за-ряженную частицу, движущуюся со скоростью $\vec{\nu}$ под углом α к вектору \vec{B} индукции, равна

$$F_{\pi} = qvB \sin \alpha$$
. (52.2)

Эту силу называют силой Лоренца.

Направление вектора силы Поренца #3, определяется правилом левой руки, в нем за направление тома пумно брать ипправление вектора скорости положительного заряда (рис. 186). Для случая движения отрипательно заряженных частиц четыре пальда следует располагать противоположно инправлению вектора скорости.

Лвижение заряженных частип в магнитном поле. В однородном магиитиом поле на заряженную частицу, движущуюся со скоростью \vec{v} перпендикулярно линиям индукции магиитного поля, действует сила \vec{F}_{v} , постояниая по модулю и направленная перпеидикулярно вектору скорости \vec{v} (рис. 187). В вакууме под действием силы Лоренца Р., частица приобретает центростремительное ускорение

$$a = \frac{F_{\pi}}{T} = \frac{qBv}{T} \qquad (52.3)$$

и движется по окружиости. Радиус г окружиости, по которой движется частица, определяется из условия

$$\frac{qBv}{m} = \frac{v^2}{r}, \ r = \frac{mv}{qB}. \quad (52.4)$$

Период обращения частицы в однородном магнитном поле равеи

$$T = \frac{2\pi r}{v} = \frac{2\pi m}{qB}.$$
 (52.5)

Последиее выражение показывает, что периол обращения частицы в однородном магиитном поле при постоянной массе не зависит от скорости v и радиуса r траектории ее движения. Этот факт используется, например, в ускорителе заряженных частии пиклотроне.

Пиклотрон, В этом ускорителе заряженные частины — протоны, ядра атомов гелия - разгоняются переменным электрическим полем постоянной частоты в вакууме в зазоре между двумя металлическими электродами - дуантами. Луанты находятся между полюсами постоянного электромагнита (рис. 188, а). Пол действием магнитного поля виутри дуантов заряженные частицы движутся по окружности. К моменту времени, когда они совершают половину оборота и подходят к зазору между дуантами, иаправление вектора напряженности электрического поля между дуантами изменяется иа противоположное и частицы

вновь испытывают ускорение. Каждую следующую половину оборота частицы пролетают по окружности все большего радиуса (рис. 188, б), но период их обращения остается неизмениым. Поэтому для ускорения частии на дуанты подается переменное иапряжение с постоянным периодом.

Ускорение частиц в циклотроне с постоянным периолом возможно лишь до значений скоростей, значительно меньших скорости света. С приближением скорости частицы к скорости света в вакууме, равной c = 300 000 км/смасса частины возрастает, вследствие чего увеличивается период ее обращения в магнитном поле. Равенство периода обращения частицы и периода изменения электрического поля нарушается. ускорение прекращается.

МГД-генератор. Действие магнитного поля на движущиеся электрические заряды плазмы используется для получения электроэнергии. Установка для магнитогидродииамического преобразования иазывается МГД-генератором.

Схема устройства МГЛ-генератора показана на рисунке 189. В камере сгорания при сжигании иефти, керосина или природного газа создается высокая температура (2000-3000 К), при которой газообразиые продукты сгорания ионизируются, образуя электронно-иоиную плазму. Лля повышения электропроводиости плазмы в камеру сгорания вводят легкоионизирующиеся вещества, содержащие кальций, натрий, цезий. Раскаленная плазма движется по расширяющемуся каналу в несколько метров, в котором ее внутренняя эмергия превращается в кинетическую энергию, и скорость возрастает до 2000 м/с и более. Так же, как и металлический проводник. плазма в целом иейтральна, но. влетая в область сильного магнитного поля, составляющие ее частицы разных знаков под действием силы Лоренца Р. разделяются, как показано на рисунке 189. Электроны, достигнув

нижиего электрода, движутся во внешией цепи по иагрузке сопротивлением $R_{\rm R}$ к другому электроду, где нейтрализуют положительные ионы. Мощиость, въделяемая во внешией цепи, может быть использована для различных практических иужд.

В режиме холостого хода, когда внешняя цепь разомкиута, между электродами возникает изибольшая разиость потеициалов, равиая ЭДС. В зависимости от коиструкции генератора она может достигать нескольких сотем или тысяч вольки

В МГЛ-генераторе сильно натрета только плазма и отсутствуют движущиеся детали, подвергаемые полобио лопаткам турбин одиовременному воздействию больших механических напряжений и высоких температур. Возможность использовать огнеупорные материалы и примеиять охлажление исполвижных металлических деталей, соприкасающихея с плазмой, позволяет повысить температуру рабочего тела, а значит, и КПД установки. Для температуры плазмы, равиой на входе $T_1 = 2500$ K, а на выходе $T_2 = 300$ К, теоретическое зна-

чение КПД составляет примерно 90%. Одиако в реальных условиях температура отработанных газов на выходе из канала больше 300 К. Но если отработанные и уже не ионизированные продукты сгорания использовать для получения пара и приведения в действие турбины обычного электромашиниого генератора, то реальный КПД такой установки будет равен 50-60%. А это почти вдвое превышает реальный КПЛ тепловых электростанций. Следовательно, при том же расходе топлива с помощью МГД-генератора можно получить вдвое больше электроэнергии.

Первая опытно-промышлеиная электростанция У-25 с МГДгенератором мощиостью 25 МВт была запущена в нашей стране в 1971 г.

На Рязанской ГРЭС иачато строительство МГД-геиератора мощиостью 500 МВт иа газомазутиом топливе.

Коэффициент полезиого действия энергоблока приближается к 50%. Это должио обеспечить экономию 20—25% топлива по сравиению с обычной тепловой электростанцией.

53. ВЕЩЕСТВО В МАГНИТНОМ ПОЛЕ

Ферромагистиям. Электростатическое вазимодействие иеподвижимх зарядов зависит от свойств средь, в которой находятся заряды. Опыт показывает, что от свойств среды зависит и миничное взаимодействие токов. Если около большой катушии подвесить на двух токики проводах вторую небольшую катушку (рис. 190), то при подключении катушек к источнику тока наблюдается отклюжение малой катушки от вертикального положения. При внесении в большую катушку акседеного стержия малая катушка отклоияется на больший утол. Увеличение силы Ам-

пера, действующей на катушку, показывает, что нилукпия магнитного поля, создаваемого током в большой катушке. увеличивается при внесении в катушку железного сердечника. Вещества, которые значительно усиливают внешнее магнитное поле, называются ферромагнетиками. Кроме железа, к ферромагнетикам относятся, например, никель, кобальт и некоторые соединения этих металлов с другими элементами.

Магнитная проницаемость. Физическая величина, показывающая, во сколько раз индукция В магнитного поля в однородной среде отличается по модулю от нидукции Во магнитного поля в вакууме, называется магнитной проницаемостью:

$$\mu = \frac{B}{B_0}$$
. (53.1)

У ферромагнетиков значения магнитной проницаемости лостигают нескольких десятков, сотен н даже тысяч единиц.

Парамагнетики и днамагнетики, При внесении в катушку стержней на меди, алюминня, стекла, фарфора, дерева не удается заметить изменения отклонения малой катушки. Однако эксперименты с применением бочувствительных приборов позволяют установить, что все вещества изменяют магнитное поле. По характеру произволимых изменений внешнего магнитного поля неферромагнитные вещества делятся на парамагнетики и диамагнетики.

Парамагнетиками называются вещества, которые создают слабое магнитиое поле, по направлению совпадающее с внешним полем Магнитная проницаемость да-

же наиболее сильных парамагиетиков мало отличается от единицы: 1,00036 - у платины 1.0034 - у жидкого кислорода.

Лиамагнетиками называются вещества, которые создают поле. ослабляющее внешнее магнитное поле. Лиамагнитными свойствами обладают, например, серебро, свинец, кварц. Магнитная проницаемость диамагнетиков отличается от единицы не более чем на десятитысячные долн. Самый сильный на лиамагнетиков висмут — обладает магнитной проницаемостью, равной 0.999824.

Природа ферромагнетизма. Ферромагнетизм объясняется магнитными свойствами электронов. Электрон эквивалентен круговому току или вращающемуся заряженному телу и поэтому обладает собственным магнитным полем. В большинстве кристаллов магнитные поля электронов взаимно компенсируются бляголяря попарной антипараллельиой орнентации магнитных полей электронов. Лишь в некоторых кристаллах, например в кристаллах железа, возникают условня

для параллельной ориентации собственных магнитных полей электронов. В результате этого внутри кристалла ферромагнетика возникают намагниченные области протяженностью 10-2-10-4 см. Эти самопроизвольно намагниченные области называются доменами (рис. 191, а). В отдельных доменах магнитные поля имеют различиые направления и в большом кристалле взаимно компенсируют друг друга. При виесении ферромагнитного образца во внешнее магнитное поле происходит упорядочение ориентации магнитных полей отдельных доменов.

С увеличением магнитной иидукции В внешнего поля возрастает степень упорядоченности ориентации отдельных домеиов — магнитная индукция В возрастает. При некотором значении инлукции внешиего поля наступает полное упорядочение ориентации доменов (рис. 191, б), возрастание магнитиой индукции прекращается. Это явление называется магнитным насыщением. Постоянные магняты. При вынесении ферромагнитного образяц из ввешнего магнитного поля значительная часть доменов со-разягем тупорядочениую ориентацию — образец становится лостоянным жанигом. Пля изоготоления постоянных магнитов используются сталь, сплавы железа с алюминием, никалем и кобальтом, оксиды железа и некоторых других металлов.

Температура Кюри, Упорядоченность ориентации доменов в ферромагнетике нарушается тепловыми колебаниями атомов в кристалле. Чем выше температура кристалла, тем быстрее разрушается порядок в ориентации доменов, вследствие чего образен размагничивается. Температура, выше которой вещество перестает быть ферромагнетиком, называется температурой Кюри. Температура Кюри у железа 770°C. у кобальта 1130°C, у никеля 356 °C. Исчезиовение ферромагиитиых свойств у железа при высокой температуре можно наблюдать в опыте с лезвием брит-

вы, которое при нагревании пламенем отпадает от магинта.

Применение ферромагнитных матерналов. Ферромагнитиые материалы, способные усиливать магнитные поля в десятки тысяч раз, широко применяются в современной технике. Стальной сердечник является одной из основных деталей электрогенератора и электродвигателя, электромагнита и трансформатора. Тонкий слой ферромагиитиого порошка на гибкой пленке используется для магиитной записи и воспроизведения звука.

54. ЭЛЕКТРОМАГНИТНАЯ ИНДУКЦИЯ

Если электрический ток, как показали опыты Эрстеда, создает магнитное поле, то не может ли в свою очередь магнитное поле вызывать электрический ток в

проводнике? Многие ученые с помощью опытов пытались найти ответ на этот вопрос, но первым решил эту задачу Майкл Фарадей (1791-1867).

В 1831 г. Фарадей обнаружил, что в замкиутом проволящем контуре при изменении магнитного поля возникает электрический ток. Этот ток назвали индукционным током.

Индукционный ток в катушке из металлической проволоки возникает при вдвигании магиита вичтрь катушки и при вылвигании магнита из катушки (рис. 192), а также при изменеиии силы тока во второй катушке, магнитное поле которой пронизывает первую катушку (рис. 193).

Явление возникновения электрического тока в замкнутом про водящем контуре при изменениях магнитного поля, пронизывающего контур, называется электромагнитной индикцией.

Появление электрического тока в замкнутом контуре при изменениях магнитного поля. пронизывающего контур, свидетельствует о действии в контуре сторонних сил неэлектростатической природы или о возникновении ЭДС индукции. Количественное описание явления электромагнитной индукции дается на основе установления связи межлу ЭЛС индукции и физической величиной, называемой магнитным потоком.

Магнитный погок. Для плоского контура, расположенного в однородном магнитном поле (рис. 194), магнитным погоком Ф черев поверхность площады S называют величину, равную промаведению модуля вектора макнитной индукции В на площадь S и на косниус угла z между вектором В и нормалью к поверхности:

$$\Phi = BS \cos \alpha. \quad (54.1)$$

Правило Ленца. Опыт показывает, что направление индукщионного тока в контуре зависит от того, возрастает или убывает магнитный поток, пронизывающий контур, в также от направления вектора видукции магнитного поля относительно контура. Общее правило, позволяющее определить направление издукцимного тока в контуре, было установлено в 1833 г. Э. Х. Л е н. це м.

Правило Ленца можно натадно показать с помощью легкого влюминиевого кольца (рис. 195). Опыт показывает и при при внесении постоянного магнита кольцо отталкивается от него, а при удалении приятинается к магниту. Результат опытов не завикит от подярности магнита.

Отталинание и притяжение сплошного кольца объясияется возникновением индукционного тока в кольце при изменениях магнитного потока через кольцо и действием на индукционный ток магнитного поли. Очевидию, что при въдвателени ментита в кольцо индукционный ток в пем имеет такое направление, что создением противодействует внешнему магнитному полю, а при выдвитании магнитно индукционный ток в нем имеет такое направление, в нем имеет такое направление, в нем имеет такое направление,

что вектор индукции его магнитного поля совпадает по иаправлению с вектором иидукции виешнего поля.

Общая формулировка правыла Ленца: возникающий в замкнутом контуре индукционный ток имеет такое направление, что созданный им магиятный погок через площадь, ограниченную контуром, стремится компенсировать то изменение магиятиого потока, которым вызывается данный ток.

Закон электромагнитной индукции. Экспериментальное исследование зависимости ЭДС индукции от изменения магинтного потока привело к установлению закона электромагнитной индиции: ЭДС надукции в замикутом контуре пропорциональна скорости изменения магинтного потока через поверхность, ограниченную контуром.

В СИ единица магинтного погома выбрана такой, чтобы коэффициент пропорциональности между ЭДС индукции и изменением магинтного потока был равеи единице. При этом заком электромаенитной индукции формулируется следующим образом: ЭДС видукции в заминутом контуре равна модулю скорости наменения магинтного потока через поверхность, ограниченную контуром:

$$|\mathscr{E}_i| = \left| \frac{\Delta \Phi}{\Delta t} \right|$$
. (54.2)

С учетом правила Леица закои электромагнитной иидукции записывается следующим образом:

$$\mathscr{C}i = -\frac{\Delta\Phi}{\Delta t} \,. \tag{54.3}$$

ЭДС видукции в катушке. Если в последовательно соедииевных контурах происходят одииевных контурах происходят одииевных контурах происходят одипотока, то ЭДС индукции в них
равна сумме ЭДС индукции в каждом из контуров. Поэтоку
при изменении матинтного потока в катушке, состоящей из л
одинаковых витков провода, общая ЭДС индукции в л раз больше
ЭДС индукции в одиночном коитуре:

$$\mathscr{E}_{i} = -n \frac{\Delta \Phi}{\Delta t}$$
. (54.4)

Единица магнятного потока в Международной системе единиц называется еебером (Вб). Она определяется на основании использования закона электроматинтной индукции. Магичный поток через площадь, отраниченную замкнутым контуром, равен 1 Вб, если при равиомериом убывании этого потока до изула за 1 с в контуре возинкает ЭДС индукции 1 В:

$$\Delta \Phi = \mathscr{C}_i \Delta t$$
, 1B6=1 B·1 c.

Для однородного магнитного поля на осиовании уравнения (54.1) следует, что его магнитиая индукция равна 1 Тл, если магнитный поток через контур площадью 1 м² раввен 1 Вб:

$$B = \frac{\Phi}{S}$$
,
1 $T\pi = \frac{1 B6}{1 S^2} = 1 B6 \cdot M^{-2}$.

Вихревое электрическое поле. Закон электромагнитной индукции (54.3) по известиой скорости изменения магнитного потока

позволяет найти значение ЭПС индукции в контуре и при известном значении электрического сопротивлення контура вычислить силу тока в контуре. Однако при этом остается нераскрытым физический смысл явления электромагнитной индукцин. Рассмотрим это явление подробнее.

Возникновение электрического тока в замкнутом контуре свидетельствует о том, что при наменении магнитного потока. пронизывающего контур, на свободные электрические заряды в контуре действуют силы. Провод контура неподвижен, неподвижными можно считать свободные электрические зарялы в нем. На неподвижные электрические заряды может действовать только электрическое поле. Следовательно, при любом изменении магиитного поля в окружающем пространстве возникает электрическое поле. Это электрическое поле и приводит в движение свободные электрические заряды в контуре, создавая индукционный электрический ток. Электрическое поле, возникающее при измененнях магнитного поля, называют вихревым электрическим полем.

Работа сил вихревого электрического поля по перемещению электрических зарядов и является работой сторонних сил. источником ЭДС индукции.

Вихревое электрическое поле отличается от электростатического поля тем, что оно не связано с электрическими зарядами, его линин напряженности представляют собой замкнутые линии. Работа сил внхревого электрического поля при движении электрического заряда по замкнутой линни может быть отлична от нуля.

ЭДС индукции в движущихся проводниках. Явление электромагнитной индукции наблюдается и в тех случаях, когда магнитное поле не изменяется во времени, но магнитный поток чеконтур изменяется движения проводников контура в магнитном поле. В этом случае причиной возникновення нидукции является не вихревое электрическое поле, а сила Лоренца.

Рассмотрим прямоугольный контур в однородном магнитном поле, вектор индукции \vec{B} которого перпендикулярен плоскости контура. Если провод скользит с постоянной скоростью \vec{v} по двум проводникам контура (рис. 196), то за время Δt плошаль контура изменяется на величниу $\Delta S = -lv\Delta t$, а магнитый поток через контур — на

$$\Delta \Phi = -Blv \Delta t$$
.

Поэтому ЭДС нидукции в контуре будет равна

$$\mathscr{T}_i = -\frac{\Delta \Phi}{\Delta t} = vBl.$$
 (54.5)

В проводнике, движущемся в магнитиом поле, на электрический заряд а действует сила Лоренця:

$$F_s = qvB$$
.

Вычнелим работу силы Лоренца, действующей на электрический заряд а во время полного обхода контура.

На пути ллиной І работа силы Лорения равня

$$A = F_{-l} = avBl$$
, (54.6)

В неполвижных частях коитура сила Лоренца равна нулю.

55. САМОИНЛУКПИЯ

Индуктивность, Электрический ток, проходящий по проводнику, солдает вокруг него магнитное поле. Магнитный поток Ф через контур из этого проводника пропорционален модулю индукцин В магнитного поля внутри контура, а индукция магиитного поля в свою очередь пропорциональна силе тока в проводнике. Следовательно, магнитный поток через контур прямо пропорционален силе тока в кон-Type:

$$\Phi = LI.$$
 (55.1)

Коэффициент пропоринональности L межлу силой тока I в контуре и магнитным потоком Ф, создаваемым этим током, называется индуктивностью. Индуктивность зависит от размеров и формы проводника, от магнитных свойств среды, в которой находится проводник.

поэтому полная работа силы Лоренца при обходе контура зарялом д равна работе силы Лоренца ня лвижущемся участке контура.

Рассматривая работу силы Лорения как работу сторонних сил в контуре, мы получим выражение для ЭДС сторонних сил:

$$\mathscr{E} = \frac{A}{a} = vBl. \tag{54.7}$$

Совпадение выражений (54.5) (54.7) показывает, что причиной возникновения ЭЛС индукпии в контуре в этом случае является действие силы Лоренца на заряды в движущемся проводнике.

Елинина индуктивности. За единицу индуктивности в Межлународной системе принимается генри (Гн). Эта единица определяется иа основании формулы (55.1):

$$L = \frac{\Phi}{I}.$$
 (55.2)

Индуктивность контура равиа 1 Гн. если при силе постояниого тока 1 А магнитный поток через контур равен 1 Вб:

1
$$\Gamma_H = \frac{1 \text{ B6}}{1 \text{ A}}$$
.

Самонидукция. При измененин силы тока в катушке происходит изменение магнитного потока, создаваемого этим током. Изменение магнитного потока. пронизывающего катушку, должно вызывать появление ЭДС индукцин в катушке. Явление возникновения ЭДС нидукции в

электрической цепи в результате изменения силы тока в этой цепи называется *самоиндикцией*.

В соответствии с правилом Ленца ЭДС самоиндукции препятствует нарастанию силы тока при включении и убыванию силы тока пои выключении цепи.

Явление самоиндукции можно наблюдать, собрав электрическую цепь из катушки с большой индуктивностью, резистора, двух одинаковых ламп накаливания и источника тока (рис. 197). Резистор должен иметь такое же электрическое сопротивление, как и провод катушки. Опыт показывает, что при замыкании цепи электрическая лампа, включенная последовательно с катушкой, загорается несколько позже, чем лампа, включенная последовательно с резистором. Нарастанию тока в цепи катушки при замыкании препятствует ЭДС самоиндукции, возникающая при возрастании магнитного потока в катушке. При отключении источника тока вспыхивают обе лампы. В этом случае ток в цепи поддерживается ЭДС самоиндукции, возникающей при убывании магнитного потока в катушке,

ЭДС самоиндукции \mathscr{E}_{is} , возникающая в катушке с индук-

тивностью L, по закону электромагнитной индукции равна

$$\mathscr{C}_{it} = -\frac{\Delta \Phi}{\Delta t} = -L \frac{\Delta I}{\Delta t},$$

или

$$\mathscr{E}_{is} = -LI'. \qquad (55.3)$$

ЭДС самонидукции прямо пропорциональна индуктивности катушки и скорости изменения силы тока в катушке.

Используя выражение (55.3), можно дать второе определение единицы индуктивности: элемент электрической цепи обладает индуктивностью в 1 Гн, если при равномерном изменении силы тока в цепи на 1 А за 1 с в нем возинкает ЭДС самомирукции 1 В.

Энергия магимтного поля. При отключении катушки индуктивности от источника тока лампа
накаливания, включенная параллельно катушке, дает кратковременяую вспышку. Ток в ресивозникает под действием ЭДС
самоиндукции. Источником энергии, выделяющейся при этом
в электрической цепи, является
магинтное поле катушки.

Эвергию магнитного поля катушки индуктивности можно вычислить следующим способом. Для упрощения расчета рассмотрим такой случай, когда после отключения катушки от источника ток в цепи убывает со временем по линейному закону, В этом случае ЭДС самоніндукщии имеет постоянное значение, равное

$$\mathscr{C}_{ls} = -L \frac{\Delta I}{\Delta t} = L \frac{I}{t}, \quad (55.4)$$

где t — промежуток времени, за который сила тока в цепи убывает от начального значения I по 0.

За время t при линейном убывании силы тока от I до 0 в цепи проходит электрический заряд:

$$q = I_{cp}t = \frac{I}{2}t,$$
 (55.5)

поэтому работа электрического тока равна

$$A = q \mathcal{T}_{is} = \frac{It}{2} \cdot \frac{LI}{t} = \frac{LI^2}{2} \quad (55.6)$$

Эта работа совершается за счет энергии магнитного поля катушки.

Энергия $W_{\rm M}$ магнитного поля катушки индуктивности равна половине произведения ее индуктивности на квадрат силы тока в ней:

$$\boldsymbol{W}_{\scriptscriptstyle{\mathrm{M}}} \!=\! \frac{L\boldsymbol{I}^2}{2}. \hspace{1cm} (55.7)$$

56. МАГНИТНАЯ ЗАПИСЬ ИНФОРМАЦИИ

Микрофой и громкоговорни каждого человека способ обмена информацией — это речь. При обмене информацией с помощью речи один человек возбуждает звуковые колебания в воздужс с помощью голосовых связок, другой воспринимает эти колебания с помощью отмощью отмошью ремя обмене с помощью ремя обмене с помощью ремя обмене с помощью ремя связок, другой воспринимает эти колебания с помощью органов слуха.

Первыми шагами к созданию современных способов записи и воспроизведения звука было изобретение микрофона и громкоговоритель. Микрофоном называется прибор для преобразования звуковых колебаний в электрические.

Изменения давления, происходицие при распределении звуковых воли в воздухе, позволяют использовать для их объективной регистрации и изучения олектродинамический микрофон. В электродинамическом микрофоне имеется тонкая и гибкая мембрана I, к которой приклеена легкая проволочная катушка 2. Катушка расположена в кольцевом заворе между полюсами постоянного магнита 3 (рис. 198). Колебания давления воздуха, возинкающие при прохождении зауковой волны, вызывают колебания мембраны микрофона и соединенной с ней проволочной катушки в магнитном поле постоянного магнита приводят к возинкновению переменной ЭДС индукции. Таким образом в электродинамическом микрофоне происходит преобразование зауковых колебаний в электрические.

Для обратного преобразования электрических колебаний в звуковые применяется громкоговоритель. В громкоговорителе катушка 1 (рис. 199) из мелного провода соединена с гибкой мембраной 2 и коническим диффузором 3. Катушка находится в магнитном поле постоянного магнита 4. При протекании переменного тока катушка под действием переменной силы Ампера колеблется с частотой колебаний силы тока. Катушка заставляет колебаться с такой же частотой мембрану и диффузор, Эти коле-

бания создают колебания давления воздуха, т. е. звуковые волны. Магнитная запись и воспроиз-

ведение звука. Одним из наиболее распространенных способов сохранения и последующего воспроизведения звуков речи и музыки является магнитная запись. Магнитная запись основана на свойстве ферромагнетиков сохранять остаточное намагничивание после снятия внешнего магнитного поля. Запись звука в магнитофонах производится на тонкую пластмассовую ленту, покрытую слоем порошка ферромагнитного материала. Колебания воздуха в звуковой волне преобразуются с помощью микрофона М в колебания силы тока в электрической цепи (рис. 200). После усиления переменный ток звуковой частоты поступает в обмотку кольцевого магнита магнитной головки ГЗ. При протягивании магнитной ленты около зазора между полюсами кольцевого электромагнита различные участки ленты намагничиваются в соответствии с изменениями силы тока в обмотке. Полоса на ленте. намагниченная в процессе записи, называется дорожкой.

Для воспроизведения записи магнитная лента протягивается перед зазором кольпевого магнита магнитной головки воспроизведения ГВ с той же скоростью, с которой она протягивалась при записи. При движении намагниченной ленты происходят изменения магнитного поля в кольцевом электромагните в обмотке электромагнита возникает переменный ток. После усиления переменного напряжения усилителем воспроизведения **УВ**

напряжение звуковой частоты подводится к катушке громкоговорителя Гр. Перемсиный ток в катушке громкоговорителя вызывает колебания катушки в магнитном поле постоянного магнита. Прикрепленный к катушке диффузор воспроизводит звук.

Для стирания ненужной записи с ленты служит магнитная головка стирания записи ГС. К ее обмотке полводится переменное напряжение от генератора ультразвуковой частоты ГУЗЧ. В бытовых магнитофонах при записи и воспроизведении обычно используются одна и та же универсальная головка и один усипитель.

Видеозапись. На магнитную ленту может быть записан не только сигнал звуковой частоты. но и сигнал для управления электронным лучом кинескопа телевизора. На магнитную ленту видеомагнитофона записывается информация об изображении в каждой точке экрана телевизора и звуковом сопровождении. При считывании записи с ленты с помощью магнитных головок на экране телевизора получается изображение и динамик воспроизводит звуковое сопровождение изображения.

Магнитная память ЭВМ, Для работы ЭВМ необходим обмен информацией с внешними устройствами. Так как вся информация для компьютера представляет собой набор сигналов типа «да» или «нет», эта инффрмация может быть записана на магнитную ленту или магнитный лиск в виде чередующихся участков с различной полярностью намагничивания.

В персональных компьютерах для записи информации используется тонкий пластмассовый диск, покрытый слоем магинтного материала. Запись и считывание производятся с помощью электромагинтной головки, перемещающейся над поверхиостью диска по его радиусу (рис. 201). Диск вращается со скоростью 300

оборотов в минуту, запись производится на концентрических дорожках, продольняя плотность записи информации достигает 275 бит/мм, поперечияя плотиость — до 60 дорожек на 1 мм по радмусу. Полная емкость записи информации ма одной стороне диска диаметром 133 мм достигает 500 Кбайт.

57. МАШИНА ПОСТОЯННОГО ТОКА

Превращение механическою. Явлентин в электрическую. Явление возникновения электрического тока при движении проводника в магнитном поле пироко используется в электрических генераторах. При движении проводника длиной I в магнитном поле перпендикулярно вектору индукции В в нем под действием ЭДС индукции возникает загектрический ток I. На проводник с током действует сила Ампера F.

Применив правило левой руки, можио убедиться, что иаправление вектора \vec{F} силы Ампера противоположию направлению вектора \bar{v} скорости движения проводника (рис. 202). Следоватольно, для равномерного движения проводника к нему должна быть приложена виешняя сила \bar{v} , равняя по модулю силе Ампера \bar{r} , но маправления в противоположную сторону: \bar{r} — \bar{r} . Эта сила при перемещении проводника на расстояние $\Delta t = v\Delta t$ совершает работу, равкум

$$A = F_1 \Delta l = IBl \Delta l =$$

$$=\frac{q}{\Delta t} \cdot B\Delta S = q \frac{\Delta \Phi}{\Delta t} = q \mathcal{Z}_{i}$$
 (57.1)

Мы получили, что работа внешних сил, вызывающих движение проводника в магнитиом поле, равна работе ЭДС индукции в электрической цепи.

Машина постоянного тока как электрический генератор. Физический принцип действия машины постоянного тока как генератора основан из малении возинкновения ЭДС индукции в рамке из проводинка при вращении ее в магнитном поле (рис. 2031).

Основными частями машини подругор, с помощью которого создается магнитное поле, якорь, в обмотие которого наводится о ДС индукции, коллектор и электрические щетки. Коллектором навываются изолированные друг от друга проводящие пластины, присоединениме к катушкам. По пластинам коллектора скользят электрические щетки, соединяющие коицы обмоток с внешией электрической цепью. Если индуктор в машиие постояниого тока неподвижеи и является в этом случае статором машины, то якорь вращается и является ротором машины.

Якорь имеет стальной сердечиик цилиидрической формы, концы обмоток якоря присоединены к пластииам коллектора.

При вращении якоря в магиитиом поле иидуктора в проводах его обмоток возникает ЭДС иилукции.

С потребителями электрической энергии через скользящие коитакты коллектора и электрических щеток соединяются концы той обмотки якоря, в которой в даиный момент времени ЭДС индукции имеет максимальное значение.

Провода обмотки движутся перпеидикулярно линиям индукции магнитиого поля. При этом между концами проводника возникает ЭДС индукции, которая прямо пропорциональна скорости развижиня проводника в маг-

нитном поле, длине проводника l и нидукции B магнитного поля. Поотому на концах разомкнутой обмотки, содержащей N витков, напряжение будет равно

$$U = 2NvBl.$$
 (57.2)

Так как линейная скорость v движения проводника связана с частотой v вращения ротора и его радиусом R выражением

$$v = 2\pi R v$$
,

то формулу (57.2) следует запи-

$$U = 4\pi R N v B l. \qquad (57.3)$$

Так как площадь рамки равна S=2Rl, а магнитный поток Φ можно определить как $\Phi=BS$, то напряжение на выходе генератора равно

$$U = 2\pi N_V \Phi$$
. (57.4)

Машина постоянного тока как электродивтатель. Замечательной особенностью машины постоянного тока видяется ее обратимость, т. е. возможность непользования одной и той же машины как для преобразования механической энергии в электрыческую, так и для преобразования электрической энергии в механическую.

Для непользовання машнны постоянного тока в качестве электродвигателя через обмотку нидуктора пропускают постоянный ток.

При подключении к щеткам постоянного напряжения возинкает электрический ток в обмотке якоря и на провода обмотки со стороны магнитного поля действует сила Ампера F.

В проводах обмотки, расположенных на противоположных сторонах якоря, направления сил Ампера противоположны друг другу, и под действием этих сил якорь приходит во вращение (рис. 204). Электродвигатель может использоваться для приведе-

Формулы

Закон сохранения электрического заряда

$$q_1 + q_2 + ... + q_n = \text{const.}$$

Закон Кулона

$$F_0 = k \frac{|q_1| |q_2|}{r^2} = \frac{1}{4\pi\epsilon_0} \cdot \frac{|q_1| |q_2|}{r^2}$$

Напряженность электрического поля точечного заряда

$$\vec{E} = \frac{\vec{F}_{9}}{q_{1}}; \quad E = k \frac{|q|}{2}; \quad \vec{E} = \vec{E}_{1} + \vec{E}_{2}.$$

Напряжение

Электроемкость

 $U = \frac{A}{a}$; U = Ed; $E = \frac{U}{d}$.

Сила тока

 $C = \frac{q}{T}$. Закон Ома

элс $\mathscr{E} = \frac{A_{\text{crop}}}{a}$.

 $I = \frac{\Delta q}{\Delta t} = q'$, $I = \frac{\mathcal{C}}{R}$; $I = \frac{\mathcal{C}}{R + r}$.

Закон электролиза

$$m = k\Delta q = kI\Delta t;$$
 $e = \frac{F}{N_A};$ $k = \frac{M}{neN_A}.$

Магнитная индикция

$$B = \frac{F_{\text{max}}}{Il} = \frac{M_{\text{max}}}{IS}.$$

Сила Ампера

Сила Лоренца

 $F = IBl \sin \alpha$.

 $F_{\pi} = qvB \sin \alpha$.

Магнитный поток $\Phi = BS \cos \alpha$.

Закон электромагнитной индикции

 $\mathcal{T}i = -\frac{\Delta\Phi}{\Delta t}$.

Индиктивность ЭЛС самоиндикции

$$\mathcal{E}_{it} = -\frac{\Delta \Phi}{\Delta t} = -L\frac{\Delta I}{\Delta t} = -LI'.$$

		199
	Обозначения	Единицы и значения величии
91 F 92	 ф — электрический заряд 	1 Кл
9.0 € €	F ₃ — модуль силы электро- статического взанмо- действия	1 H $k = 9 \cdot 10^9 \text{ H} \cdot \text{m}^2/\text{K}\pi^2$
9.0		
- E	ε ₀ — электрическая посто- янная Ē — напряженность элект-	ε ₀ =8,85·10 ⁻¹² Кπ ² /(H·м ²)
91,0 E1	рического поля	1 Н/Кл или 1 В/м
q _Z >0	U — напряжение	1 B
	С — электроемкость	1 Φ
1 d	I — сила тока R — электрическое сопро-	1 A
	Печатрическое сопротивление Печатрическое сопротивности Печатрическое сопротивности	1 Ом
	ление источника тока	1 Om
	ла источника тока (ЭДС)	1 B
	А ст — работа сторонних сил	1 Дж
	k — электрохимический эк-	
	вивалент вещества	1 кг/Кл
	 F — постоянная Фарадея 	F = 96 500 Кл/моль
	є — заряд электрона	e=1,6·10 ⁻¹⁹ Кл
$\vec{\delta}$	В — магинтная индукция	1 Тл
a_7		1 B
O Fi	Ф — магнитный поток L — индуктивность	1 Вб 1 Гн
<i>ā</i> + -		
T _n		
,		l

ния в движение колес электровоза, троллейбуса, трамвая, автобуса.

С помощью электродвигателя постоянного тока — стартера производится запуск двигателя

автомобиля. Например, рабочее напряжение стартера автомобиля «Жигули» - 12 В, сила тока в обмотке при максимальной мошности - 260 А, скорость вращения якоря — 1800 об/мин.

58. ЭЛЕКТРОИЗМЕРИТЕЛЬНЫЕ ПРИБОРЫ

Лействие магнитного поля на проводник с током используется в электроизмерительных приборах магнитоэлектрической системы. Измеряемый электрический ток пропускается через рамку 8, помещенную в магнитное поле постоянного магнита 5 (рис. 205). Рамка укреплена на оси 2.

Для уменьшения силы трения стальная ось 2 опирается на полпятники 1, изготовленные из синтетического агата, рубина или корунда.

При пропускании электрического тока через рамку сначала момент сил Ампера, вызывающий поворот рамки и связанной с ней подвижной части измерительной системы, превосходит момент сил упругости пружин 3, препятствующих повороту. Поэтому подвижная часть вращается с ускорением и к моменту достижения угла поворота, при котором наступает равенство моментов сил, приобретает запас кинетической энергии вращательного движения. За счет этой энергии подвижная система проходит положение равновесия, затем ее движение постепенно замедляется под действием возвращающих пружин. После остановки подвижная сис-

тема под действием сил упругости совершает поворот в обратную сторону и т. д. Таким образом. подвижная система не сразу останавливается, а совершает затухающие колебания относительно положения равновесия. Для устранения этих колебаний в приборах применяются специальные успокоители. В них для торможения подвижной системы используется тонкая алюминиевая пластина 6, помещенная между полюсами постоянного магнита 7 и закрепленная на оси вращения подвижной системы. При повороте подвижной системы алюминиевая пластина успокоителя лвижется в поле постоянного магнита. Наводимые в ней при этом индукционные токи тормозят движение пластины и вместе с тем вращение всей подвижной системы электроизмерительного прибора.

Для того чтобы при любом положении указательной стрелки 4 подвижная часть была уравновешенной в поле силы тяжести. имеются противовесы 9. Установка стрелки на нулевое деление шкалы производится с помощью корректора 10.

Угол поворота стрелки в приборах магнитоэлектрической системы пропорционален силе тока.

ПРИМЕРЫ РЕШЕНИЯ ЗАДАЧ

96. Точечные электрические заряды q1, q2 и q3 находятся в вершинах прямоугольника. Определите силу \vec{F}_{st} с которой действует на заряд q3 электрическое поле зарядов q1 и q2. Расстояние между зарядами q_3 и q_1 равно 1 см. между зарядами q_3 и $q_2 - 3$ см: $q_3 = +10^{-9} \text{ Km}, q_1 = -10^{-9} \text{ Km}, q_2 = -4 \cdot 10^{-9} \text{ Km}.$

Решение

 $|q_1| = 10^{-9} \text{ Km}$ $|a_2| = 4 \cdot 10^{-9} \text{ Km}$ $|q_3| = 10^{-9} \text{ Km}$

 $r_1 = 10^{-2} \text{ M}$ $r_2 = 3 \cdot 10^{-2} \text{ M}$

 $k = 9 \cdot 10^9 \text{ H} \cdot \text{m}^2/\text{K}\pi^2$

Сила \vec{F}_{a} , с которой действует электрическое поле зарядов q_1 и q_2 на заряд q_3 , находится как сумма сил \vec{F}_1 и \vec{F}_2 , действующих со стороны зарядов q_1 и q_2 на заряд q3 (рис. 206):

$$\vec{F}_{9} = \vec{F}_{1} + \vec{F}_{2}$$

F. — ?

Так как угол между векторами \vec{F}_1 и \vec{F}_2 равен 90°, то модуль вектора \vec{F}_{a} можно найти, используя теорему Пифагора:

$$\begin{split} F_s = & \sqrt{F_1^2 + F_2^2}, \quad \text{rge} \ F_1 = k \ \frac{|q_1|}{r_1^2} \frac{|q_2|}{r_1^2} \ , \quad F_2 = k \ \frac{|q_2|}{r_2^2} \frac{|q_3|}{r_1^2} \ . \\ F_1 = & 9 \cdot 10^3 \ \frac{10^{-5} \cdot 10^{-5}}{10^{-4}} \ \text{H} = 9 \cdot 10^{-5} \ \text{H}; \\ F_2 = & 9 \cdot 10^3 \ \frac{4 \cdot 10^{-3} \cdot 10^{-2}}{9 \cdot 10^{-1}} \ \text{H} = 4 \cdot 10^{-5} \ \text{H}. \\ F_s = & \sqrt{81 \cdot 10^{-16} + 16 \cdot 10^{-16}} \approx 10^{-4} \ \text{H}. \end{split}$$

97. Вычислите напряженность электрического поля в точке А, находящейся на прямой, проходящей через два точечных электрических заряда q_1 и q_2 , расположенных в точках B и C. $q_1 = +10^{-10}$ Кл. $q_2 = +2 \cdot 10^{-10} \text{ Km}, |AB| = 3 \text{ cm}, |BC| = 9 \text{ cm}. Paccmotrete BCC BOSMOK$ ные случаи расположения точки A по отношению к точкам B и C.

Решение

 $|a_1| = 10^{-10} \text{ Km}$ $|q_2| = 2 \cdot 10^{-10} \text{ Kg}$ $|AB| = 3 \cdot 10^{-2} \text{ M}$ $|BC| = 9 \cdot 10^{-2}$ M $k = 9 \cdot 10^9 \text{ H} \cdot \text{m}^2 / \text{Km}^2$

Напряженность электрического поля \vec{E} в точке А равна

$$\vec{E}_A = \vec{E}_1 + \vec{E}_2$$

где \vec{E}_1 и \vec{E}_2 — напряженности полей, создаваемых в точке А зарядами q_1 и q_2 . Модули напряженностей \vec{E}_1 и \vec{E}_2 соответственно равны

$$E_1 = k \frac{|q_1|}{r_1^2}, \quad E_2 = \frac{|q_2|}{r_2^2},$$

где $r_1 = |AB|, r_2 = |AC|.$

По условию задачи возможны два случая. В первом случае точка A находится между точками B и C (рис. 207, а). Тогда $|AB| = r_1 = 3 \times 10^{-2}$ м; $|AC| = r_2 = 9 \cdot 10^{-2}$ м $-3 \cdot 10^{-2}$ м $= 6 \cdot 10^{-2}$ м

$$E_1 = 9 \cdot 10^9 \frac{10^{-10}}{9 \cdot 10^{-4}} \text{B/m} = 10^3 \text{ B/m};$$

и

$$E_2 = 9 \cdot 10^9 \frac{2 \cdot 10^{-10}}{36 \cdot 10^{-4}} \text{ B/m} = 5 \cdot 10^2 \text{ B/m}.$$

Векторы \vec{E}_1 и \vec{E}_2 направлены противоположно, по модулю вектор \vec{E}_1 больше вектора \vec{E}_2 . Поэтому вектор \vec{E}_A направлен от B к A и модуль его равен

$$E_1 = E_1 - E_2$$
; $E_2 = 10^3 \text{ B/m} - 5 \cdot 10^2 \text{ B/m} = 5 \cdot 10^2 \text{ B/m}$.

Во втором случае точки A и C находятся по разные стороны от точки B (рис. 205, δ). В этом случае

$$r_1 = |AB| = 3 \cdot 10^{-2} \text{ M},$$

$$r_2 = |AC| = |AB| + |BC| = 9 \cdot 10^{-2} \text{ m} + 10^{-2} \text{ m} = 12 \cdot 10^{-2} \text{ m}.$$

$$E_1 = 10^3$$
 B/m, $E_2 = 9 \cdot 10^3 \frac{2 \cdot 10^{-10}}{144 \cdot 10^{-4}}$ B/m = 1,25 \cdot 10^2 B/m.

Векторы \vec{E}_1 и \vec{E}_2 направлены в одну сторону:

$$E_A = E_1 + E_2$$
; $E_A = 10^3 \text{ B/m} + 1,25 \cdot 10^2 \text{ B/m} = 1125 \text{ B/m}$.

98. На каком расстоянии от маленького заряженного шара напряженность электрического поля в воде с диэлектрической проинцаемостью 81 будет такой же, как в вакууме на расстоянии 18 см от центра шара?

Решение

 $q_1=q_2=q$ Так как напряженность поля одинакова: $E_1=E_2$, то $E_1=E_2$ $e_1=1$ $\frac{k|q|}{e^{-d}}=\frac{k|q|}{e^{-d}}$.

 $\varepsilon_2 = 81$

 $r_1=0,18$ м Отсюда расстояние r_2 равно $r_2=r_1$ $\sqrt{\frac{\varepsilon_1}{\varepsilon_2}}$, $r_2=0,18$ $\sqrt{\frac{1}{81}}$ м=0,02 м.

99. Ускоряющее напряжение в электронис-лучевой трубке равис 1,5 кВ, расстояние от отклоняющих пластин до экрана — 30 см. На какое расстояние сместится пятно на экране осциллографа при подаче на отклоняющие пластины напряжения 20 В? Расстояние между пластинами — О. 5 см. длина пластин — 2.5 см.

Решение

 $U_{\rm a} = 1.5 \cdot 10^{3} \text{ B}$ L = 0.30 m $U_{\rm y} = 20 \text{ B}$ $d = 5 \cdot 10^{-3} \text{ m}$ $l = 2.5 \cdot 10^{-2} \text{ m}$

u - ?

Выберем систему координат с осью ОХ, направленной вдоль сои трубки, по направлению вектора Ü, скорости электронов до входа в пространство между отклоняющими пластинами. Ось ОУ выберем направленной противоположно вектору напряженности электрического поля между отклоняющими пластинами (вис. 2018).

Пренебрегая малым смещением электронов между пластинами, отклонение у электронного луча можно найти, зная проекцию скорости электрона на ось ОУ после прохождения между отклоняющими пластинами и время t_2 движения электрона от отклоняющих пластин до экрана:

$$y = v_y t_2$$
. (1)

Время t2 равно

$$t_2 = \frac{L}{v_r}.$$
 (2)

Проекцию скорости электрона на ось OY можно найти по проекции ускорения a_g и времени t_1 движения электрона между пластинами:

$$v_y = a_y t_1$$
, (3)

где

$$a_y = \frac{F_y}{m} = \frac{eE}{m} = \frac{eU_y}{md}$$
(4)

(е — заряд электрона; т — его масса),

$$a t_1 = \frac{l}{v_x} (5)$$

Так как кинетическая энергия электрона равна работе сил ускоряющего электрического поля, проекцию скорости электрона v_x можно найти из выражения

$$eU_a = \frac{mv_x^2}{2}:$$

$$v_x = \sqrt{\frac{2eU_a}{m}}.$$
(6)

Используя выражения (1)-(6), получим

$$y = v_y t_2 = a_y t_1 t_2 = \frac{eU_y lL}{m dv_x v_x} = \frac{eU_y lLm}{m d2eU_y} = \frac{U_y lL}{2dU_y}.$$

Подставляя данные из условия задачи, находим смещение луча:

$$y = \frac{20 \cdot 2, 5 \cdot 10^{-2} \cdot 0, 30}{2 \cdot 5 \cdot 10^{-3} \cdot 1, 5 \cdot 10^{3}} \,\mathrm{m} = 10^{-2} \,\mathrm{m}.$$

100. Внутрь незаряженной металлической сферы на изолирующей подставке вносится заряженный металлический шарик. Будет ли существовать электрическое поле внутри сферы и вне ее?

