第一部分 力学

一、口知运动学方程水醉速度、加速度、位移和路程(水等)
1、某质点作直线运动的运动学方程为 $x=3t-5t^3+6$ (SI),则该质点作 []
(A) 匀加速直线运动,加速度沿x轴正方向
(B) 匀加速直线运动,加速度沿x轴负方向
(C) 变加速直线运动,加速度沿x轴正方向
(D) 变加速直线运动,加速度沿x轴负方向
2、某质点作直线运动的运动学方程为 $x=4t-3t^2+1$ (SI),则该质点作 []
(A) 匀加速直线运动,加速度沿x轴正方向.
(B) 匀加速直线运动,加速度沿x轴负方向.
(C) 变加速直线运动,加速度沿x轴正方向.
(D) 变加速直线运动,加速度沿 x 轴负方向.
3、某质点作直线运动的运动学方程为 $x=t^2-2t+3$ (SI),则该质点在0到2秒时间内的位移和跟程的大小分别为[]
(A) 3; 2 (B) 0; 2 (C) 0; 0 (D) 3;
4、某质点作圆周运动,运动学方程为 $\theta=3t^2+5$,运动的半径为 $0.5~\mathrm{m}$,则 $t=2~s~\mathrm{时质点}$
的切向加速度大小为
(A) 2 (B) 3 (C) 5 (D) 6
5、质点沿半径为 R 的圆周运动,运动学方程为 $\theta=3+2t^2$ (SI) ,则 t 时刻质点的法向
加速度大小为 a_n =
6、一质点沿半径为 0.1 m的圆周运动,其角位移 θ 随时间 t 的变化规律是 $\theta = 2 + 4t^2$ (SI). 在 $t = 2$ s 时,它的法向加速度 $a_n =$

7、有一质点沿x轴作直线运动,t时刻的坐标为 $x=4.5\ t^2-2\ t^3$ (SI) . 试求: (1)第2秒内的平均速度; (2)第2秒末的瞬时速度; (3)第2秒内的路程.

二、关于冲量、动量定理、做功的运算

为正方向,则由于此碰撞,小球的动量增量为[]

(A) mv . (B) 0. (C) $2mv$. (D) $-2mv$.
9、关于机械能守恒条件和动量守恒条件有以下几种说法,其中正确的是: [] (A) 不受外力作用的系统,其动量和机械能必然同时守恒. (B) 所受合外力为零,内力都是保守力的系统,其机械能必然守恒. (C) 不受外力,而内力都是保守力的系统,其动量和机械能必然同时守恒. (D) 外力对一个系统做的功为零,则该系统的机械能和动量必然同时守恒.
10、关于势能,下列说法中不正确的是:[] (A) 势能是相对量,与势能零点的选择有关 (B) 势能是物体共有的 (C) 保守力做功等于势能增量的正值 (D) 保守力才能引入势能概念,非保守力不能引入势能概念
11、对功的概念有以下几种说法: (1)保守力作正功时,系统内相应的势能增加. (2)质点运动经一闭合路径,保守力对质点作的功为零. (3)作用力和反作用力大小相等、方向相反,所以两者所作功的代数和必为零. 在上述说法中:[] (A)(1)、(2)是正确的. (B)(2)、(3)是正确的. (C)只有(2)是正确的. (D)只有(3)是正确的.
12、一个力 F 作用在质量为 1.0 kg的质点上,使之沿 x 轴运动。已知在此力作用下质点的运动学方程为 $x = 3t - 4t^2 + t^3$ (SI). 在0到4 s的时间间隔内, (1) 力 F 的冲量大小 $I =$ 。 (2) 力 F 对质点所作的功 $W =$ 。
13、设作用在质量为1 kg的物体上的力 $F=6t+3$ (SI). 如果物体在这一力的作用下,由静止开始沿直线运动,在0到2.0 s的时间间隔内,这个力作用在物体上的冲量大小 $I=$
14、设作用在质量为1 kg的物体上的力 $F=6t+3$ (SI). 如果物体在这一力的作用下,由静

