

II. Динамика

1. Второй закон Ньютона

$$m\vec{a} = \vec{F_1} + \vec{F_2} + \vec{F_3} + \dots$$

В инерциальных системах отсчета (ИСО)

m — масса материальной точки,

 \vec{a} — ускорение этой материальной точки,

$$\vec{F}_1 + \vec{F}_2 + \vec{F}_3 + ... = \vec{F}_{\text{равн}}$$
 — сумма всех сил, действующих на эту

материальную точку (равнодействующая сила).

<u>ИСО</u> — системы отсчета, относительно которых любая материальная точка, свободная от действия сил, не имеет ускопения.

Инерциальной может приближенно считаться:

- Система отсчета, связанная с поверхностью Земли (если не требуется учитывать вращение Земли и силы притяжения к Солнцу и планетам)
- Система отсчета, с центром в центре Земли, оси которой направлены на звезды (если надо учесть вращение Земли вокруг своей оси, но вращение вокруг Солнца и притяжение к Солнцу и планетам можно не учитывать).
- Система отсчета, с центром в центре Солнца, оси которой направлены на звезды (если можно не учитывать вращение солнечной системы вокруг ядра галактики и притяжение к другим звездам).

2. Теорема о движении центра масс

$$\boldsymbol{M}_{\text{сист}} \vec{\boldsymbol{a}}_{\text{ц.м.}} = \vec{F}_1^{\text{внеш}} + \vec{F}_2^{\text{внеш}} + \vec{F}_3^{\text{внеш}} + \dots$$

в исо

<u>Внешние силы</u> — силы, действующие на тела, входящие в систему, со стороны тел, не входящих в эту систему.

 $M_{\rm cucr}$ — масса системы материальных точек (масса тела или системы тел),

 $\vec{a}_{\mbox{\tiny II.M.}}$ — ускорение центра масс этой системы,

 $\vec{F}_1^{\, {\scriptscriptstyle \mathrm{BHeIII}}} + \vec{F}_2^{\, {\scriptscriptstyle \mathrm{BHeIII}}} + \dots$ — сумма внешних сил, действующих на эту систему.

3. Третий закон Ньютона

Eсли одно тело (1) действует на другое тело (2) силой ($ec{F}_{12}$), то

второе тело (2) обязательно действует на первое (1) такой силой \vec{F}_{21} , что \rightarrow • \vec{F}_{21} и \vec{F}_{12} — лежат на одной прямой

$$\vec{F}_{21} = -\vec{F}_{12}$$

- $\vec{F}_{21} \uparrow \downarrow \vec{F}_{12}$
- \vec{F}_{21} и \vec{F}_{12} имеют одну природу:

например, если \vec{F}_{12} - сила трения, то

 \vec{F}_{21} тоже сила трения.

4. Силы, которые могут действовать на тело, можно разделить на две группы:

Силы, действующие на тело со стороны тел, соприкасающихся с ним (действие через контакт).

Силы, действующие на тело со стороны тел, не соприкасающихся с ним (действие через силовые поля: гравитационное, электрическое или магнитное) — гравитационная, электрическая или магнитная сила.

5. Гравитационная сила

$$F_{\rm rpab} = \gamma \frac{m_1 m_2}{r^2}$$

 $F_{\rm 21} = F_{\rm 12} = F_{\rm roab}$ — сила гравитационного притяжения между двумя материальными точками или однородными шарами (сферами), массы которых m_1 и m_2 .

r — расстояние между этими материальными точками, или *центрами* шаров (сфер).

т. е. телами, размеры которых пренебрежимо малы по сравнению с расстоянием между ними.

 γ — <u>гравитационная постоянная</u> γ ≈ 6,67·10⁻¹¹ H·м²/кг² — измеряется в специальных экспериментах, очень важная величина (фундаментальная константа)

 $\overline{F_{\text{тяж}}} \approx F_{\text{гравнаповерхн.}} = \gamma \frac{M_{\text{пл}}}{R_{\text{пл}}^2} \cdot m = gm$ **g** - ускорение свободного падения на поверхности планеты

Первая космическая скорость - $F_{\text{тяж}} = mg \approx F_{\text{грав. на поверхн.}}$ скорость спутника, который вращается вокруг планеты по круговой орбите минимального возможного радиуса $r \approx R_{\text{пл}}$

> Для такого спутника по II закону Ньютона: $ma = F_{\text{тяж}}$ Ускорение спутника — центростремительное ускорение (т. к. он равномерно движется по окружности) $a = a_{II} = v^2/r$, сила тяжести $F_{IJJK} = mg$. Учитывая, что $r \approx R_{\text{пл}}$, получим:

$$m\frac{v^2}{R_{\text{nn}}} = mg \implies v_{\text{I}} = \sqrt{gR_{\text{nn}}}$$

давит на подставку, на которой лежит, или действует на подвес, на котором висит.