Возможны два случая. 1. Шарик касается внутренней поверхности сферы, при этом все свободные электрические заряды с него

переходят на сферу и вазанмым отгалинаванем вытесивлогия на се внешниюю поверхность. Распределение свободымх зарядов на поверхности проводящего тела устанавливается такое, при котором напряженность электрического поля внутри проводника равна нулю. Если напряженность поля равна нулю в проводнике и внутри сферы нег свободных зарядов, то напряженность поля внутри сферы равна нулю. Вис сферы электрическое поле создется свободными зарядами, находящимися на внешней поверхности сферы (онс. 209, с).

2. Зараженный шарик внесен внутрь металлической сферы и не касенстве ев мутренней поверхности (рыс. 209, б), тода электрическое поле заряженного шарика приводит в движение свободные заряды в металлической сфере. На внутренней поверхности сферы сосредоточнавлого электрические заряды прогивоположного знака, на внешней поверхности — того же знака, что и на заряженном шарике. Электрическое поле существует как внутри сферы, так и не ее. Между внутренней и внешней поверхностями сферы напряженность электрического поля равна нулю.

101. Как наменяются напряженность электрического поля, напряжение и энергня заряженного плоского воздушного комденсатора при уведичение прасстояния между пластинами в два раза?

Решенне

Возможны два случая. 1. Если конденсатор заряжен до напряження U и отключен от нсточника тока, то при раздвижении пластии неизменной величной является электрический заряд q на его

пластинах. При увеличении расстояния d между пластинами электроемкость конденсатора

$$C = \frac{\epsilon_0 S}{d}$$

уменьшается в два раза. Поэтому напряжение $U = \frac{q}{C}$ увеличивается в два раза.

Напряженность E поля между пластинами $E = \frac{U}{J}$ при одинаковом увеличении напряжения U и расстояния d остается постоянной.

Энергия конденсатора равна

$$W = \frac{q^2}{2C}$$
.

Так как заряд q постоянен, а электроемкость С уменьшается в два раза, то энергия увеличивается в два раза. Увеличение энергии в два раза происходит за счет работы внешних сил, совершаемой при раздвижении пластин конденсатора.

2. Если конденсатор подключен к источнику тока, напряжение между его пластинами при их раздвигании остается постоянным. Напряженность поля при постоянном напряжении U и увеличении в два раза расстояния d уменьшается в два раза.

Энергия конденсатора равна

$$W=\frac{CU^2}{2}$$
.

При постоянном напряжении U и уменьшении в два раза электроемкости С энергия уменьшается в два раза. Уменьшение энергии заряженного конденсатора происходит потому, что с уменьшением электроемкости при раздвигании пластин электрический заряд на его пластинах убывает в два раза, т. е. конденсатор разряжается.

102. Определите общее электрическое сопротивление четырех проводников — 1, 2, 3, 4 — с электрическими сопротивлениями $R_1 = R_2 =$ $=R_3=R_4=4$ Ом, соединенных между собой по схеме, представленной на рисунке 210.

Решение

$$R_1 = R_2 = R_3 = R_4 = 4$$
 Om

Проводники 2 и 3 соединены параллельно между собой и последовательно с проводниками 1 и 4.

Для определения общего электрического сопротивления цепи необходимо найти общее сопротивление R_{23} параллельно включенных проводинков 2 и 3 и затем сумму электрических сопротивлений последовательно включенных проводинков:

$$R = R_1 + R_{23} + R_4;$$
 $\frac{1}{R_{23}} = \frac{1}{R_2} + \frac{1}{R_3};$ $\frac{1}{R_{23}} = \frac{1}{4} \text{ Om}^{-1} + \frac{1}{4} \text{ Om}^{-1} = \frac{1}{2} \text{ Om}^{-1};$ $R_{23} = 2 \text{ Om}:$ $R = 4 \text{ Om} + 2 \text{ Om} + 4 \text{ Om} = 10 \text{ Om}.$

103. Параллельно амперметру включается шунт — резистор с электрическим сопротивлением $R_{\rm m}$, в n раз меньшим внутрениего сопротивления $R_{\rm n}$ прибора. Во сколько раз при этом няменяются показания прибора (внс. 211)?

Решение

 $\frac{R_{m} = \frac{R_{n}}{n}}{I}$

При решении задачи используем формулы паралдельного соединения: напряжение и а шунте и амперметре имеет одно и то же значение U, а сила тока I в неразветвленной цепи равна сумме сил токов I_0 через амперметр I_a через шунт: $I = I_0 + I_1$.

Отсюда следует, что

$$\frac{I}{I_0} \! = \! \frac{I_0 \! + \! I_{\mathrm{III}}}{I_0} \! = \! 1 \! + \! \frac{I_{\mathrm{III}}}{I_0} \! = \! 1 \! + \! \frac{\frac{U}{R_{\mathrm{III}}}}{\frac{U}{R_{\mathrm{III}}}} \! = \! 1 \! + \! \frac{R_{\mathrm{II}}}{R_{\mathrm{III}}} \! = \! 1 \! + \! n.$$

Снла тока I в неразветвленной цепн в n+1 раз больше снлы тока $I_{\scriptscriptstyle 0}$, регистрируемой амперметром.

104. Последовательно с водътметром, внутреннее сопротивление которого R_* , включен дополнительный резистор с электрическим сопротивлением R_* в π раз большим сопротивления вольтметра. Во сколько раз при этом расширились пределы измерения наприжения вольтметром?

Решение

Если вольтметр с внутренным сопротивлением R_a предназначен для измерения напряжений до максимального значения U_0 , то при включении последовательно с вольтметром дополнительного резистора с электрическим сопротивлением R_a (рис. 212) измеряемое напряжение U будет равно сумме напряжений $U_{\rm d}$ на дополнительном резисторе и U_0 на вольтметре:

$$U=U_{\rm A}+U_0.$$
 Отсюда следует $\frac{U}{U_0}=\frac{U_{\rm A}+U_0}{U_0}=\frac{U_{\rm A}}{U_0}+1=\frac{R_{\rm A}}{R_{\rm B}}+1.$ По условию отношение $\frac{R_{\rm A}}{R}=n$, поэтому $\frac{U}{U_0}=n+1.$

Мы получили, что при включении последовательно с вольтметром дополнительного резистора, сопротивление которого в n раз превосходит сопротивление вольтметра, показания вольтметра уменьшатся в n+1 раз. В результате вольтметром с дополнительным резистором можно измерить напряжение в n+1 раз большее, чем тем же вольтметром без дополнительного резистора.

105. Определите напряжение на выходе источника постоянного тока с ЭДС 20 В, внутренним сопротивлением 2 Ом при подключении нагрузки с электрическим сопротивлением 8 Ом.

Решение
$$\mathscr{C}=20~\mathrm{B}$$
 $U=IR;~I=\frac{\mathscr{C}}{\mathscr{C}};~U=\frac{\mathscr{C}R}{R+r};$ $U=\frac{\mathscr{C}R}{R+r};$ $U=\frac{\mathscr{C}R}{R+r};$ $U=\frac{\mathscr{C}R}{R+r};$ $U=\frac{\mathscr{C}R}{R+r};$ $U=\frac{\mathscr{C}R}{R+r};$

106. Сколько времени потребуется для нагревания воды массой к иго тначальной температуры 10° С до кипення в электрическом чайнике с электрическом силиностью 1 кВт, если его КПД равен 90%? Какова сила тока в электрической спирали нагревательного элемента, если натряжение равно 220 В

Решение

$$m=1$$
 кг
 $c=4,2\cdot 10^3$ Дж/(кг·К)
 $\Delta T=90$ К

 $\eta = 0.9$ $P = 1000 \; B_T$ U = 220 Bt-?I-?

Количество теплоты, необходимое для нагревания воды в чайнике, определяется по формуле

$$Q = cm\Delta T$$
.

Оно связано с мощностью Р нагревателя, его КПД и временем t выражением

Отсюда
$$t = \frac{Q}{Q} = \frac{em\Delta T}{2}$$
:

$$Q = \eta Pt$$
.
 $\frac{10^3 \cdot 1 \cdot 90}{0.1000}$ c = 420 c.

 $t = \frac{Q}{nP} = \frac{cm\Delta T}{nP}$; $t = \frac{4.2 \cdot 10^3 \cdot 1 \cdot 90}{0.9 \cdot 1000} c = 420 c.$ Пля нахождения силы тока выразим электрическую мощность че-

рез силу тока I и напряжение U: P = IU, $I = \frac{P}{II}$, $I = \frac{1000}{220} A \approx 4.5 \text{ A}$.

тору индукции? Сила тока в проводнике равна 2 А.

107. С какой силой действует магнитное поле с индукцией 1,5 Тл на проводник длиной 30 см, расположенный перпендикулярно век-

Решение

 $B = 1,5 \ Tл$ l = 0.3 MI=2A

Так как проводник расположен перпендикулярно вектору индукции В, то модуль силы Ампера определяется выражением

$$F = IBl;$$

 $F = 2 \text{ A} \cdot 1.5 \text{ Tm} \cdot 0.3 \text{ m} = 0.9 \text{ H}.$

108. При равномерном изменении силы тока от 1 до 6 А за 0.1 с в катушке возникает ЭЛС самоиндукции 50 В. Какова индуктивность катушки?

 $I_1 = 1 A$ $I_2 = 6 \text{ A}$ $\Delta t = 0.1 \text{ c}$ 8 is = 50 B

Для решения задачи воспользуемся формулой. выражающей связь ЭДС самонндукции с индуктивностью катушки L и скоростью изменения силы тока:

$$\mathcal{F}_{is} = L \frac{\Delta I}{\Delta t}$$
.

Откуда
$$L = \frac{\mathscr{G}_{is}\Delta t}{\Delta I}$$
; $L = \frac{50 \cdot 0,1}{5}$ Гн = 1 Гн.

109. Магнитный поток через контур из проводника с электрическим сопротивлением 2 Ом равномерно увеличился от 0 Вб до 3·10⁻⁴ Вб. Какой заряд при этом прошел через поперечное сечение проводника?

Решение

При равномерном увеличении магнитного потока через контур ЭДС индукции и сила тока в цепи постоянны. В этом случае электрический заряд Δq равен $\Delta q = I\Delta t$. Следовательно, нужно найти силу тока в цепи.

По закону электромагнитной индукции модуль ЭДС в контуре при изменении магнитного потока определяется уравнением

$$\mathscr{C}_i = \frac{\Delta \Phi}{\Delta t} = \frac{\Phi_2 - \Phi_1}{\Delta t}$$
,

где Δt — время изменения магнитного потока.

По закону Ома для полной цепи сила тока I равна $I = \frac{\mathscr{E}_I}{R}$, где R — электрическое сопротивление проводника, являющееся в данном случае полным сопротивлением цепи. Подставляя в найденное выражение для \mathscr{F}_I получаем

$$I = \frac{\mathscr{E}_{l}}{R} = \frac{\Delta \Phi}{R \Lambda t} = \frac{\Phi_{2} - \Phi_{1}}{R \Lambda t}$$
.

Отсюда для Δq следует

$$\Delta q = I\Delta t = \frac{\Delta \Phi}{R} = \frac{\Phi_2 - \Phi_1}{R}$$
; $\Delta q = \frac{3 \cdot 10^{-4} \text{ Br}}{2 \text{ OM}} = 1.5 \cdot 10^{-4} \text{ Kg.}$

110. Конденсатор электроемкостью 10 мкФ, заряженный до напряжения 100 В, разряжается через катушку с очень малым электрическим сопротивлением и индуктивностью 10⁻³ Гн. Найдите максимальное значение силы тока в катушке.

Решение

При разрядке конденсатора происходит превращение энергии электрического поля конденсатора в энергию магнитного поля катушки. При максимальном значении силы тока в катушке энергия магнитного поля имеет максимальное значение. Максимальное значение энергии магнитного поля катушки по закому сохранения и превращения энергии равно энергии электрического поля конденсатора при его подключении к катушка.

$$E_s = E_x$$
; $\frac{CU^2}{2} = \frac{LI_{\text{inax}}^2}{2}$.

Из последнего уравнения получаем выражение для вычисления силы тока в катушке:

$$\begin{split} I_{\rm max} = & \sqrt{\frac{c}{L}} U^2 = U \sqrt{\frac{c}{L}} \; ; \\ I_{\rm max} = & 100 \; {\rm B} \cdot \sqrt{\frac{10^{-5} \; \Phi}{10^{-3} \; \Gamma_{\rm H}}} = & 10 \; {\rm A}. \end{split}$$

ЗАЛАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

- 111. В трех вершинах квадрата со стороной 10 см находятся одинаковые точечные положительные заряды по 3.10-8 Кл. С какой силой будут действовать эти заряды на положительный точечный электрический заряд 2.10-8 Кл. расположенный в четвертой вершине квадрата?
- 112. Вычислите напряженность электрического поля на расстоянин 5·10-11 м от протона.
- На точечный электрический заряд 5·10⁻¹⁰ Кл электрическое поле действует силой 10^{-7} Н. Определите напряженность электрического поля.
- 114. Напряженность поля на расстоянии 30 см от точечного электрического заряда равна 9 В/см. Чему равна напряженность поля на расстоянни 10 см от заряла?
- 115. Между двумя заряженными параллельными металлическими пластинами напряжение равно 100 В, расстояние между пластинами — 2 см. Определите напряженность электрического поля в пространстве между пластинами.
- 116. Вычислите работу сил электрического поля при перемещенин электрического заряда 5 Кл между точками с напряжением 10 В.
- 117. Какую кинетическую энергию приобретает электрон в трубке кинескопа, если ускоряющее напряжение равно 15 кВ?
- 118. С какой скоростью движутся электроны в кинескопе телевизора при ускоряющем напряжении 30 кВ?
- 119. Какую плошаль должны иметь пластнны плоского конленсатора, для того чтобы его электроемкость была равна 1 мкФ, если между пластинами помещается слой слюды толщиной 0,1 мм? Относительная диэлектрическая проинцаемость слюды ε=7.
- 120. При напряжении между пластинами конденсатора 200 В разноименные заряды на пластинах равны 10-4 Кл. Чему равна электроемкость конденсатора?
- 121. На обкладках плоского воздушного конденсатора находятся разноименные электрические заряды по 10-8 Кл. Чему равно напряжение между обкладками, если плошаль пластин 100 cm2, а расстояние между пластинами равно 0.9 мм?
- 122. На пластинах возлушного конденсатора электроемкостью 500 пФ находятся разнонменные электрические заряды по 10⁻⁹ Кл. Чему равно напряжение между пластинами? Каким станет напряжение между пластинами, если заряд останется прежним, а расстоянне между ними увеличится в два раза?

- ********
- 123. Вычнелите энергию электрического поля конденсатора электроемкостью 10 мкФ, заряженного до напряжения 10 В.
- 124. Определите напряжение на выходе источника постоянного тов с ЭДС 20 В и внутренним сопротивлением 2 Ом при подключении нагрузки с электрическим сопротивлением 8 Ом.
- 125. Для определения ЭДС и внутреннего сопротивления источника тока к его выходу был подключей спачала реактор сопротивлением $R_1 = 2$ Ом, загем резистор сопротивлением $R_2 = 4$ Ом. В первом случае енля тока в цент была $I_1 = -0.5$ A_1 во втором $-I_2 = -0.3$ A_2 Ом об тока и в пределением случае енля сма и электрического сопротивления внешней цент наблите ЭДС источника и его вытупенные сопротивления внешней цент наблите ЭДС источника и его вытупенные сопротивление.
- 126. Сколько временн нужно пропускать электрический ток через раствор серной кислоты для получения 1 г водорода при силе тока в цепи 0.1 А?
- 127. С какой силой действует однородное магнитное поле с индиней 2,5 Тл на проводник длиной 50 см, расположенный под углом 30° к вектору нидукции, при силе тока в проводнике 0,5 А?
- 128. Какой должна быть сила тока в обмотке якоря электромотора для того, чтобы на участок обмотки из 20 витков длиной 10 см, расположенный перпендикулярно вектору индукции в магнитием поле с индукцией 1.5 Тл, действовала сила 120 Н?
- 129. На прямолинейный участок проводника с током длиной 2 см между полюсами постоянного магнита действует сила 10^{-3} H при снле тока в проводнике 5 A. Определите магнитную индукцию, если вектор индукции перпендикулярен проводнику.
- 130. Чему равен магнитный поток однородного магнитного поля, создаваемый электромагнитом, если индукция магнитного поля, 0,5 Тл, а площадь поперечного сечения электромагнита 100 см²?
- 131. Вычнелнте раднус окружности, по которой будет двигаться электрои в однородном магнитном поле с нидукцией 10^{-4} Тл, если вектор скорости электрона направлен перпендикулярно вектору индукции, а модуль скорости равен 10^6 м/с.
- 132. С каким периодом будет обращаться протон в однородном манитном поле с нидукцией 1 Тл при значеннях скорости, значительно меньших скорости света?
- 133. Магнитый поток через замкнутый проводинк сопротивлением 0,5 Ом равномерно увеличился с $2 \cdot 10^{-4}$ Вб. до $10 \cdot 10^{-4}$ Вб. Какой заряд прошел через поперечное сеченне проводинка?
- 134. Конденсатор емкостью 5 мкФ, заряженный до напряжения 120 В, разряжается на катушку. Максимальная сила разрядного тока равна 0.4 А. Опоеделите индумтивность катушки.
- 135. По двум направляющим параллельным проводинкам, расстолние между которыми 15 см. движется с постоянной скоростью (в м/с перемычка перпендикулярно магинтному полю с индукцией 1 Тл. В замкнутую цепь включен резистор сопротивлением 2 Ом. Определите силу индукционного тока в цепи и количество теплоты, выделенной в резисторе в течение 2 с.

КОЛЕБАНИЯ И ВОЛНЫ

59.	Механические колебания	214
50.	Гармонические колебания	216
	Превращения энергии при	
	механических колебаниях	218
32.	Распространение колеба-	
	ний в упругой среде	221
33.	Звуковые волиы	223
	Отражение и преломление	
	воли	224
35.	Интерференция, дифрак-	
	пия и поляризация волн .	227
	Свободиые электромагиит-	
	ные колебания	231
37.	ные колебания	
	ратор иезатухающих элект-	
	ромагнитных колебаний	235
68.	Переменный электричес-	
	кий ток	237
	Активиое сопротивление в	
	цепи переменного тока .	240
	Иидуктивность и емкость	
	в цепи перемениого тока	242
	Резонаис в электрической	
	цепи	244
	Трансформатор	245
	Электромагнитные волиы	247
74.	Прииципы радиосвязи .	251
	Энергия электромагнит-	
	иых воли	261
76.	Развитие представлений о	
	природе света	262
77.	Отражение и преломление	
	света	264
78.	Волиовые свойства света	266
79.	Оптические приборы . •	269
80.	Спектр электромагнитиых	
	излучений	278
	Элементы теории относи-	
	тельности	280
	Примеры решения задач .	289
	Задачи для самостоятель-	209
	Want	905

59. МЕХАНИЧЕСКИЕ КОЛЕБАНИЯ

В природе и технике, кроме поступательного и вращательного движений, часто встречается еще один вид механического движения — колебания

Совершают колебания ветви дерева на ветру и маятник в часах, поршень в цилиндре двигателя внутреннего сгорания и земная кора во время землетрясений, струна гитары и поверхностный слой воды на море. Общий признак колебательного движения во всех этих примерах точное или приблизительное повторение движения через одинаковые промежутки времени. Механическими колебаниями нязывают движения тел, повторяюшиеся точно или приблизительно через одинаковые промежутки времени.

Свободные и выпужденные колебания. Силы, действующие между телами внутри рассматриваемой системы тел, называют внутренними силами. Силы, действующие на тела системы со стороны других тел, не входящих в эту систему, называют внешними силами.

Свободиыми колебаниями иззывают колебания, возникающие под действием внутренних сил. По этому признаку колебания груза, подвешенного на пружине, или шарика на нити (рис. 213)

являются свободными колебаниями. Колебания пол действием внешних периодически изменяющихся сил называются вынижденными колебаниями. Вынужденные колебания совершают поршень в цилиндре автомобильного двигателя и нож электробритвы, игла швейной машины и резец строгального станка.

Условия возинкиовения свободных колебаний. Рассмотрим условия возникновения свободных механических колебаний. Закрепим в лапке штатива один конец стальной пружины, а к другому концу подвесим груз. Груз может находиться в покое при условии равенства по модулю действующих на него противоположно направленных сил: силы

тяжести \vec{F}_{τ} и снлы упругости \vec{F}_{y} , (рнс. 214, a):

$$\vec{F}_{y} + \vec{F}_{z} = \vec{0}.$$

Положение, в котором сумма векторов сил, действующих на тело, равна нулю, называется положением равновесня. При смещении груза вверх от положения равновесня из-за уменьшения деформации пружнны сила упругости убывает, сила тяжести остается постоянной (рис. 214, б). Равнодействующая F этих сил направлена вина, к положению равновесня. При смещении груза винз из положення равновесня из-за увеличения деформации пружины сила упругости возрастает, а сила тяжести остается неизменной (рис. 214, в). Равнодействующая Р этих сил в этом случае направлена вверх, к положению равновесия.

Если груз поднять выше положения равновесня и затем отпустить, то под действнем равнодействующей силы, направленной вниз, груз движется ускоренно до положения равновесия. После прохождення положения равновесия равнодействующая сила уже направлена вверх и поэтому тормозит движение груза, вектор ускорения а изменяет направленне на противоположное. После остановки в нижнем положенин груз движется ускоренно вверх, к положению равновесия, затем проходит его, испытывает торможение. останавливается, начинает двигаться ускоренно винз и т. д .- процесс пернодически повторяется.

Аналогичные процессы происходят при колебаниях груза, подвешенного на инти.

Рассмотрев различные примеры свободных механических колебаний, можно выделить условня их возникновения:

1) Силы, действующие на тело, или котя бы одна на них, должны зависеть от координат. В одном определенном положении тела в пространстве, называемом положением равновесня, разравна цило. При выведении тела на положения равновесия равнодействующая всех сил, должна быть отлична от нуля и направлена к положению равновена к положению равнорена к положению равновесия.

 Снлы трення в системе должны быть достаточно малы.

Аналитическое и графическое представление колебаний. Для описания колебаний как процесса, пронсходящего во времени, используются способы аналитического и графического их представления.

Для аналитического описания колебаний тела относительно положения равновесия залается

функция f(t), выражающая зависимость смещения x от времени t:

$$x = f(t)$$
.

График этой функции дает нагладное представление о протекании процесса колебаний во времени. Получить такой график можно построением по точкам графика функции f(t) в координатных осях OX, t (рис. 215). Первод в частота колебаний.

Общим признаком механических колебаний как физического процесса является повторяемость процесса движения через определенный промежуток времени. Минимальный интервал времени, через который происходит повторение движения тела, называется периодом колебаний. Период колебаний (обозначается буквой Т) выражается в секундах.

Физическая величина, обратная периоду колебаний, называется частотой колебаний:

$$v = \frac{1}{T}$$
. (59.1)

Частота определяет число колебаний, происходящих за 1 с. Единица частоты — zepц (Ги.). І Г χ —1 с $^{-1}$. В физике и технике широко используется понятие циклической частоты. Циклическая частота определяет число колебаний, происходящих за 2 π с. Связы между циклической частотой ои частотой у задается выражением

$$\omega = 2\pi v$$
. (59.2)

Циклическая частота ω и период колебаний T связаны соотношением

$$\omega = \frac{2\pi}{T}.$$
 (59.3)

60. ГАРМОНИЧЕСКИЕ КОЛЕБАНИЯ

Гармонические колебания. Гармоническими колебаниями называют колебания, описываемые уравнением

$$x = x_m \cos(\omega t + \varphi_0)$$
, (60.1)

Здесь x — смещение тела от положения равновесия, ω — циклическая частота колебаний, t — время.

Амплитуда и фаза колебаний. Модуль максимального смещения x_m тела от положения равновесия называется амплитудой колебаний. Величина, стоящая под знаком косинуса, называется фазой ϕ гармонического колебания:

$$\varphi = \omega t + \varphi_0. \quad (60.2)$$

 $\Phi_{\rm B3B}$ колебаний ϕ_0 в начальный момент времени t=0 называется начальной фазой.

Скорость и ускорение при гармонических колебаниях. Найдем, как зависят от времени скорость и ускорение тела, совершающего гармонические колебания по закону

$$x = x_m \cos \omega t$$
 (60.3)

вдоль координатной оси OX. Скорость v_x движения тела определяется выражением

$$v_x = \frac{\Delta x}{\Delta t}$$
.

Более строго проекция скорости поступательного движения тела на ось ОХ определяется как производная координаты х по времени:

$$v_x = x'(t) = -x_m \omega \sin \omega t =$$

$$=x_m\omega\cos\left(\omega t+\frac{\pi}{2}\right)$$
. (60.4)

Для определения проекции ускорения движения тела в любой момент времени необходимо найти производную от проекции скорости v_r по времени t:

$$a_x = v'_x(t) = -x_m \omega^2 \cos \omega t =$$

= $x_m \omega^2 \cos (\omega t + \pi)$. (60.5)

Гармонические колебания под действием силы упругости. Из уравнений (60.3) и (60.5) следует, что

$$a_x = -\omega^2 x. \qquad (60.6)$$

При гармонических колебаниях тела вдоль оси ОХ ускорение прямо пропорционально смещению х тела от положения равновесия.

Примером силы, пропорциональной смещению тела, является сила упругости. По закону Гука сила упругости прямо пропорциональна деформации x тела:

$$(F_y)_x = -kx$$
.

Действие силы упругости може называть возниневоение гармоняческих колебаний. Примером гармонических колебаний, возникающих под действием силы упругости, могут служить колебания груза, подвешенного на стальной пружине, колебания струны.

Если тело массой *т* совершает под действием силь упругости гармонические колебания с циклической частотой ω, то, применив второй закон Ньютона для проекции ускорения *α*., получим

$$a_x = \frac{(F_y)_x}{m}, \ a_x = -\frac{k}{m} \ x. \ (60.7)$$

С другой стороны, ускорение при гврионических колебаниях с циклической частотой о определяется в любой момент времени выражением (60.6). Из выражений (60.6) и (60.7) устанавливается связамежду пиклической частотой о, жесткостью ѝ деформируемого тела и массоб ли тела:

$$\omega^2 = \frac{k}{m}, \quad (60.8)$$

$$\omega = \sqrt{\frac{k}{m}}.$$
 (60.9)

Математический маятинк. Тело небольших размеров, подвешенное на нерастикимой нити, масса которой преиебрежимо мала по сравнению с массой тела, называют математическим маятником. При вертикальном положении нити действие силы тижести F₂ уравновешивается действием силы упрумости F₂, Это положение является положением равновесии в 918

При малых откложениях маятника от положения равновесия возникает равводействующая сил тяжести и упругости, направленная к положению равновесия (рис. 216), и его колебания являются гармоническими. Период колебаний равен

$$T = 2\pi \sqrt{\frac{l}{g}}$$
. (60.10)

Зависимость периода колебаний маятника от ускорення свободного паденяя используется для точных измерений ускорения свободного падения на поверхности Земли. По результатам намерений можно обнаружить рай-

оиы залегання полезных нскопаемых — железной руды, нефти, газа:

61. ПРЕВРАЩЕНИЯ ЭНЕРГИИ ПРИ МЕХАНИЧЕСКИХ КОЛЕБАНИЯХ

Превращения энергии при механических колебаниях. При отклонении математического маятника от положения равиовесня его потенциальная энергия в поле тяготення увеличивается, так как увеличивается расстояние от поверхности Земли. При движении к положению равновесня скорость маятника возрастает, его кинетическая энергия увеличивается. Увеличение кинетической энергин происходит за счет уменьшения запаса потенциальной энергин маятника в результате уменьшення расстояния от поверхности Земли.

В положенин равновесня кннетическая энергия имеет максимальное значение, а потенциальная энергия минимальна. После прохождения положения равновесия происходит превращение кинетической эпергии в потенциальную, скорость маятника уменьшается и при максимальном отклонении становится равной нулю. При колебательном движении маятника всегда происходят периодические взаимные превращения его кинетической и потенциальной энергии.

Реальные механические колевания не происходят без потерь энергин. При любом механическом движении тел в результате их заямодейстные сокружающими телями часть механической мергин превъращается во нитуреннюю энергию теплового движения атомов и молекул. Амилитуда колебаний постепенно уменьшается,

и через некоторое время после начала колебаний маятник останавливается.

Свободные механические ковсегда оказываются затихающими колебаниями. т. е. колебаниями с убывающей амплитудой.

Явление резонаиса. В системе при возбужлении колебаний пол действием периодически изменяющейся внешней силы амплитуда колебаний сначала постепенно увеличивается. Через искоторое время после начала действия переменной силы устанавливаются выиужденные колебания с постоянной амплитудой и с периодом, равным периоду внешией силы (рис. 217).

Амплитуда установнешихся вынужденных колебаний определяется амплитудой действующей силы и потерями энергии в колебательной системе. Потери энергии в колебательной системе при установившихся вынуждениых колебаниях за период равны работе внешних сил за это же время.

Амплитуда установившихся вынужденных колебаний зависит от частоты изменения силы. Максимального значения амплитула вынуждениых колебаний лости-

гает при частоте о колебаний внешней силы, примерно равной собствениой частоте ∞ колебаний системы:

 $\omega \approx \omega_0$.

Явление возрастания амплитуды установившихся вынуждениых колебаний до максимального значения при приближении частоты изменения внешней силы к частоте свободных колебаний системы называется резонан-COM.

Пример зависимости амплитуды х_т вынужденных колебаний от частоты ω вынуждающей силы постоянной амплитуды представлен на рисунке 218. По оси абсписс отсчитывается частота о изменения силы, лействующей на систему, по оси ординат - амплитуда х_т вынужденных колебаний.

При совпадении частоты о изменения силы с собственной частотой ω колебаний системы сила в течение всего периола оказы-

вается направленной в ту же столобилющегося тела. Поэтому в течение всего периода внешяя сила совершает положительную работу, увеличивая амплитулу коребаний тела. При любой другой частоте в течение одной части периода сила совершает положительную работу, увеличивая занае энергии в системе, в течение другой части периода та же сила совершает отрицательную работу, уменьшая запас энергии в колебательной системе.

Так как при резонансе внешняя сила совершает за период максимальную положительную работу над колебательной системой, то условие резонанса можно определить как условие максимальной передачи энергии колебательной системе.

При отсутствии трения амплитуда вынужденных колебаний при резонансе должна возрастать со временем неограниченно. В реальных системах амплитуда колебаний в установившемся режиме резонанса определается условием равенства потерь энергии в течение первода и работы внешней силы за то же время. Чем меньше трение, тем больше амплитуда при резонявать до при резонявать до при резонявать при резонявать должно долж

Явление резонанса может быть причимой разуриения машин, зданий, мостов и других сооружений, если собственные частоты их колебаний совпадут с частотой периодически действующей силы. Поэтому, например, двигатели в автомобилах устанавливаются на специальных амортизаторах, а воинским подразделениям при движении по мосту запрещается цяти в «ногу»- Конструкторы самолетов, ракет, мостов, зданий и других строений должны знять, какова собственная частота колебаний конструмруемых ими машин и сооружений, чтобы исключить возможность воздействия и напериодических внешних сил с частотой, близкой и частоте собственных колебаний.

Автоколебательная система. Автоколебаниями называются незатужающие колебания в системе, поддерживаемые внутренними источниками энергии при отсутствии воздействия внешней переменной сялы.

В отличие от вынужденных колебаний, частота и амплитуда автоколебаний определяются свойствами самой колебательной системы.

От свободных колебаний автоколебания отличаются независимостью амплитуды от времени и от начального кратковременного воздействия, возбуждающего пронест колебаний.

Автоколебательную систему обычно можно разделить на три основных элемента: 1) колебательную систему; 2) источник вмергии; 3) устройство с обратной связью, регулирующее поступление энегрии из источника в колебательную систему. Энергия, поступленощая из источника за период, равна энергии, потеранной в колебательной системе за то же время.

Примером механической автоколебательной системы могут служить часы с маятником. В них колебательной системой является маятник, источником энергии гиря, поднятая над землей, или стальная пружина (рис. 219). Ос-

новными деталями *<u>vстройст</u>* ва, осуществляющего обратную связь, служит храповое колесо 1 и анкер 2. Гиря (или пружина) вызывает врашение храпового колеса. При кажлом колебании маятника зубец храпового колеса толкает анкерную вилку в таком направлении, что разгоняет маятник. В результате запас энергии, израсходованной на трение, восполняется за счет энергии гири. поднятой над землей, или закрученной пружины. Вращение стрелок часов осуществляется с помощью зубчатых колес от храпового колеса.

62. РАСПРОСТРАНЕНИЕ КОЛЕБАНИЙ В УПРУГОЙ СРЕДЕ

Поперечиме волим. Твердые, жидкие, газообразиме тела больших размеров можно рассматривать как среду, состоящую из отдельных частиц, вавимодействующих между собой силами связи, воабуждение колебаний частиц среды в одном месте вызывает выпуждениме колебания соседдих частиц, те в свою очередь возбуждают колебания следующих и тели, те в

Процесс распространения колебаний в пространстве называется волной.

Возьмем длинный резиновый шнур и авставим одии конец шнура совершать выпужденные колебания в вертикальной плоскости. Силы упрукости, действующие между отдельными частями шнура, приведут к распространенню колебаний вдоль шнура, и мы увидим волну, бегущую вдольшнура, и шнура, и шнура, и шнура, и шнура, и шнура, и мы увидим волну, бегущую вдольшнура, и мы шнура, и мы пнура, и мы пнура.

Другой пример механических воли — волны на поверхности воды.

При распространении воли в шнуре или на поверхности воды колебания происходят перпендикулярно направлению распространения воли. Волны, в которых колебания происходят перпендикулярно инправлению распространения, называются попереччыми воливами.

Продольные волим. Не всякие волны можем увидеть. После удара мологком по ветан камертона
мы слышим заук, хота инкаких
воли в воздухе не видим. Ощущение звуха в наших органияслуха возникает при пернодическом изменения давления воздуха. Колебания ветан камертона
сопровождаются пернодическими
скатиями и разрежениями воздуха вблизи исе. Эти процессы сжатия и разрежения распространа-

ются в воздухе во все стороны (рис. 220). Они и являются звуковыми волнами.

При распространении звуковой волны частицы среды совершают колебания вдоль направления распространения колебаний. Волны, в которых колебания происходят вдоль направления распространения волны, называют продольными волнами.

Продольные волны могут возникать в газах, жидкостях и твердых телах; поперечные волны распространяются в твердых телах, в которых возникают силы упругости при деформации сдвига или под действием сил поверхностного натяжения и силы тяжести.

Как в поперечных, так и в продольных волнах процесс распространения колебаний не сопровождается переносом вещества в направлении распространения волны. В каждой точке пространства частицы лишь совершают колебания относительно положения равновесия. Но распространение колебаний сопровождается передачей энергии колебаний от одной точки среды к дру-TOF

Длина волны. Скорость распространения волны. Скорость распространения колебаний и в пространстве называется скоростью волны. Расстояние между ближайшими друг к другу точками, колеблюшимися в одинаковых фазах (рис. 221), называется длиной волны. Связь между длиной волны λ, скоростью волны у и периодом колебаний Т дается выражением

$$\lambda = vT$$
. (62.1)

Так как $T=\frac{1}{T}$, то скорость волны связана с частотой колебаний уравнением

$$v = \lambda v$$
. (62.2)

Зависимость скорости распространения волн от свойств среды. При возникновении волн их частота определяется частотой колебаний источника волн, а скорость зависит от свойств среды. Поэтому волны одной и той же частоты имеют различную длину в разных средах.

Скорость звука. Раздел физики, занимающийся изучением звуковых явлений, иазывается акустикой, а явления, связанные с возникновением и распространением звуковых волн, называются акустическими явлениями.

Важным событием в развитии акустики было экспериментальное определение скорости распространення звука. Первые опыты по измерению скорости звука в воздухе были поставлены еще в XVII в. В этих опытах измерядось время t между моментом наблюдения световой вспышки и моментом прихода звука при выстреле из пушки. Скорость распространения света в этих опытах принималась бесконечно большой, поэтому скорость звука определялась по известному расстояиию з до пушки и времени t распространения звука:

$$v = \frac{s}{t}$$
.

По современным измерениям скорость звука в воздуже при иормальных условиях равна 331 м/с.

Процесс распространения сжатия или разрежения в газе происходит в результате столкновений молекул газа, поэтому скорость распространения звука в газе примерио равна скорости теплового движения молекул. Средияя скорость теплового движения молекул уменьшается с понижением температуры газа. поэтому уменьшается с понижением температуры газа и скорость распространения звука. Например, в водороде при понижении температуры от 300 до 17 К скорость звука уменьшается от 1300 до 320 м/с.

Связь между агомами и молекулями в жидкостях и твердых телах значительно более жестика, чем в газах. Поэгому скорость распространения звуковых води в жидкостик и твердых телах значительно больше скорости звукак и также в тазах. Например, скорость звука ка в воде ранна 1500 м/с, а в стали 6000 м/с.

Громкость звука. Любые звуки человек характеризует в соответствии со своим восприятием по уровню громкости.

Сила воздействия звуковой волны на барабанную перепонку человеческого уха зависит от звукового давления,

Звиковое давление - это дополнительное давление, возникающее в газе или жилкости при прохождении звуковой волны. Нижияя граница ощущения звука человеческим ухом соответствует звуковому давлению примерно 10-5 Па, т. е. 10-10 от нормального атмосферного давления. Верхняя граница звукового давления, при достижении которой возникает ощущение боли в ушах, равна примерно 100 Па. Звуковые волны с большой амплитудой изменения звукового давления воспринимаются человеческим ухом как громкие звуки, с малой амплитудой изменения звукового давления - как тихие звуки.

Высота звука. Звуковые колебания, происходящие по гармоническому закону, воспринимаются человеком как определенный музыкальный тон. Колебания высо-

кой частоты воспринимаются как звуки высокого тона, звуки иизкой частоты — как звуки низкого тона. Диапазои звуковых колебаний, соответствующий изменению частоты колебаний в два раза, называется октавой. Так, например, тои «ля» первой октавы соответствует частоте 440 Гп. тои «ля» второй октавы — частоте 880 Tn

Звуковые колебания, не подчиияющиеся гармоническому закоиу, воспринимаются человеком как сложиый звук, обладающий тембром. При одной высоте тоиа звуки, издаваемые, иапример, скрипкой и пианино, отличаются тембром.

Лиапазон частот звуковых колебаний, воспринимаемых человеческим ухом, лежит в пределах примерно от 20 до 20 000 Гц. Продольные волиы в среде с частотой изменения давления менее 20 Гц называются инфразвуком, с частотой более 20 000 Гп ильтразвиком.

Акустический резонанс. Звуковые волиы, встречаясь с любым телом, вызывают выиужденные колебания, Если частота собствениых свободных колебаний тела совпадает с частотой звуковой волиы, то условия для передачи энергии от звуковой волиы телу оказываются наилучшими - тело является акустическим резонатором. Амплитуда выиужденных колебаний при этом достигает максимального значения — наблюдается акустический резонанс.

Акустическими резонаторами являются трубы духовых инструментов, органа. В этом случае телом, испытывающим резоиаисиое колебание, является воздух в TDV6e.

64. ОТРАЖЕНИЕ И ПРЕЛОМЛЕНИЕ ВОЛН

В одиородной среде волны распростраияются одинаково во все стороны от источника колебаний. Одиако на границе раздела сред с различными физическими свойствами картина распространения воли существению измеияется. Волна может частично перейти из одиой среды в другую, а частично отразиться от границы раздела и распростраияться в первой среде.

Звуковые волиы, свободио распростраияющиеся в воздухе при встрече со стеиой испытывают отражение и мы слышим эхо. Отражение поверхностных воли на воде можно маблюдать в опытах с волиовой ваниой.

Волновая поверхность и луч. Поверхность, на которой все точки колеблются в одинаковой фазе, называется волновой поверхностью или волновым фронтом. Линия, перпендикулярная волиовой поверхиости, иазывается лучом. Распространение волн происходит по иаправлению луча.

Принцип Гюйгенса, Отражеиие волн и другие закономерности их распространения можно объясиить на основании принципа, сформулированного в 1690 г. голландским физиком Хри-CTRAHOM Гюйгенсом (1629-1695), Согласно прииципу Гюйгенса каждая точка поверх-

ности, которой достигла в данный момент волна, является точечным нсточником вторичных волн. Поверхность, касательная ко всем вторичным волнам, представляет собой волновую поверхность в следующий момент времени.

Знак форму волновой поверхмости в некоторый момент времени t, можно найти форму волновой поверхности через интервалвремени Δf. Если среда одиородна, то от каждой точки волиооби поверхности распростравиется вторичная сферическая волна ссоднаковой скоростью v, и расстояние Δf, на которое эти волны распространяются, будет одинаковым.

Волновой фронт в момент времени t+Δt образуют точки, удаленные от первоначального фронта волны на расстояние Δt = vΔt в направлении прямой, перпендикулярной фронту волны (рис. 222).

Если волны от точечного источника колебаний распространяются на поверхности воды, то волновые поверхности имеют форму окружностей. При распространении волн от точечного источника авука в воздухе волновые поверхности имеют сферическую форму, луч здесь является радиусом феры.

Закои отражения воли. Рассмотрим процесс возникновения отраженной волны при падении волны с плоским фронтом на плоскую поверхность раздела двух сред.

Угол между перпендикуляром к границе раздела двух сред и лучом называется углом падения волны. Если угол падения волны отличен от нуля, то падающая волна достигает различных точек границы раздела двух сред в разные моменты времени. Когда участок падающей волны, отмеченный лучом А:А (рис. 223), достигнет границы раздела двух сред, точка А согласно принципу Гюйгенса становится источником вторичных волн. За то время, пока границы раздела достигнет участок волнового фронта, отмеченный πv чом B_1B_2 вторичные волны от точки А распространятся на расстояние $R = v\Delta t$. Положение фронта отраженной волны в тот момент времени, когда луч В В достигнет границы раздела в точке В, отмечено на рисунке прямой ВД.

Падающая и отраженная волна распространяются в одной и той же среде, скорость их одииякова. Поэтому за одно и то же время они проходят одинаковые расстояния, длина отрезка ВС

8 Заказ 937

равна длине отрезка АД. Из равенства катетов АД и ВС двух хыналогуомван треугольников ACB н ADB с общей гипотенузой АВ следует равенство этих треугольников, Поэтому равны между собой углы САВ и DBA. Этим углам равны соответственно угол падения α и угол отраження у как углы со взаимно перпендикулярными сторонами. Следовательно, углы а н ү равны между собой. Этот вывод, полученный теоретически на основании использования принципа Гюйгенса, полностью подтвержлается на опыте и называется законом отражения воли: палающий луч, отраженный луч и перпендикуляр, восставленный в точке падення, лежат в одной плоскости; угол отражения у равен уг-

лу падения с. Преломление воли. Пля наблюления процесса распространения воли через границу раздела двух сред с различными физическими свойствами поставим следующий опыт. На дно волновой ванны положим стеклянную пластинку таким образом, чтобы один ее край был расположен под углом около 45° к направлению распространения плоских поверхностных волн на воде, Наблюдения показывают, что расстояние I. проходимое волной над стеклянной пластинкой, меньше расстояння l_2 , которое проходит за то же время волна в той части ванны. пластины гле нет (рис. 224). Следовательно, скорость распространения поверхностных воли зависит от глубины (толщины слоя воды), с уменьшеннем глубины скорость распространения волны уменьшается.

Край стеклянной пластины является границей раздела двух сред с различными физическими свойствами. Изменение направления распространения волн на границе раздела двух сред называется преломлением волн.

Закон предомления води. Рассмотрим процесс возникновения преломленной волны при паденин волны с плоским фронтом на плоскую поверхность разлела явух сред. Если угол падения волны отличен от нуля, то падающая волна достигает различных точек границы раздела двух сред в разные моменты временн. В тот момент времени, когда участок падающей волны, отмеченный лучом А.А (рис. 225). достигает границы раздела двух сред, точка А согласно принципу Гюйгенса становится источником вторичных воли. За то время, пока в первой среде границы разлела лостигнет участок волнового

фронта, отмечениый лучом B_1C , волны во второй среде от точки А распространятся на расстояние $AD = v_2 \Delta t$. Положение фронта преломленной волиы в тот момент времени, когда луч В С достигает границы раздела в точке В, отмечено на рисунке прямой ВД. Падающая и преломленная волиы распространяются в разных средах, скорости их различиы. Поэтому за одно и то же время они проходят различные расстояния. Угол падения а равен углу САВ, угол преломления в равен углу DBA как углы с взаимио перпендикулярными сторонами. Найдем отиошение синуса угла паления о к сииусу угла преломления в:

$$\frac{\sin \alpha}{\sin \beta} = \frac{\frac{|BC|}{|AB|}}{\frac{|AD|}{|AB|}} = \frac{|BC|}{|AD|}$$

Так как $|BC| = v_1 \Delta t$ и $|AD| = v_2 \Delta t$.

$$\frac{\sin \alpha}{\sin \beta} = \frac{v_1}{v_2}.$$
 (64.1)

Это выражение называется законом преломления волн: падающий луч, преломленный луч и перпендикуляр к границе раздела двух сред, восставленный в точке падения луча, лежат в одной плоскости; отношение синуса угла падения к синусу угла преломления есть величина постоянная для двух данных сред.