8、质量为m的小球,沿水平方向以速率v与固定的竖直壁作弹性碰撞,设指向壁内的方向

止开始沿直线运动,在0到2.0 s的时间间隔内,这个力作用在物体上的冲量大小 $I=$,平均冲力为
15、某质点在力 $\vec{F}=(4+5x)^{\vec{i}}$ (SI)的作用下沿 x 轴作直线运动,在从 $x=0$ 移动到 $x=m$ 10的过程中,力 \vec{F} 所做的功为
16、质量 $m=1$ kg的物体,在坐标原点处从静止出发在水平面内沿 x 轴运动,其所受合力方向与运动方向相同,合力大小为 $F=3+2x$ (SI),那么,物体在开始运动的3 m内,合力所作的功 $W=$
17、一个质点同时在几个力作用下的位移为 $\Delta \vec{r} = 6\vec{i} - 3\vec{j} + 7\vec{k}$ (SI),其中一个力为恒力 $\vec{F} = -2\vec{i} - 4\vec{j} + 9\vec{k}$ (SI),则此力在该位移过程中所作的功为
三、刚体的力矩、转动惯量及角动量守恒定理
18、几个力同时作用在一个具有光滑固定转轴的刚体上,如果这几个力的矢量和为零,则此刚体 [] (A) 必然不会转动. (B) 转速必然不变. (C) 转速必然改变. (D) 转速可能不变,也可能改变.
19、关于力矩的概念,以下表述中正确的是: [] (A) 力矩的大小决定于力的大小与方向,与力的作用点无关。 (B) 力矩的和等于合力的力矩。 (C) 合力矩的方向与角加速度方向相同 (D) 合力矩的方向与合力的方向相同
20、关于刚体对轴的转动惯量,下列说法中正确的是[] (A) 只取决于刚体的质量,与质量的空间分布和轴的位置无关. (B) 取决于刚体的质量和质量的空间分布,与轴的位置无关. (C) 取决于刚体的质量、质量的空间分布和轴的位置. (D) 只取决于转轴的位置,与刚体的质量和质量的空间分布无关.

(A) 只要两刚体的总质量与形状都相同,则转动惯量相同,与转轴无关。

21、关于刚体转动惯量的概念,以下表述中的是:[

- (B) 刚体的转动惯量决定于刚体的质量相对于转轴的分布。
- (C) 刚体转动惯量的方向与转轴相同。
- (D) 刚体转动惯量的大小与刚体的运动状态有关
- 22、匀质细杆绕端点转动时的转动惯量_____(大于、等于、小于)绕中点转动时的转动惯量。
- 23、有一半径为R的水平圆转台,可绕通过其中心的竖直固定光滑轴转动,转动惯量为J,开始时转台以匀角速度 ω 转动,此时有一质量为m的人站在转台中心。随后人沿半径向外跑去,当人到达转台边缘时,转台的角速度为 [

(A)
$$\frac{J}{J+mR^2}\omega_0$$
. (B) $\frac{J}{(J+m)R^2}\omega_0$.

(C)
$$\frac{J}{mR^2}\omega_0$$
. (D) ω_0

24、花样滑冰运动员绕通过自身的竖直轴转动,开始时两臂伸开,转动惯量为 J_0 ,角速度为 ω_0 . 然后她将两臂收回,使转动惯量减少为 $\frac{1}{3}J_0$. 这时她转动的角速度变为 []

(A)
$$\frac{1}{3}\omega_0$$
 . (B) $\frac{1}{\sqrt{3}}\omega_0$. (X) $\sqrt{3}\omega_{00}$. (Δ) ω_0 .

- 25、一花样滑冰运动员,当其双臂展开时转动惯量为20 kg m²,此时角速度为10rad/s,若双手紧抱身体旋转时转动惯量变为10 kg m²,则此时的角速度和动能分别为_____和
- 26、一飞轮以600 rev/min的转速旋转,转动惯量为2.5 kg m^2 ,现加一恒定的制动力矩使飞轮在1 s内停止转动,则该恒定制动力矩的大小M=______.
- 27、一定滑轮质量为M、半径为R,对水平轴的转动惯量J=

 $\frac{1}{2}MR^2$. 在滑轮的边缘绕一细绳,绳的下端挂一物体. 绳的质量可以忽略且不能伸长,滑轮与轴承间无摩擦. 物体下落的加速度为a,求绳中的张力T.

28、如图所示,一个质量为m的物体与绕在定滑轮上的绳子相联,绳子质量可以忽略,它与定滑轮之间无滑动。假设定滑轮质量为M、半径为R,其

 $\frac{1}{2}MR^{2}$ 转动惯量为 $\frac{1}{2}$,滑轮轴光滑. 试求该物体由静止开始下落的过程中,下落速度与时间的关系.

29、一质量为m的物体悬于一条轻绳的一端,绳另一端绕在一轮轴的如图所示.轴水平且垂直于轮轴面,其半径为r,整个装置架在光滑的轴承之上. 当物体从静止释放后,在时间t内下降了一段距离S. 试求轮轴的转动惯量(用m、r、t 和S 表示).