Вес тела — сила, с которой это тело, благодаря наличию у него массы,

Перегрузка — превышение весом величины *mg*. Возникает в ракетах, лифтах и пр. при движении с ускорением, направленным вверх.

Невесомость — состояние, в котором вес равен нулю (т. е. тело не давит на подставку). Невесомость может возникать не только при отсутствии гравитационной силы, но и в лифтах, самолетах, космических кораблях и пр., движущихся с $\vec{a} = \vec{g}$.

6. Силы, действующие через контакт (со стороны прикасающихся тел)

6.1. Если к телу прикасается твердая поверхность, то со стороны этой поверхности на тело могут действовать две силы:

Эта сила мешает телу "пройти сквозь поверхность" (т. е. ограничивает область возможного движения тела). По своей природе она является силой упругости.

Сила нормальной реакции действует всегда, когда между телом и поверхностью есть контакт.

Сила трения $-\vec{F}_{\text{тр}}$ $F_{\scriptscriptstyle \mathrm{TD}}$ - направлена всегда параллельно поверхности, со стороны которой действует (по касательной к

поверхности, если поверхность не плоская). Эта сила мешает телу скользить по поверхности (иногда делает скольжение совсем невозможным).

По своей природе она является результатом взаимного притяжения молекул тела и поверхности, а также зацепления микронеровностей тела и поверхности.

Сила трения может отсутствовать: $F_{\rm Tp} = 0$, если

- В задаче указано, что "поверхность гладкая".
- Тело "не стремится скользить", т. е. оно не скользило бы по поверхности даже, если бы поверхность вдруг стала абсолютно гладкой и скользкой.

Ц - коэффициент трения между телом и поверхностью. Он зависит от материала, степени шероховатости тела и поверхности, а также от скорости тела

6.2. Если к телу прикреплена **нерастяжимая натянутая нить** (трос, веревка и т. п.), то со стороны этой нити на тело действует сила реакции нити (сила натяжения нити)

- сила реакции нити - направлена всегда по нити (или по касательной к нити, если нить не прямолинейна).

Если мысленно разделить нить на две части, то сила реакции будет действовать со стороны одной части нити на другую часть этой нити. (В этом случае чаще употребляют название "сила натяжения нити".)

T - сила, действующая на потолок со стороны веревки, прикрепленной к нему.

Деформация считается упругой, если после прекращения действия деформирующих сил тело возвращается к начальной форме

6.3. Если к телу прикасается **упруго деформированное тело** (пружина, упругий стержень, резиновый шнур и т. п.), то со стороны упруго деформированного тела действует **сила упругости** (\vec{F}_{vnp}) на тела, мешающие ему вернуться в недеформированное состояние. (Если мысленно рассечь деформированное тело на части, то со стороны одной части на другую тоже может действовать сила упругости.)

Закон Гука: $\sigma = E \cdot \varepsilon$

$$\frac{F_{\rm ynp}}{S} = E \frac{\left| \Delta l \right|}{l_0} \Longrightarrow F_{\rm ynp} = \frac{ES}{l_0} \left| \Delta l \right|$$

Значит, для упругого стержня $F_{\text{ynp}} = k \cdot |\Delta l|$, где $k = ES/l_0$ - коэффициент жесткости упругого стержня. *упругих деформациях* материала стержня.

, E - <u>модуль упругости</u> При малых (модуль Юнга)

III. Законы сохранения. Работа и мощность.

1. <u>Импульс материальной точки</u> $\vec{p} = m \cdot \vec{v}$ m - масса материальной точки

2. Импульс системы материальных точек равен векторной сумме импульсов всех

точек, входящих в эту систему.

 $\vec{p}_{\text{cuct}} = \vec{p}_1 + \vec{p}_2 + \ldots + \vec{p}_n$

<u>Пример:</u> импульс однородного диска, вращающегося вокруг неподвижной оси, проходящей через центр

вокруг неподвижной оси, проходящей через центр
$$\vec{p}_{\text{лиск}} = \vec{p}_1 + \vec{p}_2 + \vec{p}_3 + \vec{p}_4 + \ldots + \vec{p}_n = 0$$

$$\Delta \vec{p} = \sum \vec{F} \cdot \Delta t$$

$$\sum \vec{F} = \text{const}$$

 $\Delta \vec{p} = \sum \vec{F} \cdot \Delta t$ $\Delta \vec{p} = \vec{p}_2 - \vec{p}_1$ - изменение импульса материальной точки. $\sum \vec{F}$ - сумма всех сил, действующих на материальную точку. $\Delta \vec{p} = \vec{p}_2 - \vec{p}_1$ - изменение импульса материальной точки. $\Delta \vec{p} = \vec{p}_2 - \vec{p}_1$ - изменение импульса материальной точки. $\Delta \vec{p} = \vec{p}_2 - \vec{p}_1$ - изменение импульса материальной точки. $\Delta \vec{p} = \vec{p}_2 - \vec{p}_1$ - сумма всех сил, действующих на материальную точку.

$$\Delta t$$
 - время действия сил. $\vec{F} \cdot \Delta t$ - импульс силы

 $|\vec{a}| = \frac{\Delta \vec{v}}{\Delta t} = \frac{\vec{v}_2 - \vec{v}_1}{\Delta t}$ Подставив в уравнение и, домножив обе части на Δt , получим ...

