Лектор – Семкина Л.И.

ЭЛЕКТРИЧЕСТВО И МАГНЕТИЗМ

ВАРИАНТ 1

1.3.2.1.01 л

Что больше в точке А: потенциал однородно заряженной сферы (ср или потенциал точечного заряда q, равного заряду сферы и сосредоточенного в ее центре (т ? Заряд положительный.
	[image: image6.wmf]?

E

-

®

1) (сф > (T;
 2) (сф < (T; 3) (сф = (T;
 4) (сф >> (T;

1.3.2.1.01 л

Какие формулировки определения потенциала верны?

1. Потенциал точки электрического поля равен работе сил Кулона по перенесению заряда из этой точки в бесконечность по произвольной траектории, деленной на величину заряда.

2. Потенциал точки электрического поля равен работе сил Кулона по перемещению заряда из этой точки в бесконечность по прямой линии.

3. Потенциал точки электрического поля равен потенциальной энергии этой точки.

4. Потенциал точки электрического поля равен потенциальной энергии этой точки, деленной на величину заряда.

1.3.2.1.01 л

Восстановите поле напряженности электрического поля по известному полю потенциала.

	
	[image: image7.wmf]®

E

	(1 > (2 > (3

	

	

	
	
	

1.3.2.1.01 л

С помощью каких формул нельзя рассчитать разность потенциалов между двумя точками электрического поля?
[image: image1.wmf]®

E

– напряженность электрического поля; А – работа сил Кулона; q – заряд, переносимый силами Кулона; W – потенциальная энергия электростатического поля.

[image: image2.wmf](

)

q

ΔW

Δ

4)

ΔW

Δ

3)

q

A

Δ

2)

S

d

E

Δ

1)

12

12

12

12

12

12

2

1

12

=

j

=

j

=

j

=

j

ò

r

r

.

1.3.2.1.01. л

Вдоль какой траектории необходимо совершить работу А перемещения заряда q в электрическом поле, чтобы рассчитать разность потенциалов между точками 1 и 2.

1. I.

 2. II.

 3. III.

 4.По любой траектории.

1.3.2.1.01. л

Градиент потенциала электрического поля представляет собой (укажите неверные ответы):

1. Векторную функцию скалярного аргумента.

2. Скалярную функцию векторного аргумента.

3. Модуль напряженности электрического поля.

4. Напряженность электрического поля, взятую с обратным знаком.

1.3.2.1.01 л

Сфера радиуса R равномерно заряжена зарядом Q. По какой формуле можно рассчитать разность потенциалов ((АВ между точками В и А?

[image: image3.wmf](

)

(

)

R

r

4

ππε

Q

Δ

4)

r

r

4

ππε

Q

Δ

3)

R

4

ππε

Q

r

4

ππε

Q

Δ

2)

r

εε

4

Q

r

εε

4

Q

Δ

1)

A

0

АВ

B

A

0

АВ

0

A

0

АВ

B

0

A

0

АВ

-

=

j

-

=

j

-

=

j

p

-

p

=

j

1.3.2.01 л

В какой из точек (1,2,3 или 4) электрического поля, заданного с помощью эквипотенциальных поверхностей, модуль напряженности больше?
1.3.2.1.01 л

Рассчитать потенциал и напряженность электростатического поля в центре квадрата со стороной а = 1 см для системы 4-х положительных одинаковых точечных зарядов q = + 0,063·10-12 Кл, расположенных в вершинах квадрата.

[image: image4.wmf]В

0,75

0;

Е

4)

0

0;

Е

3)

0

1;

α

πε

q

2

E

2)

B

0,7

α

2

2

4

π

4q

0;

E

1)

2

0

0

=

j

=

=

j

=

=

j

=

=

=

e

=

j

=

1.3.2.1.01 л

Рассчитать потенциал и напряженность электрического поля в центре квадрата со стороной 1 см для системы 4-х одинаковых по модулю разноименных точечных зарядов (q(= 0,11(10-9 Кл, расположенных в вершинах квадрата как показано на рисунке.

[image: image5.wmf]В.

0,7

0;

Е

4)

0;

0;

Е

3)

В;

0,7

;

м

В

1

E

2)

В;

0,7

;

м

В

1

E

1)

=

j

=

=

j

=

=

j

=

=

j

=

1.3.2.1.03 л

В какой из областей электростатического поля эквипотенциальные поверхности, проводимые так, что разность потенциалов между поверхностями остается постоянной, расположены ближе друг к другу.
На рисунке изображены силовые линии этого поля.
q

А

(1

(2

(3

1)

Е

(3

2)

Е

(3

(2

(1

(2

(1

3)

Е

(3

(2

(1

4)

Е

(3

(2

(1

rA

A

rB

B

R

Q

1

4

3

1В

 4В

0В

 2

2В

3В

 5В

+q

+q

+q

+q

(–?

� EMBED Equation.3 ���

+q

–q

+q

–q

I

II

III

E

1

2

� EMBED Equation.3 ���

1

4

2

3

_1223880631.unknown

_1223881069.unknown

_1233044753.unknown

_1293952318.unknown

_1223880975.unknown

_1221377774.unknown

_1221467447.unknown