Отношение сииуса угла падения к синусу угла преломления называется относительным показателем преломления:

$$\frac{\sin\alpha}{\sin\beta} = n_{12}. \tag{64.2}$$

65. ИНТЕРФЕРЕНЦИЯ, ДИФРАКЦИЯ И ПОЛЯРИЗАЦИЯ ВОЛН

Принцип суперпозиции, Наблюдения за распространением волн на поверхности воды от двух или большего числа источников показывают, что волиы проходят одна через другую, совершенно не влияя друг на друга. Точно так же ие влияют друг на друга и звуковые волны. Когда играет оркестр, то звуки от каждого инструмента приходят к нам точно такими же. как если бы играл отлельно каждый инструмент.

Этот экспериментально устаиовленный факт объясняется тем. что в пределах упругой деформации сжатие или растяжение тел вдоль одного направления не

влияет на их упругие свойства при деформации по любым другим иаправлениям. Поэтому в каждой точке, которой достигают волны от разных источрезультат лействия нескольких волн в любой момеит времени равен сумме результатов лействия каждой волны в отдельности. Эта закономерность называется принципом сиперпозиции.

Интерференция волн. Пля более глубокого понимания содержания прииципа суперпозиции проделаем следующий опыт.

В волновой ванне с помощью вибратора с двумя стержиями создадим два точечных источиика води с одинаковой частотой ко-

лебаний. Наблюдения показывают, что в этом случае в волновой ванне возникает особая картина распространения волн. На водной поверхности выделяются полосы, где колебания отсутствуют (рис. 226).

Полобное явление можно обнаружить в опытах со звуковыми волнами. Установим два динамических громкоговорителя и подключим их к выходу одного звукового генератора. Перемешаясь на небольшие расстояния в классной комнате, на слух можно обнаружить, что в одних точках пространства звучание громкое, а в других - тихое, Звуковые волны от двух источников в одних точках пространства усиливают, а в других ослабляют друг друга (рис. 227).

Явление увеличения или уменьшения амплитуды результирующей волны при сложении двух или нескольких волн с одинаковыми периодами колебаний называется интерференцией волн.

Явление интерференции волн не противоречит принципу суперпозиции. В точках с нулевой амплитулой колебаний две встречающиеся волны не «гасят» друг друга, обе они без изменений распространяются далее.

Условия интерференционного менемума и максимума. Амплитуда колебаний равна нулю в

тех точках пространства, в которые волны с одинаковыми амплитулой и частотой приходят со слвигом по фазе колебаний на л или на половину периола колебаний. При одинаковом законе колебаний двух источников воли различие на половину периода колебаний будет при условии, что разиость Al расстояний l₁ и l₂ от источников воли до этой точки равия половине плины волиы:

$$\Delta l = l_1 - l_2 = \lambda/2$$

или нечетиому числу полуволи: $\Delta l = (2k+1) \lambda/2$.

Разность Al называется разностью хода интерферирующих воли, а условие

$$\Delta l = (2k+1) \lambda/2.$$
 (65.1)

называется условием интерференциониого минимума.

Интерференционные максииаблюдаются В точках пространства, в которые волны приходят с одмиаковой фазой колебаний. При одинаковом законе колебаний двух источников для выполнения этого условия разность хода АІ должна равняться целому числу воли:

$$\Delta l = k\lambda$$
. (65.2)

Когерентность. Интерференпия воли возможна только при выполнении условия когерентности. Слово «когерентность» означает согласованность. Когерентными называются колебания с одинаковой частотой и постоянной во времени разностью фаз.

Интерференция и закон сохранения энергии. Куда исчезает энергия двух волн в местах интерференционных минимумов? Если рассматривать только одио место встречи лвух волн, то на такой вопрос нельзя лать правильиый ответ. Распространение воли не является совокупностью иезависимых процессов колебаний в отдельных точках пространства. Сушность волиового процесса заключается в передаче энергии колебаний от одной точки пространства к другой и т. д. При интерфереиции волн в местах интерференционных минимумов энергия результирующих колебаний лействительно меньше энергий двух интерферирующих воли. Зато в местах интерфереиционных максимумов энергия результирующих колебаний превышает сумму энергий интерферирующих воли ровно из столько. на сколько уменьшилась энергия в местах интерференционных мииимумов. При интерфереиции волн энергия колебаний перераспределяется в простраистве, но при этом закои сохранения энергии строго выполняется.

Лифракция волн. Если уменьшать размеры отверстия в преграде на пути волны, то, чем меньше будут размеры отверстия. тем большие отклонения от прямолинейного изправления распространения будут испытывать волиы (рис. 228, а, б). Отклонение направления распространения воли от прямолииейного у граиины преграды называется дифракиией волн.

Пля наблюдения дифракции звуковых воли подключим громкоговорители к выходу звукового генератора и поставим на пути распространения звуковых воли экран из материала, поглощаю-

щего авуковые волны. Передвитая за экраном микрофон, можно обиаружить, что звуковые волны регистрируются и ав краем экрана. Изменяя частоту звуковых колебаний и том самым длину авуковых воли, можно установить, что явление дифракции становится более заметным при увеличения длины волиы.

Лифракция волн происходит при их встрече с преградой любой формы и любых размеров. Обычно при больших по сравнению с длиной волны размерах препятствия или отверстия в преграде дифракция волн мало заметна. Наиболее отчетливо дифракция проявляется при прохождении воли через отверстие с размерами порядка длины волны или при встрече с препятствиями таких же размеров. При достаточно больших расстояниях между источником волн, прегралой и местом наблюдения волн дифракционные явления могут иметь место и при больших размерах отверстия или преграды.

Принцип Гюйгенса — Френеля. Качественное объяснение явления дифракции можно дать на основе принципа Гюйгенса, Однако принцип Гюйгеиса не может объяснить всех особениостей распространения волн. Поставим на пути плоских волн в волиовой ваине преграду с широким отверстием. Опыт показывает, что волиы проходят через отверстие и распростраияются по первоначальному направлению луча. В остальных направлениях волны от отверстия не распростраияются. Это противоречит принципу Гюйгенса, согласно которому вторичиые волиы должиы распространяться во все стороны от точек, которых достигла первичиая волиа.

Поставим на пути волн широкую преграду. Опыт показывает, что за преграду волиы не распространяются, что опять противоречит принципу Гюйгенса. Для объяснения явлений, наблюдаемых при встрече волн с преградами, французский физик О г юстен Френель (1788-1827) в 1815 г. дополнил принцип Гюйгенса представлениями о когереитности вторичных волн и их интерференции. Отсутствие волн в стороне от направления луча первичной волны за широким отверстием согласно прииципу Гюйгенса — Френеля объясняется тем, что вторичные когерентные волиы, испускаемые разными участками отверстия, интерфернруют между собой. Волиы отсутствуют в тех местах, в которых для вторичных волн от разиых участков выполняются условия иитерференционных минимумов.

Ноляризация воли, Явления интерференции и дифракции на-

блюдаются как при распространении продольных, так и поперечных воли. Однако поперечные волны обладают одним свойством, которым не обладают продольные волны,— свойством поляризации.

Подяризованной еолной иззывается такая поперечиая волна, в которой колебания всех частиц происходят в одной плоскости. Плоскополяризованная волна в реачиовом шнуре получается при колебаниях конца шнура в одной плоскости. Если же конец шнура колеблется в различных изправлениях, то волив, распростравяющаяся вдоль шнура, не полямозовань.

Поляризацию этой волны можно осуществить, поставив на ее пути преграду с отверстием в виде узкой щели. Щель пропускает только колебания шиура, происходящие вдоль исе. Поэтому волив после прохождения щели становится полярмованной в плоскости щели (рис. 229). Если далее на путн плоскополяризованной волны поставить эторую щель параллельно первой, то волна свободно проходит через нес. Поворот эторой щели по отношению к первой на 90° останаливает процесс распространения волны в шиуре.

Устройство, выделяющее из всех возможных колебания, происходящие в одной плоскости (первая щель), называется поляризатором. Устройство, позволяющее определить плоскость поляризации волны (вторая щель), называется анализатором.

66. СВОБОДНЫЕ ЭЛЕКТРОМАГНИТНЫЕ КОЛЕБАНИЯ

Превращение эксргия в колебательном контуре. Электрическим колебательным контуром называется системы, состоящая из кондейсатора н катушки, соединенных между собой в замкирутю электрическую цепь (рис. 230). При подключении обкладок зараженного конденсатора к концам катушки в последней возникает электрический ток и энергия электрического поля заряженного конденсатора иачинает превращаться в энергию магнитного поля.

С течением времени конденсатор постепенно разряжается, напряжение на его обкладках

уменьшается уменьшается, энергия электрического вкоп между обкладками. Сила тока в контуре не возрастает мгновенно, так как этому препятствует ЭДС самоиндукции в катушке. Постепенное увеличение силы тока сопровождается постепенным увеличением энергии магнитного поля катушки. В тот момент, когда конденсатор полностью разрядится н энергия электрического поля станет равной нулю, сила тока в катушке и энергия магнитного поля лостигнут максимальных значений. После разрядки конденсатора и исчезновения внешнего электрического поля сила тока в катушке начинает убывать. Мгновенному прекращению тока препятствует ЭДС самоиндукции, создающая электрический ток того же направления. Ток, создаваемый ЭЛС самонндукции катушки, заряжает обкладки конденсяторя до первоначального значения напряжения между ними; при этом знак заряда на обклалках оказывается противоположпервоначальному. Таким образом энергия магнитного поля

тока в катушке превращается в энергию электрического поля заряженного кондеисатора. Затем вновь происходит разряд кондеисатора через катушку и т. д.процесс периодически повторяется (рис. 231).

Периодически повторяющиеся изменения силы тока в катушке и напряжения между обкладками конденсатора без потребления энергии от внешних источников называются свободными электромагнитными колебаниями.

Период свободных колебаний в электрическом контуре. Рассчитаем период свободных колебаний в идеальном электрическом контуре, состоящем из кондеисатора с электроемкостью С и катушки с индуктивностью L. Работа сил электростатического поля по любому замкнутому пути равна иулю. При перемещении заряда q по электрическому контуру эта работа равиа

$$A = qU_c + qU_r = 0$$
.

Следовательно, в любой момент времени напряжение U_C на обкладках конденсатора равно по абсолютиому значению и противоположно по знаку напряжению Ur. на концах катушки:

$$U_c = -U_L$$
. (66.1)

Если катушка «идеальиая». т. е. ее электрическое сопротивление равно нулю, то под действием напряжения Ur сила тока изменяется таким образом, что в любой момент времени вектор на-

индукционного пряженности электрического поля в проводнике равен по модулю и противоположен по направлению вектору напряженности электростатического поля. Поэтому напряжение на концах катушки равно ЭЛС самоиндукции с противоположным знаком ($-U_I = \mathscr{F}_{ls}$). Напряжение на обкладках конденсатора равно $U_{\mathcal{C}} = \frac{q}{\mathcal{C}}$. Выражение (66.1) можно представить так:

$$\frac{q}{C} = -Li', \qquad (66.2)$$

Используя соотношение i = q', уравнение (66.2) перепишем в виле

$$\frac{q}{C} = -Lq^{\prime\prime}$$
,

или

$$q^{\prime\prime} = -rac{1}{LC} \, q.$$
 (66.3)

Решеннем уравнения (66.3)является функция

$$q = q_0 \cos \omega t, \qquad (66.4)$$

где

$$\omega = \sqrt{\frac{1}{IC}}$$
. (66.5)

Мы получили, что процессы зарядки и разрядки конденсатора при возникновении свободных колебаний в электрическом контуре происходят по гармоническому закону (см. задний форзац). Период $T = \frac{2\pi}{C}$ свободных колебаний в электрическом контуре определяется значениями элект-

роемкости С конденсатора и ин-

дуктивности
$$L$$
 катушки:
 $T = 2\pi \sqrt{LC}$. (66.6)

Уравнение (66.6), определяющее значение периода свободных электромагнитных колебаний в электрическом контуре, называется формилой Томсона.

Формула Томсона показывает, что период свободных электромагнитных колебаний в электрическом контуре прямо пропорционален корню квалратному из значений индуктивности катушки и электроемкости конденса-Topa.

Из выражения (66.4) следует, что при возникновенин свободных электрических колебаний в контуре сила тока в контуре (i = q') и напряжение на конденсаторе $(u = \frac{q}{C})$ изменяются с течением времени по гармоническому закону, т. е. по закону синуса или косниуса

$$i = -q_0 \omega \sin \omega t;$$
 (66.7)

$$u = \frac{q_0}{C} \cos \omega t. \qquad (66.8)$$

67. АВТОКОЛЕБАТЕЛЬНЫЙ ГЕНЕРАТОР НЕЗАТУХАЮЩИХ ЭЛЕКТРОМАГНИТНЫХ КОЛЕБАНИЙ

После одиократиой зарядки коидеисатора в колебательном контуре возникают гармонические колебания, частота колебаиий определяется параметрами контура. Электромагнитные колебания в любом реальном коитуре быстро затухают из-за потерь эиергии иа иагревание проводок и излучение электромагнитных волн. Для поддержания незатухающих электромагиитных колебаний в коитуре необходимо пополиять запасы энергии в ием. Это можно сделать, периодически полключая кондеисатор контура к источнику постоянного тока. Трудиость заключается в том, что электрические колебания в контуре происходят с частотой сотни тысяч или миллионы герц. С такой частотой кондеисатор нужно подключать к источнику постояиного тока и отключать от него: при этом согласуя моменты полключений обкладок кондеисатора с моментами приобретения ими заряда, совпадающими по знаку со знаками полюсов полключаемого источника тока.

В качестве быстродействующего «ключа» для получения незатукающих высокочаетотных
колебаний может использоваться,
Через транзистор (рис. 232) конденсатро Ср. колебательного контура соединяется с источником
постоянного тока. Пока на базу
транзистора не подается управлиющий сигнал, ток через нече
ие проходит, комденеатор отключен от источника постоянного токе. При подаче управляющего
ка. При подаче управляющего

сигиала на базу через транзистор протекает электрический ток и кондеисатор колебательного контура заряжается от источника постоянного тока.

Для согласования моментов подключения колебательного контура к источнику постоянного тока с соответствующими моментами изменения напряжения иа конденсаторе используется принцип обратиой связи.

При зарядке и разрядке конленсатора колебательного коитура изменения силы тока в катушке L_{κ} контура вызывают изменеиия магиитного поля вокруг нее. При этом происходят изменения магиитиого потока и возникает ЭДС иидукции во второй катушке Lon, называемой катишкой обратной связи. Один конец катушки обратной связи соединен с эмиттером траизистора, второй через кондеисатор С - с его базой. Катушка обратной связи включена таким образом, что при увеличении силы тока в цепи коллектора на базу подается напряжение, отпирающее траизистор;

при уменьшении коллекторного тока — напряжение, запирающее транзистор. Такой тип связи называется положительной обратной связью.

Резистор R в цени базы трамзистора задает начальные значения силы тока базы и коллектора при отсутствии переменного напряжения на концах катушки связи $L_{\rm CB}$ - бадание начальното тока через транзистор позволяет усиливать как положительные, так и отрицательные сигналы, поступающие на вход транзистора.

Если кондеисатор колебательного контура имеет в начальный момент небольшой заряд и разряжается через катушку $L_{\mathbb{R}}$, то в коитуре возинкают свободиые электрические колебания малой амплитуды. Эти колебания через цепь обратной связи управляют коллекторным током транзистора, кондеисатор колебательного коитура через траизистор периодически получает дополнительный электрический заряд. При этом энергия электрического поля в коидеисаторе увеличивается, растет амплитуда колебаний напряжения на конденсаторе колебательного контура.

Однако увеличение амплитуды колебаний влиржения в электрическом контуре не продолжается беспредельно. Объясивется это нелинейной зависимостью напряженяя на выходе тракзистора от напряжения на его входе. При возрастании напряжения между базой и эмитером сила тока через траизистор увеличивается, однако это возрастание с увеличением напряжения между базой и эмитером стаковится все базой и эмитером стаковится все меньше. При некотором значении амплитуды колебаний изпражения между базой и эмиттером возрастапие амплитуды коллекторного тока прекращается. При этом потери знертии в колебательном контуре за первод компексируются поступлением змертии в контур от источника тока.

Рассмотренный генератор иезатухающих электромагиитных колебаний является примером автоколебательной системы. Автоколебательной называется система, состоящая из элемента, в котором могут происходить своколебания эиергии, элемента, управляющего поступлением энергии от источколебательной систек ме, и устройства, обеспечивающего положительную обратную связь колебательной системы с управляющим элементом. беиностью автоколебательной системы является поддержание колебаний постоянной амплитулы за счет автоматического пополнения энергии в колебательной системе от внутрениего источиика.

В траизисториом генераторе элементом, в котором могут происходить свободиме колебания, является электрический контур; источником энергии для поддержания незатужающих колебаний может бълт гальваническая батарея, аккумулятор или другой источники постоянного том

Управляющим элементом в автогенераторе является транзистор, обратная связь осуществляется с номощью катушки $L_{\rm CB}$, индуктивно связанной с катушкой $L_{\rm K}$ электрического колебательного контура.

68. ПЕРЕМЕННЫЙ ЭЛЕКТРИЧЕСКИЙ ТОК

Вынужденные электромагнитные колебания. Электрические лампы в наших квартирах и на улице, хололильник и пылесос, телевизор и магнитофон работают, используя энергию электромагнитных колебаний.

На применении электромагиитных колебаний основана работа электромоторов, приводящих в лействие станки на заволах и фабриках, движущих электровозы.

Во всех этих примерах речь идет об использовании переменного электрического тока, Переменный электрический ток в энергетических электрических цепях является результатом возбуждеиия в них вынужденных электромагнитиых колебаний. вынужденные колебания создаются генераторами переменного тока, работающими на электростанциях.

Виток в однородном магнитном поле. Для выяснения принципа действия генератора переменного тока рассмотрим сначала, что происходит при вращении витка провода в однородиом магнитном поле.

Пусть плоский виток имеет плошаль S и вектор В иидукции составляет с перпендикуляром п к плоскости витка угол ф (рис. 233).

Магнитный поток Ф через плошаль витка в этом случае определяется следующим выраже-HROM.

$$\Phi = BS \cos \varphi$$
. (68.1)

При вращении витка с частотой у угол ф измеияется по закону $\phi = 2\pi vt$, тогда выражение (68.1) примет вил

$$\Phi = BS \cos 2\pi vt = BS \cos \omega t.$$
(68.2)

Изменения магнитного потока созлают ЭЛС индукции е в витсогласно закону электромагиитной иидукции равную производной потока магнитной индукции, взятой со знаком ми-HVC:

$$e = -\Phi'$$
. (68.3)

Следовательно, изменения ЭЛС иилукции со временем будут происходить по гармоническому закону:

$$e = BS\omega \sin \omega t$$
. (68.4)

Если с помощью контактных колец и скользящих по ним щеток соединить концы витка с электрической цепью, то под действием этой ЭЛС индукции в электрической цепи возникнут вынужденные гармонические колебания силы тока - переменный ток.

Машинный генератор переменного тока. В машинных генераторах переменного тока магнитное поле обычно создается электромагиитом, питаемым постоянным током. Допустимая сила тока ограничивается нагреванием скользящих контактов ще-

ток. Поэтому в генераторах перемениого тока большой мощиости электромагиит является ротором, т. е. вращающейся частью машины (рис. 234). При вращеиии ротора возникает перемеииая ЭДС индукции в обмотках, расположенных в неподвижной части генератора - в статоре. Пля увеличения ЭЛС индукции используется обмотка статора с большим числом витков. Для увеличения магнитного потока эту обмотку наматывают на стальной сердечник и зазор между сердечниками статора и ротора делают как можно меньшим.

Если внутреннее сопротивлеиме источника тока, т. с. сопротивление проводов обмотки статора, значительно меньше сопротивления мешешей электрической цели, то напряжение и ив выходе генератора можно считать равным по абсолютному значению ЭДС индукция в и последовательпо включенных витках обмотки.

 $u = ne = nBS\omega \sin \omega t$. (68.5)

Самый мощный в мире турбогенератор переменного тока изготовлени для Костромской ГРЭС на Ленинградском заводе «Электросила». Его мощиость — 1,2 млн. кВт.

Тепловая электростаниня. Волее 90% используемой человечеством энергии получается за счет сжигания угля, нефти, газа. Наиболее удобной для распределения между потребителями является электрическая энергия переменного тока. Для преобразования энергии химического горючего в электроэнергию используются тепловые электростаиции. На тепловой электростаиции освобождаемая при сжигании топлива энергия расходуется на нагревание воды, превращение ее в пар и иагревание пара. Струя пара высокого давления иаправляется на лопатки ротора паровой турбины и заставляет его вращаться. Вращающийся ротор турбины приводит во вращение ротор генератора электрического тока. Генератор переменного тока осуществляет превращение механической энергии в электрического тока.

Преобразование экергии переменного тока. При использовании переменного тока прообразования энергии ие заканчиваются превращением механической эмергии вращающегося ротора генератора в энергию электромагиятных колебаний переменного тока.

Переменный ток от генератора по проводам поступает к различиым потребителям электрической энергии. Термин «потребитель электроэнергии» не соначает, что существуют приборы или устрой-

ства, в которых знергня исчезает. Закон сохранения и превращения энергии строго выполияется в любых физических процессах, происходящих в природе и технике. В любом потребителе энергия переменного тока не исчезает, а лишь превращается из одной формы в другую в равной количественной мере. С помощью электродвигателя перемениого тока происходит преобразование энергии электромагнитиых колебаний в механическую энергию, а в лампах накаливания, в спиралях электрических плит и электрических печей электрическая энергия перемениого тока преобразуется во виутреинюю энергню нагреваемых тел.

Успехи и перспективы развития электроэнергетики CCCP. Производство и использование электрической энергии в промышлеиности, сельском хозяйстве н иа траиспорте играют исключительио важную роль в развитин человеческого общества. В. И. Ленин создал учение об электрификации как необходимой материально-технической базе построения коммунистического общества. Ленинские ндеи электрификации страны получили конкретное воплощение в плане ГОЭЛРО — первом едином государственном перспективиом плане восстановления и развития народного хозяйства Советской Республики, разработаином под руководством В. И. Ленина в 1920 г. План был рассчитаи на 10-15 лет и предусматривал коренную реконструкцию народного хозяйства на базе электрификации. Намечалось строительство 30 районных электроста иций общей мощностью 1.5 млн. кВт с годовой выработкой электроэнергии 8,8 млрд. кВт.ч. План ГОЭЛРО был в основном выполиен к 1931 г. В пропессе подготовки плана ГОЭЛРО В. И. Леинн определил важнейшне принципы электрификации иародного хозяйства страны:

- широкое использование для производства электроэнергии местных непервоклассиых сортов топлива и водиой энергии:

 осуществление коицентрацин и централизации энергоснабжения путем строительства мощных электростаний и высоковольтных линий электропередач, объеднияющих тепловые и гидравлические станции:

- широкое применение электроэнергии не только в промышленности, но и в сельскохозяйствениом производстве, на транспорте.

Ленинские идеи электрификации страны полностью реализуются в наши днн. На рисунке 235 представлена диаграммой

годовая выработка электроэнергии в стране с 1913 по 1986 г. Годовое производство электроэнергии в стране выросло по сравнению с 1913 г. почти в 1000 раз и более чем в 3000 раз по сравнению с 1921 г.

Единичная мощность электрических генераторов с 0.5 тыс. кВт в 1924 г. возросла до 1200 тыс. кВт, т. е. увеличилась в 2400 раз. Увеличение единичной мощности турбогенераторов ведет к снижению затрат материалов на их сооружение и строительство зданий, уменьшению числа обслуживающих работников. Все это обеспечивает синженне себестонмости производства электроэнергин.

В 1987 г. в стране выработано 1665 млрд, кВт-ч электроэнергии. Основными направлениями экономического и социального развития СССР планируется довести выработку электроэнергни в стране к 1990 г. до 1840-1880 млрд, кВт.ч.

При интенсивном развитии атомной энергетики и строительстве мошных гидроэлектростанций в настоящее время около 70% электроэнергии вырабатывается на тепловых электростанинях. Основные энергетические запасы химического горючего и энергии рек расположены в восточных районах страны, а около 90% производимой в стране электроэнергин потребляется в европейской части страны. Это приводит к необходимости строительства сверхдальних линий электропередач. Продолжается формированне единой энергетической системы страны, в которой важная роль будет принадлежать межсистемным линиям электропередачи с напряжением 500, 750 и 1150 KB переменного тока, 1500 кВ постоянного тока.

Планируется повысить производительность труда в электроэнергетике на 21-23% и снизнть себестонмость электрической энергии на 4-5%.

69. АКТИВНОЕ СОПРОТИВЛЕНИЕ В ЦЕПИ ПЕРЕМЕННОГО ТОКА

Рассмотрим процессы, происходящие в проводнике, включенном в цепь переменного тока. Если индуктивность проводника иастолько мала, что нидукционные электрические поля оказываются пренебрежимо малыми, то движение электрических зарядов в проводнике определяется действием электрического поля, напряженность которого в проводиике пропорциональна напряжению между концами проводникя.

При изменении напряжения по гармоническому закону

> $u = U_m \cos \omega t$ (69.1)

иапряженность электрического поля в проводнике изменяется по такому же закону. Под действием переменного электрического поля в проводнике возиикает переменный электрический ток і. частота и фаза колебаний которого совпадают с частотой и фазой колебаний напряжения:

> $i = I - \cos \omega t$. (69.2)

Колебания силы тока в цепи являются вынужденными электрическими колебаниями, возникающими под действием приложенного переменного напряжения.

Мощность переменного тока. При совпадении фаз колебаний силы тока и напряжения мгновенная мощность переменного тока равна

$$p = iu$$
 (69.3)

или

$$p = I_{\pi}U_{\pi} \cos^2 \omega t$$
, (69.4)

Среднее значение квадрата косинуса за период равно 0,5; поэтому средняя мощность равна

$$\bar{p} = \frac{I_m U_m}{2}. \quad (69.5)$$

Действующие значения папряжения и силы тока. Действующим значением силы тока I называется сила постоявного тока, выделяющего в проводнике за то же время такое же количество теплоты, что и переменный ток. При амплитуде I_n гармонических колобаний силы тока действую щее значение I силы тока равно щее значение I силы тока равно

$$I = \frac{I_m}{\sqrt{2}}$$
. (69.6)

Действующее значение переменного напряжения U в $\sqrt{2}$ раз меньше его амплитудного значения U_m :

$$U = \frac{U_m}{\sqrt{2}}.$$
 (69.7)

Средняя мощность переменного тока р или просто мощность переменного тока Р при совпадении фаз колебаний силы тока и напряжения определяется через действующее значение силы тока I и напряжения И выражением

$$P = IU$$
. (69.8)

Активное сопротивление. Активном сопротивлением R называется физическая величина, определяемая отношением мощности P переменного тока на участье электрической цепи к квадрату действующего значения силы тока I на этом участьком

$$R = \frac{P}{I^2} . \tag{69.9}$$

Отсюда средняя мощность на уастке цепи переменного тока равна произведению квадрата действующего значения силы тока на активное сопротивление R участка цепи:

$$P = I^2 R$$
. (69.10)

При небольших частотах переменного тока активное сопротивление проводника не зависит от частоты и практически совпадает с его электрическим сопротивлением в цепи постоянного тока.

Катушки и конденсаторы также обладают некоторым активным сопротивлением, так как проводники и диэлектрики нагреваются при пропускании переменного тока под действием переменного электрического поля.

только

ннем.

Индуктивность в цепн переменного тока. В любом проводинке, по которому протекает переменный ток, возникает ЭЛС самоиидукцин. Поэтому ни одиа электрическая цепь не обладает

активным

70. ИНДУКТИВНОСТЬ И ЕМКОСТЬ В ЦЕПИ ПЕРЕМЕННОГО ТОКА

сопротивле-

В проводнике с малым активным сопротивлением и большой иидуктивиостью L при изменении силы тока по гармоническому закону (69.2) $i=I_{\pi}\cos\omega t$ напряжение на концах изменяется также по гармоническому закону. Так как напряжение на конпах идеальной катушки равно по модулю и противоположио по знаку ЭДС самонидукцин

$$-u=\mathscr{C}_{is}, \ \mathscr{C}_{is}=-Li', \ u=Li',$$

то колебания напряження на катушке описываются уравнением

$$u = -I_m L \omega \sin \omega t$$

или

$$u = I_m L \omega \cos \left(\omega t + \frac{\pi}{2}\right), (70.1)$$

т. е. колебания напряжения опережают по фазе колебания силы тока на π/2. Произведение І "Lω является амплитудой колебаний напряжения:

$$U_m = I_m L \omega$$
. (70.2)

Индуктивное сопротивление. Произведение циклической частоты ω на индуктивность L называют индуктивным сопротивлением. Обозначив индуктивное сопротивление X_{r} , запишем

$$X_L = \omega L$$
. (70.3)

Связь между амплитудой Um колебаний напряжения на концах проводника индуктивностью L с амплитудой I_т колебаний силы тока в нем совпадает по форме с выражением закона Ома для участка цепи постояниого тока:

$$I_m = \frac{U_m}{X_L}. \tag{70.4}$$

Зависимость индуктивного сопротивления от частоты. Хотя выражения (43.3) и (70.4) совпалают по форме, между иими имеются прииципиальные отличня по существу. Электрическое сопротивленне проводника при даниой температуре является постоянной величнной, характеризующей проводинк. Индуктивное сопротивление Х не является постоянной величиной, его значение прямо пропорционально частоте переменного тока. Поэтому амплитуда I_m колебаинй силы тока в проводнике индуктивностью L при постоянном значении амплитуды U_m колебаний напряжения убывает обратио пропорционально частоте:

$$I_m = \frac{U_m}{\omega L}. \qquad (70.5)$$

Емкость в цепи переменного тока. Рассмотрим процессы, протекающие в электрической пепн переменного тока с коиленсатором. При включении конденсатора последовательно с источииком постоянного тока в цепи возинкает кратковременный пульс тока, заряжающий коиден-

сатор до напряжения источника. а затем ток прекращается.

Если заряженный конденсатор отключить от источника постоянного тока и соединить его обкладки с выводами лампы накаливания, то конденсатор будет разряжаться, при этом наблюдается кратковременная вспышка лампы.

При включенин конденсатора в цепь переменного тока, как н в случае цепн постоянного тока, через диэлектрик, разделяющий обкладки конденсатора, электрические заряды проходить не будут. Но в результате периодически повторяющихся процессов зарядки и разрядки конденсатора в проводах, соединенных с его выводами, появится переменный ток. Лампа накаливання, включенная последовательно с конденсатором в цепь переменного тока, кажется горящей непрерывно, так как человеческий глаз при высокой частоте колебаний силы тока не замечает периодического ослаблення свечения нити лампы.

При изменениях напряжения на обкладках конденсатора по гармоническому закону:

$$u = U_m \cos \omega t$$
 (70.6)

заряд q на его обкладках нзменяется также по гармоническому закону:

$$q = U_m C \cos \omega t$$
. (70.7)

Электрический ток в цепи возникает в результате изменения заряда q конденсатора, поэтому колебания силы тока в цепи будут происходить по закону:

$$i\!=\!\!\frac{\Delta q}{\Delta t}$$
 нли $i\!=\!q^{\,\prime}\left(t\right)$, т. е.

$$i = -U_m \omega C \sin \omega t =$$

$$= U_m \omega C \cos \left(\omega t + \frac{\pi}{2}\right). (70.8)$$

Сравнение выражений (70.6) н (70.8) показывает, что гармонические колебания напряжения на обкладках конденсатора в цепи переменного тока отстают по фазе от колебаний силы тока на п/2.

Произведение U м С является амплитудой колебаний силы тока:

$$I_m = U_m \omega C. \tag{70.9}$$

Емкостное сопротивление. Величниу, обратную произведению циклической частоты о на электроемкость С конденсатора, называют емкостным сопротивлением конденсатора. Обозначив емкостное сопротивление ХС, запишем

$$X_C = \frac{1}{\omega C} . \qquad (70.10)$$

Связь между амплитудным значением силы тока Ім н амплитудным значением напряжения U, по форме совпадает с выраженнем закона Ома для участка цепи постоянного тока, в котором вместо электрического сопротивления R используется емкостное сопротивление конденса-TODA Xc:

$$I_m = \frac{U_m}{X_C}. \qquad (70.11)$$

Для действующих значений напряження и силы тока выполняется такое же соотношение.

Как и нидуктивное сопротивление X_L катушии, емкостисое сопротивление X_C коиденсатора не является постоянной величиной. Его значение обратию пропорционально частоте пере-

менного тока. Поэтому амплитуда I_m колебаний силы тока в цепи кондеисатора при постояниой амплитуде колебаний напряжения на кондеисаторе возрастает прямо пропорционально частоте ω .

71. РЕЗОНАНС В ЭЛЕКТРИЧЕСКОЙ ЦЕПИ

Если к выводам электрической цепи из последовательно соединенных активиого сопротявления, кондемсатора в катушки (рис. 236) подвести переменное изпряжение, то в цепи возимклют вынужденные электрические колебания силы тока и напряжения.

Емкостное сопротивление X_L конденсатора и индуктивное сопротивление X_L катушки зависат от частоты оп приложению то ипражения. Поэтому при постоянию амилитуа U_R колебаний изпражения амилитуа I_R колебаний инщёй сили тока в цени зависат от частоты опеременного напряжения от частоты опеременного напряжения.

При постепенном увеличении (от нуля) частоти приложенного напражения емкостато сопротивление X_C коидеисатора уменьщается. Это приводит к возрастанию амплитуды колебаний силы тока. В противоположность емкотока. В противоположность емкотока.

стиому сопротивлению индуктивиее сопротивление катупики с увеличением частоты возрастает. Увелячение амплитуды колебаиий силы тока в цени при увеличении частоты приложенного напряжения продолжаета до тех пор, пока индуктивное сопротивление катупики не станет равным емкостиому сопротивлению конлекисатом;

$$\omega_0 L = \frac{1}{\omega_0 C}. \qquad (71.1)$$

При выполиении условия (71.1), т. е. при равеистве иилуктивиого сопротивления катушки емкостному сопротивлению кондеисатора, и одинаковой силе тока одинаковыми оказываются и амплитуды колебаний напряжеиия на коиденсаторе и катушке. Колебания изпряжения на катушке и коидеисаторе противоположиы по фазе, поэтому сумма напряжений на инх при выполиении условия (71.1) в любой момент времени равна нулю. В результате напряжение на активиом сопротивлении при резонансе оказывается равиым полиому няпряжению:

$$U = U_{p}$$

а сила тока в цепи достигает максимального значения, т. е. наступает резонаис.

При дальнейшем увеличении частоты индуктивное сопротивление катушки начинает превышать емкостное сопротивление конденсатора. Увеличение индуктняного сопротивлення приводит к уменьшенню амплитуды колебаний силы тока (рис. 237),

Из уравнения (71.1) следует, что электрический резонанс в последовательной цепи, содержащей конденсатор и катушку, наступает при частоте ω₀, равной

$$\omega_0 = \sqrt{\frac{1}{LC}}. \qquad (71.2)$$

Сравнение выражений (71.2) и (66.5) показывает, что резолансная частота оо электрической цепи совпадает с собственной частотой свободных электрических колебаний в этой пепи.

72. ТРАНСФОРМАТОР

Передача электрической эпергии. Передача электрической эпертни от электростанции на значительное расстояние до большого города или промышленного центра вяляется сложной научно-технической проблемой.

Потери внергии на нагревание преводов право пропорциональны квадрату силы тока в линии электропередачи. Поэтому для уменьшеня потерь необходимо уменьшить силу тока в линии. Мощисоть тока рана произведению силы тока на напраженее. Чтоба при уменьшении силы тока в линии не уменьшалась передаваеман мощность, следует умеличить напражение во столько же раз, во сколько раз была уменьшена сила тока.

При высоком напряжении переменный ток передается на большие расстояння с малыми потерями, но для использования на промышленных предприятиях, транспорте, в быту необходимо понижение напряжения. Повышение и понижение напряжения переменного тока осуществляются трансформаторами.

Трансформатор. Трансформатор был изобретен в 1878 г. русским ученым Павлом Николаевичем Яблочковым (1847—1894). Самый простой трансформатор переменного тока осстоит из лвух катушек.

Одна из катушек, концы которой подключаются к источнику переменного напряжения, называется первичной катушкой (обмоткой), другая—вторичной катушкой (обмоткой). При подключении выводов первичной катушки к источнику переменного тушки к источнику переменного

напряжения в катушке возникает переменный ток. Если напряжение изменяется со временем по гармоническому закону с частотой о, то по гармоническому закону с той же частотой происходят изменения силы тока і в катушке и магнитного потока Ф, создаваемого этим током:

$$\Phi = \Phi_m \cos \omega t$$
.

Πρи изменениях магнитного по-

тока в каждом витке провода первичной катушки возникает изменяющаяся по гармоническому закону ЭДС самоиндукции:

$$e = -\Phi'(t) = \omega \Phi_m \sin \omega t$$
.

Произведение ωΦ, является амплитулой колебаний ЭЛС в одном витке:

$$\mathscr{C}_m = \omega \Phi_m$$
; $e = \mathscr{C}_m \sin \omega t$.

Если число витков в первичной катушке п., а ЭДС самонндукции в одном витке равна е. то мгновенное значение ЭДС самоиндукции в первичной катушке DABHO

$$e_1 = en_1. \tag{72.1}$$

Вторичную катушку пронизывает тот же самый магнитный поток, который проходит через первичную катушку. При изменениях магнитного потока в каждом ее витке возникает ЭДС индукции, изменяющаяся по гармоническому закоиу, амплитуда изменений ЭДС индукции в одном витке имеет такое же значение, что и ЭЛС самонилукции в одном витке первичной катушки. Если число витков провода вторичной катушки па, то мгновенное значение ЭДС в ией равно

$$e_2 = en_2$$
. (72.2)

Отношение ЭДС самоиндукции е₁ в первичной катушке к ЭДС индукции е2 во вторичной катушке равно отношению числа витков п. в первичной катушке к числу витков по во вторичной ка-TVIIIKe:

$$\frac{e_1}{e_2} = \frac{n_1}{n_2}$$
. (72.3)

Если активное сопротивление провода первичной катушки мало по сравнению с его индуктивиым сопротивлением, то приложенное напряжение и в любой момент времени примерно равно ЭДС самоиндукции, взятой с противоположным знаком.

При разомкнутой цепи вторичной катушки - режим холостого хода трансформатора напряжение и2 иа ее концак в любой момент времени равно ЭДС индукции ез, взятой с противоположиым знаком. Поэтому из выражения (72.3) следует, ОТР

$$\frac{u_1}{u_2} = \frac{n_1}{n_2}$$
. (72.4)

Это отношение называется коэффициентом трансформации K:

$$K=\frac{n_1}{n_2}$$
.

При К>1 трансформатор понижающий, при K < 1 — повышаюший.

При подключении нагрузки к концам вторичной катушки во вторичной цепи возникает переменный ток. Мошность тока в первичной и вторичной цепях, если пренебречь потерями, одинакова. Поэтому увеличение напряжения на выходе повышающего трансформатора в K раз сопровождается уменьшением глы тока во торичной катушке в K раз. Трансформаторы для префасоваторы перасовым к трансформаторы для пресменых токов больших мощностей обладают высокими КПД, достигающим 98—99,5%. Снижение КПД трансформатора обусловлено потермии внергии и нагревание проводов его обмоток и стального сердечика. Сердечики катренается в ре-

зультате перемагинчивания и возникновения в нем вихревых индукционных токов. Для уменьшения вихревых токов сердечники трансформаторов обычо наготавливают из токих стальных листов, изолированных друг от друга. Это приводит к значительному увеличению электрического сопротивлении сердечника и уменьшению потерь на его иагревание вихревыми токами.

73. ЭЛЕКТРОМАГНИТНЫЕ ВОЛНЫ

Гвпотева Максвелла. Различные виды механических воли, как поперечных, так и продольных, объединяет одно общее свой-теою сим монтур распространяться только в непрерывной среде, только в твердых телах жидкостах или газах. В вакууме, т. е. в пустоте, механические волим распространяться не могут.

Для выдвижения гипотезы о возможности воении максвеля имел следующие основания. В 1831 г. Фарадей установия, что любое наменение матнитного погока в контуре вызывает появление в нем индукционного тока. Максвеля объясния появление индукционного тока возниклювением викревого электрического поли при любом именении магчитивого поля. Далее он предположил, что электрическое поло обладает такими же свойствами: при любом именении электрического поли в окружающем пространстве вонимает в изганизации и процесс ваванилого порождения магчитирог и электрического полей должен далее непрерывно продолжен далее непрерывно продолжаться и акакатымать са совружающем и новые области в окружающем и новые области в окружающем пространстве (рис. 238).

Процесс распространения переменных магинтного и электрического полей и есть электромагнитная волна. Связь направлений векторов напряженности электри-

ческого поля и индукции магнитного поля при возрастании напряженности и индукции представлеиа и а рисунке 239, а и б. При убывании напряженности и индукции соответствующие векторы имеют противоположное иаправление.

Электрическое и магнитное поля могут существовать не голько в веществе, но и в вакууме. Поэтому должно быть возможчым распространение электромагнитной волиы в вакууме.

Условке возникновения электромагнитила воли. Изменения магнитного поля происходят при изменения силы тока в проводнике наменяется при изменении скорости движения электрических аврядов в ием, т. е. при движении зарядов с ускорением. Следовательно, электромагнитные волив должны возникать при ускореном движении электрических зарядов.

Скорость распространения электромагнитных воли в вакууме по расчетам Максвелла должна быть равной примерно 300 000 км/с.

Открытие электромагнитных воли. Электромагиитные волны были впервые экспериментально обнаружены немецким физиком Генрихом Герцем (1857-1894) в 1887 г. В его опытах ускоренное движение электрических зарядов возбуждалось в двух металлических стержиях с шарами на концах. При сообщении шарам достаточно больших разноименных зарядов между ними происходил электрический разряд. В результате шары перезаряжались, между иими вновь проскакивала искра т. д. — процесс повторялся многократно, т. е. возникали электрические колебания.

Стержни с шарами на концах обладают определенной индуктивиостью и электроемкостью и представляют собой электрический колебательный контур. Поместив иа некотором расстоянии от этого контура контур проволоки с двумя шарами на концах, Герц обнаружил, что при проскакивании искры между шарами колебательного контуря возникает искра и между шарами на концах витка провода (рис. 240). Следовательно, при электрических колебаниях в открытом контуре в пространстве вокруг него образуется вихревое электрическое поле. Это поле создает электрический ток во вторичиом коитуре.

При постепениом удалении вторичного контура от первичного искры между шарами возникали только при расположении контура в определенных местах прост-

ранства, разделенных одинаковыми расстояниями. Этот факт Герц объяснил явлением интерференции излученных электромагнитных воли с электромагиитными волнами, отраженными от степы комнаты.

Искры во вторичиом коитуре наблюдались в тех местах комнаты, в которые первичная и отраженная электроматнитные волны приходила в однаковой фазе и амплитуда колебаний напряженности вихревого электрического поля была максимальной.
Растояние между двумя соседними интерференционным максимумами равно половине длины
волны.

По известной частоте v электромагнитных колебаний в контуре и измеренному значению длины λ электромагнитной волны Герц определил скорость распространения электромагиитной волны:

$v = v \lambda$.

Она оказалась равной примерно 300 000 км/с, как и предсказы-

вал Максвелл. Таким образом опыты Герца явились экспериментальным подтверждением гипотезы Максвелла о существоваиии электромагнитных воли

Свойства электромагнитных воли. Свойства электромагнитных воли во многом сходив ос свойствами механических воли. На границе реадела двух сред электромагнитимые волны частичию во вторую среду. От поверхности дивлектрика электромагнитные волим отражаются, частичию прамагитные волим отражаются слабо, от поверхности металла отражаются ся почти без потерь (рис. 241).

Закои отражения совпадает с законом отражения механических воли, т. е. угол отражения равеи углу падения: падающий луч, отраженный луч и перпендикуляр к поверхности в точке падения лежат в одной плоскости. На границе раздела двух происходит преломление электромагнитных воли. Закои преломления: отношение синуса угла падения с к синусу угла преломления в является величиной постоянной для двух даиных сред. Это отношение равно отиошению скорости и электромагнитных воли в первой среде к скорости и2 во второй среде:

$$\frac{\sin \alpha}{\sin \beta} = \frac{v_1}{v_2}$$
.

У края преграды или при прохождении электромагнитных воли через отверстие наблюдается явление дифракции воли, т. е. отклонение направления их распространения от прямолинейного (рис. 242).

Когда электромагнитные волны от двух когерентных источ-

ников встречаются в одной точке, то наблюдается явление интерференции.