 $\vec{F} \cdot \Delta t$ - импульс силы.

4. Теорема об изменении импульса системы материальных точек

Из п. 2:
$$\Delta \vec{p}_{\text{сист}} = \Delta \vec{p}_1 + \Delta \vec{p}_2 + \ldots + \Delta \vec{p}_n = \sum \vec{F} \Delta t$$
;
$$\sum \vec{F} = \sum \vec{F}_{\text{внеш}} + \sum \vec{F}_{\text{внеш}} + \sum \vec{F}_{\text{внеш}} + 0$$

$$\sum \vec{F} = \sum \vec{F}_{\text{BHeIII}} + \sum \vec{F}_{\text{BHYTP}} = \sum \vec{F}_{\text{BHEIII}} + 0$$

 $\sum \vec{F}$ — сумма всех сил, действующих на все мат. точки системы

Из п.3: $\Delta \vec{p}_1 = \sum \vec{F}_1 \Delta t$, $\Delta \vec{p}_2 = \sum \vec{F}_2 \Delta t$, ... $\sum \vec{F}_{_{
m BHeIII}}$ — сумма <u>внешних</u> сил, действующих на все мат. точки системы

 \sum $ec{F}_{_{\mathrm{BHVTD}}}$ — сумма $_{\mathrm{BHYTD}}$ сил, действующих на все мат. точки системы

$$\sum \vec{F}_{\text{внутр}} = \underline{\vec{F}_{21}} + \underline{\underline{\vec{F}_{31}}} + \dots + \underline{\vec{F}_{12}} + \underline{\underline{\vec{F}_{32}}} + \dots + \underline{\underline{\vec{F}_{13}}} + \underline{\underline{\vec{F}_{23}}} + \dots = 0$$
— по III закону Ньютона $\vec{F}_{12} + \vec{F}_{21} = 0$, $\vec{F}_{13} + \vec{F}_{31} = 0$, ...

$\Delta \! ec{p}_{ ext{cuct}} = \! \sum \! ec{F}_{ ext{внеш}} \! \cdot \! \Delta t \! ig|_{\cdot}^{\cdot} \! ec{F}_{ ext{внеш}} - ext{сумма } \! ext{внешних } ext{сил, действующих на все мат. точки системы}$

 $\vec{F}_{\text{внеш}} = \text{const}$

 Δt — время, в течение которого действовали силы.

 $\Delta ec{\mathcal{p}}_{ ext{cuct}}$ — изменение импульса системы материальных точек за время Δt

5. <u>Закон сохранения импульса:</u>

$\vec{p}'_{\scriptscriptstyle ext{CHCT}} = \vec{p}''_{\scriptscriptstyle ext{CHCT}}$

Импульс системы материальных точек сохраняется, если

1) Сумма внешних сил, действующих на эту систему равна нулю.

2) Время действия внешних сил мало так, что импульс системы не успевает существенно измениться - выстрелы, взрывы, соударения, при которых внешние силы малы по сравнению с внутренними силами.

 $1) \sum \vec{F}_{\text{BHeIII}} = 0$ Если,

Кроме того, 3) сохраняется проекция импульса на ту координатную ось, к которой перпендикулярна сумма внешних сил.

2) $\Delta t \approx 0$ - при быстрых взаимодействиях (взрывах, выстрелах, соударениях), если внешние силы не возрастают до больших значений и остаются малы по сравнению с внутренними силами.

6. Работа силы

 $A_{ec{F}} = ec{F} \cdot \Delta ec{r} = F \cdot \left| \Delta ec{r} \right| \cdot \cos \alpha$ $A_{ec{F}} = \Delta ec{r} = \Gamma \cdot \Delta ec$

Единица измерения работы в СИ 1Дж = 1H·м

 $\vec{F} = \text{const}$ (и движение <u>по прямой</u>, в неизменном направлении.)

A > 0, если α — <u>острый</u> угол.

 $\underline{A < 0}$, если $\alpha - \underline{\text{тупой}}$ угол. \vec{F} $\Delta \vec{r}$ A = 0, если $\alpha = 90^{\circ}$. $^{\uparrow}F$

Чтобы найти работу не постоянной силы над точкой, которая движется по произвольной траектории, надо мысленно разбить движение на такие малые перемещения $d\vec{r}_1, d\vec{r}_2, \dots$, чтобы на каждом из них с достаточной точностью можно было бы считать движение

прямолинейным, а силу постоянной. Тогда
$$A = \vec{F_1} d\vec{r_1} + \vec{F_2} d\vec{r_2} + \dots$$

7. Мощность

Единица измерения мощности в СИ $1 B_T = 1 Дж/c$

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

$$N = \text{const}$$

Работа, совершенная за время t.

