Раздел II: Электричество и магнетизм.

Глава 1: Электрическое поле в вакууме.

1. Электрические заряды. Закон Кулона.

Элементарный заряд:

$$e = 1.6 \cdot 10^{-19} \ \text{Kn}$$

$$q_e = -e, q_p = e, q_n = 0$$

а) Во всех известных процессах электрический заряд сохраняется.

$$n \rightarrow p + e + \widetilde{V}_{e}$$

$$e^- + e^+ \rightarrow 2\gamma$$

б) Закон Кулона.

$$F = \frac{|q_2 \cdot q_2|}{4\pi\varepsilon_0 r^2}$$

$$B C M \qquad \varepsilon_0 = 8,85 \cdot 10^{-12} \left[\frac{\Phi}{M}\right]$$

в) Принцип суперпозиции: сила, действующая на заряд со стороны других зарядов, равна векторной сумме сил, действующих со стороны каждого заряда в отдельности.

2. Электрическое поле. Напряжённость электрического поля.

Взаимодействие между покоящимися зарядами осуществляется посредством электрического поля.

Напряжённость электрического поля:

$$\overline{E} = \frac{\overline{F_q}}{q} \quad \left[\frac{H}{Kn} = \frac{B}{M} \right]$$

q - пробный заряд со знаком

 $\overline{F_q}$ – сила, действующая на пробный заряд

Напряжённость — силовая характеристика электрического поля.

Напряжённость электрического поля, создаваемая точечным зарядом Q:

$$\overline{E} = \frac{Q}{4\pi\varepsilon_0 r^2} \frac{\overline{r}}{r}$$

Изображение электрического поля с помощью силовых линий:

а) Касательные к силовым линиям в каждой точке совпадают с вектором напряжённости.

- б) Силовые линии не пересекаются, т.к. в каждой точке существует лишь одна \overline{E} .
- в) Силовые линии начинаются на \bigoplus , кончаются на \bigoplus или уходят на ∞ .
- г) Густота силовых линий ~ $|\overline{E}|$

3. Поток напряжённости. Теорема Гаусса.

Поток напряжённости через элементарную площадку:

Теорема Гаусса: поток вектора \overline{E} через любую замкнутую поверхность равен алгебраической сумме зарядов, заключённых внутри поверхности, делённых на ε_0 :

4. <u>Вычисление напряжённости электрического поля с помощью теоремы Гаусса.</u>

Теорема Гаусса позволяет легко вычислять поля для симметрично распределённых зарядов.

а) Поле однородно заряженной плоскости.

$$E = \frac{\sigma}{2\varepsilon_0}$$

$$\sigma = \frac{dq}{dS} - \text{поверхностная плотность}$$

заряда

б) Поле однородно заряженной нити.

$$E = \frac{\lambda}{2\pi\varepsilon_0 r}$$

$$\lambda = \frac{dq}{de} - \text{линейная плотность}$$
 заряда

в) Поле заряженной проводящей сферы.

$$E = \begin{cases} \frac{Q}{4\pi\varepsilon_0 r^2}; r \ge R\\ 0; 0 \le r < R \end{cases}$$

R – радиус сферы

Вопросы

- 1. Закон сохранения электрического заряда.
- 2. Закон Кулона.
- 3. Определение напряжённости электрического поля.
- 4. Что такое силовые линии?
- 5. Теорема Гаусса.
- 6. Напряжённость поля, создаваемого заряженной плоскостью, заряженной нитью, заряженной проводящей сферой.