Опыты с пропусканием электромагнитных волн через систему из двух решеток показывают, что при параллельной ориентации металлических стержней в двух решетках электромагнитные волны проходят через них (рис. 243), а при взаимно перпендикулярной ориентации стержней волны не проходят. Это доказывает, что электромагнитные волны являются поперечными волнами.

При распространении электромагнитной волны векторы напряженности Е и магнитной индукции В перпендикулярны направлению распространения волны и взаимно перпендикулярны между собой (рис. 244).

74. ПРИНЦИПЫ РАДИОСВЯЗИ

Изобретение радио. Возможность практического применения электромагиитных волн для устаиовления связи без проводов продемоистрировал 7 мая 1895 г. зиаменитый русский Александр Степанович Попов (1859-1906), Этот день считается днем рождения радио.

Приемник А. С. Попова состоял из антенны 1, когерера 2, электромагнитного реле 3, электрического звонка 4 и источника постоянного тока 5 (рис. 245). Электромагнитные волны вызывали вынужденные колебания тока и напряжения в аитенне. Перемениое напряжение с антенны подавалось на два электрода, которые были расположены в стеклянной трубке, заполненной металлическими опилками. Эта трубка и есть когерер. Последовательно с когерером включались электромагиитное реле и источник постоянного тока.

Из-за плохих контактов между опилками сопротивление ко-

герера обычно велико, поэтому электрический ток в цепн мал и реле цепь звоика не замыкает. Под действием переменного иапряжения высокой частоты в когерере возникают электрические разряды между отдельными опилками, частицы опилок спекаются и его сопротивление уменьшается в 100-200 pas. Снла тока в катушке электромагнитиого реле возрастает, и реле включает электрический звонок. Так регистрируется прием электромагиитной волны антенной.

Удар молоточка звонка по когереру встряживал опилки и возвращал его в неходное состояние, приемник снова был готов к регистрации электромагнитных волн.

Открытый колебательный контур. Для осуществлення радносвязи необходимо обеспечить возможность излучения электромагнитных волн. Если электромагиитные колебання возникают в коитуре из катушки и конденсатора, то перемениое магнитное поле оказывается связанным с катушкой, а переменное электрическое поле - сосредоточенным в пространстве между пластинами конденсатора (рис. 246, а). Такой контур называется закрытым. Закрытый колебательный контур практически не излучает электромагнитные волны в окружающее простраиство.

Если контур состоит на катушки и двух пластин плоского конденсатора, не параллельных друг другу, то чем под большим углом развернуты эти пластины.

Предельным случаем раскрытия колебательного контура является удаление пластин конденсатора на противоположные концы прямой катушки. Такая система называется открытым колебательным контуром (рис. 246, в). Изображение пластин конденсатора на концах катушки открытого колебательного контура на рисунке 246 является лишь условностью. В действительности контур состоит из катушки и длинного провода — антенны. Один конец антенны заземлен, второй поднят мад поверхностью земли.

Катушка антенны имеет нидуктивную связь с катушкой колебательного контура генератора незатухающих электромагнитных колебаний. Вынужденные колебания высокой частоты в антенне создают в окружающем пространстве переменное электромагнит-HOP поле. Co скоростью 300 000 км/с электромагнитые волны распространяются от антенны.

Энергия излучаемых электромагнитных волн при одинаковой амплитуде колебаний силы тока в антенне пропорциональна четвер-

той степени частоты колебаний. На частотах в десятки, сотни и даже тысячи герц интенсивность налучения электромагнитных воли ничтожно мала. Поэтому для осуществления радио- и телевизионной связи используются электромагнитные волны с частотой от нескольких сотен тысяч гери до сотен тысяч мегагери.

Амплитудная модуляция. При передаче по радно речн, музыки и других звуковых сигналов применяются различные виды модуляции гармонических колебаний высокой частоты.

Пля осуществления амплитидной модиляции электромагнитных колебаннй высокой частоты

(рис. 247, а) в электрическую цеп. трапансторного генератора последовательно с колебательным контуром включают катушку трансформатора (рис. 248). На вторую катушку трансформатора подается переменное заприжение авуковой частоты, например, с выхода микрофона после необходимого уси-

катушке трансформатора вызывает появление переменного напряжения на концах первой катушки трансформатора. Переменное напряжение звуковой частоты (рис. 247, б) складывается с постоянным напряжением источника тока; изменения напряжения между эмиттером и коллектором транзистора приводят к изменениям со звуковой частотой амплитуды колебаний силы тока высокой частоты в контуре генератора (рис. 247, в). Такие колебания высокой частоты называются амплитидно-модилированными.

С колебательным контуром генератора индуктивно связана антенна радиопередатчика. Вынужденные колебания тока высокой

частоты, происходящие в антенне, создают электромагнитные волны.

Радиоприемник. Электроматинтима волим, излученные антенной радиопередатчика, вызывают вынужденные колебания свободных электронов в любом проводнике, В котором электроматнитная волим возбуждает вынужденные колебания электрического тока, пропорцюнально длине проводника. Поэтому для приема электроматнитных воли в простейшем детекторном радиоприемнике применяется длинный провод — приемная ан-

тенна 1 (рис. 249). Вынужденные колебания в антенне возбуждаются электромагнитными волнами от всех радиостанций. Для того чтобы слушать только одну радиопередачу, колебания напряжения не направляют непосредственно на вход усилителя, а сначала подают ня колебательный контир 2 с изменяющейся собственной настотой колебаний. Изменение собственной частоты колебаний в контуре приемника производится обычно изменением электроемкости переменного конденсатора. При совпадении частоты вынужденных колебаний в антенне с собственной частотой колебаний контура наступает резонанс, при этом амплитуда вынужденных колебаний напряжения на обкладках конденсатора контура достигает максимального значения. Таким образом из большого числа электромагнитных колебаний, возбужлаемых в антенне, выделяются колебания нужной частоты.

С колебательного контура приемника модулированные колеба-

ния высокой частоты поступают на детектор 3. В качестве детектора можно использовать полупроводииковый диод, пропускающий переменный ток высокой частоты только в одном направлении. После прохождения детектора сила тока в цепи измеияется во времени по закону, представлеиному на рисуике 250, а. В течение каждого полупериода высокой частоты импульсы тока заряжают коидеисатор 4, вместе с тем коиденсатор медленно разряжается через резистор 5. Если значения электроемкости коидеисатора и электрического сопротивления резистора выбраны правильно, то через резистор будет протекать ток, изменяющийся во времени со звуковой частотой. использованиой при модуляции колебаний в радиопередатчике (рис. 250, б). Для преобразования электрических колебаний в звуковые переменное напряжение звуковой частоты подается на телефон 6.

Детекториый радиоприемник весьма иесовершенеи. Он обладает очень низкой чувствительностью и поэтому может успешно приимать радиопередачи только от мошиых радиостанций или от близко расположеиных радиопередатчиков.

Пля повышения чувствительиости в современных радиоприемниках сигнал с колебательного контура поступает на вход усилителя высокой частоты (УВЧ), а с выхода усилителя высокочастотные электрические колебания поступают на детектор. Для личения мощиости звукового сигнала на выходе радиоприемиика электрические колебания звуковой частоты с выхода детектора поступают на вход усилителя низкой частоты (УНЧ).

Переменное напряжение звуковой частоты с выхода УНЧ подается на обмотку электродинамического громкоговорителя динамика. Динамик преобразует энергию переменного тока звуковой частоты в энергию звуковых колебаний.

Для усиления электрических колебаний высокой и низкой частот могут быть использованы схемы с электронными лампами или траизисторами.

Схема устройства простейшего радиоприемника с усилителями высокой и низкой частот представлена на рисунке 251.

Для иастройки на прием только одной станции в современных радиоприемниках используются довольно сложные электронные схемы, включающие в себя генераторы электромагиитных колебаний. Сложение электрических колебаний от внутрениего генератора приемиика с колебаниями. возбужденными в контуре приемника электромагнитными волнами от передающих радиостанций, позволяет настраивать приемник на очень узкий диапазон принимаемых частот. Внутренний генератор в приемнике иазывается гетеродином, а приемник с таким генератором называется супергетеродинным радиоприемником.

Телевидение. С помощью радиоволи осуществляется дача на расстояние не только звуковых сигналов, но и изображений предмета. Приинип передачи движущихся черно-белых и цветных изображений с по-

мощью телевизионных передатчиков и приемников заключается в следующем.

Пля передачи одного кадра телевизноиного изображення с помощью объектива в телевизионной камере получается изображенне предмета на экране спещального электровакуумиюго прибора— передающей трубки (рис. 252). Под дейстнем света участки экрана приобретают положительные заряды. На экран внутри передающей трубки направляется электронный луч, перемещающийся периодически слева направо по 625 горизонтальном слиниям — горокам. Во время пробегания луча вдоль строки происских зарядов на отдельных участика участи в в электрической цели, соединающей электронную пушку и муван протекает импульс тока. Изменения силы тока в импульсе соответствуют изменения силы тока в импульсе соответствуют изменения силы тока в импульсе соответствуют изменения силы тока.

иенням освещенности экрана на пути электронного луча.

Высокочастоятые электромагнитные колебания в телевизнонном передатчике модулируются сигналом импульса, полученного на выходе передающей трубки, и подаются на антенну передатчика. Антенна излучает электромагничые волны.

В телевизионном приемиикетелевизоре - имеется электровакуумная трубка, называемая кинескопом. В кинескопе электроиная пушка создает электронный луч. Электроны под действием влектрического поля движутся внутри трубки к экрану, покрытому кристаллами, способиыми светиться под ударами быстродвижущихся электронов. На пути к экрану электроны пролетают через магнитные поля двух пар катушек, расположенных снаружи трубки.

Магнитное поле одной пары катушек вызывает отклонение электронного луча по горнзонтали, второй — по вертикали. Пе-

риодические изменения силы тока в катушках вызывают наменения магнитных полей, в результате которых электронный луч за $\frac{1}{\log}$ секунды 625 раз пробегает по

25 секунды 625 раз пробегает по экрану слева направо и один раз — сверху вниз (рнс. 253).

Во время движения луча вдоль первой строин силой тока в электронном луче управляет сигвал, принятый приемпиком от передатчика во время движения луча в передающей трубие по первой строке і при движения луча по второй строке силой тока в луче управляет сигнал от второй строки и т. д. В результаге за

строил и т. д. В результате за $\frac{1}{25}$ с луч орисует» такое же изображение на экране телевизора, какое построено объективом на
жуване передающей трубин. Кадры сменяют друг друга с частотой
25 кадров в секунду, последовательность сменяющих друг друга
с высокой частотой кадров воспринямается глазом человека
мак непрерывяюе движеные.

Телевизионные передачи ведутся в диапазоне от 50 МГп по 230 МГп, В этом диапазоне электромагнитные волны распростряняются почти только в пределах прямой видимости. Поэтому пля обеспечения передачи телевизионных сигналов на далекие расстояния строят высокие антенны Передающие антенны студий Центрального телевидения СССР установлены на вершине Останкинской башин высотой 540 м. Такая высота обеспечивает прием телевизионных передач на расстояниях до 120 км от Москвы.

Передача телевизионных сигнамов любую точку машей страны осуществляется с помощью ретрансляцнонных искусствеиных спутников Земли в системе «Орбита».

Передача и прием цветных поображений требуют применения более сложных телевизмонных систем. Вместо одной передапощей трубки требуется применять три трубки, передающие сигналы трех одноцрентых изображений красного, синего и зеленого цветов.

В отличие от черно-белого телевнаора вкрам кинескопа цветчного телевизора покрыт кристаллами люмниофоров трех сортов. Один кристаллы при попадавки на них электронного луча сеттитск красным светом, другие сыним, третын — зеленым. Эти кристаллы расположены на экране в строгом порядке. Сигналы поступают от телевизионого передатчика к трем электроино-лучевым пуцикам.

На экране цветного телевизора три луча создают одновременно три изображения красного, зеленого и синего цветов. Наложение этих изображений, состоящих из маленьких светящихся гочек, воспринимется глазом человек аки многоцветное изображение со всеми оттенкими цветов. Одновременное свечение кристаллов в одном месте синим, красным и веленым светом воспринимается глазом как белый щет; поэтому на вкране цветного телевнора можно получать и чевно-белые изоблежения и

Длинные волиы за счет дифракции распространяются далеко за пределы виднмого горизонта; раднопередачи на длинных волнах можно принимать на больших расстояниях за пределами прямой видимости витенны.

Средние волны испытывают меньшую дифракцию у поверхности Земли и распространяются за счет дифракции на меньшие расстояния за пределы прямой видимости. Короткие волны еще менее способым к дифракции у поверхности Земли, но их можно принять в любой точке на поверхности Земли. Распространение коротких радиоволи на большие расстояния от передающей радиостанции объясняется их способ-

Иоиосферой называется верхняя часть атмосферы, начинающаяся с расстояння примерно 50 км от поверхности Земли и пе-

реходящая в межилаветную пламу на расстоящих 70—80 тм. км. Особенностью ионосферы является высокая концентрация в нейсовободных авриженных частиц нонов и электронов. Ионизация верхних слоев атмосферы содается ультрафиолетовым и рентиновеким излученнями Солица. Максимальные значения количества свободных электронов в ионосфере — 2-10—5-10° влектронов в кубическом сантиметре достигаются на высотах 250—

400 км от поверхности Земли. Проводящий слой земной атмосферы — поносфера — способен поглощать и отражать электромагнитные волны. От ноносферы хорошо отражаются длинные радиоволны. Это явление наряду с дифракцией увеличивает дальность распространения длинных волн. Хорошо отражаются нонесферой и короткие радиоволны. Многократные отражения коротких радноволи от ноносферы и земной поверхности делают возможной радносвязь на коротких волнах между любыми точками на Земле (рис. 254).

Ультракороткие волны (УКВ) не отражаются ноносферой и не огибают поверхность Земли в результате дифракции (рнс. 255). Поэтому связь на УКВ осущест-

вляется только в пределах прямой видимости антенны передатчика.

Ралиолокания, Большую роль в современном морском флоте. авиании и космонавтике играют радиолокапнонные средства связи, В основе радиолокации лежит свойство отражения ралноволи от проводящих тел.

Если радиопередатчик включить на очень короткое время и выключить, то можно через некоторое время Δt с помощью радиоприемника зарегистрировать возвращение радиоводи, отражениых от проволящих тел влали от радиостанции.

Измерив с помощью электрониой аппаратуры длительность промежутка времени Δt между моментами времени отправлення н возвращения электромагнитных волн. можио определить путь, пройленный радиоводнами: $S = c \cdot \Delta t$, где c — скорость электромагнитной волиы. Так как волны прошли путь до тела и обратно, расстояние до тела, отражавшего радноволны, равно половине этого пути:

$$l = \frac{S}{2} = \frac{c\Delta t}{2}$$
.

Чтобы определить не только расстояние до тела, но и его положение в пространстве, необходимо посылать радноволны узконаправленным пучком. Узкий пучок радиоволн создается с помощью антеины, имеющей форму, близкую к сферической. Для того чтобы антенна радиолокатора могла создать узконаправленный пучок радиоволн, в радиолокацин используются ультракороткие волны (λ<10 м).

местонахождення самодета антенну раднолокатора направляют на самолет и на очень короткое время включают генератор электромагнитных воли. Электромагнитные волны отражаются от самолета и возвращаются к радиолокатору. Отраженный радиосигнал улавливает та же антенна, отключенная от перелатчика и полключенная к прнемнику (рис. 256). По углам поворота антенны радиолокатора определяется направление на самолет. Радиолокатор, установленный иа самолете, позволяет по времени прохождения радноволи до поверхности Земли и обратно измерять высоту, на которой находится самолет.

Для определення, например,

Вода и суша, сухая и влажиая почва, городские строения и транспортные коммуникации по-разному отражают радиоволны. Это позволяет с помощью радиолокапионных приборов на самолете не только измерять расстояние до

поверхности Земли, но и получать способразную радиолокационную карту местности, над которой летит самолет. Эту карту пилот самолета получает днем и ночью, в ясную погоду и при сплошной облачности, так как облака не

Радиолокационными методами выполнены наиболее точные измерения расстояний от Земли до Луны и до планет Меркурий, Венера, Марс и Юпитер.

75. ЭНЕРГИЯ ЭЛЕКТРОМАГНИТНЫХ ВОЛН

Электромагнитное поле обладает энергией. При распространении любых электромагнитных волн происходит перенос энергии от источника волн к приемникам волн.

Отношение энергии Е электромагнитного излучения, поглощаемой или излучаемой телом, ко времени і называется потоком излучения или мощностью излучения. Поток излучения обозначается Ф, измеряется в ваттах:

$$\Phi = E/t$$
. (75.1)

Отношение потока излучения к площади поверхности, на которую падает это излучение, называется поверхностной плотностью потока излучения.

Плотность потока излучения обозначается ф, измеряется в ваттах на квадратный метр:

$$\varphi = \frac{\Phi}{S}$$
. (75.2)

Есля точечный источник закетромагичного налучевыя находигся в центре сферы радиусом R, то площадь поверхности (площадь сферы) пропорциональна квадрату радиуса сферы. Вавергия, излучаемая точечным источником, равномерно распределяется по поверхности сферы; в результате плотность потока излучения обратно пропорциональна квадрату расстояния от источника излучения:

$$\varphi = \frac{\Phi}{S} = \frac{\Phi}{4\pi R^2} = \frac{E}{4\pi R^2 t}$$
. (75.3)

Плогность погока излучения зависит от угла падения воли в поверхность тела, так как с увеличением угла падения и ток поток излучения распределяется на все большую поверхность. Как видно из рисунка 25г, поток излучения, приходящий при перпецацикулярном падении излучения на поверхность 5, а-й, при угле падения а распределяется по поверхности площадью S:

$$S = cb = \frac{ab}{\cos \alpha} = \frac{S_0}{\cos \alpha}.$$

Увеличение площади поверх-

ности в 1 сов с приводит к уменьшению плотности потока во столько же раз:

$$\varphi = \frac{\Phi}{S} = \frac{\Phi}{S_0} \cos \alpha = \varphi_0 \cos \alpha.$$

При угле падення α плотность потока излучения ф равна проязведению плотности потока излучения φ₀ при нормальном падении лучей на косинус угла падения:

$$\varphi = \varphi_0 \cos \alpha.$$
 (75.4)

76. РАЗВИТИЕ ПРЕДСТАВЛЕНИЙ О ПРИРОДЕ СВЕТА

Первые научные гипотемы о природое света были выскаваты в XVII в. К этому времени были обнаружены два замечательных свойства света примолнеймость распространения в однородной среде и неависимость распространения световых пучков, т. с. отсутствие влияния одного пучка света на распространение другого светового пучка.

И. Ньютон в 1672 г. высказал предположение о корпуекуляриой природе света. Протты корпускулярной теории света выступали современники Ньютона — Р. Тук и Х. Гойгенс, разработавшие волновую теорию света.

Скорость света. Первым большим успехом в изучении природы света было измерение скорости света.

Самый простой способ измерения скорости света заключаетси в измерении времени распространения светового сигнала на известное расстояние. Например, можно встать с электрическим фонарем напротив зеркала, в момент включения фонаря запустить секуидомер, а в момент времени, соответствующий возвращению света, отраженного веркалом, остановить секуидомер. По измерениому времени t и расстоянию 2l, пройдеиному светом, находится скорость c света:

$$c = \frac{2l}{l}$$
.

Одиако попытки осуществлення такого рода опытов оказчивались неудачей, никакого запаздывания света даже при расстоянии до зеркала в несколько километров обнаружить не удавалось.

Впервые экспериментально скорость света была определена астроиомическим методом. Латский ученый Олаф Ремер (1644-1710) в 1676 г. обнаружил, что при изменении расстояния между Землей и планетой Юпитер вследствие их обращения вокруг Солнца происходит измеиение периодичности появления спутника Юпитера Ио из его теии (рис. 258). В том случае, когда Земля находится по другую стороиу от Солина по отношению к Юпитеру, спутник Ио появляется из-за Юпитера на 22 мин позже, чем это должно произойти по расчетам. Но спутиики обращаются вокруг плаиет равномерио.следовательно, это запаздывание кажущееся. Ремер догадался, что причиной кажушегося запазды-

вания появления спутника Юпитера при увеличении расстояния между Землей и Юпитером является комечность скорости распространения света. При перемещения Земли на противоположную сторому ее орбиты расстояние между Землей и Юпитером увеличивалось на диаметр земной орбиты, т. е. на 300 мли. км. Разделив это расстояние на кажущеся время запаздывания, Ремер нашел, что скорость света превышает 200 000 км/с.

Более точные измерения показывают, что скорость света равна 299 792 км/с или примерно 300 000 км/с.

Электромагнитная природа света. Одним из наиболее трудных для волновой теории света был вопрос о том, что же колеблется при распространении световых воли, в какой среде они распространяются.

На вопрос о природе света и механизме его распространения давала ответ гипотеза велла. На основании совпадения экспериментально измеренного значення скорости света в вакууме со значением скорости распространения электромагнитных воли Максвелл высказал предположение. OTP свет электромагнитные волны. Эта гипотеза подтверждается многими экспериментальными фактами. Представлениям электромагниттеории света полностью соответствуют экспериментально открытые законы отражения и

предомления света, явления интерференции, дифракции и поляризация света.

Корпускулярно-волновой дуализм. Законы фотоэффекта, явления взаимолействия света с веществом электромагнитная теория света объяснить не может. В XX в. в физике утвердились представления о корпускулярноволиовом дуализме свойств света.

Тот факт, что свет в олних опытах обиаруживает волновые свойства, а в других - корпускулярные, означает, что природа света более сложна, чем природа привычных нам тел окружающего мира. Свет не является совокупностью частиц, подобных маленьким пробинкам, нельзя его представлять себе и подобным звуковым волнам или волнам на поверхности волы.

В любых световых явлениях при глубеком их изучении обиаруживается неразрывная связь корпускулярных и волновых свойств света

77. ОТРАЖЕНИЕ И ПРЕЛОМЛЕНИЕ СВЕТА

Отражение света. Наблюдения показывают, что в однородной среде свет распространяется прямолинейно. Прямая, указывающая изправление распространения света, называется световым личом.

На границе раздела двух сред свет может частично отразиться распространяться в первой среде по новому направлению, а также частично пройти через границу раздела и распространиться во второй среде.

В большей или меньшей мере отражение света происходит от любых предметов, поэтому мы вилим все освещениые тела.

Закон отражения. Как показывают наблюдения, при отражении света всегда выполияется закон отражения: луч падающий. луч отраженный и перпендикуляр к границе раздела двух сред. восставленный в точке паления луча, лежат в одной плоскости: угол отражения у равен углу падения α (рис. 259).

Этот закон совпалает с законом отражения для волн любой природы и может быть получен как следствие принципа Гюйгенса. Может показаться, что закон отражения может быть успешно объяснен и корпускулярной теорией света. Действительно, при ударе о пол упругого мяча угол отражения также равен углу падения, поэтому свет можно представить себе как поток частиц, испытывающих упругие столкновения с поверхностью раздела двух сред. Но эта гипотеза не может объяснить, почему свет

почти не испытывает отражения от поверхности тверлого стекла нли даже алмаза, но полностью отражается тончайшей пленкой серебра нли жидкой ртутью. Электромагнитная теория света объясняет эти факты. Стекло н алмаз — диэлектрики, а диэлектрики прозрачны для электромагнитных волн. Тонкий слой серебра или другого металла, нанесенный на лист стекла, делает этот лист непрозрачным для электромагнитных волн. Палающая электромагнитная волна возбуждает в проводящем слое вынужколебання свободных электронов с частотой, равной частоте колебаний вектора напряженности электрического поля в электромагнитной волне. Эти колебания электронов и порождают отраженную электромагнитную волну. Таким образом объясняется способность кала отражать падающий на него свет.

Предомление света. Водновая теория света объясимля и явление предомления света. Наблюдения показывают, что при переходе света из одной среды в другую может происходить изменение направления распространения света — преломление света.

В XVII в. был экспериментально установлен закон предомления света: падающий луч, преломленный луч в перпецикулар воставленный в точке падевия луча, лежат в одной плоскости; отношение синуса угла падевия с кимусу угла предомления есть велячина постоянная для двух данных сред. Обозначнм угол падения а, угол преломления в (рис. 260), тогда закон преломления света получит выражение

$$\frac{\sin \alpha}{\sin \beta} = n, \quad (77.1)$$

где n — постоянная величина для двух данных сред, называемая относительным показателем преломления второй среды относительно первой.

Экспериментально установленный закон преломления светя получает объяснение на основании принципа Гюйгенса. Согласно волновым представлениям преломление является следствием изменения скорости распространения воли при переходе из одной среды в другую, а физический смысл показателя преломления — это отношение скорости распространения волн в первой среде v_1 к скорости их распространения во второй среле и∘:

$$n = \frac{v_1}{v_2}$$
. (77.2)

Показатель преломления *п* среды относительно вакуума называется абсолютным показателем преломления этой среды:

$$n = \frac{c}{n}, \qquad (77.3)$$

где с — скорость света в вакууме, v — скорость света в диной среде. Абсолютные показатели преломления всех веществ больше единицы. Это значит, что скорость распространения света в любом веществе меньше скорость распространения света в вакууме.

Для двух сред с абсолютнымн показателями преломления n₁ ...

и n₂ относительный показатель преломления п равен отношению абсолютного показателя преломления второй среды к абсолютному показателю преломления первой среды. Действительно, так как

$$n_1 = \frac{c}{v_1}, n_2 = \frac{c}{v_2} \text{ if } n = \frac{v_1}{v_2},$$

$$\text{To } n = \frac{n_2}{r_2}. \tag{77.4}$$

Ил двух сред та среда, которая с обладает меньным значением абсолютного показателя преломления, называется оптически менее плотной средой. Если свет переходит из оптически менее плотной среды в оптически более плотную, то угол преломления β меньше угол преломления β

При переходе из оптически более плотной среды в оптически менее плотную среду угол преломления р оказывается больше угла падения а (рис. 261).

Полисо отражение. При наблюдении явления преломления света можно заметить, что наряду с преломлением происходит и отражение света от границы раздела двух сред; при увеличении угла падения интенсивность отраженного луча увеличивается. В случае перехода света из оптически более плог-

ной среды в оптически менее плотную, например на стемла в воздух, при постепенном увеличения утля паделия можно достигнуть такого его вначения од, при котором угол предомления должен стать равным \$6.00 (см. рис. 261). При этом выполняется равенство

$$\alpha_0 = \arcsin \frac{1}{n}$$
.

Опыт показывает, что при достижении такого значения угла падения интенсивность преломленного луча становится равной иулю: свет, падающий на границу раздела двух сред, полностью отражается от нее.

Угол падення α₀, при котором наступает полное отражение света, называется предельным углом полного отражения. При всех углах падения, больших и равных α₀, происходит полное отражение света.

78. ВОЛНОВЫЕ СВОИСТВА СВЕТА

Интерференция света. Наиболее наглядно волновые свойства света обнаруживаются в явлениях интерференции и дифракции. Интерференцией света объясияется окраска мыльных пузырей и тонких масляных пленок на воде, хотя мыльный раствор и масло бесплетные. Световые волны частично отражаются от поверхности тонкой пленки, частично проходят в нее. На второй

$$\Delta l = 2k \frac{\lambda}{2} , \qquad (78.1)$$

наблюдается интерференционный максимум.

При разности Δl , кратной иечетному числу полуволи:

$$\Delta l = (2k+1)\frac{\lambda}{2}$$
, (78.2)

наблюдается интерференционный минимум. Когда выполняется условие максимума для одной дляны световой волны, то оно не выполняется для других длин воли.
Поотому освещаемая белым светом тонкам бесцветная прозрачняя пленка кажется окращенной.
при изменении толицины пленки
или угла падения световых воля
разность хода визменется и условие максимума выполняется для
коета с другой дляной волны.

Явление интерфереиции в тоиких пленках применяется для контроля качества обработки поверхностей, просветления оптики.

Джфакция света. При прохождения сеета через малое крутлое отверстве на экране вокрут центрального светатое патна наблюдаются чередующиеся темпые и светаме кольца (рис. 263). Если свет проходит через уакую щель, то получается картина, представлениям на рисунке 264.

Явление отклонения света от прямолинейного направления распространения при прохождении у края преграды называется дифракцией света.

Появление чередующихся светлых и темных колец или волос в области геометрической тени французский физик Френель объясиил тем, что световые волны, приходящие в результате дифракции из разных точек отверстия в одну точку на экране, интерфевиром темкуи собой.

Дифракционная решегка. Дифракция света киспользуется в спектральных приборах. Одним из основных земенство во многих спектральных приборах является дифрокционная решетка. Обычно применяются отражательные решетки, но мы рассмотрим приции действия решетки, представлиющей собой прозрачиую пластику с измесениой на сее системой параллельных мепрозрачных полос, расположениях ма одинаковых расстояниях ф друг от друга.

Пусть на решетку падает монохроматическая волна с плоским волиовым фронтом. В результате дифракции из каждой шели свет распростраимется не только в первоиачальном направлении. но и по всем другим направлеииям.

Если за решеткой поставить собирающую линзу, то на экраие в фокальной плоскости параллельиые лучи от всех щелей соберутся в одну полоску (рис. 265). Параллельные лучи, идущие от краев двух соседиих шелей, имеют разность хола:

$$\Delta l = d \sin \varphi$$
, (78.3)

где d — расстояние между соответствующими, краями соседних щелей, иазываемое периодом решетки; ф — угол отклонения световых лучей от перпеиликуляра к плоскости решетки. При равенстве разности хода Δl целому числу длин волн

() — длина волиы падающего света) иаблюдается интерференционный максимум света. Лииза ие виосит разности хода. Как следует из уравиения (78.4), условие интерфереициониого максимума для каждой длины световой волиы выполняется при своем значении угла дифракции ф. В результате при прохождении через дифракционную решетку пучок белого света разлагается в спектр.

Угол лифракции имеет наибольшее зиачение для красного света, так как ллина волны красиого света больше BCex остальных в области видимого света. Наимеиьшее значение угол дифракции ф имеет для фиоле-TOROTO CRETA.

Поляризация света. Опыт показывает, что интенсивность светового пучка, проходящего через некоторые прозрачиые кристаллы, иапример исландского шпата, зависит от взаимной ориеитации двух кристаллов. При одинаковой ориентации кристаллов свет проходит через второй кристалл без ослабления. Если же второй кристалл повериут на 90° от первоиачального положения. то свет через него ие проходит.

Это явление получает объяснение, если принять, что свет представляет собой поперечные волны. При прохождении через первый кристалл происходит поляризация света, т. е. кристалл пропускает только такие волиы, в которых колебания вектора Е напряжениости электрического поля совершаются в одной плоскости. Эта плоскость иззывается плоскостью поляризации. Если плоскость, в которой пропускаются колебания вторым кристаллом.

совпадает с плоскостью поляризации, поляризованный свет прокодит через второй кристалл без ослабления. При повороте кристалла на 90° поляризованный свет не пооходит через коисталл.

Явление поляризации света доказывает волновую природу света и поперечность световых волн.

Дисперсия света. Сплошной спектр. Умий паралисьный пучок белого света при прохождении через стекляниую призму разлагается на пучки света разного пвета (рис. 266). Цветную полоску на экране называют сплошимы спектром. Явление зависимости скорости света от длины волим (или частоты) называется дисперсией света. Сплошвается дисперсией света. Сплошной спектр наблюдается при разложении света, излучаемого нагретыми твердыми и жидкими телами. Дисперсия света была открыта И. Ньютоном.

Объясняется разложение белого света тем, что белый свет состоит из электромагнитных волн с разной длиной волны и показатель преломления света зависит от его длины волны. Наибольшее значение он имеет для света с самой короткой длиной волны — фиолетового света. меньшим показателем преломления обладает самый длинноволновый свет — красный. Абсолютпреломления ный показатель света определяется отношением скорости света с в вакууме к скорости света и в среде:

$$n=\frac{c}{v}$$
.

Опыты показали, что в вакууме скорость света одинакова для света с любой дликой волны. Отсюда следует, что разложение света в стеклянной призме обусловлено зависимостью скорости распространения света в среде от лины световой волны.

79. ОПТИЧЕСКИЕ ПРИБОРЫ

Ход лучей в линзах. Линзой называется прозрачное тело, ограниченное двумя сферическими поверхностями. Линзы обычно изготавливаются из стекла.

Тонкой называется линза, толщина которой значительно меньше радиусов ограничивающих ее сферических поверхностей. Линза, которая в середине толще, чем у краев, называется сыпуклой линзой (рис. 267). Линза, которая у краев толще, чем в середине, называется вогнутой линзой (рис. 268). Прямая, проходящая через центры O_1 и O_2 сферичесих поверхностей линзы, называется злавной оптической осью

Если толщина линзы пренебрежимо мала, то можно считать, что главная оптическая ось пере-

секается с линзой в одной точке. Точка О пересечения главной оптической оси с тонкой линзой называется оптическим центром линзы.

Опыт показывает, что луч света, илуший влоль главной оптической оси, проходит через линзу без изменения направления распространения. В воздухе или в вакууме все лучн, параллельные главной оптической осн выпуклой линзы, после прохождения линзы отклоняются к оси и проходят через одну точку Г на главной оптической оси (рис. 269). Поэтому выпуклые линзы называют собирающими линзами. Точка F называется главным фокусом линзы. Плоскость, проходяшая через главный фокус линзы перцендикулярно главной оптической оси, называется фокальлой плоскостью.

У линзы два главных фокуса в однородной среде расположены на одниаковых расстояниях от ее оптического центра. Расстояние от оптического центра линзы до главного фокуса называется фокисным расстоянием Г линаы. Все лучн, проходящие через один из ее главных фокусов, выходят из линзы парадлельно главной оптической осн (рис. 270). Любая прямая, проходящая через оптический центо линзы и не совпалающая с главной оптической осью, называется побочной оптической осью. Световые лучи, папальные побочной оптической оси собирающей линзы, проходят через точку пересечения побочной оптической оси с фокальной плоскостью (рис. 271).

В воздухе или в вакууме все лучн, параллельные главной оптической оси вогнутой линзы,

отклоняются от оптической оси, поотому вогутые лизым навываются рассеивающими лизнами. Продолжения лучей в противоположную сторену сходятся в одной точке Р на главной оптической оси перед лизной (рис. 272).
Эта точка называется главным
фокусом рассеивающей лизны.
Главный фокус рассеивающей
лизым называется в нем не
собиваются.

Построение изображений в томких янявах. Соповное свойство лина, используемое в оптических приборах, авключается в том, что все лучи, исходящие из одной точки А перед линзой, собираются в другой точке А1 за линзой (рис. 273) вли кажутся исслучае изображение точки А перед линзой (рис. 274). В первом случае изображение точки А называется действительным, но втором — минымы.

Замечательным свойством световых лучей является свойство обратимости: луч, направленный противоположно лучу, выходящему из любой оптической системы, пройдет через нее в обратном направлении точно по тому же пути, по какому прошел ее в прямом направлении первый луч. Используя свойства лучей, проходящих через оптический притупедитура в транера оптический и центр линам или через еф окусы, а также лучей, параллельных главной оптической он или одмой из ее побочных осей, можно построить изображение плобого предмета, получаемое с помощью собирающей или рассепнающей линам. Условное изображение собирающей или рассепнающей — на рисунке 275, рассеннающей — на рисунке 275, рассеннающей — на рисунке 275, рассеннающей — на

Формула линзы. Расстояние f от собирающей линзы до изображения связано с расстоянием d от предмета до линзы и фо-

кусиым расстоянием F линзы. Выразим эту зависимость математически. Ход лучей представлен на рисунке 277. Из подобия треугольников (заштрихованы одинаково) следует

$$\frac{h}{H} = \frac{d-F}{F} \times \frac{h}{H} = \frac{F}{f-F}.$$

Из этих двух уравнений будем иметь

$$\frac{d-F}{F} = \frac{F}{f-F} \times df = dF + Ff.$$

Делеиием на произведение dfF получаем

$$\frac{1}{F} = \frac{1}{t} + \frac{1}{d}.$$
 (79.1)

Это уравиение называется формулой линзы.

Формула линзы применима для нахождения расстояния до изображения при любом расположении предмета относительно линзы.

Если значение расстояния f получается при расчете отрицательным, то это значит, что изображение предмета мнимое и накодится по ту же сторону от линзы, что и предмет. Для рассеивающей линзы значение фокусного расстояния в расчетах нужно брать со знаком «минус» и, так как наображение предмета получаем мнимым, расстояние f до изображения всегда должно быть со знаком «минус».

Оптическая сила линзы. Величина, обратная фокусному расстоянию F, называется оптической силой линзы D:

$$D = \frac{1}{F} . \tag{79.2}$$

Оптическая сила выражается в фиолтриях (дптр). Линза с фокусным расстоянием 1 м облядает оптической силой в 1 дптр. Оптическая сила, собирающей лиизы положительна, оптическая сила рассеивающей линзы отрицательна.

Линейное увеличение. В зависимости от положения предмета относительно линаы линейные размеры изображения изменяют-

ся. Отношение линейных размеров Н изображения к линейным размерам h предмета называется линейным увеличением Г:

$$\Gamma = \frac{H}{h} . \tag{79.3}$$

Из полобия треугольников, заштрихованных на рисунке 278. следует

$$\frac{H}{h} = \frac{f}{d}$$

ипи

$$\Gamma = \frac{f}{d}.$$
 (79.4)

Из формул (79.1) и (79.4) или построением хода лучей можно установить, что для собирающей линзы при условии d>2F действительное изображение получается уменьшениым ($\Gamma < 1$). В случае d = 2F линейные размеры действительного изображения равны размерам предмета ($\Gamma = 1$). В случае F < d < 2F изображение действительное, увеличенное $(\Gamma > 1)$.

При помещении предмета между фокусом и центром линзы (d < F) изображение получается увеличениое, миимое.

Фотоаппарат. При расположении предмета на расстоянии, большем двойного фокусного расстояния, лииза дает его действительное уменьшенное изображение. Это свойство линам используется в фотоаппаратах. Основными частями фотоаппарата являются объектив, обычно состоящий из нескольких лина. светонепроницаемый корпус, видоискатель, диафрагма и затвор. В светоиепроницаемый корпус фотоаппарата помещают фотопленку, чувствительную к действию света. На фотопление объектив фотоаппарата создает действительное уменьшениое изображение фотографируемого предмета. Лля получения четкого изображения предмета, который может быть расположен на разных расстояниях от фотоаппарата, объектив перемещают относительно фотопленки, результат наводки на резкость обычно контролируется через видоискатель.

В зависимости от условий освещениости и чувствительности фотопленки путь свету от объектива к фотопленке открывается с помощью затвора на заданный интервал времени, обычно на сотые доли секунды. Световой поток регулируется и кольцевым отверстием в диафрагме за объективом, диаметр отверстия можно плавио изменять.

Глаз как оптическая система. Оптическая система глаза человека полобиа оптической системе фотоаппарата.

При построении изображения предметов на сетчатке 4 глаза (рис. 279) основиую роль играет преломление света на сферической поверхности границы разлела системы «роговица — воздух» 1, дополнительное преломление осуществляется хрусталиком 2, находящимся за радужной оболоч-

кой 5. Хрусталик имеет форму двояковыпуклой линзы. Радиус кривизны хрусталика изменяется под действием специальной мышны 3. Этот процесс называется аккомодацией. Путем аккомодапин изменяется фокусное расстояние оптической системы глаза и получается четкое изображение предмета на сетчатке.

Очки. Если оптическая система глаза дает изображение далеких предметов за сетчаткой, то человек страдает дальнозоркостью. Для исправления этого дефекта применяются очки с собирающими линзами (рис. 280).

При близорукости глаза изображение получается перед сетчаткой. Для исправления этого дефекта применяются очки с рассеивающими линзами (рис. 281).

Проекционный аппарат. Для получения увеличенных изображений предметов применяются проекционные аппараты. Диапроекторы используют для получення неподвижных изображений. с помощью кинопроекторов получают быстро сменяющиеся калры изображения, воспринимаемые глазом человека как лвижушиеся изображения.

проекционном аппарате (рис. 282) рисунок или фотоснимок предмета на прозрачной плеике или стекле помещают от объектива на расстоянии d, удовлетворяющем условию: F < d < <2F. Пля освещения пленки используют электрическую лампу или электрическую дугу 1 (в стационарном киноаппарате). Для концентрации светового потока от источника света на пленку примеияется конденсор 2. Конденсор представляет собой систему из линз, собирающих расходящийся от источника света световой поток на кадре плеики 3. Изображение ярко освещенной пленки создается на экране 5 с помощью объектива 4 днапроектора или кинопроектора.

Лупа. Линзы с фокусными расстояниями менее примерно 10 см примеияются для получения увеличенных изображений

иебольших предметов. Для этого предмет помещают перед линзой на расстояния, немного меньшем фокусного. При этом лучи, исходице на одной точки предмета, не собираются в одну точку за минзой, а выходят из нее расходящимся пучком (ряс. 283). Расходящимся пучком (ряс. 283) Расходящимся пучком предметамент в глаз человека воспринимается неходящим из одной точки, в которой пересекватся продолжения лучей. Эта точка 4, възляется миными мображением

точки A, а стрелка A_1B_1 — мнимым изображением стрелки AB.

Короткофокусная линза, используемая для получения увеличенных мнимых изображений предметов, называется лупой.

Микроском. Для получения больших увеличений применяются микроскопы. Увеличенное изображение мелких предметов в микроскопо получается с помощью оптической системы, состоящей из объектива и окуляра. Самый простой микроскоп — это

система из двух линз. Предмет помещается перед линзой, служащей объективом, на расстоянии d, удовлетворяющем условию $F_1 < d < 2F_1$, и рассматривается через окуляр, используемый в качестве лупы (рис. 284). Увеличение Г. получаемое с помощью микроскопа, равно произведению увеличения объектива Г1 на увеличение окуляра Г2.

Спектроскоп. Прибор для разложения сложного света и наблюдения спектров называется спектроскопом. Спектроскоп (рис. 285) состоит из двух труб - коллима-

ториой 1 и зрительной 4, укреплеиных на подставке 2, и стекляниой призмы 3 под крышкой. На одиом конце коллиматорной трубы имеется щель для выделения узкого пучка света, на другом ее конце — линза для превращения расходящегося пучка света в парадлельный пучок. Параллельный пучок света, выходящий из коллиматора, попалает на грань стеклянной призмы. Показатель преломления света зависит от его длины волны: поэтому пучок света, состоящий из водн с разной длиной волны, разлагается на параллельные пучки света разного цвета, идущие по разным иаправлениям. Линза зрительной трубы фокусирует каждый из параллельных пучков и дает, таким образом, изображеине шели (рис. 286). Разноцветные изображения шели образуют разноцветную полосу - спектр.

Спектр можио наблюдать через окуляр, используемый в качестве лупы. Если иужно получить фотографию спектра, то фотопленку или фотопластинку помешают в том месте, где получается лействительное изображение спектра. Прибор для фотографи-

рования спектров иазывается спектрографом.

Линейчатые спектры излучения. Наблюдения спектров света, испускаемого нагретыми разреженными атомарными газами, показали, что спектр нагретого вещества в газообразном состоянии состонт из узких линий разного пвета. Такой спектр называется линейчатым спектром излучения. Для получения линейчатого спектра излучения исследуемое вещество нужно иагреть до высокой температуры, достаточной для перевода вещества в газообразное состояние и возбуждения атомов. Обычно для этой цели используют дуговой или искровой разряд.

Линейчатый спектр излучения у каждого химического элемента свой, не совпадающий со спектром ни одного другого химического элемента.

 Линии спектра поглощения расположены в тех местах спектра, в которых находятся линии спектра излучения даниого химического элемента, когда вещество излучает свет.

Спектральный анализ. Исследование линейчатого спектра вещества позволяет определить, из каких химических элементов опо состоит и в каком количестве содержится каждый элемент в данном веществе.

Количественное содержание элемента в коледуемом обраще определяется путем сравнения интенсивности отдельных линий спектра этого элемента с интенсивностью линий другого экимческого элемента, количественное содержание которого в образце известно.

Метод определения качествениого и количественного состава вещества по его спектру иззывается спектральным анализом.

Спектральный анализ широко применяется при поисках полезных ископаемых для определения химического состава образцов руды. В промышленности спектральный анализ позволяет контролировать составы сплавов и примесей, зводимых в металлы в металлы

для получения материалов с заданиыми свойствами.

Достопиствами спектрального зналная влякотся высокая чувствительность и быстрота получения результатов. С помощью спектрального анализа можно обиаружить в пробе массой 6-10⁻⁷ г присутстие золота при его массе всего 10⁻⁸ г. Определение марки стали методом спектрального анализа может быть выполнено за несколько десятков секуид.

Спектральный анализ позво-

ляет определять химический состав иебесных тел, удаленных от Земли на расстояния в миллиарды световых лет. Химический состав атмосфер планет и звед, холодного газа в межзвездном пространстве определяется по спектрам поглощения.

Изучая спектры, ученые смогли определить ис только химический состав небесных тел, ио и их температуру. По смещению спектральных линий можно определять скорость движения иебесного тела.

80. СПЕКТР ЭЛЕКТРОМАГНИТНЫХ ИЗЛУЧЕНИЙ

Свойства электромагинтных излучений. Электромагнитиые излучения с различными длинами воли имеют довольно много различий, но все они, от радиоволи и до гамма-излучения, одной физической природы. Все виды электромагнитного излучения в большей или меньшей степени проявляют свойства интерфереиции, дифракции и поляризации. характериые для воли. Вместе с тем все виды электромагнитного излучения в большей или меньшей мере обиаруживают кваитовые свойства.