Если мощность не постоянна, то вычисляется

мгновенная мощность:

8. Механическая энергия

$$E_{\text{mex}} = E_{\text{K}} + E_{\text{p}}$$

Потенциальная энергия — этой энергией обладают тела, на которые действуют консервативные силы: $F_{\text{грав}}(F_{\text{тяж}}), F_{\text{упр}}, F_{\text{электр}}$ Консервативны, если они неизменны во времени для каждого

положения, или являются внутренними для системы.

Кинетическая энергия

Этой энергией обладают движущиеся тела.

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

Изменение -

$$E_k^{
m cucr} = E_{k1} + E_{k2} + \dots$$
 пер

материальных точек.

Кинетическая энергия

материальной точки массой m, движущейся со скоростью \mathcal{U} .

Теорема о кинетической энергии: $\Delta E_k = A_{\text{всех сил}}$

Работа всех сил, действующих в системе.

кинетической энергии системы

Силы, работа которых над системой при ее перемещении зависит только от начального и конечного положений этой системы. Работа консервативных сил не зависит от того, каким способом (по какой траектории) система была

переведена из начального положения в конечное.

Основное свойство консервативных сил: работа консервативных сил над системой, совершившей движение по замкнутой траектории (когда конечное положение совпадает с начальным), равна нулю.

Потенциальная энергия — это такая функция от расположения системы, убыль которой при перемещении системы равна работе консервативных сил на этом перемещении. $E_{p1} - E_{p2} = A_{\text{конс1-2}}$

Чтобы вычислить конкретное значение E_p , договариваются в каком положении системы "О" считать $E_p(O) = 0$. Тогда в произвольном положении "М" потенциальная энергия системы $E_p(M) = A_{\text{конс M-O}}$

9. Теорема о механической энергии

$$\Delta E_{\text{мех}} = \Delta E_k + \Delta E_p = A_{\text{всех сил}} - A_{\text{конс}} = A_{\text{неконс. сил}}$$

$$\Delta E_{\text{Mex}} = A_{\text{HEKOHC}}$$

$$E_{p({\scriptsize \mbox{\scriptsize TЯЖ}})} = \pm mgh_{\scriptsize \mbox{\scriptsize центра масс над нулевым уровнем}}$$

10. Закон сохранения механической энергии

 $A_{\text{внутр. дис}} = -Q$ — не зависит от системы отсчета

Механическая энергия системы материальных точек сохраняется, если в системе совершают работу только консервативные силы ($A_{\text{нек}} = 0$)

Если $A_{\text{неконс}} = 0$

11. <u>Диссипативные силы</u> — неконсервативные силы, работа которых сопровождается выделением

 $F_{
m Tpehua}$ скольжения ; $F_{
m conp.}$ жидк. и г.; $F_{
m Heynpyr.}$ взаимод.

 $E'_{\text{mex}} - E''_{\text{mex}} = Q$ Если $A_{\text{неконс}} = A_{\text{внутр. дис.}}$

12. <u>Методы вычисления работы</u>

13. Средняя по времени сила

тепла.

$$\vec{F}_{\rm cp} = \frac{\Delta \vec{p}_{\rm cuct}}{\Delta t}$$

Средняя по времени сумма внешних сил, действующих на систему материальных точек

Изменение импульса системы за время Δt

IV. Статика и гидростатика

1. Для равновесия твердого тела или системы тел необходимо одновременное выполнение

расстояние между любыми двумя точками которого не изменяется с течением времени (или меняется пренебрежимо мало).

Твердым телом называется тело,

двух условий: I условие равновесия: Сумма внешних сил, действующих на систему, должна быть равна нулю.

Внешними называются силы, действующие на тела, входящие в систему, со стороны тел, не входящих в эту систему.

$$\vec{F}_1^{\text{внеш}} + \vec{F}_2^{\text{внеш}} + \dots = 0$$

 $M_{\vec{F}_1^{\text{BHeIII}}} + M_{\vec{F}_2^{\text{BHeIII}}} + \dots = 0$

II условие равновесия: Сумма *моментов* внешних сил, действующих на систему, должна быть равна нулю

относительно любой оси вращения.

2. Вращающим моментом силы относительно оси вращения называется взятое со знаком «+» или «-» произведение модуля этой силы на ее *плечо*. Плечом силы называется длина перпендикуляра, проведенного из оси вращения на динию действия этой силы

$$M_{\vec{F}} = \pm F \cdot d_{\vec{F}}$$

 ${f 3}$ нак «+» берется, если сила ec Fстремится повернуть тело против часовой стрелки,

знак «-» — если по часовой.

