Электростатика

Страница 1 из 4

3. Электричество и магнетизм

1. Сила гравитационного притяжения двух водяных одинаково заряженных капель радиусами 0,1 мм уравновешивается кулоновской силой отталкивания. Определите заряд капель. Плотность воды равна 1 г/см3.

[image: image1.png]Omeem) Q=036 akn.

2. Два заряженных шарика, подвешенных на нитях одинаковой длины, опускаются в керосин плотностью 0,8 г/см3. Какой должна быть плотность материала шариков, чтобы угол расхождения нитей в воздухе и в керосине был один и тот же? Диэлектрическая проницаемость керосина ε = 2.

[image: image2.png]Aano i Pewenue
. =08 /ew =8:10°

F=mgiga/2, F, =(mg-Fp)igaf2,

3. В вершинах равностороннего треугольника находятся одинаковые положительные заряды Q = 2 нКл. Какой отрицательный заряд Q1 необходимо поместить в центр треугольника, чтобы сила притяжения с его стороны уравновесила силы отталкивания положительных зарядов?

[image: image3.png]

4. Свинцовый шарик (ρ = 11,3 г/см3) диаметром 0,5 помещен в глицерин (ρ = 1,26 г/см3). Определить заряд шарика, если в однородном электростатическом поле шарик оказался взвешенном в глицерине. Электростатическое поле направлено вертикально вверх, и его напряженность Е = 4 кВ/см.

[image: image4.png]p=13 o
=113 10° kriw
d=05cM=5-10"y

£1=126 thew =
126 10° ket

5. Два точечных заряда Q1 = 4 нКл и Q2 = – 2 нКл находятся друг от друга на расстоянии 60 см. Определить напряженность Е поля в точке, лежащей посередине между зарядами. Чему равна напряженность, если второй заряд положительный?

[image: image5.png]Aano | Pewenue
Q=4 uKn E=E,+E_,
) =2 HKn F=E, +E.,

gl
4:{50‘[/2)
oL lel
ameq (12
fol-lol). 5=5-5=p-alel-lo)

Ey =0,6 xBiw; E, =0,2 kB/m.

6. Определить напряженность поля, создаваемого диполем с электрическим моментом р = 1 нКл*м на расстоянии r = 25 см от центра диполя в направлении, перпендикулярном оси диполя.

[image: image6.png]Jano | Pewenue
p=1Kn M= 107Kn -
r=25 cM=025m

7. Определить напряженность электростатического поля в точке А, расположенной вдоль прямой, соединяющей заряды Q1 = 10 нКл и Q2 = – 8 нКл и находящейся на расстоянии r = 8 см от отрицательного заряда. Расстояние между зарядами l = 20 см.

[image: image7.png]Hano | Pewenue

7
0 =10 Kn=10"kn D E=E+E,

Omsem 1) £=10) 8 2) E=175 xiim

8. На некотором расстоянии от бесконечной равномерно заряженной плоскости с поверхностной плотностью сигма = 0,1 нКл/см2 расположена круглая пластинка. Плотность пластинки составляет с линиями напряженности угол 30°. Определить поток ФЕ вектора напряженности через эту пластинку, если её радиус r равен 15 см.

[image: image8.png]Pewenue

® = ES cosar,

9. Определите поток ФE вектора напряженности электростатического поля через сферическую поверхность, охватывающую точечные заряды Q1 = 5 нКл и Q2= -2 нКл.

[image: image9.png]Omsem)¢, 3398 x

10. Расстояние l между зарядами Q = ±2 нКл равно 20 см. Определите напряженность E поля, созданного этими зарядами в точке, находящейся на расстоянии r1 = 15 см от первого и r = 10 см от второго заряда.

[image: image10.png]Omeem) E=214 kBM.

11. В вершинах квадрата со стороной 5 см находится одинаковые положительные заряды Q = 2 нКл. Определить напряженность электростатического поля: 1) в центре квадрата; 2) в середине одной из сторон квадрата.

