Гродненский государственный университет имени Янки Купалы Физико-технический факультет Кафедра общей физики

УТВЕРЖДЕНО

на заседании кафедры общей физики, протокол № 16 от 04.11.2010 г.

Тематический план лекций для направлений специальности:

1-34 01 04-2 Физика (производственная деятельность),

1-34 01 04-3 Физика (научно-педагогическая деятельность)

по учебной дисциплине «Электричество и магнетизм»

ВВЕДЕНИЕ

- 1. Фундаментальные физические взаимодействия: гравитационные, электромагнитные, сильные и слабые; основные характеристики и значение в природе. Особая роль электромагнитных взаимодействий.
- 2. Электрический заряд и его основные свойства: биполярность, дискретность, инвариантность; микроскопические носители электрических зарядов, понятие о кварках; закон сохранения электрического заряда; физические модели заряженных тел.
- 3. Закон Кулона: физическая сущность и значение в электродинамике; векторная форма записи закона и принцип суперпозиции электростатических сил; методы экспериментальной проверки закона и границы его применимости.

ЭЛЕКТРОСТАТИЧЕСКОЕ ПОЛЕ В ВАКУУМЕ

- 4. Концепция близкодействия, электрическое поле. Полевая трактовка закона Кулона. Напряженность электрического поля, силовые линии. Электрическое поле, создаваемое неподвижным точечным зарядом. Принцип суперпозиции электрических полей.
- 5. Электрический диполь: физическая модель и дипольный момент диполя; электрическое поле, создаваемое диполем; силы, действующие со стороны однородного и неоднородного электрических полей на электрический диполь.
- 6. Поток и дивергенция векторного поля. Электростатическая теорема Гаусса для вакуума: интегральная и дифференциальная формы теоремы; ее физические содержание и смысл.
- 7. Применение электростатической теоремы Гаусса для расчета электростатических полей: общие принципы; расчет поля равномерно заряженной бесконечно длинной тонкой прямой нити и равномерно заряженной безграничной плоскости.
- 8. Циркуляция и ротор векторного поля. Работа сил электростатического поля: потенциальный характер электростатического поля; разность потенциалов между двумя точками поля, потенциал в заданной точке поля; эквипотенциальные поверхности; расчет потенциала поля, создаваемого неподвижным точечным зарядом; принцип суперпозиции для потенциала.
- 9. Градиент скалярной функции. Связь между напряженностью электростатического поля и его потенциалом: математическая запись и физический смысл для однородного и неоднородного полей; применение соотношения для расчета полей. Уравнение Пуассона.

ЭЛЕКТРОСТАТИЧЕСКОЕ ПОЛЕ В ВЕЩЕСТВЕ

- 10. Проводники и диэлектрики. Электростатическая индукция в проводниках: физическая сущность явления; равновесное распределение напряженности электростатического поля и плотности электрических зарядов в объеме и на поверхности проводников.
- 11. Электрическая емкость: емкостные коэффициенты; электрическая емкость конденсатора и уединенного проводника; расчет электрической емкости на примерах плоского конденсатора и уединенного проводящего шара. Последовательное и параллельное

- соединения конденсаторов.
- 12. Поляризация диэлектриков: физическая сущность явления; поляризационные (связанные) заряды; поляризованность (вектор поляризации); связь вектора поляризации с поверхностной и объемной плотностью связанных зарядов.
- 13. Вектор электрического смещения. Электростатическая теорема Гаусса для вектора электрического смещения: интегральная и дифференциальная формы; применение для расчета электрических полей в диэлектриках; диэлектрическая восприимчивость и относительная диэлектрическая проницаемость вещества.
- 14. Электрическое поле на границе раздела диэлектриков: граничные условия для векторов напряженности электрического поля и электрического смещения; преломление силовых линий электрического поля.
- 15. Механизмы и модели поляризации диэлектриков: неполярные и полярные разреженные и плотные газы; сегнетоэлектрики, пьезоэлектрики и пироэлектрики. Применение диэлектриков в технике.
- 16. Потенциальная энергия взаимодействия электрических зарядов: система точечных зарядов; система заряженных проводников; энергия заряженного конденсатора.
- 17. Объемная плотность энергии электрического поля. Механические силы в электростатическом поле: метод виртуальных перемещений; давление электростатических сил.