Общим для всех электромагинтимы имлучений являются механизмы их возникизовения: электромагнитные волим с любой длиной волны могут возникать при ускорениом движении электрических зарадков или при переходах молекул, атомов или атомвых здер из одного квангового состояния в другое. Гармонические колобания электрических зарядов сопровождаются электромагиитным излучением, имеющим частоту, равиую частоте колебаний зарядов.

Радиоволим. При колебаниях, произходящих с частотами от 10⁵ до 10¹² Гц, возникают электро, политительной выпучения, длины воли которых лежат в интервале от нескольких миллиметров. Этот участок шкалы электромайтичных малучений относится к дыпазолу радиоволы. Радиоволоны применяются для радиосвам, телениения, высколоканиях винеения, высклолоканиях радиовольногом для радиосвами, телениения, высклолоканиях радиосвами, телениения, высклолоканиях радиосвами телениения высклолоканиях радиосвами телениения высклолоканиях радиосвами телениения высклолоканиях радиосвами телениения выпушения выпушения выпушение выпушение выпушение выпушением пределением пределением

Набракрасное излучение. Электромагиитные излучения с длиной волны, меньшей 1—2 мм, но большей 8·10⁻⁷ м, т. е. лежащие между диапазоном радноволи и диапазоном видимого света, измываются инфракрасным излучением.

Область спектра за красиым его краем впервые эксперимеитально была исследована в 1800 г. английским астрономом Вильямом Гершелем 1822). Гершель поместил термометр с зачерненным шариком за красный край спектра и обнаружил повышение температуры. Шарик термометра нагревался иалучением, невидимым глазом. Это излучение назвали инфракрасными личами.

Инфракрасное излучение испускают любые нагретые тела. Источниками инфракрасного излучения служат печи, батареи водяного отопления, электрические лампы накаливания.

С помощью спепиальных приборов инфракрасное излучение можно преобразовать в видимый свет и получать изображения нагретых предметов в полной темноте. Инфракрасное излучение применяется для сушки окращенных изделий, стен зданий, превесины.

Видимый свет. К видимому свету (или просто свету) относятся излучения с длиной волны примерно от $8 \cdot 10^{-7}$ до $4 \cdot 10^{-7}$ м. от красного до фиолетового света.

Значение этого участка спектра электромагнитных излучений в жизни человека исключительно велико, так как почти все сведения об окружающем мире человек получает с помощью зреиия.

Свет является обязательным условием для развитня зеленых растений и. следовательно, необходимым условием для существования жизни на Земле.

Ультрафиолетовое излучение. В 1801 г. немецкий Иоганн Риттер (1776-1810), исследуя спектр, открыл. что за его фиолетовым краем имеется область, создаваемая невидимыми глазом лучами. Эти лучи воздействуют на некоторые химические соединения. Под лействием этих невидимых лучей происходит разложение хлорида серебра, свечение кристаллов сульфида цинка и некоторых других кристаллов.

Невидимое глазом электромагнитное излучение с плиной волны меньше, чем у фиолетового света, называют ультрафиолетовым излучением. К ультрафнолетовому налучению относят электромагнитные излучения в диапазоне длин волн от 4.10-7 до 1·10-8 м.

Ультрафиолетовое излучение способно убивать болезнетворных бактерий, поэтому его широко применяют в медицине. Ультрафиолетовое излучение в составе солнечного света вызывает биологические процессы, приволящие к потемнению кожи человека -3arapy.

В качестве источников ультрафиолетового излучения в медицине используются газоразрядные лампы. Трубки таких ламп изготавливают из кварца, прозрачного для ультрафиолетовых лучей: поэтому эти лампы называют кварцевыми лампами.

Рентгеновские лучи. Если в вакуумной трубке между нагрекатодом, испускающим электроны, и анодом приложить постоянное напряжение в несколько десятков тысяч вольт, то электроны будут сначала разгоняться электрическим полем, а затем резко тормозиться в веществе анода при взаимодействии с его атомами. При торможении быстрых электронов в веществе

или при переходах электронов на внутренних оболочках атомов (рис. 287) возникают электромагинтные волим с длиной волим меньше, чем у ульграфиолеговото излучения. Это излучения было открыто в 1895 г. немецким физиком В и л ь г с л ь м о м (1845—1923). Электромагинтные излучения в диапазоке длин воли от 10⁻¹⁴ до 10⁻⁷ м наываются ретгеновскими длинами.

Рентгеновские лучи невидимы глазом. Они проходят без существенного поглощения через значительные слои вещества, непрорачного для видимогь веста. Обнаруживают рентгеновские лучи по их способности вызывать определенное свечение некоторых кристаллов и действовать на фотопленку.

Способиость рентгеновских хучей проинкать через толстые слои вещества используется для диагностики заболеваний внутренних органов человека. В технике рентгеновские лучи применяются для контроля выутрений структуры различими изделий, сварных швов. Рентгеновское излучение обладает силымым билогическом действем и применяется для лечения некоторых заболеваний;

Гамма-нэлучение. Гамма-излучением называют электроматинчное излучение, испускаемое возбужденными атомными ядрами и возникающее при взаимодействии элементариых частиц,

Гамма-налучение — симое коротковолновое электромантичное
излучение ($\lambda \leqslant 10^{-10}$ м). Его сосбенностью зализотся ярко выраженные корпускулярные свойства. Поотому гамма-налучение
обычно рассматривают как потом
частиц — гамма-квантов. В области длин воли от 10^{-10} до 10^{-14} м диапазоцы реиттеновекото и гамма-малучений преекрываются, в этой области рентиновские и гамма-кванты по своей
природе тождественны и отличавотся лицы происхождением.

81. ЭЛЕМЕНТЫ ТЕОРИИ ОТНОСИТЕЛЬНОСТИ

Прищии отмосительности бинитейна. Еще во времена Галилек было установлено, что в добых инерциальных системых отсчета все механические явления протеквот одинаково при одинаковых начальных условиях. Это утверждение называется приципом относительности Гальлея. Но справедлив ли приицип относительности и для электромагнитиых явлений? Ответ на этот вопрос совсем не очевидеи.

Рассмотрим такой пример. Пусть от Земли со скоростью и в космическом пространстве движется космический корабль. С какой скоростью относительно кос-

монавтов будет распространяться свет от источника, находящегося на Земле? Скорость света в системе отсчета «констем системе отсчета «констем системе отсчета «корабль», удаляющейся от Земли со скорость ой, скорость света по классическому закону сложения скоростей должна быть равна v = c - u (рис. 288).

Получается, что скорость распространения света в вакууме зависит от выбора системы отсчета. Это значит, что такое вяление, как распространение света в вакууме, происходит неодинаково в разных инерциальных системах отсчета, т. е. принцип относительности непримении для электродинамических явлений.

Для ответа на вопрос, зависит ли в действительности скорость света от выбора инерциальной системы отсчета, необходимо было произвести соответствующие опыты. Трудность постановки таких опытов связана с тем, что скорость света очень велика =300 000 км/с = в вакууме. Для обнаружения эффектов, связанных с движением системы отсчета, ее скорость должна быть достаточно большой.

Влиякой к инерциальной можно считать систему отсчета, свазанную с центром Земли. При движении вокруг Солица Земли пролетает а 1 секунду 30 квлометров и при этом ма-за большого раднуса орбиты ее траектория отклоняется от прямолинейной всего на 3 миллиметов.

Несмотря на то что скорость движения Земли в 30 раз больше скорости пулн, никакие механические опыты не позволяют обпаружить это движение.

После установлення электромагнитной природы света ученые предприняли попытки обнаружить факт движения Земли в опытах со световыми волнами.

Американский физик Альберт Майкельсон в 1881 г. выполнил следующий опыт. Луч света от неточника (рнс. 289) распростра-

иялся по направленню движения Земли и проходил через полупрозрачную пластину р, расположенную под углом 45° к направлению распространення луча. Пластина разделяла один луч на лва.

Первый луч распространялся по направлению движения Земли, отражался зеркалом а, возвращался к пластине р и от нее - к наблюдателю.

Второй луч распространялся в иаправлении, которое перпендикулярно вектору скорости Земли. отражался от зеркала b и от иего — к иаблюдателю.

Если бы скорость света зависела от скорости движения системы отсчета, то из-за движения прибора вместе с Землей при одинаковой длине отрезков ра и ръ время распространения света от пластины р до зеркал а и b и обратно было бы различным. Предполагаемое различие было бы обусловлено тем, что в первом случае векторы скорости света и скорости Земли направлены вдоль одной прямой, а во втором угол между векторами скорости равен 90°.

Различие в скоростях распространения света при одинаковых значениях пройденных путей должно приводить к тому, что в лучах 1 и 2, приходящих в точку наблюдения е. колебания не будут совпадать по фазе. Разность хода лучей можно определить по наблюденню интерференции световых воли. соответствующих лучам 1 и 2.

Прибор, в котором наблюдается такая интерференционная картина, называется интерферометром Майкельсона.

Изготовление интерферометра с совершенио одинаковыми расстояниями от пластины р до зеркал а и в является технически неосуществимой задачей, но это не является препятствием для осуществления опыта Майкель-CORA.

Пусть расстояния ра и рь несколько отличаются друг от друга и интерференционная картина обусловлена не только сложением скоростей, ио и различием этих расстояний,

Проведем второй опыт. Ничего не изменяя во взаимном расположении деталей, интерферометр поворачиваем на 90° вокруг вертикальной оси таким образом, чтобы теперь плечо рь было расположено по вектору скорости Земли, а плечо ра -- перпендикулярно этому вектору. Разность хода лучей из-за неодинаковости плеч рь и ра при этом не изменяется, а разность хода, вызываемая сложением скоростей, должна изменить свой знак на противоположный: поэтому наблюдаемая картина интерференции при повороте прибора должна была бы измениться.

Опыты Майкельсона и затем ряда других исследователей пеказали, что никакого изменения интерференционной картины при повороте интерферометра не происходит.

Отсюда следовало сделать вывод, что скорость света в вакууме постоянна и одинакова во всех инерциальных системах от-

Два опытных факта - постоянство скорости света и независимость законов физики от выбора инерциальной системы отечета — казались несовместимыми, так как факт постоянства скорости света в разных системах отсчета прямо противоречил классическому закону сложения скоростей.

Выход из сложившегося в физиие положения, при котором опытные факты не могли получить последовательного теоретического описания, был найденее денее объектором в 1905 г.

В основу своей теории, названной частной теорией относительности, Эйнштейн положил два постулата, являющихся обобщением опытных фактов:

 Принцип относительности — любые физические процессы протекают одинаково в различных инерциальных системах отсчета (при одинаковых иачальных условиях).

 Принцип постоянства скорости света — скорость света в вакууме не зависит от скорости движения источинка и наблюдателя.

Принцип относительности, распространенный на все физические явления, иазывается принципом относительности Эйиштейна.

Принятие двух поступатов привело к необходимости корениях именений в представлениях о собствах и пространства и времени, принятых в физике, до создания теории относительности населением объедением сти, и от собъедением с позиций классической физики, называются реативиетсямим (от лат. relativus — относительный) явлениями кли вффектальный вялениями кли в ффектальный распечения физики принятильный вялениями кли в ффектальный распечения физики принятильный распечения представлениями или в ффектальный распечения принятильный распечения представлениями или в фректальный распечения принятильный распечения представлениями предста

Релятивистский закон сложеняя скоростей. Постулат о независимости скорости света от выбора системы отсчета находится в явном противоречии с классическим законом сложения скоростей.

Из двух постулатов теории относительности вытекают как следствия выводы о зависимости длительности интервалов времени и длии отрезков от выбора инерцивльной системы, отсчета.

Зависимость длительности интервалов времени и длин отрезков от скорости движения системы отсчета приводит и тому, что редативнестенки закон сложения скоростей при переходе из одной системы отсчета в другую существению отличается от классического закона сложения скоростей.

Если тело движется со скоростью \vec{v}_2 в одной системе отсчета, то в другой системе отсчета, относительно которой первая система отсчета движется со скоростью \vec{v}_1 (\vec{v}_1 † \vec{v}_2), скорость тела определяется выражением

$$v = \frac{v_1 + v_2}{1 + \frac{v_1 v_2}{\sigma^2}}.$$
 (81.1)

Зависимость массы тела от скорости. Зависимость свойств пространства и времени от движения системы отсчета приводит к тому, что сохраняющейся при любых взаимодействиях тел является величина

$$\vec{p} = \frac{m_0 \vec{v}}{\sqrt{1 - \frac{v^2}{c^2}}},$$
 (81.2)

Механические гармонические колебания

$$x = x_{\rm m}\cos{(\omega t + \varphi)}, \quad \omega = 2\pi v = \frac{2\pi}{T}, \quad v = \frac{1}{T} \,. \label{eq:spectrum}$$

$$a_z \approx -\frac{g}{l}x$$
, $x'' = -\frac{g}{l}x$, $\omega^2 = \frac{g}{l}$, $\omega = \sqrt{\frac{g}{l}}$ $T = 2\pi \sqrt{\frac{l}{l}}$

$$a_x = -\frac{k}{m}x$$
, $x'' = -\frac{k}{m}x$, $\omega^2 = \frac{k}{m}$, $\omega = \sqrt{\frac{k}{m}}$, $T = 2\pi\sqrt{\frac{m}{k}}$.

Электромагнитные гармонические колебания

$$\begin{split} u_C = -u_L, & \quad \frac{q}{C} = -Li' = -Lq'', \qquad q'' = -\frac{1}{LC} \ q, \qquad q = q_0 \cos \omega t. \\ & \quad \omega = \sqrt{\frac{1}{LC}} \ , \ T = \frac{2\pi}{\omega} \ , \ T = 2\pi \sqrt{LC}. \end{split}$$

Виток в однородном магнитном поле $\epsilon = -\Phi', \qquad \Phi = BS\cos\omega t, \qquad \epsilon = BS\omega\sin\omega t.$

Индуктивность и емкость в цепи переменного тока

$i=I_{m}\cos\omega t$

$$u_L = U_m \cos\left(\omega t + \frac{\pi}{2}\right)$$
, $U_m = I_m L\omega$, $X_L = \frac{U_m}{I_m} = L\omega$.

$$u_C = U_m \cos\left(\omega t - \frac{\pi}{2}\right), \quad U_m = \frac{I_m}{\omega C}, \quad X_C = \frac{U_m}{I_m} = \frac{1}{\omega C}.$$

	Обозначения	Единицы
	x — координата x_n — амплитуда колебаний ω — циклическая частота $\varphi = \omega t + \varphi_0$ — фаза φ_0 — начальная фаза v — частота периодяческого процесса	1 м 1 м
8888	 Т — период колебания в — ускорение свободного падения 	1 c
	q — электрический заряд e — ЭДС видукции	1 Кл 1 В
<u></u>	i — мгновенное значение силы тока	1 A
i i	 Ф — магнитный поток S — площадь контура В — магнитная индукция 	1 Вб 1 м² 1 Тл
	u_L — мгновенное значение напряжения на катушке u_C — мгновенное значение напряжения на конденсаторе	1 B
	U_n — амплитуда колебаний напряжения I_n — амплитуда колебаний силы тока X_L — индуктивное сопротивление X_C — емкостное сопротивление	1 B 1 A 1 Om 1 Om

Формулы

Длина волны

 $\lambda = vT$, $v = \lambda v$.

Преломление воли

 $\frac{\sin \alpha}{\sin \beta} = n = \text{const.}$

Преломление света

 $n = \frac{c}{v_1}$, $n_{1,2} = \frac{v_1}{v_2} = \frac{n_2}{n_1}$.

Интерференция волн

$$\Delta l = (2k+1)\frac{\lambda}{2} - \min, \quad \Delta l = 2k\frac{\lambda}{2} - \max.$$

Дифракционная решетка

 $\Delta l = d \sin \varphi$, $d \sin \varphi = k\lambda - \max$.

Формула линзы Увеличение линзы Оптическая сила линзы

 $\frac{1}{p} = \frac{1}{4} + \frac{1}{4} . \qquad \Gamma = \frac{H}{1} = \frac{f}{4} .$

 $D=\frac{1}{7}$.

Линза собирающая: F > 0, d > 0. Линза рассенвающая: F < 0, d > 0.

Изображение действительное: f > 0. Изображение мнимое: f < 0.

Релятивистский закон сложения Релятивистский импульс

скоростей

 $\Delta E = \Delta mc^2$

Релятивистская масса Закон взаимосвязи массы и энергии

 $m = \frac{m_0}{\sqrt{1 - \frac{v^2}{c^2}}}$ Полная энергия тела

	287
Обозначения	Единицы и значения величии
λ — длина волны υ — скорость распростравения колебания Т — период колебания ν — частота с — скорость света в ва- кууме п₁₂ — относительный показатель преломления п₁, n₂ — абсолотные показатели преломления ΔI = l₁ — l₂ — разность хода	1 m 1 m/c 1 c 1 Tx $c = 2.998 \cdot 10^{6}$ m/c
d — период решетки F — фокусмое расстояние линам f — расстояние до пзображения до предмета мета. г — увеличение р — оптическая сила линам	1 дитр
m_0 — масса покоя m — релятивистская масса p — релятивистский импульс Δm — изменение массы ΔE — изменение энергии E — поливя энергия тела	

называемая релятивистским импульсом, а не классический импульс.

Классический закон сложения скопостей и классический закон сохранения импульса являются частными случаями универсальных релятивистских законов и выполняются только при значениях скоростей, значительно меньших скорости света в ва-KVVMe.

Релятивистский импульс тела можно рассматривать как произведение релятивистской массы т тела на скорость его движения. Релятивистская масса т тела возрастает с увеличением скорости по закоич

$$m = \frac{m_0}{\sqrt{1-v^2}}$$
, (81.3)

где mo - масса покоя тела: v скорость его движения.

Возрастание массы тела с увеличением скорости приводит к тому, что ни одно тело с массой покоя, не равной нулю, не может достигнуть скорости, равиой скорости света в вакууме, или превысить эту скорость.

Закон взаимосвязи массы и энергии. Из экспериментально установлеиного факта зависимости массы тел от скорости их движения следует, что масса тела и его энергия взаимно связаны.

При любых взаимодействиях изменение полной энергии тела ∆Е равно произведению изменения массы Ат на квадрат скорости света в вакууме:

$$\Delta E = \Delta m \cdot c^2. \quad (81.4)$$

Уравнение (81.4) выражает не что ииое, как универсальный закои природы, который называют законом взаимосвязи массы и энеприи.

На основании открытия взаимосвязи массы и энергии тела А. Эйиштейн высказал предположение о том, что любое тело, имеющее массу покоя то, облалает энепгией Ео в соответствии с уравнением

$$E_0 = m_0 c^2. (81.5)$$

Эту энергию E_0 он назвал энерrueŭ покоя или собственной энергией тела.

Полная энергия Е движущегося тела равиа произведению его массы на квалрат скорости света:

$$E = mc^2$$
, (81.6)

Полиая энергия тела складывается из энергии покоя тела и кинетической энергии, поэтому точиое релятивистское выражение лля кинетической энергии Е, тела имеет следующий вид:

$$E = E_0 + E_k$$
, $E_k = E - E_0$,
 $E_k = mc^2 - m_0c^2$. (81.7)

Гипотеза Эйнштейна о существовании собственной энергии тела подтверждается многочисленными экспериментами. На основе использования закона взаимосвязи массы и энергии ведутся расчеты выхода энергии в различных ядерных энергетических установках.

примеры Решения задач

136. Длина маятника, демонстрирующего вращение Земли в Исаакиевском соборе в Лениграде, равна 98 м. Определите период егосободных колебаний.

Решение

Так как амплитуда колебаний маятника и размеры тела на подвесе малы по сравнению с длиной подвеса, его колебания можно считать гармоническими и для описания колебаний применить формулу периода колебаний математического маятника:

$$T = 2\pi \sqrt{\frac{l}{g}}$$
; $T = 2.3,14 \sqrt{\frac{98 \text{ m}}{9.8 \text{ m/c}^2}} \approx 20 \text{ c}$.

137. При подвешивании груза массой 1 кг стальная пружина в положении равновесия удлинилась на 1 см. С каким периодом будет совершать колебания этот груз на пружине после смещения его по вертикали из положения равновесия?

Решение

Под действием силы упругости пружины тело массой m совершает гармонические колебания с периодом, определяемым по формуле

$$T=2\pi \sqrt{\frac{m}{k}}$$
,

где k — жесткость пружины.

Жесткость пружины можно найти по ее удлинению под действием силы тяжести груза массой m. По закону Γ ука

$$(F_y)_x = -kx$$

Для модуля силы упругости в положении равновесия выполняется равенство

$$F_y = kx_0 = mg$$

следовательно,

$$k = \frac{mg}{x_0}$$
.

Подставляем полученное выражение в формулу для вычисления периода колебаний:

$$T = 2\pi \sqrt{\frac{mx_0}{mg}} = 2\pi \sqrt{\frac{x_0}{g}};$$
 $T \approx 2.3,14 \sqrt{\frac{10^{-2} \text{ m}}{9,8 \text{ m/c}^2}} \approx 0,2 \text{ c.}$

Мы получили, что для решення задачи достаточно было знать только удлинение пружнны в положении равновесия, так как масса тела не входит в окончательную расчетную формулу.

138. Какую электроемкость должен иметь кондеисатор для того, чтобы состоящий из этого конденсатора и катушкн индуктивностью 10 мГн колебательный контур раднопрнемника был настроен на волку 1000 м?

Для иастройки прнемника на заданную волну частота собственных колебаний в контуре должна быть равной частоте колебаний в принимаемой волне. Частота собственных колебаний в контуре определяется из формулы Томсона:

$$T=2\pi \sqrt{LC}$$
, $v=\frac{1}{T}=\frac{1}{2\pi \sqrt{LC}}$.

Частота ν колебаний связана с длиной волны λ и скоростью ее распространения v формулой

$$v = \frac{v}{\lambda}$$
.

Отсюда для вычисления электроемкости конденсатора получаем выражение

$$\frac{v}{\lambda} = \frac{1}{2\pi \sqrt{LC}}, \quad C = \frac{\lambda^2}{v^2 \cdot 4\pi^2 L}.$$

Скорость v распространения радноволи равна примерно $3\cdot 10^8$ м/с, поэтому получаем

$$C = \frac{10^{6}}{9 \cdot 10^{16} \cdot 4 \cdot 10 \cdot 10^{-2}} \Phi \approx 2,8 \cdot 10^{-11} \Phi.$$

139. Человек находится на расстоянии 2 м от плоского зеркала. На сколько изменится расстояние между человеком и его изображением, если человек приблантся к зеркалу на 1 м?

Решение

Изображение в плоском зеркале находится за зеркалом на расстоянин, равном расстоянию от предмета до зеркала. При приближении человека к зеркалу на 1 м изображение приближается к зеркалу также на 1 м, а расстояние между человеком н его изображением уменьшается на 2 м.

140. При наблюдении через дифракционную решетку красный край спектра виден на расстоянии 3,5 см от середины щели в экране. Расстояние от дифракционной решетки до экрана — 50 см, период решетки — 10^{-2} мм. Определяте дляну волны красного света.

Решение

$$d = 10^{-2} \text{ mM} = 10^{-5} \text{ m}$$

 $L = 50 \text{ cm} = 0.5 \text{ m}$
 $l = 3.5 \text{ cm} = 3.5 \cdot 10^{-2} \text{ m}$

$$l = 3.5 \text{ cm} = 3.5 \cdot 10^{-2} \text{ m}$$

$$\lambda = 7$$

Запишем условие первого максимума: $\lambda = d \sin \varphi$.

Так как угол © очень мал, справелливо равенство

$$\sin \varphi \approx \operatorname{tg} \varphi \approx \frac{l}{L}$$
 (рис. 290).

Тогда для определения длины волны получим выражение

$$\lambda\!\approx\!d\,\frac{l}{L}\,,\qquad \lambda\!=\!\frac{10^{-5}\!\cdot\!3,\!5\!\cdot\!10^{-2}}{0,\!5}\,\mathrm{m}\!\approx\!7\!\cdot\!10^{-7}\,\mathrm{m}.$$

141. На экран А (рис. 291) от точечного источника, находящегося от него на большом расстоянии, падает свет с длиной волны 560 нм. В экране имеются две параллельные щели на расстоянии 10-4 м одна от другой. Определите расстояние между двумя соседними полосами интерференционных максимумов, наблюдаемых на экране В, расположенном параллельно экрану А на расстоянии 1 м от него.

Решение

 $d = 10^{-4} \text{ M}$ l=1 M $\lambda = 5.6 \cdot 10^{-7} \text{ M}$

В произвольной точке С экрана В (см. рис. 291) будет наблюдаться интерференционный максимум при выполнении условия

 $l_2-l_1=k\lambda$ $\Delta h - ?$

29

Из рисунка видно, что

$$l_1^2 = l^2 + \left(h_k - \frac{d}{2}\right)^2$$
,
 $l_2^2 = l^2 + \left(h_k + \frac{d}{2}\right)^2$.

Отсюда следует, что

$$l_2^2 - l_1^2 = 2h_k d$$
, $(l_2 - l_1)(l_2 + l_1) = 2h_k d$,
 $l_2 - l_1 = \frac{2h_k d}{l_2 + l_1}$.

В случае, когда $h_k \ll l$, можно считать справедливым приближенное равенство $l_2 + l_1 \approx 2l$.

Тогда
$$l_2-l_1=\frac{h_k d}{l}$$
.

Приравнивая два выраження для разности l_2-l_1 , получаем $\frac{h_1d}{l}=k\lambda_2$ откуда $h_k=\frac{kl\lambda_2}{l}$.

Искомое расстояние Δh между соседними интерференционными полосами найдем так: $\Delta h = h_{k+1} - h_k = \frac{\lambda l}{2} \; .$

Подставляя значения величин, получаем

$$\Delta h = \frac{5.6 \cdot 10^{-7} \text{ m} \cdot 1 \text{ m}}{10^{-4} \text{ m}} = 5.6 \cdot 10^{-3} \text{ m}.$$

142. Лампа находится на расстоянии 2 м от экрана. На каком расстоянии от лампы нужно поставить собирающую лиязу с фокусным расстоянием 0,4 м, для того чтобы получить на экране увеличенное изображение лампы?

Решение

F=0,4 м $\frac{d+f=2}{d-f}$ В формулу линаы $\frac{1}{F}=\frac{1}{d}+\frac{1}{f}$ подставим f=2-d; $\frac{1}{f}=\frac{1}{d}+\frac{1}{f}=\frac{1}{d}+\frac{1}{f}$ $d=\frac{1}{d}$; $d(2-d)=2F, \qquad d(2-d)=0,8,$

$$a(z-a)=zr$$
, $a(z-a)=0.8$,
 $d^2-2d+0.8=0$, $d=1\pm\sqrt{1-0.8}\approx 1\pm0.45$,
 $d_1=0.55$ M. $d_2=1.45$ M.

01-0100 M1 02-1110 M1

Получению увеличенного изображения соответствует значение $d_1\!=\!0,\!55$ м.

143. На каком расстоянии от собирающей линзы с фокусным расстоянием 10 см нужно поставить предмет, для того чтобы получить действительное изображение с увеличением в 10 раз?

Решение

$$F=10$$
 см Увеличение Γ равно $\Gamma=rac{t}{d}$, отсюда $rac{t}{d}=10$; сле-
довательно, $f=10d$. Воспользуемся формулой тонкой линзы;

d-?

$$\frac{1}{F} \! = \! \frac{1}{d} + \! \frac{1}{f} \! = \! \frac{1}{10d} + \! \frac{1}{d} \! = \! \frac{11}{10d} \, ; \quad d \! = \! \frac{11F}{10} \, ; \quad d \! = \! \frac{11 \cdot 10 \, \text{cm}}{10} \! = \! 11 \, \text{cm}.$$

144. На рисунке 292 показана главная оптическая ось линзы O_iO_2 . Линза дает изображение точки A в точке B. Найдите построением хода лучей положение оптического центра линзы и ее главных фокусов.

Решение

При прохождении через лизву один из веех лучей, выходящих из точки А. попадает в точку В по прамой без именения направления распространения. Это луч, проходящий через оптический центр линвы. Следовательно, оптический центр лежит на главной оптической оси О,О₂ и на прамой АВ, поэтому точка О пересечения прамой АВ и главной оптической оси О,О₂ и является оптическим центром линвы О (рис. 283).

Чтобы найти положение главных фокусов линзы, проведем черев точну О прямую, перпендикулярную главной оптической оси и отмечающую положение линзы. Так как предмет и его изображение находятся по развые стороны от линзы, изображение действительное. Следовательно, линза собирающае.

 $\begin{bmatrix} \mathring{A} & & & & & & & \\ & \mathring{D}_1 & & & & & & \\ & \mathring{D}_2 & & & & & & \\ & \mathring{A} & & & \mathring{D}_2 & & & \\ & \mathring{A} & & & \mathring{D}_3 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_2 & & & \mathring{D}_3 & & & \\ & \mathring{D}_3 & & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_2 & & & \mathring{D}_3 & & & \\ & \mathring{D}_3 & & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_3 & & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_3 & & & \mathring{D}_4 & & & \\ & \mathring{D}_4 & & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & & \mathring{D}_2 & & & \\ & \mathring{D}_3 & & & \mathring{D}_4 & & & \\ & \mathring{D}_4 & & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & \mathring{D}_4 & & & & \\ & \mathring{D}_1 & & \mathring{D}_4 & & & \\ & \mathring{D}_1 & & \mathring{D}_4 & & & \\ & \mathring$

Пля нахождения положения главного фокуса собирающей линзы выберем муч, мудицій на точки А парадлельно главной отической оси. Этот луч после преломления в линзе попадает в точку В,
как и все остальные лучи, выходящие ва точки А. Вместе с тем луч
парадлельный главной оптической оси, при выходе на линзы прокодит через ее главный фокус, лежащий на главной оптической
оси. Следоваетльно, точка пересечения этого луча с главной оптической осью является главным фокусом линзы. Второй главный
фокус расположен на главной оптической оси по другую сторону
о оптического центра на таком же расстоянии, как и первый.

145. Найдите построением хода лучей изображение точки А, лежащей на главной оптической оси собирающей линзы. Положение главных фокусов линзы указано на рисунке 294.

Решение

Для нахождения изображения точки А выберем произвольно направленный луч АВ. Чтобы найти направление его распространения после прохождения линзы, проведем через оптический центр линзы побочную ось, параллельную лучу АВ (рис. 295). Лучи, параллельные побочной оси, собираются в одну точку, паходящуюся в фокальной плоскости линзы. Отметим на рисунке положение этой плоскости прямой РЕ.

Луч AB после преломления в линае проходит через точку C пересечения побочной оси с фокальной плоскостью. Прямая, проходящая через точки B и C, отмечает направление распространения луча AB после преломления в линае. Точка D пересечения луча с главной оптической осью и вылается изображением точки A.

146. Определите оптическую силу D системы из двух тонких линз с оптической силой D_1 и D_2 .

Представим себе, что точечный источник света помещается в главном фокусе первой линаы. Если вторая линаа расположена вплотную к первой, то параплельный пучок света, выходящий из первой линаы, собирается в главном фокусе второй линаы.

Применяя формулу линзы для системы из двух линз, получаем:

$$\frac{1}{d} + \frac{1}{t} = \frac{1}{F}$$
,

гле F — фокусное расстояние системы из двух линз.

Так как в данном случае $d=F_1$ и $f=F_2$, то

$$\frac{1}{F_1} + \frac{1}{F_2} = \frac{1}{F}$$
, или $D_1 + D_2 = D$.

Мы получили, что оптическая сила системы из двух тонких линз равна сумме оптических сил этих линз.

147. Расстояние от оптического центра глаза до сетчатки 18,3 мм. Человек пользуется очками с оптической силой +2 дитр для чтения газеты на расстоянии 25 см. На каком расстоянии от глаз он вынужден держать газету для чтения без очков? Оптическая сила нормального глаза 58,5 дптр.

Решение

$$f_1 = 18.3 \text{ mm} = 1.83 \times 10^{-2} \text{ m}$$
 $\times 10^{-2} \text{ m}$
 $D_0 = 58.5 \text{ gutp}$
 $D_1 = +2 \text{ gutp}$
 $d_1 = 25 \text{ cm} = 2.5 \cdot 10^{-1} \text{ m}$

 $d_2 - ?$

Расстояние d2 до предмета связано с расстоянием f_2 до изображения и фокус ным расстоянием Р2 или оптической силой Do формулой линзы:

$$\frac{1}{f_2} + \frac{1}{d_2} = \frac{1}{F_2} = D_2.$$

Из формулы линзы получаем $d_2 = \frac{f_2}{D_0 f_0 - 1}$.

$$d_2 = \frac{f_2}{D_2 f_2 - 1}$$
.

Так как изображение в первом и втором случаях должно быть на сетчатке глаза, выполняется равенство $f_2 = f_1 = 1.83 \cdot 10^{-2}$ м.

Оптическая сила глаза с очками равиа оптической силе нормального глаза D_0 и равна сумме оптической силы D_2 глаза без очков и оптической силы D_1 линзы очков: $D_0 = D_1 + D_2$. Отсюда $D_2 = D_0 - D_1$; $D_2 = 58.5 \text{ дитр} - 2 \text{ дитр} = 56.5 \text{ дитр}$

Расстояние до газеты получается равным

$$d_2 = \frac{1,83 \cdot 10^{-2}}{56,5 \cdot 1,83 \cdot 10^{-2} - 1} \approx 5,4 \cdot 10^{-1} \text{ m} = 54 \text{ cm}.$$

ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

148. Во сколько раз иужно уменьшить длину математического маятника, для того чтобы период его колебаний уменьшился в 3 раза?

149. С каким периодом будет совершать колебания математический маятиик длиной 1 м на поверхности Луны? Ускорение силы тяжести на Луне 1.62 м/с2.

150. Найдите длину звуковой волны в воздухе при частоте 2000 Гц. Скорость звука в воздухе 343 м/с.

151. После вспышки молиии гром прогремел через 6 с. На каком расстоянии от наблюдателя произошел грозовой разряд?

152. Как изменится период свободных колебаний в электрическом контуре при увеличении электроемкости конденсатора в 2 раза?

153. Как изменится частота свободных колебаний в электрическом контуре при уменьшении индуктивности катушки в 4 раза? 154. Виток провода плошадью 2.5·10⁻³ м² вращается с частотой

5 с-1 в однородном магнитном поле с индукцией 1,1 Тл. Определите амплитуду колебаний ЭДС индукции в витке. 155. С какой частотой должен вращаться виток провода в одно-

родном магнитиом поле с индукцией 1,2 Тл, чтобы амплитуда колебаний ЭДС индукции в нем была 1 В? Площадь витка 2,5·10⁻³ м². 156. Найдите среднюю мощность, выделяющуюся на активном противлении в цепи переменного тока при амплитудном значении сялы тока 2 А и амплитудном значении напряжения 310 В.

157. Найдите активное сопротивление электрической лампы на ключенной в цепь переменного тока с действующим напряженнем 220 В, при этом выделяется средняя мощность 100 Вс.

158. При подключении к концам катушки переменного напраження с частотой 50 Гц в цепи при действующем значении напраження 50 В течет переменный ток с действующим значением 0,2 А. Найдите индуктивность катушки. Активное сопротивление катушки пренебоежимо мало.

159. Найдите емкостное сопротивление конденсатора электроемкостью 10 мкФ в цепн переменного тока с частотой 50 Гц.

160. При какой частоте переменного тока емкостное сопротивление конденсатора электроемкостью 200 нФ будет равно 1 кОм?

161. Какой электроемкостью должен обладать конденсатор, для того чтобы при включении его в цепь переменного тока с частотой 1000 Гц при действующем напряжении 2 В действующее значение силы тока в цепи было равко 20 мА?

162. Найдите резонансную частоту последовательной цепи переменного тока конденсатора емкостью 10 мкФ и катушки индуктивностью 1 Гн с активным сопротивлением 10 Ом.

163. Ротор электрического генератора длиной 7 м и диаметром 1,25 м вращается с частотой 3000 оборотов в минуту. Индукция магнитного поля 2 Тл. Определите амплитуду колебаний ЭДС индукции в одном витке обмотки генератора.

164. Определите фокусное расстояние линзы, если при расстоянин 40 см от линзы до предмета действительное нзображение получается на расстоянин 2 м от линзы.

165. Определите фокусное расстояние линзы, если при расстоянии 20 см от линзы до предмета мнимое изображение получается на расстоянии 10 см от линзы.

166. Лампа находится на расстоянии 1 м от экрана. На каком расстоянии от лампы нужно поставить собирающую лиизу с фокусным расстоянием 0,2 м, для того чтобы на экране получить увеличенное изображение лампы?

167. Изображение человека во весь рост на кадре пленки размером 6 см X 6 см удается получить при расстоянии 4 м. Каково фокусное расстояние объектива, если рост человека 1.8 м?

168. При какой скорости масса тела увеличивается в 2 раза?
169. Мировое потребление энергии человечеством составляет при-

мерно $3\cdot 10^{40}$ Дж в год. Для производства такого количества энергии необходимо сжечь 10 млрд. т угля. Сколько тонн угля в год понадобилось бы для обеспечения всех энергетических потребностей человечества, если бы использовалась вся его энергия?

170. Мощность излучения Солнца 3,8·10²³ кВт. Вычислите уменьшение массы Солнца за 1 с за счет этого излучения.

КВАНТОВАЯ ФИЗИКА

82.	Квантовые свойства света.	298
83.	Доказательства сложной	
	структуры атомов	306
84.	Квантовые постулаты Бора	310
85.	Лазер	31
86.	Атомное ядро	317
87.	Радиоактивность	321
88.	Свойства ядерных излуче-	
	ний	324
89.	Экспериментальные мето-	
	ды регистрации заряжен-	
	иых частиц	326
90.	Цепиая реакция деления	
	ядер урана	329
91.	Элементарные частицы .	
т.	имеры решения задач	0.44
daj	цачи для самостоятельного	
	решения	

82. KRAHTOBЫЕ СВОИСТВА СВЕТА

Распределение энергин спектре излучения нагретых тверлых тел. Изучение явлений лифракции, интерференции и поляризапни света привело к утвержиению электромагнитной волновой теории света.

Излучение электромагнитных води в диапазоне радиоводи пронсходит при ускоренном движении электронов, например при колебаннях электронов в антенне раднопередатчика. Можно предположить, что излучение видимого света нагретыми телами также обусловлено колебательными движеннями электронов, только с частотами гораздо более высокимн, чем в антенне раднопередатчика.

Проверка правильности такого предположения могла быть выполнена путем сравнения теоретически предсказываемого электромагнитной теорией закона распределения энергии в сплошном спектре налучения нагретого тела с наблюдаемым экспериментально.

Пример экспериментально полученной кривой распределения энергин в спектре излучения нагретого тела представлен на рисунке 296, а. По осн абсинсе отложены длины волн, по оси ординат - мощность налучения единицы поверхности светящегося тела в единичном нитервале длин волн.

Попытка теоретического вывола закона распределения энергии в сплошном спектре была следана английским физиком Л. Радеем. Рэлей рассматривал излучение в замкнутом объеме как систему стоячих монохроматических воли.

Полученный из таких предположений закон распределения энергии в сплошном спектре излучення представлен на рисунке 296. 6.

По этому закону мошность налучения должна непрерывно возрастать с уменьшением длины волны излучения. Это значит, что в тепловом излучении должно быть много ультрафиолетовых н рентгеновских лучей, чего на самом деле не наблюдается. Если бы этот закон выполнялся во всем лиапазоне частот, то полная энергия излучения светящегося тела была бы бесконечно большой.

Гипотеза Планка. Стремясь преодолеть затруднения класснческой теории при объяснении излучения нагретого твердого тела. немецкий физик Макс Планк в

1

1900 г. высказал гипотезу, которая положила начало подлинной революции в теоретической физико Смыся этой гипотезы заключается в том, что запас энергии колебательной системы, находящейся в павновесии с электромагнитным налучением, не может принимать любые значения. Энергия элементарных систем, поглошающих и излучающих электромагнитные волны, обязательно лолжна быть равна пелому кратному некотороro определенного количества энергии.

Минимальное количество энергии, которое система может поглотить кли излучить, называется квантом энергии. Энергия кванта Е должна быть пропорциональна частоте колебаний у

$$E = hv.$$
 (82.1)

Коэффициент пропорциональности h в этом выражении носит название постоянной Планка. Постоянная Планка равна 6.626-10⁻³⁴ Пж. с. Исходя на этой новой идеи, Планк получил авмои распределеняя энергим в спектре, хорошо согласующийся с экспервиентальными денными. Хорошее согласие теоретически предсказанпого закона експериментом было основательным подтверждением квантовой ганиотезы Планка.

Открытие фотоэффекта. Гипотеза Планка о квантах послужила основой для объяснения явления фотоэлектрического эффекта, открытого в 1887 г немецким физиком Генрихом Теоцем.

Явление фотоэффекта обнаруживается при освещении пинковой пластины, соединенной со стержнем электрометра. Если пластине и стержню передан положительный заряд, то электрометр не разряжается при освещении пластины (рис. 297, а). При сообщении пластине отрицательного электрического заряда электрометр разряжается, как только на пластину попадает ультрафиолетовое излучение (рис. 297, б). Этот опыт локазывает, что с по-

верхности металлической пластины под действием света могут освобождаться отрицательные электрические заряды. Измерение заряда и массы частиц, вырываемых светом, показало, что эти частицы — электроны.

Явление испускания электронов веществом под действием электромагнитного излучения называется фотоэффектом.

Законы фотоэффекта, Количественные закономерности фотоэлектрического эффектя были установлены выдающимся ским физиком Александром Григорьевичем Столетовым (1839-1896) в 1888-1889 гг. Используя вакуумный стеклянный баллон с двумя электродами (рис. 298), он исследовал зависимость силы тока в баллоне от напряжения между электродами н условий освещения электрода.

При нензменных условнях освещения одного электрода зависимость силы тока от напряжения имела вид, представленный иа рисунке 299.

Если подключить к сопещаемому электроду отрицательный полюс батарен, то сивчала сила тока с повышением напряжения возрастает, а затем сила тока остается постоянной. Сила тока остается постоянной. Сила тока остается постоянной. Сила тока издучения. Этому случаю соответствует участок графика на рисунке 299 олева от си ординат. Измерив запирающее напряжение, можно найти максимальное вначение кинетической энергии электроном, вырываемых светом из катода:

$$\frac{mv_{\text{max}}^2}{2} = eU_3.$$
 (82.2)

Оказалось, что задерживающее напряжение, а значит, и киметическая энергия фотоэлектронов не зависят от мощности светового излучения, но увеличиваются с возрастанием частоты света.

Перечисленные экспериментальные факты позволнли сформулировать следующие законы фотоэффекта:

- Сила тока насыщения прямо пропорциональна мощности светового излучения, падающего на поверхность тела.
- Максимальная кинетическая энергия фотоэлектронов линейно возрастает с частотой света

и не зависит от мощности светового излучения.

 Если частота света меньше иекоторой определениой для данного вещества минимальной частоты, то фотоэффект не происходит (красиая граница фотоэффекта).

Затрудиения волиовой теории при объяснении фотоэффекта. Объяснить основные законы фотоэффекта на основе электромагнитной теории света ие удалось.

Согласно электромагнитной теории под действием света, падалощего, например, на повераность твердого тела, должны прикодить в вынужденные колебания одновременно все электроны в слое вещества такой толщими, на которую проникает в него электромагнитная (световая) волиа.

Для освобождения с поверхности тела электрои должен обладать кинетической энергией, превышающей работу выхода A.

Иитервал времени т, в течение которого электрои может накопить энергию, необходимую для своего освобождения, можно определить, разделив работу выхода на зиачение энергии, приобретаемой электроим в единицу времени от электромагиитного поля.

Время запаздывания по расчетам на основе электромагнитной теории света должио быть весьма значительным, по крайней мере, должно составлять несколько десятков минут. В действытельности же фотооффект возникал сразу же после иачала освещения; никакого запаздывания, хотя бы на миллионные доли секунды, в экспериментах не изблюдалость. Электромагнитная теория света ме могла объяснить независимость энергии фотоэлектронов от мощности светового излучения, существование красиой границы фотоэффекта, пропорциональиость кинетической энергии фотоэлектронов частоте света.

Фотоны. Обълснение основания законов фотоэффекта было дано Альбертом Эйнштейном (1879—1955) в 1905 г. Гипогоз Илана об излучении света в виде отдельных порций — кватов с вергией, пропорциональной частоге света, А. Эйнштейн дополния предпожением о дискретности, локализации этих квантов в пространстве.

Согласно квантовым представлениям свет — это поток особых частиц — фотонов. Энергия каждого фотона определяется формулой

$$E = hv$$
, (82.3)

где $h = 6,626176 \cdot 10^{-34} \ \text{Дж · c}^{-1}$ постоянная Планка; ν — частота света.

На основе представлений о фотоне как частище, которая может излучаться или поглощаться лишь как целое, явление фотоэффекта получает простое объяснение: поглощая один фотон, электрон внутри фотокатода увеличивает свою энергию на значение энергии фотома hy-

При условии hv > A электрон может покимуть фотокатод. Если иа пути к поверхности фотокатода этот электрои ие растратит часть получениой от фотопа энергии во взаимодействиях с электроиами других атомов, то он выйдет из

...