[image: image11.png]Pewenue

Hano
103w
107 Ka

PEEEY
0=2 wkn

1) E —?
2) B —?

1) E=0;
2) Ey=2E cosa,

12. Кольцо радиусом r = 5 см из тонкой проволоки равномерно заряжено с линейной плотностью τ = 14 нКл/м. Определить напряженность поля на оси, проходящей через центр кольца, в точке, удаленной на расстоянии a = 10 см от центра кольца.

[image: image12.png]Htano j Pewenue
r=5 ou=5-10"u 40
T=14 nKnin R
=1,4-10* Knhe

2

Eg=YdE = |

o

T

40 do
. 4F=dEcosa,
1008 gedat 27
@40 B =dEsing, YdE=0.

adg 2w
dre(@+r T dmegla 4P

=2.83 kBiv

studyport.ru

13. Определить поверхностную плотность заряда, создающего вблизи поверхности Земли напряженность Е = 200 В/м.

[image: image13.png]E =200 Bim
-1 o= eeok.
o —?

77 WKhe studyport.ru

14. Под действием электростатического поля равномерно заряженной бесконечной плоскости точечный заряд Q = 1 нКл переместился вдоль силовой линии на расстояние r = 1 см; при этом совершена работа 5 мкДж. Определите поверхностную плотность заряда на плоскости.

[image: image14.png]Omeem) =8,85 MxKn/m.

15. Электростатическое поле создается двумя бесконечными параллельными плоскостями, заряженными равномерно одноименны зарядами с поверхностной плотностью соответственно σ1 = 2 нКл/м2 и σ2 = 4 нКл/м2. Определите напряженность электростатического поля: 1) меж плоскостями; 2) за пределами плоскостей. Постройте график изменения напряженности вдоль линии, перпендикулярной плоскостям.

[image: image15.png](Omsem) 1)113Bi;2)339Bim.

seseessesssssssecsssssessscsscsescsreon.

Ocuoansie guauneckue nocmonntsie

InementapHsil sapax ¢ =1,6-107"" Kn

Macca n0kos anexTpora m, = 941-10™" xr
VaensHotil 3apan anextpotia ¢fm, =1,76-10' Kkr

DrexTpidecKas NocToRHA &) = 8,85-107'2 D

1f(4meq)=9-10° W

MaruuTHas nocrosusas g = 4z-10” Twm

16. Электростатическое поле создается двумя бесконечными параллельными плоскостями, заряженными равномерно разноименными зарядами с поверхностной плотностью σ1 = 1 нКл/м2 и σ2 = 2 нКл/м2, Оп напряженность электростатического поля: 1) между плоскостями, 2) за пределами плоскостей. Постройте график изменения напряженности поля вдоль линии, перпендикулярной плоскостям.

[image: image16.png]69 Bim; 2) E; =565 Bim.

17. На металлической сфере радиусом 15 см находится заряд Q = 2 нКл. Определить напряженность Е электростатического поля: 1) на расстоянии r1 = 10 см от центра сферы; 2) на поверхности сферы; 3) на расстоянии r2 = 20 см от центра сферы. Постройте график зависимости Е(r).

[image: image17.png]Hano | Pewenue

R=15 cm=0,15m
Q=2 HKn=2+10"Kn
=10 cx=0,1 n ‘

; gs=2
fk“m%,

20 =02

Ey =450 Bim.

18. Поле создано двумя равномерно заряженными концентрическими сферами радиусами R1 = 5 см и R2 = 8 см. Заряды сфер соответственно равны Q1 = 2 нКл и Q2 = – 1 нКл. Определить напряженность электростатического поля в точке, лежащих от центра сфер на расстояниях: 1) r1 = 3 см; 2) r2 = 6 см; 3) r3 = 10 см. Построить график зависимости Е(r).

[image: image18.png]Aano] Pewenue
R=5cu=510"x
Ry=8 cu=8-10"n
Q=2 WKn=2-10"Ka
0,=-1 #Kn=-10"Kn

R=3oe=3 107y

r=6e=6:10"x

0 0= 0,1 M
B By By —
E(r)—?