30、质量m=1.1 kg的匀质圆盘,可以绕通过其中心且垂直盘面的水平光滑固定轴转动,对轴的转动惯量 $J=\frac{1}{2}mr^2$ (r为盘的半径). 圆盘边缘绕有绳子,绳子下端挂一质量 $m_1=1.0$ kg的物体,如图所示. 起初在圆盘上加一恒力矩使物体以速率 $v_0=0.6$ m/s匀速上升,如撤去所加力矩,问经历多少时间圆盘开始作反方向转动.

第二部分 静电场

1、一电场强度为 $ar{E}$ 的均匀电场, $ar{E}$ 的方向与沿x轴正向,如图所示:则通过图中一半径为R的半球面的电场强度通量为:

(D) 0

(D) 0

3、半径为R的均匀带电球面,总电荷为Q,设无穷远处电势为零,则该带电体所产生的电场的电势U,随离球心的距离r 变化的分布曲线为:

4、半径为 R 的均匀带电球面,总电荷为 Q,则该带电体所产生的电场的为 E,随离球心的 距离 r 变化的分布曲线为:

5、半径为 R 的均匀带电球体,总电荷为 Q,则该带电体所产生的电场的为 E,随离球心的

距离 r 变化的分布曲线为:

6、半径为 R 的均匀无限长均匀带电圆柱面,电荷线密度为 λ ,则该带电体所产生的电场的 为 E, 随离球心的距离 r 变化的分布曲线为:

7、如图所示:两个同心的均匀带电球面,内球面半径为R、带电荷O、外球面半径为R、 带有电荷 Q_1 : 设无穷远处为电势零点,则在内球面之内、距离球心为 r 处的 P 点的电势 U为:

(A)
$$\frac{Q_1+Q_2}{4\pi\varepsilon_0 r}$$
 . (B) $\frac{Q_1}{4\pi\varepsilon_0 R_1}+\frac{Q_2}{4\pi\varepsilon_0 R_2}$

(C) 0.
(D)
$$\frac{Q_{\mathrm{l}}}{4\pi arepsilon_{\mathrm{0}} R_{\mathrm{l}}}$$
 .

8、图中曲线表示一种球对称性电荷分布产生的电场分布, /表示离对称中心的距离.这是由____产生的电场。

9、图中曲线表示一种轴对称性电荷分布产生的电场,其中 /表示离对称中心的距离.这是由_

产生的电场。

10、图中曲线表示一种轴对称性电荷分布产生的电场 分布, /表示离对称轴的距离。这是由 产生的电场强度分布曲线。

11、图中曲线表示一种球对称性电荷分布产生的电场, *r*表示离对称中心的距离。如图:这是_____产生的电势分布曲线。

_____0

13、在点电荷 + q和 - q的静电场中,作出如图所示的三个闭合面 S_1 、 S_2 、 S_3 ,则通过这些闭合面的电场强度通量分别是: $\phi_1 = ____$, $\phi_2 = ____$, $\phi_3 = _____$ 。

14、在右图的静电场中,作出如图所示的两个闭合面 S_1 、 S_2 ,

则:
$$\oint_{S_1} \vec{E} \cdot d\vec{S} =$$
______。

15、 A、B两块无限大均匀带电平行薄平板放置在真空中。已知两板间的场强大小为 ${
m E}_0$,两板外的场强均为 ${
m \it E}_0/3$,方向如

图。则A、B两板所带电荷面密度分别为 $\sigma_A = ____, \sigma_B = _____$ 。

16、在边长为*a*的正三角形二个顶点上各放一个带正电的点电荷*Q*,求未放电荷的那个顶点上的场强和电势,并画出场强的合成图形。

17、有三个无限大均匀带电平面*A、B、C*平行放置,如图:其带电面密度分别为

$$\sigma_A = 3 \times 10^{-6}$$
, $\sigma_B = -6 \times 10^{-6}$, $\sigma_C = -2 \times 10^{-6} \, C \, / \, m^2$, $\stackrel{?}{R}$:

- (1) **AB**间的场强;
- (2) BC间的场强。

19、如图所示,真空中一长为L的均匀带电细直杆,总电荷为Q,试求在直杆延长线上距杆的一端距离为A的P点的电场强度和电势。

第三部分 静电场中的导体和电介质

- 1、有一带正电荷的大导体,欲测其附近P点处的场强,将一电荷量为 q_0 ($q_0 > 0$)的点电荷放在P点,如图所示,测得它所受的电场力为F,若电荷量 q_0 不是足够小,则:
 - (A) Fl a。比P点处场强的数值大。
 - (B) Fl ab比P点处场强的数值小。
 - (C) Fl qo与P点处场强的数值相等。
 - (D) Fl a 与 P 点处场强的数值哪个大无法确定。

- 2、有一带负电荷的大导体,欲测其附近P点处的场强,将一电荷量为 Q_0 (Q_0 <0)的点电荷放在P点,如图所示,测得它所受的电场力为F,若电荷量 Q_0 不是足够小,则:
 - (A) $FI q_0$ 比P点处场强的数值大。
 - (B) Fl a。比P点处场强的数值小。
 - (C) Fl a。与P点处场强的数值相等。
 - (D) FI qo与P点处场强的数值哪个大无法确定。

- 3、关于高斯定理,下列说法中哪一个是正确的?
 - (A) 若高斯面内不包围电荷,则高斯面上各点的电场强度处处为零。
 - (B) 若高斯面上电场强度处处为零,则高斯面内必不存在电荷。
 - (C) 高斯面上的电场强度通量仅与高斯面内电荷的代数和有关。
 - (D) 以上说法都不正确。
- 4、导体处于静电平衡状态时, 电荷的分布特征是:
- (A) 电荷在整个导体表面均匀分布。
- (B) 没有宏观电荷运动。
- (C) 导体中的电荷分布不随时间改变。
- (D) 以上表述都不正确。
- 5、如图所示,一球形导体,带有电荷*q*,置于一空腔导体中。当 用导线将两者连接后,则与未连接前相比系统静电场能量将
- (A) 增大 (B) 减小 (C) 不变 (D) 无法判断

6、	导体达成静电平衡时,	电荷分布的特征是_	 		场强的
分	布特征是		 ,	电势的分布特	征是

7、如图所示,两块很大的导体平板平行放置,面积都是S,有一定厚度,带电荷分别为Q1和Q2 · 如不计边缘效应,则A、B、C、D四个表面上的电荷面密度σ分别为:、 、、、、、。
8、如图所示,两同心导体球壳,内球壳带电荷+q,外球壳带电荷-2q.静电平衡时,外球壳的电荷分布为:内表面;外表面。
9、半径为 R_1 的导体球 A 带电量为 $+2\mu C$,其外有一同心放置的带电量为 $-3\mu C$ 的导体球壳 B ,B 导体壳内半径为 R_2 、外半径为 R_3 ,则 R_1 、 R_2 、 R_3 三个球面上的带电量分别为: $Q_1 = $
10、真空中均匀带电的球面和球体,如果两者的半径和总电荷都相等,则带电球面的电场能量 W.与带电球体的电场能量 W.相比, W W. (填小于、等于、大于)。
11、一空气平行板电容器,两极板间距为 d ,充电后板间电压为 U . 然后将电源断开,在两板间平行地插入一厚度为 d /3的金属板,则板间电压变成。
12、在充电后断电的情况下,把平行板电容器板间距离增大,则电容器的电容将; 电场能量将。(填增大或减小或不变)。
13、一空气平行板电容器,两极板间距为d,充电后板间电压为U. 然后将电源断开,然后将
两极板的间距减小至原来 $\frac{1}{2}$,则板间电压变成原来的倍,电容变成原来的倍。
14、一均匀带电圆环,带电量为Q,设无穷远处为电势零点,则圆心处电势为。
15、一非均匀带电圆环,总带电量为Q,设无穷远处为电势零点,则圆心处电势为 。
。 16、一非均匀带电球面,总带电量为Q,设无穷远处为电势零点,则球心处电势为。
17、一半径/n的金属球A,带电荷qu,另一内半径为f2、 外半径为f3的金属球壳B,带电荷q2,两球同心放置,如图所示:若以无穷远处为电势零点,求空间中电势的分布。

- 18、如图所示,一内半径为a、外半径为b的金属球壳,带有电荷Q,在球壳空腔内距离球心为r处有一点电荷q.设无限远处为电势零点,试求:
 - (1) 球壳内外表面上的电荷.
 - (2) 球心 O点处,由球壳内表面上电荷产生的电势.
 - (3) 球心 〇点处的总电势...