фотокатода с кинетической энергией:

$$E_k = hv - A.$$
 (82.4)

Это соотношение называется уравнением Эйнштейна для фогоэффекта.

Таким образом, фотониая теория света объяснила наблюдаемую экспериментально линейную зависимость максимальной кинетической энергии фотоэлектронов от частоты света, вызывающего фотоэффект.

Красная граница фотоэффекта в фотониой теории определяется из уравнения Эйнштейна условием равеиства энергин фотона работе выхода электрона A:

$$hv_{\min} = A$$
,

откуда

$$v_{\min} = \frac{A}{h}. \quad (82.5)$$

Становится поизтным и отсутствие западывания зовижновения фототока после начала освешения: фототока после начала освеможет освободить из него один электрон. Пропорциональностьсилы фототока мощности излучения в фотонной теории просто очевидив, так как, чем больше фотомо падает на поверхностьтела, тем больше электронов они освобождают.

Эффект Комптона. Объясие ние законов фотоофректа на сенове типотезы о существовании фотонов было большим успехом гипотезы, но не влалялось е сстрогим доказательством. Для доказательства существования фотонов как обособленных в простракстве частиц, обладовцих массой и импульсом, необходимо было экспреиментально обпаружить вазимодействие отдольных фотонов с другивки частицами. Опыт такого рода внервае удалось осуществить американскому физику Артуру Комптону в 1922 г. Комптон установил, что при прохождении пучка рентеновских лучение с слой вещества возинкает рассениное реитенновское излучение с частотой у', меньшей частоты у первичного пучка.

Согласно волиовой теории механизм рассеяния рентгеновского налучения объясняется возникновеннем вторичных электромагнитных волн в результате вынуждеиных колебаний электронов в атомах вещества под действием переменного электрического поля первичного пучка. При этом частота рассеянного рентгеновского излучения должна почти точно совпадать с частотой первичного излучения. Наблюдаемое же различие частот первичного и рассеянного излучений волиовая теория объяснить не могла.

Всли же считать пучок рептеновских лучей состоящим на отдельных частиц — фотонов, деташих со скоростью света и способных испытывать столиковения с другими частицами, то следует фотонов с электронами зиергией и импульсом. Тогда реаультаты опытов Комптона легко объяснить.

Рентгеновский фотон с частотой v обладает энергией Е и импульсом р. При столкновении фотона с электроном, находящимся в покое, происходит передача части энергии и импульса фотона этому электроиу. Уменьшение

энергин фотона в результате столкновення приводит к уменьшению его частоты (рис. 300).

Вычислення, выполненные на основе представлений о фотонах как о частинах, способных испытывать столкновения с электроиами и другими частицами, дают результаты, полностью согласующиеся с результатами эксперимента.

Давление света. С представлением о свете как о потоке частии связано предположение о существованин светового давления. Если частния света обладает массой т. то при столкновении ее с поверхностью твердого тела может произойти либо поглощение частины. либо ее отражение. В первом случае изменение импулься частины равно $\Delta p = mv$, во втором оно в два раза больше: $\Delta p = 2mv$. Поэтому при одинаковой плотности потока светового излучения давление света на зеркальную поверхность должно быть в два раза больше давления на чериую поверхность, поглощающую свет.

Экспериментальное доказательство существовання светового давления было получено впервые выдающимся русским физиком Петром Николаевичем Лебедевым (1866 - 1912)лишь в 1900 г.

В опытах П. Н. Лебедева одинаковые световые потоки направ-

лялись на два легких металлических диска, подвешенных на тонкой нити (рис. 301). Один диск был зеркальным и отражал падающий на него свет, второй был черным н поглощал падающий свет. При одновремениом освещенни двух дисков пронеходил их поворот вокруг вертикальной осн. По углу закручивання упругой нити подвеса можно было намерить момент сил, вызывающих этот поворот. Закручивание инти подвеса пронсходило в таком направлении, которое соответствует большей силе давления света на зеркально отражающий диск.

Обнаружить световое давленне было очень трудно, так как оно очень мало.

Сила светового давления в природных явлениях не всегда пренебрежнию мала по сравнению с другими снламн. В недрах звезд потоки светового излучения настолько велики, что сила светового давления становится сравнимой с силой гравитационного взаимодействия и препятствует неограниченному сжатию звезд.

Дуализм свойств света. При исследовании законов фотоэффекта в опытах по наблюдению рассеяния фотонов на электронах обнаруживается квантовая, корпускулярная природа света. Но вместе с тем свет обнаруживает способность к дифракции, интерференции, преломлению, отражению, дисперсии, поляризации и все эти явления полностью объясняются на основе представлений о свете как электромагнитной волне.

Проявление светом как волновых, так и корпускулярных свойств называется корпускулярно-волновым дуализмом свойств света. Смысл корпускулярно-волнового дуализма свойств света заключается не в том, что свет одновременно является и волной, и потоком частиц. Тот факт, что свет в одних условиях обнаруживает сходство с потоком частин, а в других - с поперечными волнами, показывает, что в лействительности природа света более сложна и не может быть полностью правильно описана с применением наглядных и привычных нам образов классической физики. Например, утверждая, что фотон обладает импульсом и массой, нельзя забывать, что существует он только в движении со скоростью света и, следовательно, не обладает массой покоя. Смысл корпускулярноволнового дуализма свойства света заключается в том, что свет имеет сложную природу, которая в зависимости от условий опыта лишь приближенно может быть описана с применением привычных нам представлений о волнах или частипах.

Применение фотоэффекта. Простейшим прибором, работаюшим на основе использования фотоэффекта, является вакиимный фотоэлемент. Вакуумный фотоэлемент состоит из стеклянной колбы, снабженной двумя электрическими выводами. Внутренняя поверхность колбы частично покрыта тонким слоем металла. Это покрытие служит катодом фотоэлемента. В центре баллона расположен анод. Выводы катола и анода подключаются к источнику постоянного напряжения. При освещении катода с его поверхвырываются электроны. Этот процесс называется внешним фотоэффектом. Электроны движутся под действием электрического поля к аноду. В цепи фотоэлемента возникает электрический ток, сила тока пропорциональна мощности светового излучения. Таким образом фотоэлемент преобразует энергию светового излучения в энергию электрического тока.

Для преобразования энергии светового излучения в энергию электрического тока широко применяются и полупроводниковые фотоэлементы.

Полупроводниковый элемент имеет следующее устройство. В плоском кристалле кремния или другого полупроводника с дырочпроводимостью создается тонкий слой полупроводника с электронной проводимостью. На границе раздела этих слоев возникает р-п-переход. При освещении полупроводникового кристалла в результате поглошения света происходит изменение распределения электронов и дырок по энергиям. Этот процесс называет-

O

ся внутренним фотооффектом. В результате внутреннего фотооффекта увеличивается количество свободных электронов и дырок в полупроводнике, происходит их разделение на границе p—n-перехода.

При соединении противоположных слоев полупроводникового фотоэлемента проводником в цепи возникает электрический ток; сила тока в цепи пропорциональна мощности светового потока излучения, падающего на фотоэлемент.

Включение фотсолемента последовательно с обмоткой электромагнитного реле позволяет автоматически включать или выключать исполнительные устройства при попадании света на фотоэлемент. Фотовлементы используются в киию для воспроизведения, закрычного на киноленту в виде звукового сопровождения, записанного на киноленту в виде звукового соорожки.

Полупроводниковые фотоэлементы широко используются на искусственных спутниках Земим, межиланетных автоматичских станциях и орбитальных станциях в качестве энергетических установов, с помощью которых энергии солнечного излуческую энергию. КПД современных полупроводиковых фотолектрических генераторов превышает 20%.

Полупроводниковые фотоолементы все шире применяются в быту. Они используются в качестве невозобновляемых источников тока в часах, микрокалькуляторах; проходят испытания первые солнечные электромобили.

Фотохимические процессы. Под действием света могут происходить процессы диссоциации молекул, присоединения атомов к молекулам. Различные химические реакции, протекающие под лействием света. называются фотохимическими реакциями. Наиболее значительными в живой природе являются фотохимические процессы фотосиитеза. В жизни человека большую роль играет способность глаза воспринимать свет. Поглошение фотона света в светочувствительной клетке сетчатки приводит к разложению молекулы белка - родопсина. При разложении молекулы родопсина возникает сигнал, который по нервным волокнам передается мозгу. В темноте родопсин восстанавливается, и клетки снова становятся способны к восприятию света.

С валением внутренного фотоффекта с вхваны фотохимические процессы, протеквющие под действием света в фотографических материалых. Фотоматериалы на основе серебра содержат кристалым бромистого серебра Ад Вг (или Ад Сі, Ад Л), распределенные в тономо сложе желатиновой змуласии, нанесенной на стеклянную пластянку, пленку или бумату.

Под действием света в кристалле бромистого серебра образуются нейтральные атомы серебра и брома, атомы серебра концентрируются вблизи дефектов кристаллической решетки и образуют там маленькие кристаллы металлического серебра.

Квантовый характер взаимодействия света с веществом проявляется в фотохимических процессах в том, что один акт химического превращения происходит при поглощении одного фотова света. Поэтому число агомо серебра, освобожденных в кристалле бромистого серебра под действием света, пропорационально числу фотонов, поглощенных этим кристаллом.

При открывании затвора фотоаппарата на короткое время объектив проецирует на фотопленку изображение предметов. В различных местах фотопленки освобождается разное количество свободных атомов серебра, в каждом месте число освобожденных атомов серебра пропорционально числу падающих фотонов света. Таким образом, в фотопленке возникает изображение из частиц металлического серебра. Частицы металлического серебра, возникающие в кристалле под лействием света, очень малы. Поэтому изображение из кристаллов серебра, возникающее в фотопленке под действием света, называется скрытым изображением.

Для получения видимого изображения используется процесс проваления. Для проявления пленку в темноте ногружают в раствор проявителя — вещества, способного восстанавливать бромистое ссеребр в - свободное металлическое серебро. Такое восстановление наиболее эффективно происходит вокруг центров скрытого ходит вокруг центров скрытого

Для того чтобы после проявления оставшиеся в пленке кристалым бромистого серебра не могли восстановиться, производится процесс финсирования заключается в растворе фиксирования заключается в растворении кристаллов неразложившегося бромистого серебра.

реоры. Изображение на фотопленке получается негативным, т. е. светлым местам объекта соответствуют темные места фотографыческого наображения. Для получения нормального, позитивного, наображения производятся повторный процесе фотографирования с негатива на фотобумагу, после чего производятся операщии проявления и фиксирования.

83. ДОКАЗАТЕЛЬСТВА СЛОЖНОЙ СТРУКТУРЫ АТОМОВ

Открытие электрона. Первые окспериментальные результаты, из которых можно было сделать вывод о сложной структуре атомов, о наличии внутри атомов электрыческих зарядов, были получены М. Фарадеем в 1833 т. при изучения законов электролиза.

В 1897 г. Дж. Дж. Томсон в результате экспериментов по изучению электрического разряда в термоэлектронной эмиссин установил, что при соударенных атомов в плавме электрического разряда, при нагревании вещества или совещении его удътфафиолеговым светом из атомов длобого химического элемента вырываются одинаковые отрицательно зариженные частицы. От частицы были названы электронами.
Электрический заряд е отдельных
электронов впервые был намерен
в опытах Р. Милликена в
1909 г. Он оказался действительно одинаковым у всех электронов.

Масса электрона примерно в 2000 раз меньше массы самого легкого из атомов — атома водорода. Открытие электрона и обнаружение электроно в составе атомов любого химического элемента было первым доказательством сложности атомов.

Периодический закон Менделеева. Открытие Д. И. Менделеевым в 1869 г. периодического закона поставило перед физикой вопрос о причинах повторяемости химических свойств элементов. расположенных в порядке возрастания атомной массы. Естественно было предположить, что увеличение массы атомов химических элементов связано с увеличением числа частип, входящих в их состав. Периодическую повторяемость химических свойств элементов в таблице Д. И. Менделеева можно рассматривать как свидетельство периодической повторяемости основных особенностей внутренней структуры атомов по мере увеличения числа частии. входящих в их состав.

Линейчатые спектры. Важным фактором, свидетельствующим о сложной внутренией структуре а гомов, было открытие линейчатых спектров. Исследования покавали, что при магревания до высокой температуры пары любого химического элемента испускатот слет, узики пучко которого разлагается призмой на несколькоузких пучков света различного щета. Совокупность изблюдаемых при этом разноцветных линий называется линейчатым спектром испускания. Линейчатый спектр испускания каждого химического элемента не совпадает со спектром испускания ин одного другого химического элемента.

Каждая отдельная линия и линейчатом спектре маучения образуется светом с одной длиной волиы. Следовательно, источник света с линейчатым спектром излучения испускает электроматнитные волиы не со всевояможными частотами, а только с несколькими вполие определенными v₁, v₂, ..., v_n.

При пропускания белого света со сплоипым спектром через парія вещества набинодается возникновенне темных линий на фоне сплошного спектра испускания, темные линин расположены точно в тех местях, в которых наблюдаются светлые линим спектра налучения данного химическоголюжения. Зной спектр навывается линейчатым стектром поглошения:

Линейчатые спектры поглощения синдечельствуют отом, что вещество в газообразном состоянии способно поглощать знаетчематичное излучение только с такими частотавки чі, чу, ..., чл, кажне имеются в линейчатом спектре излучения данного вешества.

Свет с линейчатым спектром излучения непускается веществом в газообразном атомариюм состоянии при невысоких давлениях, т. е. при условии слабого взаимодействия атомов между собой. При таких условиях испускание квантов электромагнитного

излучения является результатом процессов, происходящих внутри отпельных атомов.

После открытия электроиа стала очевидиой связь явлений излучения и поглощения света с наличием в них электронов. Действительно, свет - это электромагнитные волны. Излучение электромагиитных воли происходит при ускоренном движении электрических зарядов. Можио предположить, что при соудареииях атомов электроиы, имеющиеся вичтри атомов, могут приобретать избыток энергии и затем излучать электромагиитные волны, совершая гармоиические колебания виутри атомов. Различиым длинам воли излучаемого света соответствуют различиые частоты колебаний электронов внутри атомов. Следовательно, теория строения атома должиа дать способы расчета длии воли в спектре любого химического элемента.

Радиоактивность. Еще одиим доказательством сложности строения атомов явилось открытие явления радиоактивности. В 1896 г. французский физик Беккерель (1852-1908) производил опыты с солями урана. Он установил, что атомы урана испускают иевидимые глазом излучения, способиые проинкать через бумагу или картои и вызывать почериение фотографической пластинки.

Явление испускания атомами невидимых проникающих излучений назвали радиоактивностью (от слова «радиус» — луч).

Польского происхождения физик Мария Склодовская-Кюри (1867—1934) и французский физик Пьер Кюри (1859-1906) доказали, что радиоактивные излучения пускаются не только атомами урана, но и атомами искоторых других элементов. По радиоактивному излучению ими были открыты два иеизвестиых раиее химических элемента — радий и полоний.

Исследования радиоактивного излучения показали, что радиоактивные атомы испускают ие одии, а три вида излучения различной физической природы. Эти излучения были названы альфа-, бета- и гамма-лучами. Альфа-лучи оказались потоком ионов гелия, бета-лучи - потоком электроиов, а гамма-лучи потоком квантов электромагнитиого излучения с очень малой длиной волны, порядка 10-11- -10^{-13} M.

В результате радиоактивиого распада, как впервые доказали в 1902 г. английские ученые Эриест Резерфорд (1871-1937) и Фредерик Содди (1877-1956), происходит превращение атомов одного химического элемента в атомы другого химического элемента. Например, атом урана в результате радиоактивиого распада превращается в два атома — атом тория и атом гелия. Открытие явления ралиоактивного распада доказывало сложиость внутренией структуры атомов, опровергало представлеиие о неизмениости, иеразрушимости атомов.

Опыты по рассеянию альфачастиц. Большие успехи в исследовании структуры атомов были достигиуты в опытах Резерфорда по изучению рассеяиия быстрых

заряженных частии при прохождении через тонкие слои вещества. В этих опытах узкий пучок альфа-частии, испускаемых радиоактивным вешеством 1. направлялна тонкую металлическую пластинку 2. За пластиной помещался экраи 3, покрытый слоем кристаллов сульфила циика. способиых светиться пол ударами быстрых заряженных частип (рис. 302). Было обнаружено, что большинство альфа-частиц отклоняется от прямолинейного пути на углы не более 1-2°. Однако небольшая доля альфа-частип непытывала отклонение на значительно большие углы.

Модель атома Резерфорда. Рассеяние отдельных альфа-частиц на большие углы Резерфорд объяснил тем, что положительный заряд в атоме не распределен равномерно в шаре радиусом 10-10 м. как предполагали ранее, а сосредоточен в центральной части атома в области значительно меньших размеров. В этой центральной положительно заряженной части атома - атомном я∂ре — сосредоточена вся масса атома. Расчеты Резерфорда показали, что для объяснения опытов по рассеянию альфа-частиц иужно принять радиус атомного ядра равным примерно 10⁻¹⁵ м

Резерфорд предплоложил, что системе. Как вокруг Солнца на больших расстояниях от него обращаются планеты, так электроны в атоме обращаются вокруг атомного дара. Радиуе круговой орбаты самого далекого от ядра электрона и есть радууе атома. Такая модель атома была названа ладиетариой мофелью.

Планетарная модель атома объясняет основные закономерности рассеяния заряженных частии.

Так как большая часть пространства в агоме между атомным ядром и обращающимися вокругиего электронами пуста, быстрые заряженные частицы могут почти свободно проинкать через допольно значительные слоя вещества, содержащие несколько тысяч слоев ястомов.

При столкновениях с отдельными электронами быстрые заря-

женные частицы испытывают рассеяние на очень небольшие углы, так как масса электрона мала. Однако в тех редких случаях, когла быстрая заряженная частица пролетает на очень близком расстоянии от одного из атомных ядер, под действием сильного электрического поля атомного ядра может произойти рассеяние заряженной частицы на любой угол до 180° (рис. 303).

84. КВАНТОВЫЕ ПОСТУЛАТЫ БОРА

Неустойчивость атома Резерфорда. Планетарная модель атома позволила объяснить результаты опытов по рассеянию альфачастиц вещества, но встретилясь с другой принципиальной труд-HOCTIO.

Как известно, любое ускореидвижение электрических зарядов сопровождается излучением электромагнитных волн. Движение по окружности является ускоренным движением, поэтому электрон в атоме полжен излучать электромагнитные волны с частотой, равной частоте его обращения вокруг ядра. Это должно приводить к уменьшению энергии электрона, постепенному его приближению к атомному ядру и, наконец, падению на япро. Таким образом, атом, состоящий из атомного ядра и обращающихся вокруг него электронов, согласно законам классической физики неустойчив. Он может существовать лишь короткое время, за которое электроны израсходуют всю свою энергию на излучение и упадут на ядро. Но в действительности атомы устойчивы.

Квантовые постулаты Бора. Первый шаг на пути разрешения противоречий между теорией и результатами эксперимента физике атома был спелан патским физиком Нильсом Бором (1885-1962). Свои представления об особых свойствах атомов Бор сформулировал в виде постулатов следующего содержания:

- 1. Атомная система может находиться только в особых стационарных или квантовых состояниях, каждому из которых соответствует определенная энергия Е .; в стационарном состоянии атом не излучает.
- 2. При переходе атома из одного стационарного состояния в другое испускается или поглощается квант электромагнитного излучения. Энергия фотона равна разности энергий атома в двух стационарных состояниях:

$$hv = E_{\alpha} - E_{\alpha}$$

гле h — постоянная Планка. Различные возможные ста-

ционарные состояния атома, образованного из атомного ядра и электрона, определяются по Бору соотношением

$$mvr = n \frac{h}{2\pi}, \qquad (84.1)$$

где m - масса электрона; v его скорость; г- радиус круговой орбиты: п - нелое число: h постоянная Планка.

Все стационарные состояния, кроме одного, являются станионарымым лишь условио. Бесконечию долго каждый агом может каходиться лишь в стационариом состоянии с минимальным запасом энергии. Это состояние атома изывается основным. Все остальные стационарные состояния атома изываются возбужденными.

В результате соударения с другим агомм, с зариженной частицей или при поглощении фотона агом может перейти из стационарного осотояния с меньшим запасом энергии в стационарное остояние с большим запасом энергии. Из любого вообужденното осотояния этом с помогозольно может переходить в основное осотояние; этот переход сопровождается излучением фотонов, денных состояниях обычно и перемышкат 10-8—10-10.

Основное изменение, внесенное в физику атома постулатами Бора, заключалось в отказе от представлений о непрерывности изменения всех физических величин и в принятии иден квантования физических величин, которыми описывается виутреннее состояние атома. Вместо непрерывного изменения расстояний между ядром и электроном в атоме оказывается возможным только дискретный ряд значений таких расстояний. Дискретными оказываются возможные значения кинетической н потенциальной энергии электрона в атоме, скорости его движеиня по круговой орбите.

Стацвонарные орбаты и энергетические уровни. На основании постулатов Бора можно наглядно представить стационарные состояния атома следующим образом. Центростремительное ускорение a при движенни электрона по окружности создается кулоновской силой \vec{F} . Следовательно,

$$a=\frac{v^2}{r}=\frac{F_0}{m}$$
.

В атоме водорода заряд ядра равен заряду е электроиа, поэтому для атома водорода получим:

$$\frac{v^2}{r} = \frac{e^2}{4\pi\epsilon_0 mr^2},$$

откуда

$$v^2 = \frac{e^2}{4\pi s_a mr}$$
. (84.2)

С другой стороны, скорость *в* движения электрона и радвус *r* его круговой орбиты связаны условием (84.1).

Из выражений (84.1) и (84.2) следует, что движение влектрона в атоме возможно лишь по стационарным круговым орбитам, радиусы которых определяются выражением

$$r_n = \frac{n^2 h^2 \epsilon_0}{\pi m e^2} ,$$

где п — целое число; h — постоянная Планка; ε_0 — электрическая постоянная вакуума; m масса электрона; e — элементарный электрический заряд.

Подставляя в последнее выражение значения n=1, 2, ..., можно вычислить радмусы первой, второй и всех последующих стационарных круговых орбит электроиов в атоме.

Двигаясь по каждой из разрешенных стационарных круговых орбит, электрон обладает определенным запасом кинетической энергии, а также и потенциальной энергией в электрическом поле атомного ядра. Обозначим через Е, сумму кинетической энергин электрона на стационарной орбите с номером п н потенциальной энергии взаимодействия электрона с атомным ядром. Тогда каждой разрешенной стационарной орбите электрона в атоме можно поставить в соответствие значение энергин атома в стационарном состоянни. Пля наглядного представления возможных энергетических состояний атомов используются энергетические диаграммы.

На энергетической диаграмме каждое стационарное состояние атома отмечается горизонтальной линией, называемой энергетическим провнем. Ниже всех остальных на диаграмме располагается энергетический уровень, соответствующий энергии E_1 основного состояния атома, энергетические уровни возбужденных состояний располагаются над основным уровнем на расстояниях, пропорпиональных разности энергий возбужденного и основного состояний. Переходы атома из одного состояния в другое изображаются вертикальными линнями между соответствующими уровнями на энергетической днаграмме, направление перехода указывается стрелкой.

Переходу электрона со стационарной орбиты под номером т на стационарную орбиту под номером п (рис. 304) соответствует переход атома из состояния с энергией Е в состояние с энергией Е., Этот переход на диаграмме энергетических уровней обозначается вертикальной стрелкой от уровня E_m к уровню E_n .

Объяснение происхождения линейчатых спектров. Постулаты Бора позволяют объяснить происхождение линейчатых спектров излучения и поглошения, связывая их существование с наличием дискретного ряда энергетических состояний атомов.

Все атомы одного химического элемента обладают одинаковым зарядом атомного ядра. При одинаковом заряде ядра атомы обладают одинаковым строением электронных оболочек и потому имеют одинаковый набор возможных энергетических состояний и переходов между ними. Излучение и поглошение фотонов происходит при переходах атомов из одного разрешенного стационарного состояния в другое. Энергия фотона, поглощаемого атомом при переходе из нормального состояния с энергней E_1 в возбужденное состояние с энергией E_n , в точности равна энергии фотона, излучаемого атомом при обратном переходе, так как и в том, и в другом случае она равна разности энергий атома в этих двух состояниях:

$$hv = E_n - E_1$$

Опыт Франка и Герца. Согласно теорин Бора электрои, обращающийся вокруг ядра, не может наменять свюю энергию плавию, постепенно. Минимальная энергия, которую может получить агом при переходе на основного состояния в возбужденное в результате ваанмодействия с другим агомом или электроном, равна разности энергий атома в основном и первом возбужденном состояниях.

Взаимодействие атома с электроном или другой частицей, в результате которого часть кинетической энергии частицы превращается в энергию возбуждения атома, называется неупругим столкновением.

Впервые неупругие столкновення электронов с атомами ртути были обнаружены в опытах немецких физиков Джеймса Франка (1882-1964) и Густава Герпа (1887-1975) в 1913 г. В этих опытах применялась стеклянная трубка, заполненная парами ртути (рис. 305). Катод К нагревается электрическим током от батарен 1. Электроны, вылетевшие из катода, ускоряются электрическим полем между катодом К и сеткой С, создаваемым батареей 2. Их кинетическая энергия при достижении сетки равна работе электрического поля:

$$\frac{mv^2}{2} = eU,$$

где e — заряд электрона, m — его масса; U — напряжение, соз-

даваемое батареей 2; v — конечная скорость электрона.

Опыты показали, что передача нергии от электронов к агомам ртуги наблюдается, лишь когда энергия электронов достнает зна чення 4,9 В. При меньших зна ченнях энергии происходят толь ко упругие столкновення электро нов с атомами ртуги; при этих столкновеннях электроны не пе редают энергию атомам ртуги. Пока напражение между ка- Пока напражение между ка-

Пока напряжение между катодом и сеткой было меньше 4,9 В, свечение паров ртути в трубке и наблюдалось, при достижения напряжения 4,9 В пары ртути начынают излучать свет с частотой 1,2·10¹⁵ с⁻¹. Это значение совпадает со значением, вычисленным по формуле

$$v = \frac{E_2 - E_1}{n}$$
, где $E_2 - E_1 = 4.9$ эВ.

Опыты Франка и Герца явнлись экспериментальным подтверждением правильности основных положений квантовой теории Бора.

85. JIABEP

Одним из самых замечательнах достижений физики второй половины двадцатого века было открытие физических явлевий, послуживших основой для создания удивительного прибора — оптического квантового генератора, или язаева

Физической основой работы пазера служит явление индуцированного излучения.

Споитанное и индупированное излучения. Излучение, испускаемое при самопроизвольном переходе атома из одного состояния излучением. Споитанное излучение различных атомов происходит некотерентно, так как каждый атом начинает и заканчивает излучение неависимо от потитах.

В 1916 г. А. Эйнштейн предсказал, что переходы электрона з атоме с верхнего элергетического уровия на нижний с испускавием малучения могут происходить под влиянием внешнего электроматнитного поля. Такое палучение называют овмужденным или индиилованным.

Вероятность индуцированного излучения резко возрастает при совпадении частоты электроматнитного поля с собственной частотой излучения возбужденного атома.

Таким образом, в результате взаимодействия возбужденного атома с фотоном получаются два совершенно одинаковых по энергии и направлению движения фотона-близнеца (рис. 306).

С точки зреиня волновой теории атом излучает электромагнитную волну, совершенно одина-

При прохождении света через вещество происходит поглошение фотонов атомами и индуцированное излучение фотонов атомами. находящимися в возбужденном состоянии. Для того чтобы мошность светового излучения увеличивалась после прохожления через вещество, в веществе больше половины атомов должиы находиться в возбужденном состоянии. Состояния вещества, в которых меньше половины атомов иаходится в возбужденном состоянии. называются состояниями с нормальной населенностью энергетических уровней (рис. 307. a). Состояния вещества, в которых больше половины атомов нахо-

дится в возбужденном состоянии, называются состояниями с инверсной (от лат. inversio - нереворачиваю) населенностью уровией (рис. 307, б). В веществе с инверсной населенностью уровней возбужденных атомов больше, чем иевозбужденных; поэтому чаше должны происходить процессы индупированного излучения фотонов, чем их поглощения. В результате при прохождении света через вещество с инверсной населенностью уровней должио происходить усиление потока света, а не ослабление. Это явление было открыто экспериментально в 1951 г. советскими физиками В. А. Фабрикантом. М. М. Вудынским, Ф. А. Бутаевой.

ратор-дазер, Система атомов с инверсной населенностью уровней способна не только усиливать, но и генерировать электромагнитное излучение. Для работы в режиме генератора необходима положительная обратная связь, при которой часть сигнала с выхола устройства подается на его вход. Для этого активная среда, в которой создается инверсиая населенность уровией, располагается в резонаторе, состоящем из двух параллельных зеркал. В результате одного из спонтанных переходов атома с верхнего уровня на нижний возникает фотон.

Оптический квантовый гене-

При движении в сторону одного из зеркал он вызывает индуцированное излучение, и к зеркалу подходит целая лавина фотонов. После отражения от зеркала лавина фотонов движется в противоположном направлении. попутно заставляя высвечиваться все новые возбужденные атомы: процесс продолжается до тех пор, пока существует инверсная населенность уровней.

Рассмотренный принцип усиления и генерации электромагнитного излучения был предложен советскими физиками Н. Г. Басовым. А. М. Прохоровым и одновременно американским физиком Ч. Таунсом. За работы в этой области Н. Г. Басов и А. М. Прохоров удостоены Ленинской премни в 1959 г., и вместе с Ч. Таунсом в 1964 г. им присуждена Нобелевская премия.

В первых дазерах активной средой был кристалл рубина (Al₂O₃) с примесью около 0,05% хрома (рис. 308). Этот основной элемент лазера обычно имеет форму цилиндра 1 диаметром 0,4-2 см и длиной 3-20 см. Торцы цилинира 3 и 4 строго парадлель-

иы, на них нанесен слой серебра. Одна из зеркальных поверхностей частично прозрачна: 92% светового потока отражается от нее и около 8% светового потока пропускается ею.

Рубиновый стержень помещен внутри импульсиой спиральной лампы 2, являющейся источником возбуждающего излучения. Атомы хрома, поглощая излучеиие длиной волны 560 нм, содержашееся в спектре излучения лампы, переходят с основного уровня на второй возбужденный уровень. Время жизни атомов хрома на втором возбуждениом уровне мало. Большая часть возбужденных атомов совершает переходы на первый возбужденный уровень. Этот уровень является метастабильным, т. е. в этом состоянии атомы находятся дольше, чем в обычном возбужденном состоянии

Если мощность лампы-вспышки достаточно велика, то населеиность метастабильного уровня окажется больше, чем населенность основного уровня. Процесс создания инверсной населенности называют накачкой, соответственио используемую для этого лампу называют лампой иакачки.

Достаточно одному атому хрома совершить спонтаниый переход с метастабильного уровня основной c испусканием фотона, как возникает лавина фотонов, вызванная индуцированным излучением атомов крома, находящихся в метастабильном состоянии. Если направление движения первичного фотона строго перпендикулярно плоскости зеркала на торце рубинового цилиндра, то первичные и вторичные фотоны отражаются от первого зеркала и летят через кристалл до второго зеркала. На своем пути они вызывают вынужденное излучение у новых атомов хрома, и процесс продолжается. Процесс высвечивания всех возбужденных атомов хрома завершается за 10⁻⁸-10⁻¹⁰ с. Мощность светового излучения лазера при этом может быть более 109 Вт. т. е. превышать мощность крупной электростанции.

В настоящее время, кроме лазеров на кристаллах, разработаны газовые лазеры и лазеры на жилкостях.

Основными особенностями лазерного излучения являются его когерентность, возможность получения световых пучков с очень малой расходимостью, возможность получения потоков излучения с очень большой мошностью.

Луч лазера может прожечь отверстие в самом твердом материале, расплавить любую металлическую броню, и он же помогает хирургам при выполнении самых тонких операций внутри человеческого глаза. По лучу лазера осуществляется телефонная связь и прокладка трасс, лазер применяется для измерения расстояний и для получения объемных изображений предметов голограмм.

В ряде стран ведутся разработки дазерного оружия для применения его в космическом пространстве. Советский Союз и другие социалистические страны выступают за прекращение разработки любых новых видов оружия массового уиичтожения, против использования космического простраиства в военных целях.

Заряд ядра. Точные измерення электрического заряда атомных ядер были выполнены в 1913 г. английским физиком Генри Мозли (1887-1915). Зарялы ялер атомов различных химических элементов он определил по спектрам рентгеновского излучения, испускаемого атомамн при облучении вещества потоком электронов высокой энергии. Мозди установил, что электрический зарял ялра атома равен произведению элементарного алектрического заряла е на порялковый номер Z химического элемента в таблине Менлелеева:

a = eZ

Таким образом, порядковый номер химического элемента в таблице мецелеева определяется числом положительных элементарных зарядов в ядре любого атома химического элемента или числом электронов в оболочке нейтольного атома.

Нейтрон. Так как ядро атома химического элемента с порядковым номером Z в таблице Менделеева содержит Z элементарных положительных зарядов. то естественно было предположить, что ядро любого из атомов этого химического элемента составлено из Z одинаковых частип, каждая из которых обладает элементарным положительным зарядом. Такой частицей мог быть протон - ядро самого легкого на атомов - атома водорода. Протон обладает положительным элементарным зарядом, масса т. протоиа равна 1,6726·10-27 кг. Если бы атомиые ядра состояли только из протонов, то ядро атома кимического элемента с порядновым номером Z должно было обладать электрическим зарядом q=Ze и массой m=Zm2, Но в действительности масса, например, ядра атома кислорода не в раз больше массы ядра атома выголодата, а 16 вез.

Проблема состава атомиюто ждра была решена только после открытия английским физиком Джейм сом Чедвиком (1891—1974) в 1932г. частицы, не имеющей электрического заряда и обладающей массой, примерно равной массе протока. Зту частицу изавали нейгроком.

Состав атомных ялер, После открытия нейтрона советский фи-Дмитрий Дмитриевич Иваненко и немецкий физик Вернер Гейзенберг (1901-1976) выдвинули гипотезу о протонно-ией тронном строении ядря. Согласно этой гипотезе все ядра состоят из протонов и нейтронов. Число протонов в ядре равно порядковому номеру элемента в таблипе Менлелеева н обозначается знаком Z. Число нейтронов в ядре обозначается знаком N. Общее число протонов н нейтронов в ядре обозначается знаком А и называется илесовы и числом.

A = Z + N.

Изотоны. Ядра с одинаковым числом протонов, но различным числом нейтронов являются ядрамн различных изотолов одного химнческого влемента. Из-за разного числа нейтроиов ядра различных изотолов одного химического элемента обладают разиыми массами и могут отличаться по физическим свойствам, например по способности к радноактивному распаду. Из-за одинакового заряда ядра атомы разных изотопов одиого химического элемента имеют одинаковое строение электронных оболочек и поэтому обладают одинаковыми химическими свойствами.

Обозначается изотоп символом химического элемента X с указанием слева вверху массового числа А и слева внизу числа протонов Z в атомном ядре:

Например, самый легкий изотоп ведорода, ядром которого является один протон, обозначается символом Н. Тяжелый изотоп водорода - дейтерий, ядро которого содержит один протон и один нейтрон, обозначается символом ?Н.

Ядерные силы. Так как размеры атомных ядер малы, силы кулоновского отталкивания между лвумя половинами, например, атомного ядра свинца, содержащего 82 протона, достигают нескольких тысяч ньютонов. Но ядро свинца не разваливается на части под действием кулоновских сил отталкивания, поэтому следует сделать вывод о существовании сил притяжения между протоиами и нейтронами, превосходящих силы кулоновского отталкивания между протоиами.

Силы притяжения, связываюшие протоны и нейтроны в атомном ядре, назвали ядерными силами. Пругое название этого взаимодействия — сильное взаимодействие.

Протои и нейтрон по способиости к сильному взаимодействию ие отличаются друг от друга, поэтому в ядерной физике их часто рассматривают как одну частицу - нуклон - в двух различных состояниях. Нуклон в состояиии без электрического заряда называется нейтроном, нуклон в состоянии с электрическим зарядом называется протоном.

Основные свойства ядерных сил можно объяснить тем, что иуклоны обмениваются между собой частицами, масса которых больше массы электрона примерио в 200 раз. Такие частины были обиаружены экспериментально в 1947 г. Они получили название пи-мезонов.

Ядерные силы являются короткодействующими силами. На расстояниях не больших 10⁻¹⁵ м сильное взаимодействие нуклонов значительно превосходит электромагнитное и гравитационное, но с увеличением расстояния между нуклонами очень быстро убывает.

Масса атомного ядра. Измерение масс атомов и атомных ядер производится с помощью массспектрографов. Схема устройства масс-спектрографа представлена на рисунке 309. Положительные ионы исследуемого вещества раз-

(a)

гонаются электрическим полем. Специально с устройство пропускает на щель О только ионы с некоторой определенной, однивковой для всех скоростью г. Через щель пучок ионов попадает в накумимую камеру М. Камера М находится между полюсами магиита, вектор магиятной индукции перпецикулярен вектору скорости монов.

Как известно, на электрический заряд, движущийся со скоростью и в поперечном магнитном поле с индукцией В, действует сыла Лоренца, направленная под прямым углом к векторам скорости заряда и индукции магнитного поля:

$$F = q v B$$
.

Под действием этой центростремительной силы ион движется по окружности, радиус которой *R* определяется соотношением

$$\frac{mv^2}{R} = qvB.$$

Описав полуокружность, все ноны с одинаковой массой попадают в одно место фотографической пластинки. По известным значениям величин B, q, v и радиуса окружности R-определяется масса нома:

$$m = \frac{RqB}{n}$$
.

С помощью масс-снектрографа можнове только мамерать массы атомов отдельных наотолов, но и определать по плотности померненыя линыи масс-спектрографа содержание отдельных маотолов в в данном элементе. Очемицию, что интенсивность линии маотола на спектрограмме прямо пропорциональна содержанию его в эле

Установки, не отличающиеся по принципу действия от массспектрографов, могут быть использованы для промышленногоразделения изотопов с целью
получения значительных количести одного изотопь изотопь

Точные измерения масс атомных ядер с помощью масс-спектрографов показали, что масса любого ядра, содержащего Z протонов и N нейтронов, меньше суммы масс Z свободных протонов и N нейтронов:

$$m_n < Zm_p + Nm_n$$
. (86.1)

Энергия связи адра. Так как масса любого атомного адра меныше суммы масс свободных протонов и нейтронов, то из авком вазымосявля массы и энергии (82.4) следует, что полная энергия свободных протонов и нейтронов должна быть больше полной энергия сотавленного и вик ядра. Для равделения атомного адра на составляющие его нужлоны нужно ватратить энергию \(\Delta E_{\text{in}}\) лонной энергией сосбодных протонов и нейтронов и нейтронов и полной энергией свободных протонов и нейтронов и полной энергией ядих:

$$\Delta E_{cs} = Z m_{\rho} c^2 + N m_{\sigma} c^2 - m_{\omega} c^2 =$$

$$= \Delta m c^2, \qquad (86.2)$$

где

$$\Delta m = Zm_o + Nm_o - m_o$$

Минимальная энергия ΔE_{cs} , которую нужно затратить для разделения атомного ядра на составляющие его нуклоны, называется

энергией связи ядра. Эта энергия расходуется на совершение работы против действия ядерных сил притяжения между иуклонами.

При соединении протонов и нейтроиов в атомное ядро происходит освобождение энергии: освобождаемая энергия равиа энергии связи ядра ΔE_{ca} . Эта энергия освобождается за счет работы сил ядерного притяжения между иуклонами.

Удельная энергия связи. Отношение энергии связи ядра ΔE_{**} к числу иуклонов А в ядре иазывается идельной энергией связи нуклонов в ядре.

Удельная энергия связи иуклонов в разных атомных ядрах неодинакова. Сиачала с ростом массового числа А она увеличивается от 1.1 МэВ/нуклои у ялра дейтерия ²H до 8,8 МэВ/иуклон у изотопа железа ⁵⁶Fe, а далее с ростом массового числа постепенио убывает и снижается до 7,6 МэВ/иуклон у изотопа урана 238U. Зависимость удельной энергии связи нуклона в ядре от массового числа А представлена графически на рисунке 310.

Удельиая энергия связи иуклонов в атомиых ядрах в сотни тысяч раз превосходит энергию связи электронов в атомах.

87. РАДИОАКТИВНОСТЬ

Стабильные и нестабильные ядра. Не всякое атомисе ядро. состоящее из протоиов и нейтронов, удерживаемых ядериыми силами притяжения, может существовать неограниченио долго. Миогие атомные ядра оказываются способиыми к самопроизвольным превращениям в другие атомные Устойчивыми являются лишь те атомиые ядра, которые обладают минимальным запасом полной энергии среди всех ядер. в которые даиное ядро могло бы самопроизвольно превратиться.

Альфа-распад. Альфа-распадом иазывается самопроизвольный распад атомного ядра на альфа-частицу (ядро атома гелия (Не) и ядро-продукт. Альфа-радиоактивиы почти исключительно ядра тяжелых элементов с порядковым номером Z > 82. При вылете альфа-частицы из ядра число протонов в ядре уменьшается на два и продукт альфа-распада оказывается ядром элемента с порядковым номером, на две единицы меньшим исходиого, массовое число ядра-продукта меньще массового числа исходиого ялра на четыре единицы. Например, продуктом альфа-распада ядра изотопа урана 238 U является ядро изотопа тория 234Th:

$$^{238}_{92}U \rightarrow ^{234}_{99}Th + {}^{4}_{2}He.$$

Начальная кинетическая энергия всех альфа-частиц, испускаемых ядрами одного изотопа, одинасьва, или испускаются альфа-частицы с двумя-тремя разными значениями начальной кинетической энергии.

Гамма-излучение при альфараспаде. При альфа-распаде атомных ядер довольио часто часть энергии альфа-распада может пойти на возбуждение ядра-продукта. Ядро-продукт спустя короткое время после вылета альфачастицы испускает один или иесколько гамма-квантов и переходит в иормальное состояние. Таким образом, альфа-распад радиоактивных ядер может сопровождаться испусканием гаммакваитов. На рисунке 311 схематически изображен альфа-распад ядра изотопа урана 238U. Горизоитальными линиями со штриховкой из схеме отмечены основные эиергетические уровии исходного ядра и ядра-продукта, Альфараспад с образованием возбужденного ядра отмечается косой линией, соединяющей основной **уровень** исходиого ядра с одиим из возбужденных уровией ядрапродукта. Переходы возбужденных атомных ядер в нормальное состояние путем испускания гамма-кваитов обозначаются вертикальными линиями, соедиияющими на диаграмме уровии, между которыми совершаются перехолы.

Бета-распад. Явление электронного бета-распада представляет собой самопроизвольное превращение атомного ядра путем испускания электрона. В основе этого явления лежит способность протонов и нейтронов к взаимным превращениям. Масса свободного нейтрона больше массы свободных протона и электрона, вместе взятых. - следовательно. запас полной энергии нейтрона больше запаса энергии протона и алектрона. Поэтому нейтрон может самопроизвольно превращаться в протон р с испусканием электрона и антинейтрино у:

$$n \rightarrow p + e^- + v$$

Ядра, в которых происходят превращения нейтрона в протон, называются бета-радиоактивными. В результате превращения одного из нейтронов в протон заряд ядра увеличивается на единицу. Ядро — продукт бета-распада оказывается ядрем одного из изотопов элемента с порядковым номером в таблице Менделеева. на единицу большим порядкового номера исходного ядра. Например, при бета-распаде ядра изотона калия ⁴⁰К, девятнадцатого элемента таблицы Менделеева, продуктом распада является ядро изотопа кальция 40Са двадцатого элемента:

$$^{40}_{19}K \rightarrow ^{40}_{20}Ga + e^- + v.$$

Массовое число ядра - продукта бета-распада остается прежним, так как число нуклонов в ядре не изменяется.

Гамма-излучение при бетараспаде и бета-спектр. Бета-рас-

пал. как и альфа-распал, может сопровождаться гамма-излучением. Гамма-излучение сопровождает бета-распад в тех случаях, когда часть энергии затрачивается на возбуждение ядра-продукта. Возбужденное ядро через малый промежуток времени освобождается от избытка энергии путем испускания одного или нескольких гамма-квантов. Пример схематического изображения электронного бета-распада представлен на рисунке 312.

Гамма-излучение, сопровождающее бета-распад, как и в случае альфа-распада, обладает дискретным энергетическим спект-DOM.

Энергетический спектр бетачастип сплошной. Бета-частицы имеют всевозможные энергии, начиная от нуля и до некоторого максимального значения, называемого максимальной энергией бета-спектра.

Бета-частицы имеют различные значения энергии, потому

что часть энергии бета-распада уносит частица нейгрино.

Искусственная радмоактивность. Французские физики Фредерик Жолно-Кюрн (1900—1958) и Иреи Колно-Кюри (1897—1956) в 1934 г. обнаружили, что при облучении потоком альфа-частия дра изотопа алюминия "ДАІ превращамотея в здра изотопа фосфора "ДР, при этом испускаются свободиме нейтромы:

$$^{27}_{13}Al + {}^{4}_{2}He \rightarrow {}^{30}_{15}P + {}^{1}_{0}n$$
.