Замечание.

Приведенное здесь определение вращающего момента справедливо лишь для сил, лежаших в плоскости перпендикулярной оси вращения.

Момент этой силы — отрицательное число: $M_{\vec{F}} < 0$

Единица измерения M в СИ: 1 Н·м

3. Не всегда одновременное выполнение І и ІІ условий равновесия гарантирует неподвижность механической системы. Покой системы невозможен в положениях неустойчивого равновесия (т.е. в таких положениях, любое бесконечно малое смещение из которых, приводит к тому, что сумма внешних сил (или их моментов) стремится еще больше удалить систему от равновесного положения). Реализованы могут быть только положения устойчивого равновесия (т.е. такие положения, любое бесконечно малое смещение из которых, приводит к тому, что сумма внешних сил (или их моментов) стремится вернуть систему обратно в равновесное положение) и положения безразличного равновесия (т.е. положения, при бесконечно малых смещениях из которых сумма внешних сил и их моментов остается равна нулю).

4. <u>Центром масс</u> системы материальных точек m_1, m_2, \ldots, m_N называется геометрическая точка (C), координаты которой определяются формулами:

$$x_{C} = \frac{m_{1}x_{1} + m_{2}x_{2} + \ldots + m_{N}x_{N}}{m_{1} + m_{2} + \ldots + m_{N}}; \quad y_{C} = \frac{m_{1}y_{1} + m_{2}y_{2} + \ldots + m_{N}y_{N}}{m_{1} + m_{2} + \ldots + m_{N}}; \quad z_{C} = \frac{m_{1}z_{1} + m_{2}z_{2} + \ldots + m_{N}z_{N}}{m_{1} + m_{2} + \ldots + m_{N}}$$

Центр тяжести (т. е. точка приложения равнодействующей силы тяжести) совпадает с центром масс системы, если эта система находится в однородном гравитационном поле (или напряженность поля тяготения меняется в пределах системы незначительно)

 (т.е. жидкость неподвижная относительно стенок сосуда) **5.** Сила гидростатического давления — сила, с которой покоящаяся жидкость действует на погруженные в нее тела, стенки и дно сосуда, в котором жидкость находится (без учета поверхностного натяжения).

По своей природе эта сила является

силой объемной упругости ∑ Она возникает, если жидкость сжата (например, прижата силой тяготения к внутренней поверхности неподвижного сосуда) и зависит от степени сжатия.

Сила гидростатического давления всегда направлена перпендикулярно к той поверхности, на которую она действует (поскольку сила объемной упругости не может иметь составляющей параллельной поверхности, деформированного тела, а упругостью формы жидкость не обладает)

6. Давлением жидкости на плоскую поверхность называется отношение силы гидростатического давления, действующей на эту поверхность, к площади поверхности (при условии, что сила распределена по поверхности равномерно).

$$p = \frac{F_{\text{гидр. давл.}}}{S}$$

• поверхность плоская

• давление одинаково во всех точках поверхности

Сила гидростатического давления, действующая на бесконечно малую площадку dS

Если сила давления неравномерно распределена по поверхности, то можно вычислить среднее давление

-площадь бесконечно малой площадки (эта площадь dS мала на столько, что площадку можно с достаточной точностью считать плоской и

 $F_{
m {_{ABBЛ.}}} = p_{
m {cp}} \cdot \stackrel{\downarrow}{S} =$

поверхность плоская

 $=\frac{p_A+p_B}{2}\cdot S$

изменением давления в пределах dS можно пренебречь)

7. Давление в какой-либо точке жидкости — это давление на воображаемую бесконечно малую площадку, на которой лежит эта точка. Причем, можно доказать, что

или давление в данной точке поверхности

давление в данной точке жидкости не зависит от ориентации той воображаемой бесконечно малой площадки, на которую производится это давление.

<u>Единица измерения давления в</u> СИ: $1\Pi a = 1 \text{ H/m}^2$.

$$p_A = p_1 = p_2 = p_3$$

Давление в точке жидкости A

3. Электрическое поле — особая материя,

возникающая вокруг любых электрических зарядов и действующая электрической силой на любые электрические заряды, попавшие в это поле.

Характеристики электрического поля

Потенциальная энергия заряда q, Работа электрических сил над зарядом q который находится при его перемещении из точки с в точке, где все потенциалом ϕ_1 в точку с потенциалом ϕ_2 . остальные заряды (потенциалы ϕ_1 и ϕ_2 создаются всеми (кроме q) создают зарядами, кроме q) потенциал ф.

3.1. Напряженность и потенциал электрического поля, созданного одним точечным зарядом O

3.2. Напряженность и потенциал электрического поля, созданного системой точечных зарядов $Q_1, Q_2, ...$

VII. Постоянный ток

1. Упорядоченная скорость

Электрический ток - упорядоченное движение заряженных частиц, т. е. такое движение, при котором через поперечное сечение проводника происходит перенос заряда.