E =0, Ey=5 KBiw, £5= 09 xBiu.

studyp

19. Шар радиусом R=10 см заряжен равномерно с объемной плотностью ρ = 10 нКл/м3. Определите на электростатического поля: 1) на расстоянии r1 = 5 см от центра шара; 2) на рас r2 = 15 см от центра шара. Построй зависимость E(r).

[image: image19.png]

20. Фарфоровый шар радиусом R = 10 см заряжен равномерно с объемной плотностью ρ = 15 нКл/м3. Определить напряженность электростатического поля: 1) на расстоянии r1 =5 см от центра шара; 2) на поверхности шара; 3) на расстоянии r2 = 15 см от центра шара. Постройте график зависимости E(r). Диэлектрическая проницаемость фарфора ε = 5.

[image: image20.png]Hano | Pewenue
R=10 cu=0,i n)
=15 HKwwd = §p,a5=—
=1,5-10* Ka/w® 3
e=5
R=5ou=5107w n<k| D
[REM ‘
| D1 = kot
r=g]
3 E—? Dy =totEps
4) E(ry—?
) Er) s
s
3ty

g
2) Ey
3) £, = 25,1 Bis; 4) om. picyrox.

5,65 Bim;
13 Biw (wns r < R); Eg =565 Bl (s r > R);

Электростатика - Страница 2

Страница 2 из 4

21. Длинный прямой провод, расположенный в вакууме, несет заряд, равномерно распределенный по всей длине провода с линейной плотностью 2 нКл/м. Определите напряженность Е электростатического поля на расстоянии r = 1 м от провода.

[image: image21.png]Omeem T - 36 Bim
2nre

22. Внутренний цилиндрический проводник длинного прямолинейного коаксиального провода радиусом R1 = 1,5 мм заряжен с линейной плотностью τ1 = 0,2 нКл/м. Внешний цилиндрический проводник этого провода радиусом R2 = 3 мм заряжен с линейной плотностью τ2 = – 0,15 нКл/м. Пространство между проводниками заполнено резиной (ε = 3). Определить напряженность электростатического поля в точках, лежащих от оси провода на расстояниях: 1) r1 = 1 мм; 2) r2 = 2 мм; 3) r3 = 5 мм.

[image: image22.png]Mano

Peenue

R=1SMM=15-10"n
Ry=3mm=3 -107u
.2 WK =

10 Knne

015 WK =
15+ 100K

O+
2megry

2) E; =800 Biw;
3) E;=180 BM. ciuayport i

23. Электростатическое поле создается положительно заряженной с постоянной поверхностной плотностью σ = 10 нКл/м2 бесконечной плотностью. Какую работу надо совершить для того, чтобы перенести электрон вдоль линии напряженности с расстояния r1 = 2 см до r2 = 1 см?

[image: image23.png]Pewenue

=l eM=10"m ‘

€=16:10"" Kn

24. Электростатическое поле создается положительно заряженной бесконечной нитью с постоянной линейной плотностью τ = 1 нКл/см. Какую скорость приобретет электрон, приблизившись под действием поля к нити вдоль линии напряженности с расстояния r1 = 2 см до r2 = 1 см?

[image: image24.png]Pewenue

A=T=",
2
o

=—eb=-
v

B "
A= [Far=-Z j’lx LA

] neg v 2wy

Omeem) =16 Muk.
studyportru

25. Одинаковые заряды Q = 100 нКл расположены в вершинах квадрата со стороной a = 10 см. Определить потенциальную энергию этой системы.

[image: image25.png]Hano
0=100 uK =107 Kn
a=10 eM=0Im

Pewenue

+ Uy +Upy +Usg + Uy,

1@ + 1

26. В боровской модели атома водорода электрон движется по круговой орбите радиусом r = 52,8 пм, в центре которой находится протон. Определить: 1) скорость электрона на орбите; 2) потенциальную энергию электрона в поле ядра, выразив её в электрон-вольтах.