Искусственно полученный изотоп фосфора ³⁵P оказался радиоактивным. Ядро изотопа фосфора ³⁵P распадается с испусканием позитрона:

$$^{30}P \rightarrow ^{30}Si + e^{+} + v.$$

Позитрон возникает в атомном адре в результате превращения одного на протонов в нейтрон. Энергию, необходимую для такого превращения, протонов и пертронов ядра. Последующие опыты по бомбардировке атомных дяре стабильных неотопов вльфачастицами, протонами, нейтронами и другими частицами, что искусственные радножитыми сами у другими частицами, что искусственные радножитыми сами, что искусственные радножитыми сами у другими у всех без исключения эдементов.

Закон радвоактивного расшада. Распад большого количества ядер любого радиоактивного нзотопа подчиняется одному закону, который может быть выражен в следующей математической форме:

$$N=N_02^{-\frac{1}{T}}$$

Это уравнение носит название закона радиоактивного распада. В нем N_0 означает начальное количество радиоактивных ядер в момент времени, с которого начинаются наблюдення (t=0), Чисдо ядер, не испытавших расцада до некоторого произвольного момента времени t, обозначено N. Символом Т обозначена постоянная величина, зависящая от типа радноактивного изотопа. Эта постоянная называется периодом полираспада. Через промежуток времени, равный периоду полураспада (t=T), исходное количество радиоактивных ядер убывает вдвое.

На рисунке 313 по осн ординат отложено количество радиоактивных ядер в момент времени t, время отсчитывается по оси абсписс.

88. СВОЙСТВА ЯДЕРНЫХ ИЗЛУЧЕНИЙ

Взаимодействие ядерных излучений с веществом. При движении через вещество быстрые заряженные частины взаимолействуют с электронными оболочками и ядрами атомов, встречающихся на пути. В результате взаимодействия быстрой заряженной частицы с электроном оболочки последний получает дополнительную энергию и переходит на одну из более улаленных от ядра оболочек или совсем покидает атом. В первом случае происходит возбуждение, во втором -- ионизация атома. При прохождении вблизи атомного ядра быстрая заряженная частица испытывает торможение в его электрическом поле. Торможение заряжениых частиц сопровождается испусканием квантов тормозного рентгеновского излучения. Потери энергии на испускание тормозного излучения увеличиваются с ростом энергии частиц. Особенно велики они у самых легких заряженных частиц - электронов.

Длина пробега частицы зависит от заряда, массы, начальной энергии и среды, в которой происходит движение. Длина пробега увеличивается с возрастанием начальной энергии частипы и уменьшением плотности среды. При одинаковой начальной энергии тяжелые частицы обладают меньшими скоростями, чем легкие. Медленно движущиеся частицы взаимодействуют с атомами более эффективно и быстрее растрачивают имеющийся у них запас энергии.

Бета-частины, вылетающие из атомных ядер со всевозможными начальными энергиями (от нулевой и до некоторой максимальной), обладают различными пробегами в веществе. Проникающую способность бета-частиц различных радиоактивных изотопов обычно характеризуют минимальной толщиной слоя вещества, полностью поглошающего все бета-частицы. Например. от потока бета-частиц с максимальной энергией частиц, равной 2 МэВ, полностью защищает слой алюминия толщиной 3,5 мм.

Альфа-частицы, обладающие значительно большей массой, чем бета-частицы, при столкиовениях с электронами атомных оболочек испытывают очень небольшие отклонения от первоначального направления движения и движутся почти прямолинейно. Пробеги альфа-частиц в веществе очень малы. Например, альфа-частицы с энергией 4 МэВ обладают плиной пробега в возлухе примерно в 2.5 см. В воле или в мягких тканях животных и человека, плотность которых превышает плотность воздуха примерно в 770 раз, длина пробега альфачастиц уменьшается во столько же раз и составляет сотые доли миллиметра. Благодаря небольшой проникающей способности альфа- и бета-излучения обычно не представляют опасности при внешнем облучении. Плотная одежда может поглотить значительную часть бета-частиц и совсем не пропускает альфа-частицы. Однако при попадании внутрь человеческого организма

с пищей, водой и воздухом или загрязиении радиоактивным веществом поверхности тела альфаи бета-излучения могут причинить человеку серьезный вред.

Гамма-кваиты и нейтроиы ие обладают электрическими зарядами и потому свободио проходят сквозь большинство встречающихся на их пути атомов. Но и для них вещество не является совершению прозрачным. Пути пробега гамма-кваитов и нейтронов в воздухе измеряются сотнями метров, в твердом веществе - десятками сантиметров и даже метрами. Гамма-кванты, как и заряженные частицы, взаимодействуют в основном с электронными оболочками атомов. При прохождении вблизи атомиого ядра гамма-кваит может превратиться в пару частиц электрои позитрои. Вторичиые электроны, возиикающие в результате взаимодействия гамма-излучения с веществом, производят ионизацию и возбуждение атомов среды.

Проникающая способиость гамма-лучей увеличивается с ростом эиергии гамма-кваитов и умеиьшается с увеличением плотности вещества-поглотителя.

Нейтроиы при движении в веществе с электроиными оболочками атомов не взаимодействуют и возбуждать или ионизировать атомом не могут. При столкновении с атомизми ядрами они испытывают рассваине или вызывают ядерные реакнии с рыходом из ядра заряженвых частиц и гамма-квантов. Таким образом, конечными результатами ваимодействия с веществом любого вида ядерного калучения ядяняются монация и возбуждение атомов среды, а иногда, при осуществлении ядериых реакций, и образование новых элементов или изотопов.

Гамма-лучи и потоки иейтронов — наиболее проникающие виды ноинзирующих излучений, поэтому при виешием облучении они представляют для человека наибольшую опасность.

Доза ионизирующего излучения. Мерой воздействия любого вида ядериого излучения на вещество является поглощенияя доза излучения. Доза излучения есть отношение энергии, переданной ионизирующим излучением веществу, к массе вещества.

Едииица поглощенной дозы получила название грэй (Гр):

$$1 \Gamma p = \frac{1}{1} \frac{\Pi \pi}{\kappa r}$$
.

Используется и единица $pa\partial$: 1 рад = 0,01 Гр.

Биологическое действие иоиизирующих излучений. Физическое воздействие иоиизирующей радиации любого вида на ткани организма живого заключается в процессах возбуждения и ионизации атомов и молекул среды. Возбужденные атомы и ионы обладают высокой химической активностью; поэтому в клетках организма появляются новые химические соединения, чуждые здоровому организму. Под действием ионизирующей радиации разрушаются отдельные сложные молекулы и элементы клеточных структур. Лучевое поражение, нанесенное при небольшой дозе облучения, живой организм может перенести легко, без каких-либо болезнениых симптомов; большие дозы облучения могут привести к 3

серьезному заболеванию или к

Современные мегоды медицинского обследования позволякот обиаружить признаки дучевого поражемия организма при дозах рентгеновского или гаммаизлучения, превышизощих 0,25 Гр (25 рад.), Дозы общего облучения человека в 2 Гр (200 рад.) приводят к лучевой болевии, дозы в 7—8 Гр (700—800 рад.) и более почти всегая смострельных

Миоголечняя практика работы с источниками ионизирующих излучений в исследовательских лабораториях и использования ядерных излучений и рентгеновских лучей в медицине позволнал установить предельно допустымую дозу общего облучения человеческого организма, не причиняющего ему никакого заметного вреда. По современным даными, такой дозоб рентгеновского или гамма-излучения является доза в 0,05 Гр в год (5 рад в год).

При одном рентгеновском обследовании доза облучения человека в несколько раз меньше допустимой дозы,

Хотя малые дозы облучения не вызывают каких-либо изменений в человеческом организме, обнаруживаемых современными методами, их действие не является совершенно безвредным. В результате действия ионизирующих излучений на организм человека **УВЕЛИЧИВАЕТСЯ ВЕРОЯТНОСТЬ НЕКО**торых заболеваний, возрастает вероятность повреждения клеток, несущих генетическую информацию. Поэтому общим правилом при работе с радиоактивными изотопами и другими источниками ионизирующей радиации является сведение уровня облучения человека к возможному минимуму.

89. ЭКСПЕРИМЕНТАЛЬНЫЕ МЕТОДЫ РЕГИСТРАЦИИ ЗАРЯЖЕННЫХ ЧАСТИЦ

Газоразрядные счетчики. Приборы, применяемые для регистряции ядерных излучений, называются детекторами ядерных излучений. Наиболее широкое применение получили детекторы, обнаруживающие ядерные излучения по производимой ими ионизации и возбуждению атомов вещества. Газоразрядный счетчик был изобретен немецким физиком Г. Гейгером, затем усовершенствован совместно с В. М ю ллером. Поэтому газоразрядные счетчики часто называют счетчиками Гейгера — Мюллера. Пи

линдрическая трубка служит корпусом счетика, по сои се натянута тонкая металлическая нитьнить и корпус трубки разделены наолятором. Рабочий объем счетчика заполняется смесью газов, например аргоном с примесью паров метилового синута, при давлении около 0.1 атм.

Для регистрации нонизирующих частиц между корпусом счетчика и нитью прикладывается высокое постоянное напряжение, нить является анодом. Пролетающая черев рабочий объем счетчика быстрая завяженияя частив пробыстрая завяженияя частив производит на своем пути ионизацию атомов наполняющего газа. Пол действием электрического поля свободные электроны движутся к аноду, положительные ноны движутся к катоду. Напряженность электрического поля вблизи нити анода счетчика настолько велика. что свободные электроны при приближении к нему на пути между двумя соударениями с нейтральными атомами приобретают энергию, достаточную для их нонизации. В счетчике возникает коронный разряд, который через короткий промежуток времени прекрашается.

С включенного последовательно со счетчином резистора на вход регистрирующего устройства поступает импульс напряжения. Принциппальная схема включения газоразрядного счетчика для регистрации ядерным залучений представлена на рисунке 314. По помазанням электронного счетного устройства определяется число быстрых заряженных частии, зарегистрированных счетчиком.

Сцинтиляционные счетчики. Устройство простейшего прибора, предпазначенного для регистрации альфа-частиц,— спинтариснопа — представлено на рисунке 302. Основными деталями спинтарископа является экраи 3, по-

крытый слоем сульфида цинка, и короткофокусная лупа 4. Альфа-радиоактивный препараг помещают на копце стержив 1 примери против середним экрана. При попадании альфа-частицы в кристаллы сульфида цинка вознивает зсилышка света, которую можно зарегистрировать при наблювении чесва лупу.

Процесс преобразования кинетической энергии быстрой заряженной частипы в энергию световой вспышки называется сиинтилляцией. Сцинтилляция представляет собой одну из разновидностей явления люминеспенции. В современных сцинтилляциоиных счетчиках регистрация световых вспышек производится с помощью фотоэлементов, которые преобразуют энергию световой вспышки в кристалле в энергию импульса электрического тока. Импульсы тока на выходе фотоэлемента усиливаются и затем регистрируются.

Камера Вильсова. Одням из самых замечательных приборов экспериментальной ядерной физики является камера Вильсона. Внешний вид демонстрациоиной школьной камеры Вильсона показан иа рисунке 315. В цилиндри-

ческом сосуде с плоской стеклянной крышкой находится воздух с насыщенными парами спирта. Рабочий объем камеры через трубку соединяется с резиновой грушей. Внутри камеры на тонком стержне укреплен радиоактивный препарат. Для приведения камеры в действие грушу сначала плавно сжимают, затем резко отпускают. При быстром адиабатическом расширении воздух и пары в камере охлаждаются, пар переходит в состояние пересыщения. Если в этот момент из препарата вылетает альфа-частица, вдоль пути ее движения в газе образуется колонка ионов. Пересыщенный пар конденсируется в капли жидкости, причем образование капель происходит в первую очередь на ионах, которые служат центрами конденсации пара. Колонка капель. скомденсировавшихся на ионах вдоль трасктории движения частицы, иазывается треком частицы.

Для выполнения точных измерений физических характеристик регистрируемых частиц камеру Вильсона помещают в постоянное магнитное поле. Треки частии. движущихся в магнитном поле. оказываются искривленными. Радиус кривизны трека зависит от скорости движения частицы, ее массы и заряда. При известной индукции магнитного поля эти характеристики частиц могут быть определены по измеренным радиусам кривизны треков частин.

Первые фотографии треков альфа-частиц в магнитном поле получил советский физик П. Л. Капипа в 1923 г.

Метод применения Вильсона в постоянном магнитном поле для изучения спектров бета- и гамма-излучений и исследования элементарных частиц впервые разработал советский физик академик Дмитрий Владимирович Скобельцин.

Пузырьковая камера. Приипип пействия пизырьковой камеры состоит в следующем. В камере находится жилкость при температуре, близкой к температуре кипения. Быстрые заряженные частицы через тонкое окошко в стенке камеры проникают в ее рабочий объем и производят на своем пути ионизацию и возбужление атомов жилкости. В тот момент, когда частицы пронизывают рабочий объем камеры, давление внутри нее резко понижают и жидкость переходит в перегретое состояние. Ионы, возникающие вдоль пути следования частицы, обладают избытком кинетической энергии. Эта энергия приводит к повышению температуры жидкости в микроскопическом объеме вблизи кажлого иона, ее вскипанию и образованию пузырьков пара. Цепочка пузырьков пара, возникающих вдоль пути движения быстрой заряженной частицы через жилкость, образует след этой частицы.

В пузырьковой камере плотность любой жидкости значительно выше плотности газа в камсре Вильсона, поэтому в ней можно более эффективно проводить изучение взаимодействий быстрых заряженных частии с атомными ядрами. Для наполнения пузырьковых камер используют жидкий водород, пропан, ксенон и некоторые другие жидкости.

Метод фотоэмульсий. Фотограческий метод является исторический первым экспериментальным методом регистрации ядерных излучений, так как явление радиоактивности было открыто Беккерелем с помощью этого метода.

Способность быстрых заряженных частиц создавать скрытое изображение в фотоэмульсин широко используется в ядерной физике и в настоящее время. Ядерные фотоэмульсии сосбенно успешно применяются при исследованиях в области физики одементарных частиц и космических лучей. Быстрая заряженная частица при движении в слое фотоэмульсии создает вдоль пути движения центры скрытого изображения. После проявления появляется взображение следо первичной частиць и всех заряженных частиць возникающих в эмульсии в результате ядерных взаимодействий первичной частиць.

90. ЦЕПНАЯ РЕАКЦИЯ ДЕЛЕНИЯ ЯДЕР УРАНА

Ядерные реакции. Взаимодействие частицы с атомным ядром, приводящее к превращению этого ядра в новое ядро с выделением вторичных частиц или гамма-кваитов, называется ядерной реакцией.

Первая ядерная реакция была соуществлена Резербордом в 1919 г. Он обнаружил, что при столкновениях альфа-частиц с рамы агомов взота образуются быстро движущиеся протоны. Это означало, что ядро изотопа азота 1/3 в результате столкновения с альфа-частицей ДНЕ превращалось в ядро изотопа кислорода 1/0:

$${}^{14}_{7}N + {}^{4}_{2}He \rightarrow {}^{17}_{8}O + {}^{1}_{1}H.$$

Ядерные реакции могут протекать с выделением или поглощением звергии. Используя закон взаимосвязи массы и энергии, энергетический выход ΔE ядерной реакции можно определить, найдя разность масс Δm частиц, вступающих в реакцию, и продуктов реакции:

$$\Delta E = \Delta mc^2$$
.

Цепная реакция деления ядер урана. Среди различных ядерных реакций особо важное значение в жизни современного человеческого общества имеют цепные реакции деления некоторых тяжелых ядер.

Реакция деления ядер урана при бомбарировке их нейтронами была открыта в 1939 г. В ремультате экспериментальных и теоретических кеследований, выполненных Э. Фер ви и. Ж. Тол и о - К юр и, О. Ган о м. Ф. Ш тр а с с м а и о м. Л. М е йтнер, О. Фр и ш м. М. Ж о л и о - К юр и, было установлено, уто при попадании в ядро урача одного нейтрона ядро делится на дветри части.

При делении одного ядра урана освобождается около 200 МэВ энергии. На кинетиче-

скую энергию движения ядеросколков приходится примерно 165 МэВ, остальную энергию уносят гамма-кванты.

Зная энергию, выделяющуюси при делению одного дда урана, можно подсчитать, что выход энергии при делении всех днер 1 кг урапа составляет 30 тысяч милливрдов джоулей. Это в несколько милливово раз больше, чем выделяется при сжигании 1 кг каменного угля или нефти. Поэтому были предприняты понски путей ослобождения ядерной внертии в зачачельных количествах для использования ее в практических целях.

Впервые предположение о возможности осуществления цепных ядериых реакпий высказал Ф. Жолио-Кюри в 1934 г. Он же в 1939 г. вместе с Х. Халбаном и Л. Коварски экспериментально обнаружил, что при делении ядра урана, кроме осколков-ядер, вылетают также 2-3 свободных нейтрона. При благоприятных условиях нейтроны могут попасть в другие ядра урана и вызвать их деление. При делении трех ядер урана должно освободиться 6-9 новых нейтронов, онн попадут в новые ядра урана и т. д. Схема развития цепной реакции деления ядер урана представлена на рисунке 316.

Практическое осуществление ценных реакций — не такая простая задача, нак это выплядии на схеме. Нейтроны, освобождающиеся при делении ядер урани, способим вызывать деление лишьждер изотопа урана с массовым числом 235, для раврушения же ядер изотопа урана с массовым

числом 238 их энергия оказывается недостаточной. В природном уране на долю урана с массовым числом 238 приходится 99,3%, а на долю урана с массовым числом 235 — всего лишь 0.7%. Поэтому первый возможный путь осуществления цепной реакции деления связан с разделением изотопов урана и получением в чистом виде в достаточно больших количествах изотопа 235 U. Необходимое условие для осуществления пепной реакции - наличие достаточно большого количества урана, так как в образце малых размеров большинство нейтроиов пролетает сквозь образец, не попав ни в одно ядро. Минимальная масса ураиа, в котором может возникиуть пепная реакция, называется критической массой. Критическая масса для урана-235 — несколько десятков килограммов.

Простейшим способом осуществления цепной реакции в уране-235 является следующий: изготавливают два куска металлического урана, каждый с массой, несколько меньшей критической. Цепная реакция в каждом из них в отдельности илти не может. При быстром соединении этих кусков развивается пепная реакция и выделяется колоссальная энергия. Температура урана достигает миллионов градусов, сам уран и любые другие вещества, находящиеся поблизости, превращаются в пар. Раскаленный газообразный шар быстро расширяется, сжигая и разрушая все на своем пути. Так происходит ядерный взрыв.

Использовать энергию ядерного взрыва в мирных целях очень трудно, так как выделение энергии при этом не поддается контролю. Управляемые цепные реакции деления ядер урана осуществляются в ядерных реакторах.

Ядерный реактор. Первыми ядерными реакторами были реакторы на медленных нейтронах (рис. 317). Большинство нейтронов, освобождающихся при делении ядер урана, обладают энергией 1-2 МэВ. Скорости их при этом равны примерно 107 м/с, поэтому их называют быстрыми нейтронами. При таких энергиях нейтроны взаимодействуют с ядрами урана 235 U и урана 238 U примерно с одинаковой эффективностью. А так как ялер урана ²³⁸U в природном уране в 140 раз больше, чем ядер урана ²⁰⁵U. большая часть этих нейтронов поглощается ядрами урана ²³⁸U и цепная реакция не развивается. Нейтроны, движущиеся со скоростями, близкими к скорости теплового движения (около 2·10³ м/с), называются медленными или тепловыми. Мелленные нейтроны хорошо взаимодействуют с ядрами урана-235 и поглощаются ими в 500 раз эффективнее, чем быстрые. Поэтому при облучении природного урана медленными нейтронами большая часть их поглощается не в ядрах урана-238, а в ядрах

ураиа-235 и вызывает их деление. Следовательно, для развития цепиой реакции в природном уране скорости нейтроиов должны быть уменьшены до тепловых.

Замедление нейтронов происходит в результате столкновения с атомиыми ядрами среды, в которой они движутся. Для замедления нейтронов в реакторе используется специальное вещество, называемое замедлителем. Ядра атомов вещества-замедлителя должны обладать сравнительно небольшой массой, так как при столкиовении с легким ялром нейтрон теряет энергию большую, чем при столкновении с тяжелым. Наиболее распростраиенными замедлителями являютобычная вода и графит.

Пространство, в котором протекает цепная реакция, называется активной зоной реактора. Для уменьшения утечки нейтронов активиую зоиу реактора окружают отражателем нейтроиов, отбрасывающим зиачительиую часть вылетающих нейтронов внутрь активной зоны. В качестве отражателя используют обычно то же вещество, которое служит замедлителем.

Энергия, выделяющаяся при работе реактора, выводится при помощи теплоносителя. В качестве теплоносителя могут использоваться лишь жидкости и газы, не обладающие способностью поглощать нейтроиы. Широко применяется в качестве теплоносителя обычиая вода, иногда применяются углекислый газ и даже жидкий металлический натрий,

Управление реактором осуществляется с помощью специальных управляющих (или регулирующих) стержней, вводимых в активную зону реактора. Управляющие стержни изготавливаются из соединений бора или кадмия, поглощающих тепловые иейтроны с очень большой эффективностью. Перед началом работы реактора их полностью вводят в его активную зону. Поглощая значительную часть иейтронов, они делают невозможным развитие цепиой реакции. Для запуска реактора управляющие стержии постепенио выводят из активной зоны до тех пор. пока выделение энергии не достигнет заданиого уровия. При увеличении мощиости свыше установленного уровня включаются автоматы, погружающие управляющие стержни в глубь активной зоны.

Ядерная энергетика. Ядерная энергия на службу мира была поставлена впервые в нашей страие. Первым организатором и руководителем работ по атомной иауке и технике в СССР был академик Игорь Васильевич Курчатов (1903-1960).

27 июня 1954 г. дала ток первая в мире атомиая электростанпия мошностью 5000 кВт.

В иастоящее время крупнейшая в СССР и в Европе Ленинградская АЭС им. В. И. Ленина имеет мощиость 4000 МВт, т. е. в 800 раз большую мощности первой АЭС.

Себестоимость электроэнергии, вырабатываемой на крупных атомиых электростаициях, ниже себестоимости электроэнергии, вырабатываемой на тепловых электростанциях. Поэтому атомиая энергетика развивается ускоренными темпами.

Ядерные реакторы применяются в качестве силовых установок на морских кораблях. Первый в мире мирный корабль с ядерной силовой установкой атомный ледокол «Лении» — был построен в Советском Союзе в 1959 г.

Советский атомиый ледокол «Арктика», построенный в 1975 г., стал первым в мире иадводным кораблем, достигшим Севериого полюса.

Термоядерная реакция. Ядерная энергия освобождается не только в ядерных реакциях деления тяжелых ядер, но и в реакциях соединения легких атомиых ядер.

Для соединения одноименно давляженных протонов необходимо преодолеть кулоновские силы оттальнания, что возможню при достаточно больших скоростях сталкивающихся частип. Необходимые условия для синтеав ядер гелия из протонов имеются в недрах звезд. На Земле теры адремательных термомаренных ствлена при экспериментальных термомареных варывах.

Синтез гелия из легкого изотопа водорода происходит при температуре около 10° K, а для синтеза гелия из тяжелых изотопов водорода — дейтерия и трития — по схеме

 ${}^{3}H + {}^{2}H \rightarrow {}^{2}He + {}^{1}_{0}n$

91. ЭЛЕМЕНТАРНЫЕ ЧАСТИЦЫ

Открытие явления радиоактивности и результаты опытов Резерфорда убедительно показатребуется нагревание примерно до 5·10⁷ K.

При сиитезе 1 г гелия из дейтерия и трития выделяется энергия 4,2·10¹¹ Дж. Такая энергия выделяется при сжигании 10 тони дизельного топлива.

Запасы водорода на Земле практически неисчерпаемы, поэтому непользование энергии термоядерного синтеза в мирных целях является одной из важнейших задач современной науки и техники.

Управляемую термоядерную реакцию синтеза гелия из тяжелых изотопов водорода путем иагревания предполагается осушествить путем пропускания электрического тока через плазму. Для удержания нагретой плазмы от соприкосновения со стенками камеры применяется магиитное поле. На эксперимеитальной установке «Токамак-10» советским физикам удалось нагреть плазму до температуры 13 млн. градусов. До более высоких температур водород может быть нагрет с помощью дазерного излучения. Для этого световые пучки от нескольких дазеров должны быть сфокусированы на стеклянном шарике, виутри которого заключена смесь тяжелых изотопов дейтерия и трития. В экспериментах на лазерных установках уже получена плазма с температурой в несколько десятков миллионов градусов.

ли, что атомы ие являются неделимыми простейшими частицами. Как было установлено, оии со-

Таблица элементарных частиц

			Символ		-80				
F	Наименование частиц		Наименование частиц		Частица	Античастица	Масса в электрон- ных массах	Электрический заряд	Время жизни, с
		Фотон	γ	γ	0	0	Стабилен		
HPI	Нейтрино электронное Нейтрино мюонное Тау-нейтрино		ν _e ν _μ ν _τ	ν̄ _σ ν̄ _μ ν _τ	0 0	0 0	Стабильно Стабильно Стабильно		
Лептоны	Mĸ	Электрон Мюои Тау-лентон		e ⁺ μ ⁺ τ ⁺	1 207 3492	-1 -1 -1	Стабилен 2,2·10 ⁻⁵ 1,46·10 ⁻¹²		
	Пи-мезоны (пионы)		π° π ⁺	π° π-	264,1 273,1	0	1,83·10 ⁻¹⁶ 2,6·10 ⁻⁸		
Мезоны	Ka	мезоны (каоны)	K+ K0	K- K0	966,4 974,1	1 0	$1,2 \cdot 10^{-8}$ $K_S^0 - 8,9 \cdot 10^{-17}$ $K_L^0 - 5,2 \cdot 10^{-8}$		
	Этє	а-нуль-мезон	ηº	η°	1074	0	2,4 · 10-19		
	Нуклоны	Протои Нейтрои	p n		1836,1 1838,6	1 0	Стабилен (?) 10 ³		
Барионы	OHM	Гиперон-лямбда Гиперон-сигма	Λ ⁰ Σ+ Σ ⁰ Σ-	$ \overline{\Lambda}^{0} $ $ \underline{\Sigma}^{+} $ $ \underline{\Sigma}^{0} $ $ \underline{\Sigma}^{-} $	2183,1 2327,6 2333,6 2343,1	0 1 0 -1	2,63·10 ⁻¹⁰ 8·10 ⁻¹¹ 5,8·10 ⁻²⁰ 1,48·10 ⁻¹⁰		
	Гипероны	Гиперон-кси	E-	<u>ā</u> -	2572,8 2585,6	0 -1	2,9·10 ⁻¹⁰ 1,64·10 ⁻¹⁰		
		Омега-минус- гиперон	Ω-	Ω-	3273	-1	8,2 · 10 -11		

стоят из электронов, протонов н нейтронов. На первых порах частины, из которых построены атомы, считались не способными ни к каким изменениям и превращениям, Поэтому их назвали элементарными частицами. Знакомство со свойствами этих трех частиц, наиболее распространенных в изученной части Вселенной. показало, что термин «элементарная частица» довольно условен. Одна из этих частиц - нейтрон - в свободном состоянии существует в среднем лишь около 15 мин. а затем самопроизвольно распадается на протон. электрон и нейтрино. Однако считать протон, электрон и нейтрино «настоящими» элементарными частицами, а нейтрон «ненастоящей» элементарной частипей нельзя, так как каждая из этих частип при взаимолействии е другими частицами и атомными ядрами может превращаться в другие частицы.

Полное число параметров, определяющих свойства частиц, довольно велико. Важнейшими из них являются масса частицы, ее электрический заряд, спин и время жизни. Из всех названных характеристик специального пояснения требует лишь спин. Спином называется величина, дающая количественную характеристику вращательного движения частицы. Спин частицы (механический момент) у различных частиц может иметь различные значения, но все частицы одного типа имеют абсолютно одинаковые спины.

Любой из электронов обладает механическим моментом, равным 0.50272·10-34 Дж·с. Эта

величина в точности равна $\frac{1}{n}$ h $\left(h = \frac{h}{2\pi}; h = 6,626 \cdot 10^{-31} \text{ Дж · c} - \frac{h}{2\pi}\right)$ постоянная Планка). Величина h

принята за единицу спина. После знакомства с основны-

ми карактеристиками элементарных частии можно рассмотреть таблицу элементарных частиц (с. 334), время жизни которых превышает 10-20 с. Частицы в ней расположены в порядке возрастания их масс. Частицы с массами, не превышающими 207 электронных масс (кроме одной из них), составляют группу легких частиц — лептонов, частицы с массами больше 207 электронных масс, но меньше массы протона входят в группу мезонов (средних частип), протон и более тяжелые частины составляют группу барионов. Особое место в таблице занимает фотон, не входящий ни в одну из названных групп.

Разделение элементарных частиц на группы определяется не только различием в массах, но и рядом других существенных свойств. Лептоны и барноны имеют спин, равный $\frac{1}{2}$, спины мезонов равны нулю, а фотон обладает спином, равным 1.

Особенно следует отметить сушествование четырех типов взаимолействия между элементарными частицами - гравитационного, электромагнитного, сильного и слабого. Наиболее хорошо взученными являются гравитационные силы, действующие между любыми частицами, и электромагнитные силы, действующие межлу заряженными частицами. Примером сильного взаимодействия могут служить ядерные силы. связывающие в атомных ядрах протоны и нейтроны. Слабое взаимолействие обнаруживается в процессах, связанных с испусканием или поглощением нейтрино.

Античастицы. Английский физик Поль Дирак в 1928 г. создал теорию, из которой следовало, что в природе должна существовать частица с массой, равной массе электрона, но заряженная положительно. Такая частица — позитрон — была обнаружена экспериментально в 1932 г.

В 1933 г. Фредерик и Ирен Жолио-Кюри обнаружили, что гамма-квант с энергией, большей энергии покоя электрона и позитрона $E = 2mc^2 \approx 1.02$ МэВ, при прохождении вблизи атомного ядра может превратиться в пару электрон — позитрон. Электрон и позитрон, способные к совместному «рождению» в паре и к аннигиляции при встрече, назвали античастицами. Рождение электронно-позитронных пар и аннигиляция электронов и позитронов при встрече наглядно показывают, что две формы материи вещество и поле — не являются резко разграниченными, возможны превращения материи из олной формы в другую.

После открытия первой античастицы — позитрона — естественно возник вопрос о существовании античастиц и у других частиц.

К настоящему времени установлено, что античастица имеется v каждой элементарной частины. Масса любой античастицы в точности равна массе соответствующей частицы, а электрический

заряд (для заряженных частиц) равен по абсолютному значению заряду частины и противоположен ему по знаку. Частица и античастица у таких незаряженных частиц, как фотон и пи-нульмезон, по физическим свойствам совершенно неразличимы и поэтому считаются одной и той же частицей.

Кварки, Кроме частиц, представленных в таблице, открыто большое число частиц с очень малым временем жизни — около 10-22 с. Эти частины названы резонансами. С открытием этих частиц неопределенность понятия «элементарная частица» стала особенно заметной.

В 1963 г. М. Гелл-Манном и Дж. Цвейгом была предложена гипотеза о существовании в природе нескольких частиц, названных кварками. Согласно этой гипотезе все мезоны. барионы и резонансы построены из кварков и антикварков, соединенных между собой в различных комбинациях. Каждый барион состоит из трех кварков, антибарион - из трех антикварков, Мезоны состоят из пар кварков с антикварками.

Волновые свойства частиц. Изучение свойств света показало, что он обладает сложной природой, сочетающей в себе волновые и корпускулярные свойства.

Полная энергия фотона (кванта света) может быть выражена через постоянную Планка h (h = =6,625·10⁻³⁴ Дж·с) и частоту электромагнитных колебаний у:

$E = h\nu$.

С другой стороны, по закону взаимосвязи массы и энергии

337

полная энергия фотона может быть выражена через его массу m и скорость света с:

$E = mc^2$.

Из этих двух соотношений получаем, что $\mathbf{v} = \frac{mc^2}{\hbar}$, а $\lambda = \frac{c}{\mathbf{v}} = \frac{h_c}{m_c}$, т. е. длина световой волны λ равна постояниой Плаи-ка \hbar , деленной на импульс фотона mc.

Французскай физик Лу и де В ройль в 1924 г. высказал предположение, что одновременное сочетание волиовых и корпускулярых свойств присуще ие только свету, но и вообще любому материальному объекту. Длина волны любого тела массой т. движущегося со скоростью и, определяется соотношением, аналогичным полученному для фотонов света:

$$=\frac{h}{m}$$
.

Для тел значительной массы длина волны получается настолько малой, что никакого способа обнаружения его волновых свойств современиая физика жить не может. Элементарные частицы и даже атомы при небольших скоростях движения проявляют свои волновые свойства вполие определенно. На рисун-318, а представлена фотография, полученная при пропускании пучка электронов у края экрана. Светлые полосы отмечают места попалания электронов на фотопластинку. Полученная картина есть результат дифракции электронов у края экрана. Длина волны, определенная по наблюдаемой дифракционной картине, в точности совпадает со значением, рассчитанным по соотношению де Бройля. Для сравнения иа рисунке 318, б показана картина, наблюдаемая при прохождении пучка света у края экраиа. Таким образом, обычное разделение материи на две формы - поле и вещество - оказывается довольно условиым. Частицы вещества обиаруживают призиаки непрерывного волиового процесса, и, наоборот, электромагиитные волиы обиаружи-

Фотон

$$E = hv, \ m = \frac{E}{c^2} = \frac{hv}{c^2}, \qquad p = mc = \frac{hv}{c}.$$

Фогоэлектрический эффект

$$E_k = hv - A$$
, $hv_{\min} = A$, $v_{\min} = \frac{A}{h}$.

Постулат Бора и правило квантования

$$hv = E_m - E_n, \quad mor = n\frac{h}{2\pi}.$$

Энергия связи атомного ядра

$$\Delta E_{cs} = \Delta mc^2$$
, $\Delta m = Zm_\rho + Nm_n - m_{g^*}$

Закон радиоактивного распада

$$N=N_0\cdot 2^{-\frac{t}{T}}.$$

Бета-распад нейтрона

$$n \rightarrow p + e^- + v^-$$
.

Реакция термоядерного синтеза

$$^{\dagger}H + ^{\dagger}H \rightarrow ^{\dagger}He + ^{\dagger}n$$
.

Обозначения

т — масса

- - с скорость света в вакууме
- Е энергия фотона
- h постоянная Планка
- v частота
- А работа выхода электрона
- E_k максимальная кинетическая энергия фотоэлектронов

v_{min} — частота красной границы фотоэффекта

 ΔE_{cn} — энергия связи атомного ядра

Z — число протонов в ядре N — число нейтронов в ядре

т. — масса покоя свободного протона

т. — масса покоя своболного нейтрона

m .- - масса покоя атомного япра

N — число нераспавшихся радноактивных ядер в момент времени t

No — число нераспавшихся радноактивных ядер

в момент времени t=0Т — период полураспада

n — нейтрон р — протон

 е — электрои и — антинейтрино

вают свойства потока частиц-фотонов.

Гипотеза де Бройля и атом Бора. Гипотеза о волновой природе электрона позволила дать принципиально новое объяснение стационарным состояниям в атомах. Для того чтобы понять это объяснение, выполним сначала расчет длины дебройлевской волны электрона, движущегося по первой разрешенной круговой орбите в атоме водорода. Подставив в уравнение де Бройля выражение для скорости электрона на первой круговой орбите, найденное из правила квантования Бора

$$mvr = n\frac{h}{2\pi}$$
,

получим

$$\lambda = \frac{h}{mv} = \frac{2\pi r_1 mh}{mh} = 2\pi r_1.$$

Это значит, что в атоме водорода, находящемся в первом стационарном состоянии, длина дебройлевской волны электрона в точности равна длине его круговой орбиты! Для любой другой орбиты с порядковым номером п получаем

$$n\lambda = 2\pi r_n$$
.

Этот результат позволяет выразить постулат Бора о стационарных состояниях в такой форме: стапионарным состояниям атома соответствуют такие орбиты электронов, на которых укладывается целое число длин волн де Бройля.

примеры решения задач

171. Определите красную границу фотоэффекта для металла с работой выхода 2 эВ.

Решение

A = 2 aB ==2·1.6·10⁻¹⁹ Дж= $=3,2\cdot10^{-19}$ Дж $h=6,6\cdot10^{-34}$ Дж·с

$$\lambda_{max} - ?$$

Из уравнения Эйнштейна (82.4) для фотоэффекта при условии $E_k = 0$ имеем

$$hv_{\min} = A$$
.

Частота у света связана с его скоростью с и длиной волны λ выражением

$$v = \frac{c}{\lambda}$$
.

Из этих двух формул получаем

$$\begin{split} \frac{hc}{\lambda_{\max}} = & A, & \lambda_{\max} = \frac{hc}{A}; \\ \lambda_{\max} = & \frac{6.6 \cdot 10^{-34} \cdot 3 \cdot 10^{5}}{3.2 \cdot 10^{-19}} \text{ m} = 6.2 \cdot 10^{-7} \text{ m}. \end{split}$$

172. Найдите максимальную скорость электронов, освобождаемых при фотоэффекте светом с длиной волны 4·10-7 м с поверхности материала с работой выхода 1,9 эВ.

Решение

$$\lambda = 4 \cdot 10^{-7} \text{ м}$$
 $A = 1,9 \text{ зB} =$
 $= 3,04 \cdot 10^{-19} \text{ Дж}$
 $v_{-1,2} = ?$

Для решения задачи воспользуемся vpaвнением Эйнштейна для фотоэффекта (82.4). подставив в него выражение $E_b = \frac{mv_{\max}^2}{}$ максимальной кинетической энергии электпонов:

$$\begin{split} h\mathbf{v} = & A + \frac{mv^2_{\max}}{2}, \qquad \mathbf{v} = \frac{c}{\lambda}, \qquad \frac{mv^2_{\max}}{2} = \frac{hc}{\lambda} - A; \\ & v_{\max} = \sqrt{\frac{2\frac{hc}{\lambda} - 2A}{\frac{kc}{m}}}; \\ & v_{\max} = \sqrt{\frac{2\frac{6.6 \cdot 10^{-24} \cdot 3 \cdot 10^8}{4 \cdot 10^{-7}} - 2 \cdot 3.04 \cdot 10^{-19}}{\frac{4 \cdot 10^{-7}}{10^{-24}}} \text{ M/c} \approx 6.5 \cdot 10^5 \text{ M/c}. \end{split}$$

да и красную границу фотоэффекта, если при облучении фотоэлемента светом с частотой 1.6·10¹⁵ Гц фототок прекращается при запирающем напряжении 4.1 В.

Решение

 $U_3 = 4.1 \text{ B}$ $v = 1.6 \cdot 10^{15} \, \text{Fm}$ A-? V-1--? Используем условие запирания фототока:

$$eU_3 = \frac{mv_{\max}^2}{2}$$
.

С учетом этого условия уравнение Эйнштейна для фотоэффекта будет иметь вид

$$hv = A + eU_3$$
, $A = hv - eU_3$.

Определим красную границу фотоэффекта:

$$hv_{\min} = A$$
, $v_{\min} = \frac{A}{h}$;

-6.56·10-19 Дж=4·10-19 Дж:

$$v_{\min} = \frac{4 \cdot 10^{-19}}{6.6 \cdot 10^{-34}} \Gamma \pi = 6 \cdot 10^{15} \Gamma \pi$$

v -- ?

AE _ ?

349

174. При бомбардировке электронами атомы ртуги переходят в возбужденное состояпие, если энергия электронов равна 4,9 эВ или превышает это значение. Рассчитайте длину волны света, испускаемого атомом ртуги при переходе из первого возбужденного состояния в нормальное.

$$E=4,9$$
 эВ=
= $4,9 \cdot 1,6 \cdot 10^{-19}$ Дж=
= $7,84 \cdot 10^{-19}$ Дж
 $h=6,6 \cdot 10^{-34}$ Дж с

Используем связь между энергией фотона и частотой: E = hv, отсюда $v = \frac{E}{h}$;

$$\lambda = \frac{c}{v} = \frac{ch}{E};$$

$$\lambda \!=\! \! \frac{3 \cdot 10^8 \cdot \! 6,\! 6 \cdot \! 10^{-34}}{7,\! 84 \cdot \! 10^{-19}} \, \mathrm{m} \approx 2,\! 5 \cdot \! 10^{-7} \, \mathrm{m}.$$

175. Вычислите энергию связи ядра атома дейтерия.

Решение

 $m_p = 1,00728$ a.e.m. $m_n = 1,00866$ a.e.m. $M_{2H}^2 = 2,01410$ a.e.m. $m_c = 0,00055$ a.e.m.

Энергия связи ядра равна $\Delta E = \Delta mc^2,$

где Δm — разность суммы масс свободных частиц, входящих в состав ядра, и массы ядра; с — скорость света в вакууме. Для нахождения разности масс отыскиваем в

справочнике по физике сведения о массах протона m_s , нейтрона m_s и электрона m_s и атома дейтерия $\frac{1}{11}$. Для накождения массы ядра дейтерия m_s необходимо вычесть из массы атома дейтерия массу электрона, находящегося на его оболочке:

$$\Delta m = m_{\rho} + m_{\pi} - m_{\pi} = m_{\rho} + m_{\pi} - (M_{2_{12}} - m_{c});$$

 $\Delta m = 1,00728$ a.e.m. +1,00866 a.e.m. -2,01410 a.e.m. +0,00055 a.e.m. =0.00239 a.e.m.

Ho 1 а.е.м. = $1,66 \cdot 10^{-27}$ кг, поэтому $\Delta m = 0,00239 \cdot 1,66 \cdot 10^{-27}$ кг = $3,967 \cdot 10^{-30}$ кг, а $\Delta E = 3,967 \cdot 10^{-36} \cdot 9 \cdot 10^{16}$ Дж = $3,57 \cdot 10^{-13}$ Дж, или $\Delta E = \frac{3,57 \cdot 10^{-11}}{1,6 \cdot 10^{-19}}$ Дж = $2,23 \cdot 10^{5}$ вВ = 2,23 МэВ.

¹ См., например: Енокович А. С. Справочник по физике и технике.---М.: Просвещение, 1983.

176. Вычислите энергетический выход ядерной реакции

6Li+ H→2He+4He.

Решение

Для вычисления энергетического выхода ядерной реакции не обходимо найти разность масс частиц, вступающих в реакцию, и частиц — продуктов реакции. В реакции участвуют атомные дара, но в справочных таблицах обычно даются сведения лишь о массих атомов. Можно найти массу наждого атомного дара вычитанием массы электронов оболочки из массы атома. Можно поступитичем Если в уравнении дареной реакции слева и справа пользоваться только массами атомов (т. е. массой атома водорода, а не массой протона слева, и массой атома гелия, а не массой альфа-частицих в реакцию, и в продуктах реакции их вычитание осуществляется автоматически при нахомдении разности масс. Таким образом, для решения задачи можно воспользоваться сведениями из справочника о массах атомов:

$$\begin{aligned} M_{\frac{5}{3}\text{LL}} &= 6,01512 & \text{a.e.m.} \\ M_{\frac{1}{1}} &= 1,00782 & \text{a.e.m.} \\ M_{\frac{3}{2}\text{LL}} &= 3,01605 & \text{a.e.m.} \\ M_{\frac{3}{2}\text{LL}} &= 4,00260 & \text{a.e.m.} \\ \Delta E &= 7 \end{aligned} \qquad \begin{aligned} \Delta E &= \Delta mc^2, \\ \Delta m &= M_{\frac{5}{3}\text{LL}} + M_{\frac{1}{1}\text{R}} - M_{\frac{3}{3}\text{He}} - M_{\frac{4}{3}\text{He}}; \\ \Delta m &= 6,01512 & \text{a.e.m.} + \\ + 1,00782 & \text{a.e.m.} - 3,01605 & \text{a.e.m.} - \\ - 4,00260 & \text{a.e.m.} = \\ - 0,00429 & \text{a.e.m.} = \\ - 0,00429 & \text{a.e.m.} = \end{aligned}$$

Вычислим энергетический выход при изменении массы на 1 а.е.м.; $\Delta E = 1.66 \cdot 10^{-27} \text{ kg} \cdot 9 \cdot 10^{16} \text{ m}^2 \cdot \text{c}^{-2} \approx$

Выход ядерной реакции равен

$$\Delta E = 0,00429$$
 a.e.m. $\cdot 931 \frac{\text{MaB}}{\text{a.e.m.}} = 4,0$ MaB.

177. При осуществлении термоядерной реакции синтеза ядра гелия из ядер изотопов водорода — дейтерия и трития — по схеме îH+³H→∴He+ h

освобождается энергия 17,6 МэВ. Какая энергия освободится при синтезе 1 г гелия? Сколько каменного угля потребовалось бы сжечь для получения такой же энергии?

Решение

 $m_1 = 1 \text{ r} = 10^{-3} \text{ kg}$ $M = 4 \cdot 10^{-3} \text{ кг · моль}^{-1}$ $\Delta E = 17.6 \text{ MaB} = 2.8 \times$ ×1012Дж

q = 2,7·10⁷ Дж·кг⁻¹ $E - ? m_2 - ?$

$$\mathbf{c} \cdot \mathbf{kr}^{-1}$$
 атомов гелия N в 1 г: $E = \Delta E N$.

Число атомов гелия N равио

 $N = \frac{mN_A}{M}$; $N = \frac{10^{-2} \cdot 6 \cdot 10^{23}}{4 \cdot 10^{-2}} = 1.5 \cdot 10^{23}$.