第4部分 稳恒磁场

- 1、关于磁场安培环路定理 $\oint_L \overline{B_i} \cdot d\vec{l} = \mu_0 \sum_{i=1}^n I_i$, 下列说法正确的是:
 - (A) 磁场是有旋场;
 - (B) 磁感强度与回路L外的电流无关;
 - (C) 磁感强度与回路L所包环绕的电流无关;
 - (D) 若 $\oint_{\tau} \overline{B_1} \cdot d\vec{l} = 0$,则回路L内无电流穿过。
- 2、在磁感强度为 \bar{B} 的均匀磁场中作一半径为r的半球面S,S边线所 在平面的法线方向单位矢量 \bar{n} 与 \bar{B} 的夹角为 α ,则通过半球面S的 磁通量(取弯面向外为正)为

- (A) $\pi r^2 B$.
 - . (B) $2 \pi r^2 B$.
- (C) $-\pi r^2 B \sin \alpha$. (D) $-\pi r^2 B \cos \alpha$.
- 3、图为四个带电粒子在0点沿相同方向垂直于磁感线射入均匀磁场后的偏转轨 迹的照片. 磁场方向垂直纸面向外, 轨迹所对应的四个粒子的质量相等, 电荷大 小也相等,则其中动能最大的带正电电的粒子的轨迹是:

- (A) *Oa*.
- (B) Ob.
- (C) *Oc*.
- (D) *Od*.
- 4、图为四个带电粒子在0点沿相同方向垂直于磁感线射入均匀磁场后的偏转轨 迹的照片. 磁场方向垂直纸面向外, 轨迹所对应的四个粒子的质量相等, 电荷大 小也相等,则其中动能最小的带负电电的粒子的轨迹是:

- (A) *Oa*.
- (B) Ob.
- (C) *Oc*.
- (D) *Od*.
- 5、如图,无限长直载流导线与正三角形载流线圈在同一平面内,若长直导线固定不动,则 载流三角形线圈将:
 - (A) 向着长直导线平移.
- (B) 离开长直导线平移.

(C) 转动.

(D) 不动.

6、长直电流 I_2 与圆形电流 I_1 共面,并与其一直径相重合如图(但两者间绝缘),设长直电流不 动,则圆形电流将

- (A) 绕*I*₂旋转. (B) 向左运动.
- (C) 向右运动.
- (D) 向上运动.
- (E) 不动.
- 7、在匀强磁场 \bar{B} 中,取一半径为R的圆,圆面的法线 \bar{n} 与 \bar{B} 成60。 角,如图所示,则通过以该圆周为边线的如图所示的任意曲面S的 磁通量 $\oint \vec{B} \cdot d\vec{S} =$ _____.

- 8、距一根载有电流为3×10⁴ A的电线1 m处的磁感强度的大小为。 (已知真空的磁导率 $\mu_0 = 4\pi \times 10^{-7} \, \text{T} \cdot \text{m/A}$)
- 9、如图,在一圆形电流I所在的平面内,选取一个同心圆形闭合回路L,则由 安培环路定理 $\oint_I \overline{B_l} \cdot d\vec{l} =$ _____。

10、一条无限长载流导线折成如图示形状,导线上通有电流I=10 A. P点在 cd的延长线上,它到折点的距离a=2 cm,则P点的磁感强度B

- 11、一无限长载流直导线,通有电流I,弯成如图形状.设各线段皆在纸面 内,则P点磁感强度 \bar{B} 的大小为
- 12、一弯曲的载流导线在同一平面内,形状如图(O点是半径为 R_1 和 R_2 的两 个半圆弧的共同圆心,电流自无穷远来到无穷远去),则O点磁感强度的大小 是______.

13、一弯曲的载流导线在同一平面内,形状如图(O点是半径为 R_1 和 R_2 的两 个半圆弧的共同圆心,电流自无穷远来到无穷远去),则O点磁感强度的大 小是

14、一弯曲的载流导线在同一平面内,形状如图, *O点为*圆心, 电流自无穷远 来到无穷远去),则0点磁感强度的大小是

15、半径为R的圆柱体上载有电流I,电流在其横截面上均匀分布,一回路L通过圆柱内部将圆柱体横截面分为两部分,其面积大小分别为 S_1 、 S_2 如图所示,则 $\oint_I \vec{B} \cdot d\vec{l} =$ ______.

16、	两根长直导线通有电流I,	图示有三种环路;	在每种情况下,	$\oint_{r} \vec{B} \cdot d\vec{l}$ 等于:
-----	--------------	----------	---------	--

(对环路a).

_(对环路*b*).

 $_{(}$ 对环路c).