[image: image26.png]Hano 1 Pewenue
r=528 =528 |0"M! m 1
e=16:10"" Ka

11:107" ke

v—2

v

(Omeem) v=219 Mwic, U =273 B.

27. Кольцо радиусом r = 5 см из тонкой проволоки несет равномерно распределенный заряд Q = 10 нКл. Определить потенциал φ электростатического поля: 1) в центре кольца; 2) на оси, проходящей через центр кольца, в точке, удаленной на расстояние a = 10 см от центра кольца.

[image: image27.png]Hano | Pewenue

r=5 oM=5-10%M

iy 00 adp
Q=10 WKn=10°Kn e
a=10 =01 m 4
—— e

_[9e _ 2 @
0o —? o Jm‘,r dney A
a7 Q

9 w0 o

o nJMEnJrZ +a 74::;03# at

P0=1800 B, =805 B.

studyport.ru

28. На кольце с внутренним радиусом 80 см и внешним — 1м равно распределен заряд 10 нКл. Определите потенциал в центре кольца.

[image: image28.png]

29. Металлический шар радиусом 5 см несет заряд Q = 10 нКл. Оп потенциал φ электростатического поля: 1) на поверхно шара; 2) на расстоянии a = 2 см от его поверхности. Постройте график зависимости φ(r).
[image: image29.png]Omeem) Do

2)

30. Полый шар несет на себе равномерно распределенный заряд. Определить радиус шара, если потенциал в центре шара равен φ1 = 200 В, а в точке, лежащей от его центра на расстоянии r = 50 см, φ2 = 40 В.

[image: image30.png]Pewenue

?

" ameR’

31. Электростатическое поле создается положительным точечным зарядом. Определить числовое значение и направление градиента потенциала этого поля, если на расстоянии r = 10 см от заряда потенциал равен φ = 100 В.

[image: image31.png]Mano ‘ Pewenue

F=10 cu=0, M E=-gradg,
=100 B
L &
lgradl= £,
gradp —7 leael 9 " 4
E
14 2 3
=, E 3 dyl=*
s anegr dacy’ foade] r

Omeem gradg =1 kB/m, nanpassien K 3apay.

32. Электростатическое поле создается бесконечной плоскостью, заряженной равномерно с поверхностной плотностью σ = 5 нКл/м2 Определите числовое значение и направление градиента потенциала этого поля.

[image: image32.png]Pewenue

P
d L, |eadgl=
gdp, E=oo lerady} = 5

sradp = 282 Biw,
HaTpABTER K II0CKox

33. Электростатическое поле создается бесконечной прямой нитью заряженной равномерно с линейной плотностью τ = 50 пКл/см. Определите числовое значение и направление градиента потенциала в точке на расстоянии r = 0,5 м от нити.

[image: image33.png]Omeem) gradp =180 B/m, nanpasien x urs

34. Определить линейную плотность бесконечно длинной заряженной нити, если работа сил поля по перемещению заряда Q = 1 нКл с расстояния r1 = 5 см и r2 = 2 см в направлении, перпендикулярном нити, равна 50 мкДж.

[image: image34.png]Aano Pewenue
O-luki=10"Ki |d4=Qdp,
5 107w

=5 cx

"

A=50 akllx=5 10°Jlx

P

2meqd
o 220

o’
153

3,03 mkKn

35. Электростатическое поле создается положительно заряженной бесконечной нитью Протон, двигаясь от нити под действием поля вдоль линии напряженности с расстояния r1 = 1 см до r2 = 5 см, изменил свою скорость от 1 до 10 Мм/с Определите линейную плотность заряда нити.

[image: image35.png]Omeem) t=178 mxKuin

36. Электростатическое поле создается бесконечной плоскостью, равномерно заряженной с поверхностной плотностью сигма = 1 нКл/м2. Определить разность потенциалов между двумя точками этого поля, лежащими на расстоянии x1 = 20 см и x2 = 50 см от плоскости.

[image: image36.png]“ Pewerue

50 cu=0,5m

37. Определить поверхностную плотность зарядов на пластинах плоского слюдяного (ε = 7) конденсатора, заряженного до разности потенциалов U = 200 В, если расстояние между его пластинами равно d = 0,5 мм.