ПОСТОЯННЫЙ ЭЛЕКТРИЧЕСКИЙ ТОК

- 18. Электрический ток и его основные характеристики: физическая сущность явления; дрейфовая скорость, плотность и сила электрического тока; закон сохранения электрического заряда в виде уравнения непрерывности.
- 19. Линейные электрические цепи. Однородный участок линейной цепи постоянного тока: закон Ома, правило знаков; закон Джоуля-Ленца, баланс мощностей; последовательное и параллельное соединения однородных участков цепи.
- 20. Электродвижущая сила. Неоднородный участок линейной цепи постоянного тока: обобщенный закон Ома, правило знаков, баланс мощностей.
- 21. Полная линейная цепь постоянного тока: механизм протекания тока, закон Ома, баланс мощностей, основные режимы работы полной цепи.
- 22. Правила Кирхгофа: физическое обоснование, формулировка, правила знаков; применение для расчета линейных электрических цепей, составление баланса мощностей.
- 23. Классическая теория электропроводности металлов: природа носителей тока в металлах, опыты Рикке, Толмена и Стюарта; постулаты теории, дифференциальная форма законов Ома и Джоуля-Ленца.
- 24. Собственная и примесная проводимость полупроводников: механизмы электронной и дырочной проводимости, донорные и акцепторные примеси, зависимость концентрации носителей тока от температуры. Терморезисторы.
- 25. Электрические явления в контактах твердых тел одинакового типа проводимости: контактная разность потенциалов; эффекты Пельтье и Зеебека, их применение в технике.
- 26. Электронно-дырочный переход и его основные свойства: вольтамперная характеристика перехода. Биполярные полупроводниковые приборы.
- 27. Эмиссия электронов с поверхности проводящих тел: термоэлектронная, фотоэлектронная, вторичная электронная, автоэлектронная; физическая сущность и основные характеристики.
- 28. Электрический ток в вакууме: уравнение Богуславского-Ленгмюра, формула Ричардсона; вольтамперная характеристика идеального диода. Электронные вакуумные приборы.
- 29. Несамостоятельные газовые разряды: внешний ионизатор; объемная и катодная рекомбинации; вольтамперная характеристика.
- 30. Самостоятельные газовые разряды: лавинная ионизация в объёме газа, вторичная эмиссия на катоде; тлеющий, дуговой, коронный и искровой разряды. Газонаполненные

- электронные приборы.
- 31. Электрический ток в электролитах: диссоциация и рекомбинация растворенных молекул, степень диссоциации, уравнение Оствальда; удельная проводимость электролитов.
- 32. Электролиз: физическая сущность явления, законы Фарадея для электролиза, постоянная Фарадея. Применение электролиза в технике: гальванические покрытия и тонкая очистка металлов.
- 33. Электродные потенциалы: механизмы возникновения и восстановления. Применение в технике: измерение концентрации ионов в растворе, химические источники тока.