Носители тока - заряженные частицы, движение которых образует ток.

Обычно заряженные частицы в веществе движутся беспорядочно — "хаотично". Среди направлений движения этих частиц нет преимущественного — все направления встречаются одинаково часто, поэтому через любое сечение проводника проходит в обе стороны в среднем одинаковое число носителей. Среднее значение вектора скорости заряженных частиц при таком движении в

любой момент равно нулю: $\vec{\vec{v}} = \frac{\vec{v}_1 + \vec{v}_2 + \ldots + \vec{v}_N}{N} = 0$. Но если, продолжая беспорядочное движение, вся эта масса хаотически

движущихся носителей начинает смещаться в какую-либо сторону (это называется "дрейф"), то такое движение считается упорядоченным и образует электрический ток. В этом случае среднее значение вектора скорости уже не равно нулю и называется

<u>скоростью упорядоченного движения носителей</u>: $\vec{v}_{\text{уп}} = \overline{\vec{v}} = \frac{\vec{v}_1 + \vec{v}_2 + \ldots + \vec{v}_N}{N}$. $\vec{v}_{\text{уп}}$ направлена туда, куда смещается масса

хаотично движущихся частиц - в сторону дрейфа. Можно представить себе ток в проводе так: цилиндрический сосуд, заполненный хаотически движущимися носителями тока, медленно (по сравнению со скоростями теплового движения носителей) перемещается. Скорость сосуда в этой модели - \vec{v}_{vn} . Если сосуд мысленно рассечь неподвижной плоскостью $\perp \vec{v}_{\text{vn}}$, то через эту плоскость будет

Модуль силы тока-Елиница

2. Сила тока

измерения силы тока в СИ: $1 A = 1 K \pi/c$

I = const

Модуль заряда, перенесенного через поперечное сечение проводника за время t

S одинаковы *j*

Если сила тока меняется ($I \neq \text{const}$), то вычисляют мгновенные значения силы тока (для каждого момента):

 $\frac{dq}{dt} = q'(t)$ поперечное сечение проводника за такое малое время dt, за которое сила

тока не успевает существенно измениться.

3. Плотность тока модуль вектора ј

 $I \leftarrow$ сила тока через поперечное сечение Ѕ во всех точках сечения

вектор /, направление которого совпадает с направлением, в котором переносится положительный заряд:

Скорость упорядоченного

носителей тока

 $\vec{j} \uparrow \uparrow \vec{v}_{\text{vir}(+)}; \vec{j} \uparrow \downarrow \vec{v}_{\text{vir}(-)}$

 $ec{j}=q_0 n ec{v}_{
m yn}$ движения носителей тока Концентрация

4. Закон Ома для участка цепи,

Напряжение (разность потенциалов) между концами проводника $U = \varphi_1 - \varphi_2$, (если ток течет от точки 1 к точке 2).

Заряд одного носителя.

Площадь поперечного сечения провода -Температурный коэффициент

сопротивления металла

Единица измерения сопротивления в СИ: 1 OM = 1 B/AЕдиница измерения удельного сопротивления в СИ: 1 Ом⋅м

5. Закон Ома для участка цепи, содержащего ЭДС

Температура проводника в °С.

материала, из которого

изготовлен провод

Суммарная сопротивление ЭДС на участка 1-2 участке 1-2

I > 0, если ток $\uparrow \uparrow$ обходу $1 \rightarrow 2$ I < 0, если ток $\uparrow \downarrow$ обходу $1 \rightarrow 2$

Hаправление обхода om 1→ κ 2

Источник тока — проводник, в котором действуют сторонние силы. <u>Сторонние силы</u> — любые силы не электростатического происхождения, понуждающие носители тока к упорядоченному движению.

Работа сторонних сил источника над зарядом q при его перемещении через источник в направлении обхода $1 \rightarrow 2$

Внутреннее сопротивление источника

6. Закон Ома для полной (замкнутой) цепи

участку 1 - 2

Сила тока, текущего через каждый элемент

-Суммарная ЭДС цепи Полное (суммарное) сопротивление цепи

8. <u>Параллельное соединение проводников</u> — соединение, при котором каждый проводник присоединен одним концом к (+) выходу системы, а $I_{\text{общ}}^{\text{пар}} = I_1 + I_2 + \dots$ другим концом к (–) выходу.

$$U_{
m oбin}^{
m nap} = U_1 = U_2 = \dots$$
 $\frac{1}{R_{
m ofin}^{
m nap}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots$ Если $R_1 = R_2 = \dots = R_N = R$, то $R_{
m ofin}^{
m nap} = \frac{R}{N}$

 $V = \varphi_a$ - φ_b — напряжение на нагрузке.