[image: image37.png]Mano

Pewenue

£=7
U=200 B
d=05m=05 10"x

D=egE, D=0,

38. Электростатическое поле создается равномерно заряженной сфе поверхностью радиусом R = 10 см с общим зарядом Q = 15 нКл. Определите разность потенциалов между двумя точками этого поля, лежащими на расстояниях r1 = 5 см и r2 = 15 см от поверхности сферы.

[image: image38.png]

39. Электростатическое поле создается сферой радиусом R = 5 см, равномерно заряженной с поверхностной плотностью сигма = 1 нКл/м2. Определить разность потенциалов между двумя точками поля, лежащими на расстояниях r1 = 10 см и r2 = 15 см от центра сферы.

[image: image39.png]Hano | Pewenue

R=5em=5-10"n "
S S L

=10 cu=0,lm

40. Электростатическое поле создается равномерно заряженным шаром радиусом R=1 м с общим зарядом Q = 50 нКл. Определите разность потенциалов для точек, лежащих от центра шара на расстояниях 1) r1 = 1,5 м и r2 = 2 м; 2) r1'= 0,3 м и r2' = 0,8 м.

[image: image40.png]Omeem)1)%:75 B, 2) Ap,=124B.

Электростатика - Страница 3

Страница 3 из 4

41. Электростатическое поле создается шаром радиусом R = 8 см, равномерно заряженным с объемной плотностью ρ = 10 нКл/м3. Определите разность потенциалов между двумя точками этого поля, лежащими на расстоянии r1 = 10 см и r2 = 15 см от центра шара.

[image: image41.png]Omeem) Ap=

,64 B,

42. Электростатическое поле создается шаром радиусом R = 10 см, равномерно заряженным с объемной плотностью ρ = 20 нКл/м2. Определить разность потенциалов между точками, лежащими внутри шара на расстояниях r1 = 2 см и r2 = 8 см от его центра.

[image: image42.png]Hano | Pewenue

R=10 cM=01n
=20 wKniw' =
= 2-10° Kuwe
h=2em=2-107n

p=8on=8-107u

Omsem)}y, —p, -2 B. studyport.u

43. Электростатическое поле создается бесконечным цилиндром радиусом 8 мм, равномерно заряженным с линейной плотностью τ = 10 нКл/м. Определить разность потенциалов между двумя точками этого поля, лежащими на расстоянии r1 = 2 мм и r2 = 7 мм от поверхности этого цилиндра.

[image: image43.png]Hano | Peweriue

1

R=8 MM=8-10"y

P
T=10 nKnh= 10" Kuim | 2w r
|
£=2m=20107k o nag,
R+r
B=Tme=70107N [LoX EN
Py "j Zm“, -[ey "Ron
=2 ¢ Ren
e et
P e Ran

~p=T3B.

44. В однородное электростатическое поле напряженностью Е0 = 700 В/м перпендикулярно полю помещается бесконечная плоскопараллельная стеклянная пластина (ε = 7). Определить: 1) напряженность электростатического поля внутри пластины; 2) электрическое смещение внутри пластины; 3) поляризованность стекла; 4) поверхностную плотность связанных зарядов на стекле.

[image: image44.png]Mano | Pewenue
£,=700 Biw |
e=1

D=k s

45. Пространство между пластинами плоского конденсатора заполнено парафином (ε = 2). Расстояние между пластинами d = 8,85 мм. Какую разность потенциалов необходимо подать на пластины, чтобы поверхностная плотность связанных зарядов на парафине составляла 0,1 нКл/см2?

[image: image45.png]Omeem) Ap=1B.

46. Расстояние между пластинами плоского конденсатора составляет d = 5 мм. После зарядки конденсатора до разности потенциалов U = 500 В между пластинами конденсатора вдвинули стеклянную пластинку (ε = 7). Определить: 1) диэлектрическую восприимчивость стекла; 2) поверхностную плотность связанных зарядов на стеклянной пластинке.