СТАЦИОНАРНОЕ МАГНИТНОЕ ПОЛЕ В ВАКУУМЕ

- 34. Магнитные взаимодействия: опыты Эрстеда и Ампера; магнитное поле; сила Лоренца, индукция магнитного поля; силовые линии магнитного поля; магнитное поле, создаваемое движущимся с постоянной скоростью точечным зарядом.
- 35. Магнитное поле постоянных электрических токов: объемный и линейный элементы тока; закон Био-Савара-Лапласа и его применение для расчета магнитных полей на примере магнитного поля, создаваемого отрезком тонкого прямого проводника с током.
- 36. Действие магнитных полей на электрические токи: закон Био-Савара-Лапласа-Ампера и его применение для расчета силы, действующей со стороны однородного магнитного поля на отрезок тонкого прямого проводника с током; формула Ампера и ее значение в метрологии.
- 37. Магнитный диполь: физическая модель и магнитный момент диполя; магнитное поле, создаваемое магнитным диполем; силы, действующие со стороны однородного и неоднородного магнитных полей на магнитный диполь.
- 38. Теорема Гаусса для магнитного поля: интегральная и дифференциальная формы, физический смысл теоремы. Релятивистский характер магнитного поля: магнитные взаимодействия как релятивистское следствие электрических взаимодействий; взаимные преобразования электрических и магнитных полей.
- 39. Теорема о циркуляции вектора магнитной индукции стационарного магнитного поля для вакуума: интегральная и дифференциальная формы, физический смысл теоремы; применение теоремы для расчета магнитных полей на примере магнитного поля, создаваемого бесконечно длинным соленоидом с током.

СТАЦИОНАРНОЕ МАГНИТНОЕ ПОЛЕ В ВЕЩЕСТВЕ

- 40. Магнетики. Намагничивание вещества: физическая сущность явления; гипотеза Ампера о молекулярных токах; токи намагничивания, намагниченность (вектор намагничивания); связь вектора намагничивания с поверхностными и объемными токами намагничивания.
- 41. Напряженность магнитного поля. Теорема о циркуляции напряженности стационарного магнитного поля; применение теоремы для расчета магнитных полей в магнетиках; магнитная восприимчивость и относительная магнитная проницаемость вещества.
- 42. Магнитное поле на границе раздела магнетиков: граничные условия для векторов магнитной индукции и напряженности магнитного поля; преломление силовых линий магнитного поля.
- 43. Магнитомеханические явления: гиромагнитное отношение, магнетон Бора, ларморова прецессия. Опыт Штерна и Герлаха.
- 44. Механизмы и модели намагничивания магнетиков: диамагнетики, парамагнетики, ферромагнетики. Применение магнетиков в технике.

ЭЛЕКТРОМАГНИТНАЯ ИНДУКЦИЯ

- 45. Электромагнитная индукция: опыты Фарадея по электромагнитной индукции; физическая сущность явления; закон электромагнитной индукции Фарадея и его физическое обоснование, правило Ленца; принцип действия флюксметра.
- 46. Взаимная индукция: физическая сущность явления; взаимная индуктивность двух проводящих контуров, электродвижущая сила взаимной индукции; расчет взаимной

- индуктивности на примере двух бесконечно длинных соленоидов, теорема взаимности. Электрические машины: трансформатор напряжения и трансформатор тока.
- 47. Самоиндукция: физическая сущность явления; индуктивность проводящего контура, электродвижущая сила самоиндукции, расчет индуктивности на примере бесконечно длинного соленоида. Электрические машины: электрический двигатель и электрический генератор постоянного тока.
- 48. Кинетическая энергия магнитного поля электрических токов: собственная энергия проводника с током; энергия магнитного взаимодействия двух проводников с током.
- 49. Объемная плотность энергии магнитного поля. Механические силы в стационарном магнитном поле: метод виртуальных перемещений; давление магнитных сил.