11. Условие выделения максимальной

$$R = r$$

12. Закон Фарадея для электролиза

VIII. Магнитные явления

1. <u>Магнитное поле</u> — особая материя, возникающая вокруг любых движущихся электрических зарядов (токов).

2. Движение зарядов в магнитном поле

2.1 Если скорость заряда $\vec{U} \perp \vec{B}$, то его траектория — окружность.

Шаг спирали — расстояние, на которое смещается частица $2\pi m$ вдоль направления \vec{B} за один полный оборот, т. е. за время T =|q|B

спираль.

вращению добавляется поступательное движение К'-системы в результате получается движение по спирали (см. рис.)

IX. Колебания и волны

1. Колебаниями называется точное или приближенное повторение какого-либо процесса с течением времени (обычно повторение бывает многократным).

В зависимости от физической природы повторяющегося процесса различают:

а) Механические колебания — повторяющийся процесс представляет собой механическое движение:

б) Электромагнитные колебания — повторяющийся процесс представляет собой

изменение силы тока, напряжения, заряда конденсатора в электрической цепи, вектора E (напряженности электрического поля), вектора B (индукции магнитного поля).

в) Другие колебания — повторяться могут и другие процессы, например, изменение температуры и пр.

Колеблющимися величинами называются физические величины, описывающие процесс, повторяющийся при колебаниях, (или систему, с которой этот процесс происходит) и сами испытывающие повторяющиеся изменения.

В механических колебаниях колеблющимися величинами могут быть: координата, скорость, ускорение и другие величины, описывающие механическое движение.

В электромагнитных колебаниях колеблющимися величинами могут быть: сила тока, напряжение, заряд конденсатора,

E, B и другие величины, описывающие электрический ток и электромагнитное

Периодическими называются колебания, при которых происходит точное повторение процесса через равные промежутки времени.

Периодом периодических колебаний называется минимальное время, через которое система возвращается в первоначальное состояние и начинается повторение процесса.

Процесс, происходящий за один период колебаний, называется «одно полное колебание».

Частотой периодических колебаний называется число полных колебаний за единицу времени (1 секунду) — это может быть не целое число.

Период — время одного полного колебания.

Чтобы вычислить частоту v, надо разделить 1 секунду на время T одного колебания (в секундах) и получится число колебаний за 1 секунду.

2. Гармоническими колебаниями называются колебания, в которых колеблющиеся величины зависят от времени по закону синуса, или косинуса.

Колеблющаяся величина (координата точки, сила тока, напряженность поля, или иная величина)

$$-x = A \cdot \cos(\omega t + \phi_0)$$

Начальная фаза — значение фазы Ф в момент t = 0.

Изменяя значение ϕ_0 , можно получать различные значения x в момент t = 0.

Амплитуда колебаний — максимальное отклонение колеблющейся величины от

среднего за период значения. Если среднее за период значение колеблющейся величины равно 0, то амплитуда равна максимальному значению

колеблющейся величины: $A = x_m$

$$\varphi = \omega t + \varphi_0$$

Циклическая частота колебаний — скорость изменения фазы с течением времени.

$$\omega = \frac{\Delta \varphi}{\Delta t}$$

Изменение фазы, произошедшее за

Если колебания гармонические,

колеблющаяся величина

Если время Δt равно периоду колебаний T, то изменение фазы $\Delta \phi$ за это время (T)должно быть равно 2π (т. к. функции \sin и \cos повторяют свои значения при изменении аргумента (ϕ) на 2π , а через время T значение колеблющейся величины как раз должно повториться).

как раз должно повториться).
Таким образом, при
$$\Delta t = T$$
 будет $\Delta \phi = 2\pi \implies \omega = \frac{\Delta \phi}{\Delta t} = \frac{2\pi}{T}$ $\omega = \frac{2\pi}{T}$

подставлено 1/T = v

т. е. колеблющаяся величина
$$x$$
 равна $x = A \cdot \cos(\omega t + \varphi_0)$, то вторая производная колеблющейся величины по времени x'' будет пропорциональна самой колеблющейся величине (x) :

Если x — координата точки, движущейся вдоль оси OX, то: $x'(t) = -\omega A_r \sin(\omega t + \varphi_0) | x'(t) = v_x$ — проекция скорости $\Rightarrow v_{\text{max}} = \omega A$ — максимальная скорость.

$$x'(t) = -\omega A \sin(\omega t + \varphi_0)$$

 $x''(t) = -\omega^2 A \cdot \cos(\omega t + \varphi_0) = -\omega^2 \cdot x \mid x''(t) = a_x$ — проекция ускорения $\Rightarrow a_{\text{max}} = \omega^2 A$ - максимальное

 $\Im ext{ro}$ уравнение называется <u>дифференциальным уравнением гармонических колебаний</u>. Если какая-либо физическая величина x подчиняется уравнению такого вида, то можно утверждать, что она зависит от времени по гармоническому закону (sin и cos), а процесс, который описывает величина х, представляет собой гармонические колебания.