Для нахождения энергии, выделяю-

щейся при сиитезе 1 г гелия, нужно умно-

жить выход ядериой реакции ΔE на число

осуществленных реакций, равное числу

Поэтому для энергии Е получим

$$E = 2.8 \cdot 10^{-12} \cdot 1.5 \cdot 10^{23} \text{ Лж} = 4.2 \cdot 10^{11} \text{ Лж}.$$

Из условия Q = E следует $Q = q m_2$, $m_2 = \frac{Q}{a} = \frac{E}{a}$.

Отсюда масса камениого угля, при сжигании которого освобождается столько же энергии, сколько и при синтезе 1 г гелия, равна

$$m_2 = \frac{4.2 \cdot 10^{11} \text{ Дж}}{2.7 \cdot 10^7 \text{ Дж кг}^{-1}} = 1,56 \cdot 10^4 \text{ кг.}$$

178. Определите второй продукт ядериой реакции $^{6}\text{Li} + ^{1}_{0}n \rightarrow ^{5}\text{He} + X$.

Решение

Для определения второго продукта ядериой реакции необходимо использовать тот факт, что при осуществлении ядерных реакций число барионов остается неизменным. Отсюда следует, что сумма протоиов в частицах, вступающих в реакцию, должна быть равиа сумме протонов в частицах - продуктах реакции, а общее число нуклонов в девой части уравиения равно общему числу нуклонов в правой его части. Число протонов в частицах, вступивших в даиную ядерную реакцию, равио 3. В ядре гелия Не только два протона, следовательно, во втором продукте ядериой реакции содержится одии протон. Таким образом, второй продукт ядерной реакции является одним из изотопов водорода. Найдем массовое число этого изотопа. Общее число нуклонов в ядрах, представленных в левой части уравнения, равио 7. В ядре гелия ⁴Не четыре нуклона, следовательно, на долю второго продукта ядерной реакции приходится три нуклона. Таким образом, второй продукт ядерной реакции является изотопом водорода — тритием 3H.

179. Определите, какая частица участвует в осуществлении ядерной реакции

$${}^{14}_{7}N + X \rightarrow {}^{17}_{8}O + |H.$$

Воспользовавшись свойством сохранения числа протонов и общего числа иуклонов при осуществлении ядерных реакций, можно определить, что неизвестная частица X содержит два протона и состоит из четырех нуклонов. Следовательно, это ядро атома гелия ⁴Не (альфа-частица).

ЗАДАЧИ ДЛЯ САМОСТОЯТЕЛЬНОГО РЕШЕНИЯ

180. Определите красную границу фотоэффекта для металла с работой выхода 2,5 эВ.

181. Красная граница фотоэффекта для металла равна 4,5 · 10⁻⁷ м. Определите работу выхода.

182. Найдите максимальную кинетическую эиергию фотоэлектронов, освобождаемых с поверхности тела, из материала с работой выхода 2 эВ при освещении светом длиной волны 3,5.10-7 м.

183. Найдите максимальную скорость фотоэлектронов при освещении поверхности тела из материала с работой выхода 1,9 эВ светом длиной волиы $4 \cdot 10^{-7}$ м.

184. При какой частоте света, падающего на поверхиость тела из металла с работой выхода 2,2 эВ, максимальная скорость фотоэлектронов равна 1000 км/с?

185. При какой частоте фотона масса фотоэлектрона может стать равной массе покоя протона?

186. На рисунке 319 представлена энергетическая диаграмма состояний атома. Стрелками на диаграмме указаны переходы с излучением или поглощением фотонов. При каком из обозначенных на рисунке переходов происходит поглощение фотоиа с максимальной энергией? Какой из переходов сопровождается излучением фотона с минимальной частотой?

187. По рисунку 319 определите переход с излучением фотона с максимальной энергией и переход с поглошением света с максимальной длиной волны.

188. На рисунке 320 представлена энергетическая диаграмма состояний атома водорода. Определите длину волны излучения, испускаемого при переходе атома с энергетического уровия 3 на

189. По диаграмме на рисунке 320 определите частоту света, поглощаемого при переходе с уровня 1 на уровень 3.

190. При каком минимальном значении энергии электронов могут происходить неупругие столкиовения электронов с атомами водорода?

191. При каком минимальном значении энергии электронов, сталкивающихся с атомами водорода, может наблюдаться возникиовение всех возможных линий в спектре водорода?

192. Однозарядные ионы изотопа пезия массой 133 а.е.м. разгоняются в электрическом поле иапряжением 2000 В и движутся в однородном магнитном поле масс-спектрографа. Определите радиус окружности, по которой

движутся ионы, если иидукция магнитного поля 0.25 Тл.

193. Вычислите энергию связи ядра атома трития ³Н.

194. Вычислите удельную энергию связи нуклонов в ядре атома гелия Че.

195. Какое ядро образуется в результате альфа-распада ядра изотопа урана 234U?

196. Какое ядро образуется в результате электронного бета-распада изотопа водорода 3Н?

197. Какое ядро образуется в результате позитронного бета-распада ядра изотопа меди % Си?

198. Период полураспада изотопа радия 226 Ra 1600 лет. Сколько ядер изотопа испытает распад за 3200 лет, если начальное число радиоактивных ядер 10°?

 Период полураспада ядер изотопа иода ¹³¹ I — 8 суток. Сколько радиоактивных ядер этого изотопа останется в образце через 80 суток, если начальное количество радиоактивных ядер равно 10°?

200. Допустимая доза общего облучения человека гамма-излучением или бета-частицами 5 рад за год. Какова допустимая мощность дозы общего облучения человека при условии непрерывного действия излучения на человека круглосуточно в течение всего года? Мощиость дозы выразите в мрад/ч.

201. Мощность дозы гамма-излучения радиоактивных изотопов в зоне заражения 20 рад/ч. Сколько часов может работать в этой зоне человек, если допустимой безопасной дозой в аварийной обстановке принята доза 25 рад?

202. Вычислите энергетический выход реакции

$${}^{14}_{7}N + {}^{4}_{2}He \rightarrow {}^{17}_{8}O + {}^{1}_{1}H$$
.

приложения

Ответы к задачам дл	я	сам	0-	
стоятельного решения				348
Физические постоянны	re			350
Физические величины	1 3	1	ХE	
единицы в СИ				35
Приставки СИ для обра	30E	ан	RI	
десятичных кратных и ,	дол	ьнь	ıχ	
единиц				35
Предметный указатель				359
Именной указатель .				36
Литература				36

14. 580 M

48. ~6·10³ Дж

50. ~19,5 m/c

49. 1 Дж

ответы к задачам для самостоятельного решения

51. $\sim 5.6 \cdot 10^3 \text{ m}^3$

113, 200 B/M

114. 81 B/cm

115, 5 · 103 B/M

```
15, 0.75 m/c2
 52. 1.4·10<sup>6</sup> Дж
16. 3 m/c; 21 m
 53. mg·(3 - 2 cos α) ≈ mg·1.0076 ≈
17. 20 m/c
 ≈ 9.88 H
18, 100 M
 54. 5 pas
19. ~2170 M
 55. V = \frac{m+M}{m} \sqrt{2gl(1-\cos\alpha)}
20. 70 см
21. 4 m/c2
22. 106 m/c2
 71. 1,2·10<sup>-19</sup> Дж
23. 4 m/c2
 72. 5,4·103 Ha
24. ~24.5 m/c
 73. 1,7·10-15 Ha
25. ~3.6 m/c
 74. 4,8·10<sup>20</sup> K
26. ~167 M
 75. 2,4·10<sup>25</sup> m<sup>-3</sup>
27. 5 H
 76. 4.1 · 10<sup>7</sup> ∏a
28. 0.5 m/c2
 77. 241 K
29. ~2650 KM
 78. \sim 3.4 \text{ m}^3
30. ~1.3·10<sup>-8</sup> H: ~124·10<sup>3</sup> c≈
 79. ~ 2600 K
 ≈ 34.5 ч
 80. ~ 1,7·10<sup>-2</sup> kr=17 r
31. ~7.33 км/с
 81. ~1.8·10<sup>-2</sup> Kr
32. ~ 6.5 · 10<sup>23</sup> KF
 82, 50 mH/m
33. ~42 000 KM
 83. 5·10-2 M
34. ~8000 H
 84. 140 H
35. \sim 1.5 \cdot 10^3
 85. 140 м
36. ~1 ч 23 мин≈5.103 с
 86. Увеличилась на 600 Дж
37. 37.5 м; 50 м
 87. 300 Дж
38. ~9.1 M
 88. 385 m/c
39. ~14.1 m/c
 89. 0 °C
40, 4000 H
 90. 0 °C
41. 4 pass
 91. 33%
42. ~1,57 m/c
 92. 200 IJж
43. ~105 m/c
 93, 25%
44. 7.106 H
 94: 57%
45. 2.5 · 105 Дж
 95, 1500 K
46. ~4.33·103 IIж
 111. ~ 10,3·10-4 H
47. -7·103 II ж
 112. ~ 5,8 · 1011 B/M
```

116. 50 Дж 117. 2.4·10⁻¹⁶ Лж 118. ~1,87·107 m/c 119. ~1,6 m² 120, 0.5 MKΦ 121. 1,25 · 104 B 122. 2 B; 4 B 123. 5·10⁻⁴ Дж 124. 16 B 125. 1,5 B; 1 Om 126. 2.7·102 ч 127, 0.31 H 128. 6 A 129. 10⁻² Tπ 130. 5·10⁻³ B6 131. 5.7·10-2 M 132. 6,55 · 10-8 c 133. 1.6·10-4 Кл 134. 0.45 Гн 135. 8.1 · 10⁻³ Дж 148, 9 paa 149. ~ 4.93 c 150, ~0.17 M 151. ~2 км 152. Увеличится в √2 раз 153. Увеличится в 2 раза 154. ~7,1·10-2 B 155. ~0,53 c-1 156. 310 Дж 157, 484 Om

158. ~ 0.8 TH

160. ~800 Γη 161. ~1,6 мкФ 162. ~500 Γη

159, 318 Om

163. 5,5 · 103 B 164. 0.33 M 165. -0.2 M 166. 0,276 M 167. ~13 cm 168. ≈260 000 км/c 169. ~3,3 T 170. ~4.2·10⁶ π 180. $\sim 5 \cdot 10^{-7} \text{ M}$ 181. 4,4·10-19 Дж 182. 2,46 · 10-19 Дж 183. 1,05·106 m/c 184. ~1,22·10¹⁵ Гп 185. ~2,3·10²³ Гп 186, 4; 3 187. 1: 2 188. 6.56·10⁻⁷ M 189. 1.03·10⁻⁷ M 190, 10,2 aB 191. 13,6 aB 192, 0.15 M 193. 8,4819 MaB 194. 7,074 MaB 195. 230 Th 196. 3He 197. SNi 198. 7,5·108 199. 9,76 · 105 200, 0.57 мрад/ч 201. 1250 ч

202. 1,2 MaB

Физические постоянные

Постоянная	Обозначение	Значение
Гравитационная постоянная	G	6,6720·10 ⁻¹¹ H·m²·кг ⁻²
Скорость света в вакууме	c	2,99792458·10 ⁸ m·c ⁻¹
Магнитная постоянная	μο	$4\pi \cdot 10^{-7} \Gamma_{H} \cdot M^{-1} =$
		=1,25663706144·10 ⁻⁶ \(\Gamma \text{H·m}^{-1}\)
Электрическая постоянная	€0	8,85418782·10 ⁻¹² Ф·м ⁻¹
Постоянная Планка	h	6,626176·10 ⁻³⁴ Дж·с
	$\hbar = h/2\pi$	1,0545887 · 10 −34 Дж · с
Масса покоя электрона	m_s	9,109534·10 ⁻³¹ kr
		5,4858026·10-4 а. е. м.
Масса покоя протона	m,	1,6726485 · 10 ⁻²⁷ кг
		1,007276470 а. е. м.
Масса покоя нейтрона	m _n	1,6749543·10 ⁻²⁷ Kr
		1,008665012 а. е. м.
Заряд электрона (абс. значение)	e	1,6021892 · 10-19 Кл
Атомная единица массы		1,6605655(86)·10 ⁻²⁷ KF
Постоянная Авогадро	N _A	6,022045 · 10 ²³ моль-1
Постоянная Фарадея	F	96484,56 Кл·моль-1
Молярная газовая постоянная	R	8,31441 Дж ⋅ моль - 1 ⋅ К - 1
Постоянная Больцмана	k	1,380662 · 10-23 Дж · К-1
Нормальный (молярный) объем		
ндеального газа при нормаль-	1	
ных условнях $(t=0 {}^{\circ}\text{C}, p=$	1	
=101,325 kHa)	V_0	2,241·10 ⁻² м ³ /моль
Нормальное атмосферное давле-	Į.	
ние	Pars. E	101 325 Ha
Ускорение свободного падения		
(нормальное)	g _n	9,80665 m/c ²
Энергия покоя электрона	$m_e c^2$	0,5110034 MaB
Энергия покоя протона	$m_\rho c^2$	938,2796 MaB
Энергия покоя нейрона	$m_{\Lambda}c^2$	939,5731 MaB
Масса атома водорода 'Н		1,07825036 а. е. м.
Масса атома дейтерия ² Н		2,014101795 а. е. м.
Масса атома гелия-4 ⁴ Не		4,002603267 а. е. м.
Радиус первой боровской орбиты	a ₀	5,2917706 · 10 - 11 M

Физические величины и их единицы в СИ

	Единица					
Наимено-	Обозначен		ачение			
величниы	Наимено- вание	между- иарод- иое	русское	Определение		
	_	Основ	иые ед	иницы		
Длина	Метр	m	м	Метр равеи расстоянию, про- ходимому в вакууме плоской электромагнитной волной за 1/299 792 458 долей секунды		
Macca	Кило- грамы	kg	КГ	Килограмм равен массе меж- дународного прототипа кило- грамма		
Время	Секунда	s	С	Секунда равна 9 192 631 770 периодам излучения, соответствующего переходу между двумя сверхтоикими уровиями основного состояния атома цезия-133		
Сила электрического тока	Ампер	A	A	Ампер равен силе пекамена- минетося тока, кототрый при- хождении по двум параллель- пам прямолитейным проводии- кам беселеченой длины и пит- тожно малой площади круго- вого поперечного сетенци, рас- шостоящии I м один от дру- гого, выявал бы на каждом уга- стке преводитика длиной уга- стке проводитика длиной уга- стку проводитика длиной уга- стку проводитика длиной уга- стку проводитика длиной уга-		
Термоди- вамическая температура	Кельвин	к	к	Кельвии равен 1/273,16 части термодинамической температу- ры тройной точки воды		
Количество вещества	Моль	mol	моль	Моль равен количеству вещества системы, осреджащей столько же структурных элементов, сколько содержится ятомов в углероде-12 массой 0,012 кг. При применении моля струк-		

	Единица						
Нанмено-		Обозначение -					
величины	Наимено- вание	между- народ- ное	русское	Определение			
Сала света	Кандела	cd	кд	турные элементы должны быть специфицированы и могут быть атомами, молеку лами, электронами и другным частицами али специфицированными группым частиц Кандела равна спеса в данном направлении и готочника, яклускающего можратической степатучение частотой 540 - 10 ¹² Гъд энергетическая спла света которого в этом маправлении составляет 1/683 Вг/ср			
		олнит	ельны	е еднинцы			
Плоский угол Телесный угол	Радиан Стерадиан	rad sr	рад ср	Радиан равен углу между дву- мя радиусами окружности, дли- на дуги между которыми радиусу Стераднан равен телесному углу с вершиной в центре сферы, вырезающему на поверхности			
				сферы площадь, равную пло- щади квадрата со стороной, рав- ной радиусу сферы			
Прон	зводные	единнп	ы про	странства и времени			
Площадь	Квад- ратный метр	m ²	m ²	Квадратный метр равен пло- щадн квадрата со сторонами, длины которых равны 1 м			
Объем, вместн- мость	Кубиче- кий метр	m ³	M ³	Кубический метр равен объему куба с ребрамн, длины кото- рых равны 1 м			
Скорость	Метр в се- кунду	m/s	м/с	метр в секунду равен скорости прямолниейно и равномерно дви- жущейся точки, при которой			

Едница						
	Обозначение					
Нанмено- вание	между- народ- ное	русское	Определение			
Метр иа секунду в квадрате	m/s²	≥ (°2	точка за время 1 с перемещается на расстоятию 1 м Метр на секунду в квадрате равен ускорению прямолинейно и равноускореню движущейся точки, при котором за время 1 с скорость точки возрастает на 1 м/с			
Радиан в секунду	rad/s	рад/с	Радиан в секуиду равен угло- вой скорости равномерно вра- щающегося тела, при которой за время 1 с совершается поворот тела отпосительно оси вращения на угол 1 рад			
Секуида Герц	8 Hz	с Гц	Герц равен частоте перноди- ческого процесса, при которой за			
			время 1 с происходит один цикл периодического процесса			
	вание Метр иа секунду в квадрате Радиан в секунду	Наимено- вание между- народ- ное Метр на m/s² сокунду в rad/s секунда в	Наимено- вание между- ное между- квадрате м/c² Радиан в rad/s рад/с секунда в с			

Плотность	Килограмм	kg/m ³	KL/M2	Килограмм на кубический
	на куби-			метр равен плотности одиород-
	ческий			ного вещества, масса которого
	метр			при объеме 1 м³ равна 1 кг
Импульс	Килограмм-	kg·m/s	Kr·m/c	Килограмм-метр в секунду ра-
(количест-	метр в се-			вен импульсу (количеству дви-
во движе-	кунду			ження) тела массой 1 кг, дви-
ния)				жущегося со скоростью 1 м/с
Сила	Ньютои	N	H	Ньютои равен силе, сообщаю-
				щей телу массой 1 кг ускорение
				1 м/с ² в направлении действия
			1.	снлы
Момент	Ньютои-	N·m	Н⋅м	Ньютон-метр равен моменту
силы,	метр			силы, создаваемому силой 1 Н
момент		İ		относительно точки, располо-
пары			1	женной на расстоянии 1 м от ли-
сил				нии действия силы
	L		L	

	Единица							
Наимено- вание		Обозначение						
величины	Наимено- вание	между- народ- ное	русское	Определение				
Импульс силы	Ньютон- секунда	N·s	Н∙е	Ньютои-секунда равиа им- пульсу силы, создаваемому си- лой 1 H, действующей в тече- ние времени 1 с				
Давление, напряжение (механи- ческое)	Паскаль	Pa	Па	Паскаль равен давлению (ме- ханическому напряжению), вы- зываемому склой 1 Н, равномер- но распределенной по нормаль- ной к ней поверхности пло- щадью 1 м ²				
Работа, энергия	Джоуль	J	Дж	Джоуль равен работе, совер- шаемой при перемещении точки приложения силы 1 Н на рас- стояние 1 м в направлении дей- ствия силы				
Мощиость	Ватт	w	Вт	Ватт равен мощности, при ко- торой совершается работа 1 Дж за время 1 с				
Поверх- иостное натяжение	Ньютон на метр	N/m	Н/м	Ньюгой на метр равен поверх- ностиму натижению, создавае- мому силой 1 H, приложенной к участку контура свободной по- верхности дликой 1 м и дейст- зующей контуру и по касательной к поверхности				
_				епловых величин				
Температу- ра Цельсия	Цельсия	°C	°C	По размеру градус Цельсия равен кельвину				
Количество теплоты	Джоуль	J	Дж	Джоуль равен количеству теп- лоты, эквивалентиому рабо- те 1 Дж				
Теплоем- кость	Джоуль на кельвин	J/K	Дж/К	Джоуль на кельвии равен теп- лоемкости системы, температу-				

	Единица						
Наимено-	Обозна чение						
величины	Наимено- вание	между- народ- ное	русское	Определение			
Удельная теплоем- кость	Джоуль иа кило- грамм- кельвии	J/(kg·K)	Дж/(жг·К)	ра которой повышается на 1 К при подведении к системе коли- чества теплоты 1 Дж Джоуль на килограмм-кельвии равен удельной теплоемкости вещества, имеющего при масое 1 кг теплоемкость 1 Дж/К			
Произво	диые еди	инцы п	еличи	и молекулярной физики			
Молярная масса	Кило- грамм на моль	kg/mol	кг/моль	Килограмм на моль равеи мо- лярной массе вещества, имеюще- го при количестве вещества 1 моль массу 1 кг			
1	Производ			электрических величии			
Количество электриче- ства, элек- трический заряд	Кулон	С	Кл	Кулои равен количеству электричества, проходящего через поперечное сечение при токе силой 1 A за время 1 с			
Напря- женность электриче- ского поля	Вольт на метр	V/m	В/ж	Вольт на метр равен напря- женности однородного электри- ческого поля, при которой меж- ду двумя точками, находящи- мися на линии напряженности поля на расстоинии 1 м. созда- ется разность потенциалов 1 В			
Электриче- ское напря- жение, электриче- ский потен- циал; раз- ность элек- трических	Вольт	V	В	Вольт равон электрическому мапряжению на участке элект- рической цепи, при котором в участке проходит постоянный ток силой 1 А и затрачивается мощность 1 Вт			

	Единица					
Наимено-	Обозначение		ачение	Определение		
величины	Наимено- вание	между- народ- ное русское				
потенциа- лов; элект- родвижу- шая сила						
Электри- ческая емкость	Фарад	F	Φ	Фарад равен электрической емкости конденсатора, при ко- торой заряд 1 Кл создает на кон- денсаторе напряжение 1 В		
Магнитная индукция	Тесла	T	Тл	Тесла равеи магнитной индук- ции, при которой магнитный поток сквозь поперечное сечение площалью 1 м ² равен 1 Вб		
Магнитный поток	Вебер	Wb	B6	Вебер равен магнитному по- току, при убъявании которого до нуля в сцепленной с ним элект- рической цепи сопротивлением 1 Ом через поперечное сечение проводника проходит количест- во электрическа 1 Км		
Иидуктив- ность	Генри	н	Гн	Генри равен индуктивности электрической цепи, с которой при силе постоянного тока в ней 1 А сцепляется магнитный по- ток 1 Вб		
Электри- ческое сопротив- ление	Ом	Ω	Ом	Ом равен электрическому со- противлению участка влектри- ческой цепи, при котором по- стоянный ток силой 1 А вызы- вает падевие напряжения 1 В		
Удельное электри- ческое сопротив- ление	Ом-метр	Ω·m	Ом·м	Ом-метр равен удельному электрическому сопротивлению вещества, при котором участок выполненной из этого вещества электрической цени длиной 1 м и площадью поперечного сече- нии 1 м² имеет сопротивление 1 Ом		

Нанмеио-		Обозначение		1
величины	Наимено- вание	между- ч народ- ное	русское	Определение
п	онзводн	ые едн	ницы (ветовых величии
Энергия взлучения	Джоуль	1	Дж	Джоуль равен энергии налу- чения, эквивалентной работе 1 Дж
Поток на- лучения, мощность излучения	Ватт	w	Вт	Ватт равен потоку излучения, эквивалентному механической мощности 1 Вт
Световой поток	Люмен	lm	лм	Люмен равен световому пото- ку, испускаемому точечным ис- точником в телесном угле 1 ср при силе света 1 кд
Световая энергия	Люмен- секунда	lm·s	лм-с	Люмен-секунда равна световой энергии, соответствующей свето-
Яркость	Кандела на квад- ратный	cd/m²	кд/м²	вому потоку 1лм, излучаемому или воспринимаемому в течение 1 с Кандела на квадратный метр равна яркости светящейся по- верхности площалью 1 м ² при
Светимость	метр Люмен на квадрат- ный метр	lm/m²	лм/м²	силе света 1 кд Люмен на квадратный метр равен светимости поверхности площадью 1 м², испускающей
Освещен- ность	Люкс	lx	лк	световой поток 1 лм Люкс равен освещенности по- верхности площадью 1 м ² при световом потоке падающего на нее излучения, равном 1 лм
	Произ	водиы	е един:	нцы велични калучений
Поглощен- ная доза излучения	Грэй	Gy	Гр	Грэй равен поглощениой дозе налучения, при которой об- лучениому веществу массой 1 кг передается энергия любого нони- зирующего излучения 1 Дж

Единица

Наимено-	Единица					
		Обозначение				
величины	Наимено- ваине	между- народ- ное	русское	Определение		
Мощность поглощен- ной дозы излучения (мощность дозы	Грой в секуиду	Gy/s	Гр/с	Грэй в секунду равен мощ- ности поглощениой дозм излу- чения, при которой за время 1 с облучениям веществом поглоща- ется доза излучения 1 Дж/кг		
излучения) Активность нуклида в радио- активном источнике	Беккерель	Bq	Бк	Веккерель равен активности нуклида, при которой за время 1 с происходит один акт рас- пада		

Приставки СИ для образования десятичных и дольных единиц

Наименование	Обозначен	Множитель	
паименование	русское	международное	множитель
экса	э	E	1016
пета	п	P	1015
тера	T	T	1012
гига	г	G	10 ⁹
мега	M	M	10 ⁶
кило	ĸ	k	10 ³
гекто	r	h	10^{2}
дека	да	da	101
деци	д	d	10-1
санти	c	c	10-2
милли	M	m	10^{-3}
микро	MK	μ	10-6
нано	H	n	10-9
пико	п	p	10-12
фемто	ф	f	10-15
атто	a	a	10-18

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

A

Абсолютый нуль температурыя 78 Абсолютыя температурыя шкала 78 Автоколебания 220 Автоколебательная система 220 Аднабатвый процесс 39 Актенное сопротивление 241 Акустический резонанс 224 Акцепторым примеси 155 Альфа-частицы 321 Амортический резонанс 214 Альфа-распад 321 Аморфисе тело 88 Амию 177

Амплитуда 216 Анизатропия 88 Антенна 254 Античастицы 336 Атомное ядро 317

Б

Вета-частицы 332 Бета-распад 332 Виологическое действие ионизирующих излучений 325 Вроуновское движение 72

B

Ватт 44
Вебер 188
Вес тела 24
Вечный двигатель 96, 105
Вваиморействие этомов и молекул 71
Вваиморействие тел 15
Вваиморействие зареных излучений с веществом 324
Видоваимо, 194

Виды равновесия 33 Влажность 87

Внутрениее сопротивление источника тока 150

Внутренняя энергия 94 Возбужденные состояния атомов 311

— — атомных ядер 321
Воздухоплавание 39
Волновая поверхиость 224

Волновой фронт 224 Волновые свойства частии 336

Волны 221
— звуковые 223

— звуковые 223 — механические 221 — поперечные 221

продольные 221
электромагнитные 247

Высота звука 224

Вольт 140
Вращательное движение 4

Вынужденные механические колебания 214
— электрические колебания 237

r

Газ идеальный 74
Гальваноствика 164
Гальваностегин 164
Гальваностегин 164
Гамма-лучи 280, 321
Гармонические колебания 216
Гевератор переменного тока машинный 237

— транзисторный 235 Генри 190 Гидравлическая машина 36 Гланная оптическая ось 296

360

Главный фокус 270 Глаз 273

близорукий 274

дальнозоркий 274

Гравитационная постоянная 23 График скорости при равномерном

движении 11 — при равноускоренном движе-

нии 10 Громкоговоритель 192

Громкость 223 Грэй 325

д

Давление 35

атмосферное 39
идеального газа 74

— света 303

Двигатель внутрениего сгорания 109

реактивный 41
 Движение заряженных частиц в маг-

иитном поле 181

— механическое 4

равномерное прямолинейное 7
 равномерное по окружности 12

 равноускоренное прямолинейное 9

Действительное изображение 271 Действующие значения силы тока и

напряження 241 Деление ядер 329

Детектор 254 Дефекты в кристаллах 92

Деформация 91 — пластическая 92

— упругая 92 Джоуль 43

Днаграмма растяжения 91

Днамагнетнзм 184

Динамика 14

Диод электровакуумный 173

полупроводниковый 159
 Дисперсия света 269

Дифракционная решетка 267 Дифракция воли 230

— света 267

Диэлектрик 140

Диэлектрическая проницаемость 143

Длина волны 222

Доза ионизирующего излучения 325 Домены 185 Донориме примеси 155

Дырка 155 Дырочные полупроводники 156

E

Единицы физических величии 351

ж

3

Закон Бойля — Мариотта 81

взанмосвязи массы и энергии 288
 всемириого тяготення 21, 23

— Гей-Люссака 82

Жесткость 29

— Гука 29— Лжоуля — Лениа 150

— инерции 15

Кулона 131Нютона, первый 15

— ногона, первый 15
 — второй 19

— третий 20

— Ома для полной цепи 150

— для участка цепи 147
— отражения воли 225

преломлення воли 226
 радноактивного распада 323

 сложения скоростей, классический 7

 сложення скоростей, релятивистский 283

сохранення импульса 41

- сохранения и превращения энер-

гин 51 — сохранения механической эмер-

гин 49 — сохранения электрического заря-

да 129 — термодинамики, первый 95

термодинамики, первый 95
 термодинамики, второй 105

— Шарля 82

электромагнитной иидукции 188

– электролиза 163 Законы фотоэффекта 300 Замедлитель 332 Заряд электрический 128 — электрона 167 алементарный 167 — япра 317 Затухающие колебания механические 219 — электрические 235 Звук 223 Звуковые волиы 223 Илеальный газ 74 Изобара 82 Изобарный процесс 82 Изотерма 81 Изотермический процесс 81 Изотопы 315 Изотропность 88 Изохора 82 Изохорный пропесс 81 Импульс силы 40 Импульс тела 40 Индуктивное сопротивление 242 Индуктивность 190 Индуктор 196 Иидукция электромагнитная 187 Инертность 16 Инерциальные системы отсчета 15 Интегральная схема 162 Интерференция волн 228 — света 266 Инфразвук 224 Иифракрасное излучение 278 Ионизация электронным ударом 169 — термическая 168

Католные лучи 166 Кварки 289 Кельвии 78 Килограмм 17 Кинематика 4 Кинетическая энергия 44 Кипоние 86 Когерентность 229 Колебания вынужленные 214 - гармонические 216 затухающие 219 — механические 214 свободные 214 электромагнитные 231 Колебательный контур открытый 251 Количество вешества 73 — пвижения 40 теплоты 96 Коллектор 196 Кондеисатор 143 Конденсация 85 Коронный разряд 171 Корпускулярно-волновой дуализм 264 Коэффициент трения 31 КПД тепловой машины 103 Кристаллическая решетка 90 Кристаллические тела 88 Критическая масса 330 температура 87 Круговой процесс 103 Кулон 131

л

Лазер 314 Линза 269 рассеивающая 271 — собирающая 270

Линин магнитной индукции 179 Линин напряженности 134

Лупа 274 Луч 226

M

Магнитная запись звука 194 Магнитная запись ЭВМ 194 Магнитная индукция 177

Искусственная радноактивность 323 к

Камера Вильсона 327 Капиллярные явления 85

Искровой разряд 170

Испарение 85

— поле 176 Магнитный поток 187 Масс-спектрограф 319

Масса атомного ядра 318 критическая 330

— молекул 73 — тела 16

Массовое число 317 Математический маятник 217

Материальная точка 4 Машина постоянного тока 195

МГД-генератор 182

Метод фотоэмульсий 329 Метр 5 Механика 4

Микропроцессор 163

Микроскоп 275 Микрофон 192

Микроэлектроника 162 Миимое изображение 271

Модель атома Резерфорда 309 Модуль упругости 91

Модуляция амплитудная 252 Молекуля рио-кинетическая

рия 70 Молния 170

Моль 73 Молярная масса 73 Момент силы 33

Монокристаллы 88 Мощность 44

— излучения 261 переменного электрического то-

 постоянного электрического тока 149

н

Напряжение механическое 91 электрическое 139

Напряженность электрического поля 133

Невесомость 25 Нейтрон 317

Необратимость тепловых процессов

104

Несамостоятельный электрический

разрял 167 Нуклон 318 Ньютои 18

n

Обратная связь 235

Однородное магнитное поле 176 электрическое поле 135

Om 148 Оптическая сила 272

Teo-

Оптический квантовый

Оптический центр 270

генератор

Опыт Милликена 166 Резерфорда 308

— Франка и Герпа 313 — Штерна 72

Освоение космоса 42 Основное состояние 311

 уравиение молекулярно-кинетической теории газов 74

Основные величины 6 Оспиллоговф 175 Относительное удлинение 91

Отражение света 264 Очки 274

π

Пар насыщенный 85

Параллельное соединение проводников 131

Парамагнетнам 184

Паровая машина 107 Паскаль 36

Первая космическая скорость 26

Перегрузка 25

Передача электрической энергии 245 Переменный электрический ток 237 Перемещение 4

Период колебаний 216 полураснала 323

Периодический закои Менделеева 307 р-п-переход 157

Пи-мезон 318 Плазма 168

Пластическая деформация 92

Плечо силы 33

Побочная оптическая ось 270 Поверхностное натяжение 83

Познтрон 336

Показатель преломлення 265 Поликристаллы 88

Полупроводники 153

Поляризация волн 231

диэлектрика 142
 света 268

Последовательное соединение проводинков 148

Постоянная Авогадро 73

— Больцмана 78
— Фарадея 165

Постулаты Бора 310

Поступательное движение 4 Потенциал 137

Поток излучения 261

Правило Ленца 187 Предел прочности 92

Преломление света 226 Примесная проводимость полупро-

водников 155

Принцип Гюйгенса 224

Гюйгенса — Фреиеля 230
 относительности Галилея 280

— относительности Галилея — Эйипптейна 280

суперпозиции 134

— суперпозиции воли 227

Принципы радиосвязи 251 Проводники 140

Проекционный аппарат 274

Проекция скорости 9

- ускорения 9 Пузырьковая камера 328

Путь 4

Работа в термодинамике 95

— выхода 301 — механическая 13

сил электрического поля 136
 силы тяжести 45

— силы тяжести 45 — электрического тока 149

Рабочни цикл тепловой машины 103

Равновесие тел, имеющих ось вращения 32 — тел на опоре 35

— тепловое 76

Равнодействующая сила 20 Равномерное движение 7 Равноускоренное движение 8

Равноускоренное движени Радноактивность 308, 321 Радноводны 258, 278

Раднолокация 260 Радноприемник 253

Радиосвязь 251

Разность потенциалов 138 Разряд дуговой 171

— нскровой 170— коронный 171

несамостоятельный 168
самостоятельный 169

тлеющий 171электрический 167

Реактивное движение 41 Реактор ядерный 331

Реакции термоядерные 333

— цепные 329 — ядерные 329

Резонанс механический 219

электрический 244
 Рентгеновские лучи 279

Самонидукция 190

Ротор 196

Самостоятельный электрический разряд 167

Сверхпроводимость 152 Свободное падение тел 21

Свойства жидкостей 83

— p-n-перехода 157
— электромагнитных воли 249

электромагнитных волн 249
 электромагнитных налучений 278

— электромагнитных налучении Секунла 5

Сила 16

— Ампера 177— архимедова 37

— всемирного тяготения 23

— Лоренца 180

— поверхностного натяжения 83

тока 146

— трения покоя 29

364

— — скольжения 30 — электродвижущая 150 Сильное взаимодействие 318

Силы упругости 28 Система отсчета 6

Скорость вторая космическая 28

— первая космическая 26

— света 262 Сложение сил 20

Смачивание 84 Собственная проводимость полупро-

водников 154
Сопротивление электрическое 148

— активное 240— емкостное 243

— индуктивное 242— удельное 151

Спектральный анализ 277 Спектр линейчатый 277

— сплошной 269— электромагнитных излучений 278

Спонтанное излучение 314

Статика 32

Статор 196 Стационарные состояния 310

Сторонние силы 147 Сцинтилляционный счетчик 327 Счетчик Гейгера 326

_

Телевидение 255
Тело отсчета 6
Температура 75
— абсолютная 78

— кипения 86 — крнтическая 87

крнтическая 87Кюри 185

— гори 165
Теорема о кинетической энергин 45
Теория близкодействия 132

дальнодействня 132относительности 280

Тепловая машина 101 — электростанция 238

Тепловое движение 71 Теплоемкость удельная 96 Теплоноситель 332

Теплота парообразования удельная 97 — плавлення удельная 98

— плавлення удельная 98 Термическая ноинзацня 168 Термодинамика 94

Термодинамический процесс 94 Термодинамическая система 94

Термометр 76 — газовый 77

жидкостный 76
 Терморезистор 156

Термоэлектрониая эмиссия 172

Термоядерные реакции 332 Тесла 178 Точка росы 88

Транзистор 159 Трансформатор 245

Турбина 112 — газовая 112 — паровая 108

У

Ультразвук 224 Ультрафнолетовое излучение 279 Управляющие стержин 332

Уравиение Менделеева — Клапейрона 80

координаты при равиоускоренном

движении 12 — Эйнштейна 302

Уровни энергетические 312 Ускоренне 8

 равноускоренного прямолинейного движения 8

— свободного падения 21

— центростремительное 12

Условня возникиовения электромагнитых воли 231

— плавання тел 38

— равновесня тел 31

Φ

Фаза 216 Фарал 144

Ферромагнетизм 183

Фокальная плоскость 270
Фокусное расстояние 270
Формула линзы 272
— Томсона 234
Фотоаппарат 273
Фотононизация 168
Фотов 301

Фотон 301 Фоторезистор 157

Фотохимические процессы 305

Фотоэффект 300

X

Холодильник 106

Ц Цепная реакция деления ядер 329 Циклотрон 181

Частицы элементарные 333
Частота 13
— собственных колебаний контура

234 — пиклическая 216

а

ЭДС индукции 188 Эквипотенциальная поверхность 139 Электрическая емкость 143

— постоянная 131 Электрический заряд 128 — колебательный контур 231 Электрический ток 146

— — в вакууме 172 — — в газах 167 — — в металлах 151

— в металлах 151
— в полупроводниках 153

— в электролитах 163
Электрический разряд 167

— самостоятельный 167

именной указатель

именнои указатель Ампер А. 176

Басов М. Г. 315 Беккерель А. 308 — несамостоятельный 167 Электрическое поле 132 — — вихревое 189

Электрификация 239 Электродвигатель 197 Электродвижущая сила 150

Электродинамическое взаимодействие 176

вие 176
Электронзмерительные приборы 200
Электродиз 163

Электромагнитная индукция 186

Электрометр 129 Электрон 165 Электронвольт 169

Электронно-лучевая трубка 174

Электростатика 131

Электростатическая индукция 141 Электростатическое взаимодействие

131 Элементарный электрический за-

ряд 165 Энергетическая диаграмма 312 Энергетические уровни 312

Энергия кинетическая 44 — магнитного поля 191

— механическая 49 — покоя 284

— связи атомного ядра 319 — электрического поля 146

электромагнитных воли 261
 Эффект Комптона 302

я

Ядериая энергетика 332 Ядерные реакции 329 — силы 318 Ядерный вэрыв 331 — реактор 331 Ядро атомное 317 Якорь 196

Бойль Р. 81 Больцман Л. 79 Бор Н. 310

Гагарин Ю. А. 43 Галилей Г. 15 Гаи О. 329 Гейгер Г. 326 Гейзенберг В. 317 Гей.-Пюссан Ж. 82 Гелл-Мани М. 336 Герд Г. Л. 313 Герд Г. Р. 248 Гершель В. 279 Гук Р. 29

Гюйгенс X. 224 Демокрит 70 Джоуль Д. 150 Дирак П. 336

Жолно-Кюри И. 323 Жолно-Кюри Ф. 323

Иваненко Д. Д. 317 Иоффе А. Ф. 154

Кавендиш Г. 23 Камерлино-Онвое Г. 152 Канирлино-Онвое Б. 152 Карил С. 104 Кельвин (Томсон) У. 78 Кланейрон В. 80 Королев С. II. 42 Кулон III. 37 Курчатов И. В. 332 Кирон II. 382

Лебедев П. Н. 303 Левкипп 70 Ленц Э. Х. 187 Ломоносов М. В. 70 Максвелл Д. 247

Максвелл Д. 247 Мандельштам Л. И. 151 Мариотт Э. 81 Мейтнер Л. 329 Менделеев Д. И. 86, 307 Милликен Р. 166 Мозли Г. 317 Мюллер В. 279

Ньютон И. 19, 22

Ом Г. 147

Папалекси Н. Д. 151 Паскаль В. 36 Перрен Ж. 72 Попов А. С. 251

Прохоров А. М. 315 Резерфорд Э. 308 Ремер О. 262 Рентген В. 280

Риттер И. 279

Складовская-Кюрн М. 308

Складовская-Кюрн М. 308

Содця Ф. 308

Содця Ф. 308

Столетов А. Г. 300

Столей Д. 165

Столорт Т. 151

Тесла Н. 178

Томков Р. 151

Томков Иж. 166

Томсон (Кельвин) У. 78 Фабрикант В. А. 315 Фарадей М. 132 Ферми Э. 329 Франк Дж. 313 Френель О. 231

Фриш О. 329 Халбан Х. 330 Цвейг Дж. 336 Цволковский К. Э. 42

Чедвик Дж. 317

Шарль Ж. 82 Штери О. 72 Штрассман Ф. 329

Эдисон Т. 172 Эйнштейн А. 283, 301 Эрстед X. 176

Яблочков П. Н. 245

ЛИТЕРАТУРА

- Балаш В. А. Задачи по физике и методы их решения.— М.: Просвешение, 1983.
- Блудов М. И. Веседы по физике.— М.: Просвещение, 1984.— Ч. I; 1985.— Ч. II.
- Григорьев В. И., Мякишев Г. Я. Силы в природе.— М.: Наука, 1984.
- Енохович А. С. Справочник по физике и технике.— М.: Просвещение, 1983.
- Кабардин О. Ф., Орлов В. А., Пономарева А. В. Факультативный курс физики. 8 класс.— М.: Просвещение, 1985.
- Кабардии О. Ф., Кабардина С. И., Шефер Н. И. Факультативный курс физики. 9 класс.— М.: Просвещение, 1978.
- Кабардин О. Ф., Орлов В. А., Шефер Н. И. Факультативный курс физики. 10 класс.— М.: Просвещение, 1979.
- Китайгородский А. И. Физика для всех.— М.: Наука, 1979.— Кн. 3.4.
- Ландау Л. Д., Китайтородский А.И. Физика для всех.— М.: Наука, 1978.— Кн. 1.2.
 - Марленский А. Д. Основы

- космонавтики. Факультативный курс.— М.: Просвещение, 1985.
- Мухии К. Н. Занимательная ядерная физика.— М.: Атомиздат, 1969.
- Мяки шев Г. Я. Элементарные частицы.— М.: Просвещение, 1977. Роджерс Э. Физика для любоэкательных, Пер. с англ.— М.: Мир,
- 1972.— Т. І. Слободецкий И. Ш., Орлов В. А. Всесоюзные олимпиады по физике.— М.: Просвещение, 1982.
- Спасский Б. И. Физика в ее развитии.— М.: Просвещение, 1979.
- Тарасов Л. В. Мир, построенный на вероятности.— М.: Просвещение, 1984.
- Тарасов Л. В. Этот удивительно симметричный мир.— М.: Просвещение, 1982.
- Тульчинский М. Е. Качественные задачи по физике в средней школе.— М.: Просвещение, 1972.
- Хрестоматия по физике / Под ред. Б. И. Спасского.— М.: Просвещение, 1982.
- Элементарный учебник физики / Под ред. Г. С. Ландоберга.— М.: Наука, 1970.— Т. 2; 1971.— Т. 1; 1973.— Т. 3.

Учебное издание

КАБАРДИН Олег Федорович

ФИЗИКА

Справочные материалы

Зав. редакцией

В. А. Обменина

Редактор Н. В. Филонович

..

Оформление Ю. В. Самсонова

Художникн

Т. М. Давыдова, Ю. А. Сайчук

Художественный редактор

В. М. Прокофьев

Технический редактор

М. М. Широкова

Корректоры О. И. Кузовлева, Г. И. Мосякина

IIB № 12894

Подписано в печать с днапозитивов 26.09.90. Формат 60×90¹/₁₆ Бумана типограф. № 1. Гарвят. школьная. Печать высокая. Усл. печ. л. 23 + 0,25 формац. Усл. кр. отг. 23,69, Уч. над. л. 20,62 + 0,42 формац. Тираж 2 000 000 якз. Заказ № 937. Цена 1 р.

Ордена Трудового Красного Знамени издательство «Просвещение» Министерства печати и массовой информации РСФСР. 129846, Москва, 3-й проезд Марьиной рощи, 41.

Саратовский ордена Трудового Красного Знамени полиграфический комбинат Министерства печати и массовой информации РСФСР. 410004, Саратов, ул. Чернышевского, 59.

СВОБОДНЫЕ ЭЛЕНТРИЧЕСКИЕ НОЛЕБАНИЯ

$$U_C = \frac{q}{C}$$
 $U_C = -U_L$ $-U_L = \mathcal{E}_{is} = -Li'$

$$\frac{q}{C} = -Li' = -Lq''$$

$$q'' = -\frac{1}{LC}q \qquad q = q_0 \cos \omega t \qquad \omega = \sqrt{\frac{1}{LC}}$$

$$U = Li' = -\omega^2 La_0 \cos \omega$$

излучение и поглощение света

$$\frac{v^2}{r} = \frac{F_k}{m} = k \frac{e^2}{mr^2} \quad mvr = n \frac{h}{2\pi} \quad r_n = \frac{n^2h^2\xi_0}{\pi me^2}$$

$$h v_{32}$$

$$E = hv \qquad \Delta E = E_m - E_n$$

$$E_4$$

$$E_3$$

$$E_2$$

$$v_{mn} = \frac{E_m - E_n}{1}$$

1 p.