17、载有电流为 I 的无限长均匀带电圆柱面内部的磁感强度的大小为______,圆柱面外

部距离圆柱面轴线为 r 处的磁感强度的大小为。

- 18、 两个带电粒子,以相同的速度垂直磁感线飞入匀强磁场,它们的质量比是1:4,电荷比是1:2,则它们所受的磁场力之比是 ,运动轨迹半径之比是 .
- 20、一质量为m,电荷为q的粒子,以 \bar{v}_0 速度垂直进入均匀的稳恒磁场 \bar{B} 中,电荷将作半径为_____的圆周运动,运动过程中洛伦兹力做功为_____(填正、负、零)
- 21、一长直导线相距载有电流*I*=20A,如图所示.求:
- 1) 与导线距离x处的磁感应强度;
- 2) 与导线距离 d =40cm的矩形面积的磁通量. (r_1 = 10cm , l =25cm).

- 22、电子在 $B = 70 \times 10^{-4}$ T 的匀强磁场中作圆周运动,圆周半径 r=
- 3.0 cm.已知 B 垂直于纸面向外,某时刻电子在 A 点,速度 v 向上,如所示.
- (1) 试画出这电子运动的轨道;
- (2) 求这电子速度 v 的大小;
- (3) 求这电子的动能 E_{ν} .

第5部分 电磁感应

- 1. 两根无限长平行直导线载有大小相等方向相反的电流/ 并 各以d//dt的变化率增长,一矩形线圈位于导线平面内(如图),则:
 - (A) 线圈中无感应电流。
 - (B) 线圈中感应电流为顺时针方向。
 - (C) 线圈中感应电流为逆时针方向。
 - (D) 线圈中感应电流方向不确定。

- 2. 一导体圆线圈在均匀磁场中运动,能使其中产生感应电流的一种情况是:
 - (A) 线圈绕自身直径轴转动,轴与磁场方向平行。
 - (B) 线圈绕自身直径轴转动,轴与磁场方向垂直。
 - (C) 线圈平面垂直于磁场并沿垂直磁场方向平移。
 - (D) 线圈平面平行于磁场并沿垂直磁场方向平移。
- 3. 一个圆形线圈,它的一半放在方形区域的匀强磁场 B 中,另 一半位于磁场之外,如图所示:磁场 $ar{B}$ 的方向垂直指向纸内,欲 使圆线圈中产生逆时针方向的感应电流, 应使:
 - (A) 线环向右平移 (B) 线环向上平移
 - (C) 线环向左平移
- (D) 磁场强度减弱
- 4. 如图所示, M、N为水平面内两根平行金属导轨, ab与 cd为垂直于导轨并可在其上自由滑动的两根直裸导线。外磁 场垂直水平面向上, 当外力使ab向右平移时, 则导线co将:
 - (A) 不动
- (B) 转动
- (C) 向左移动 (D) 向右移动

- 5. 如图所示, 在一长直导线L中通有电流/, ABCD为一矩形线 圈、它与L皆在纸面内、且AB边与L平行。
- (1) 矩形线圈在纸面内向右移动时,线圈中感应电动势方向为
- (2) 矩形线圈绕AD边旋转, 当BC边已离开纸面正向外运动时, 线圈中感 应动势的方向为_____。

6、	在磁感强度为 $ec{B}$ 的磁场中,	以速率 ν垂直切割磁力线运动的一长度为 Δ 的金属杆,	相
当-	Ε 它的电动势ε=	产生此申动势的非静电力是	0

7、如图,一曲形导线 OP 在均匀磁场 B 中以速度 V 移动, OP 的直线距离为 L,则该导线的电动势大小为_____。 高电势的一端点为____。

8、如图所示,一电荷线密度为 λ 的长直带电线(与一正方形线圈共面并与其一对边平行)以变速率 $\nu = \nu(t)$ 沿着其长度方向运动,正方形线圈中的总电阻为R,求t时刻方形线圈中感应电流 $\ell(t)$ 的大小(不计线圈自身的自感)。

9、如图所示,在一长直导线中通有电流 $I = I_0 \cos \omega t$,右侧为一矩形线圈,它与导线皆在纸面内,且左右两边边与导线平行。求: 矩形线圈中的感应电动势。

10、一根无限长的直导线载有电流 I,长度为 b 的 金属杆CD与两导线共面且垂直,相对位置如图,CD杆以速度 \bar{v} 平行直线电流运动,求CD杆中的感应电动势,并判断C、D两端哪端电势较高?