Если кроме силы тяжести на маятник действуют другие постоянные активные силы, то вместо g в формулу подставляют модуль ускорения, создаваемого суммой всех активных сил:

$$\vec{a}_{\text{akt}} = \frac{\sum \vec{F}_{\text{akt}}}{m}$$
 (активными называются

силы, имеющие ненулевой вращающий момент относительно точки подвеса маятника)

 $q_{
m max,}\,U_{
m max}$ и $I_{
m max}$ — максимальные (ампли-

 $I=\pm I_{
m max}$ в момент, когда q=0 $q=\pm q_{
m max}$ в момент, когда I=0

4. Волна — распространение колебательного процесса в пространстве с течением времени. (Если в какой-то области пространства происходит колебательный процесс, то это может породить аналогичные колебания в соседних областях пространства. Например, если какая-либо точка упругой среды совершает механические колебания, то при этом она, как правило, заставляет колебаться

<u>Пример</u>: на гладкой горизонтальной поверхности лежит шнур и в некоторый момент его крайнюю точку a начинают двигать вдоль оси OX по закону $x = A\sin\omega t$

Точка a начинает двигаться, при этом ее скорость меняется по закону $v_x = x' = A \omega \cos \omega t$, так что в момент t = 0 скорость максимальна $v_m = A \omega$.

так что в момент t = 0 скорость максимальна $v_m = A \omega$. К моменту t = T/4 точка a смещается в положение x = A. Соседние точки шнура движутся за ней, повторяют ее движение, заставляя двигаться следующие точки. В момент t = T/4 волна дошла до точки b и она начала двигаться (ее состояние в момент t = T/4 совпадает с состоянием точки a в момент t = 0) В дальнейшем все новые и новые точки будут вовлекаться в колебательное движение, аналогичное движению источника —

соседние, прилегающие к ней точки среды. Те, в свою очередь, передают колебательное движение следующим точкам и т. д. Таким образом, в колебательный процесс вовлекаются все новые и новые области пространства. Другой пример — электромагнитные колебания. Если в какой-то точке пространства (эту точку назовем источником) происходят

колебания индукции магнитного поля $\it B$, то это порождает в окружающем пространстве колебания напряженности

электрического поля E , которые, в свою очередь, порождают новые колебания \vec{B} и т. д. Электромагнитные колебания распространяются от источника, т. е. начинают происходить во все новых и новых областях пространства)

Фронт волны — поверхность отделяющая область пространства, в которой уже начались колебания, от области, где колебания еще не происходят. Фронт волны перемещается по мере распространения волны. (В рассмотренном примере со шнуром фронтом волны в момент t = T/4 является точка b, в момент t = T/2 — точка c, и т. д.)

<u>Скорость распространения волны</u> ($\vec{v}_{\text{волн}}$) — скорость движения волнового фронта, а также любой другой поверхности постоянной фазы (любого «горба» волны, или «впадины»).

Механическая волна называется **поперечной**, если направление движения колеблющихся точек в ней

перпендикулярно направлению $\vec{v}_{\text{волн}}$. Если же колеблющиеся точки движутся параллельно $\vec{v}_{\text{волн}}$, то волна называется **продольной**. (Рассмотренная в примере волна в шнуре – поперечная, а звук – продольная волна.) Электромагнитные волны являются поперечными, т. к.

Длина волны (λ) — минимальное расстояние между точками, колебания в которых происходят с разностью фаз 2π . (При такой разности фаз колеблющиеся величины в этих точках имеют одно и то же значение, так что λ — расстояние между соседними «горбами», или соседними «впадинами» волны)

$$\lambda = v_{\text{\tiny BOJH}} \cdot T = v_{\text{\tiny BOJH}} / v$$

Х. Оптика

1. Закон отражения Луч падающий и луч отраженный лежат в одной плоскости с нормалью, проведенной к отражающей поверхности в точке падения луча. При этом угол падения равен углу отражения.

2. Закон преломления

Линза называется собирающей, если лучи, падающие на нее параллельно друг другу, после преломления сходятся. Линза называется рассеивающей, если лучи, падающие на нее параллельно друг другу, после преломления расходятся.

Фокусом линзы называется точка, в которой после преломления пересекаются лучи, упавшие на линзу параллельно ее главной оптической оси (или продолжения преломленных лучей, если линза рассеивающая).

Оптическая сила линзы измеряется в диоптриях: 1 дптр = 1/M = 1м⁻¹

$$D = \frac{1}{F_{c}} = \left(\frac{n_{\text{линзы}}}{n_{\text{среды}}} - 1\right) \cdot \left(\frac{1}{\pm R_{1}} + \frac{1}{\pm R_{2}}\right)$$

проходящая через центры O_1 и O_2 сферических поверхностей, ограничивающих линзу.

В СИ измеряется в метрах.