ЭЛЕКТРОМАГНИТНЫЕ КОЛЕБАНИЯ

- 50. Переходные процессы в цепи с постоянной ЭДС и емкостью: временные зависимости токов и напряжений при зарядке и разрядке конденсатора; постоянная времени электрической цепи с емкостью.
- 51. Переходные процессы в цепи с постоянной ЭДС и индуктивностью: временные зависимости токов и напряжений при нарастании и спаде тока в катушке индуктивности; постоянная времени электрической цепи с индуктивностью.
- 52. Свободные незатухающие электромагнитные колебания в параллельном контуре: взаимные превращения энергии электрических и магнитных полей; уравнение незатухающих колебаний, период собственных незатухающих колебаний в контуре.
- 53. Свободные затухающие электромагнитные колебания в параллельном контуре: коэффициент затухания и добротность контура; уравнение затухающих колебаний; период собственных затухающих колебаний в контуре, критическое затухание.
- 54. Активное сопротивление, емкость и индуктивность в цепи синусоидального переменного тока: временные зависимости мгновенных значений сил тока, напряжений и мощностей; активные и реактивных сопротивления, сдвиги фаз, активные мощности.
- 55. Метод векторных диаграмм. Последовательная линейная RLC-цепь синусоидального переменного тока: импеданс, разность фаз, резонансные явления.
- 56. Метод комплексных амплитуд. Параллельная линейная RLC-цепь синусоидального переменного тока: импеданс, разность фаз, резонансные явления.

УРАВНЕНИЯ МАКСВЕЛЛА И ЭЛЕКТРОМАГНИТНЫЕ ВОЛНЫ

- 57. Электромагнитная индукция в трактовке Максвелла: физическое обоснование, интегральная и дифференциальная формы закона электромагнитной индукции Максвелла. Токи Фуко: механизмы возникновения, применение в технике; биологическое действие электромагнитных полей.
- 58. Гипотеза Максвелла о токах смещения: физическое обоснование, теорема о циркуляции напряженности магнитного поля по Максвеллу.
- 59. Система уравнений Максвелла: интегральная и дифференциальная формы полевых уравнений, материальные уравнения; физический смысл уравнений, их значение в электродинамике.
- 60. Закон сохранения энергии электромагнитного поля: уравнение непрерывности для электромагнитного поля, вектор Умова-Пойнтинга; перемещение энергии электромагнитного поля в пространстве.
- 61. Волновое движение: физическая сущность и волновое уравнение; анализ уравнений Максвелла на соответствие волновому уравнению.
- 62. Плоские электромагнитные волны: физическое обоснование процесса; скорость распространения в линейных диэлектриках; энергия, переносимая электромагнитной волной. Опыты Г. Герца, открытие А.С. Поповым беспроводного телеграфа.

Учебный план курса

- 1. Лекции 60 часов, экзамен.
- 2. Практические занятия 60 часов, 2 контрольные работы, зачёт.

Основная литература

- 1. А.Н. Матвеев. Электричество и магнетизм. М., Высшая школа, 1983.
- Д.В. Сивухин. Общий курс физики. Электричество. М., Наука, 1983. 2.
- И.Е. Иродов. Электромагнетизм. Основные законы. М., ЛБЗ, 2001.

Дополнительная литература

- 1. Калашников С.Г. Электричество. М., Наука, 1977.
- Савельев И.В. Общий курс физики. Т. 3. Электричество. М., Наука, 1977. 2.
- Фейнман Р., Лейтон Р., Сэндс М. Фейнмановские лекции по физике, вып. 5,6. Электричество и магнетизм. М., Мир, 1966.
- Парселл Э. Берклеевский курс физики. Т. 2. Электричество и магнетизм. М., Наука, 1971. 4.
- 5. Электричество и магнетизм. Волновая оптика: учебное пособие. / В.Ф. Аскирка, Г.Т. Василюк, А.А. Маскевич. – Гродно: ГрГУ, 2008.
- Орир Дж. Физика. Т. 1. М., Мир, 1981. 6.
- Григорьев В.И., Мякишев Г.Я. Силы в природе. М., Наука, 1977.
- А.И. Китайгородский. Электроны. Серия "Физика для всех", книга 3. М., Наука, 1984.
- 9. С.Р. Филонович. Судьба классического закона. Библиотечка "Квант", выпуск 79. М., Наука, 1990.

Составитель:

доцент кафедры общей физики Г.А. Гачко