[image: image46.png]Pewenue

)0t =2

D%=6 2)0'=759 ke,

47. Определите поверхностную плотность связанных зарядов на слюдяной пластинке (ε = 7) толщиной d = 1 мм, служащей изолятором плоского конденсатора, если разность потенциалов между пластинами кон U = 300 В.

[image: image47.png]Omeem) ,

59 MxKn/m2

48. Между пластинками плоского конденсатора помещено два слоя диэлектрика – слюдяная пластинка (ε1 = 7) толщиной d1 = 1 мм и парафин (ε2 = 2) толщиной d2 = 0,5 мм. Определить: 1) напряженность электростатических полей в слоях диэлектрика; 2) электрическое смещение, если разность потенциалов между пластинками конденсатора U = 500 В.

[image: image48.png]Hano | Pewenue

d =1 =107
=1 =107 w0 D=ege By = 606Ey,

6§=17

w08 =05 10°M | \y gt Edy,

49. Расстояние между пластинами плоского конденсатора составляет d = 1 см, разность потенциалов U = 200 В. Определить поверхностную плотность σ` связанных зарядов эбонитовой пластинки (ε = 3), помещенной на нижнюю пластинку конденсатора. Толщина пластины d2 = 8 мм.

[image: image49.png]| Pewenue

o2 THd-dy)dy

(Omsem)

50. Свободные заряды равномерно распределены с объемной плотностью ρ = 5 нКл/м3 по шару радиусом R = 10 см из однородного изотропного диэлектрика с проницаемостью ε = 5. Определить напряженность электростатического поля на расстояниях r1 = 5 см и r2 = 15 см от центра шара.

[image: image50.png]Hano | Pewenue

51. Расстояние между пластинами плоского конденсатора d = 5 мм, разность потенциалов U = 1,2 кВ. Определите: 1) поверхностную плотность заряда на пластинах конденсатора; 2) поверхностную плотность свя зарядов на диэлектрике, если известно, что диэлектрическая воспри диэлектрика, заполняющего пространство между пластинами, х = 1.

[image: image51.png]Omsem)1) 0= 424 MKty 2) o' =212 MK,

52. Пространство между пластинами плоского конденсатора заполнено стекло (ε = 7). Расстояние между пластинами d = 5 мм, разность потенциалов U = 1 кВ. Определить: 1) напряженность поля в стекле; 2) поверхностную плотность заряда на пластинах конденсатора; 3) поверхностную плотность связанных зарядов на стекле.

[image: image52.png][Mano | Pewenue

=7
d=5Mum=5-10"y

. o=k,
eey o

o= P= D= ggE = s80E ~ e = (e~ DegE .

E=200 Bt 2) =124 MKKUM}

3) o' = 10,6 MKKn/ML

53. Определить расстояние между пластинами плоского конденсатора, если между ними приложена разность потенциалов U = 150 В, причем площадь каждой пластины S = 100 см2, её заряд Q = 10 нКл. Диэлектриком служит слюда (ε = 7).

[image: image53.png]

54. К пластинам плоского воздушного конденсатора приложен разность потенциалов U1 = 500 В. Площадь пластин S = 200 см2, расстояние между ними d = 1,5 мм. После отключения конденсатора от источника напряжения в пространстве между пластинами внесли парафин (ε = 2). Определить разность потенциалов U2 между пластинами после внесения диэлектрики. Определить также емкость конденсатора C1 и C2 до и после внесения диэлектрика.

[image: image54.png]Aano Pewenue
U,=500 B
$=200 oW =2 107w
d=15MM=15"10"u

0=0,=0=const,

236, n®

55. К пластинам плоского воздушного конденсатора приложен разность потенциалов U1 = 500 В. Площадь пластин S = 200 см2, расстояние между ними d = 1,5 мм. При включенном источнике питания конденсатора в пространстве между пластинами внесли парафин (ε = 2). Определить разность потенциалов U2 между пластинами после внесения диэлектрики. Определить также емкость конденсатора C1 и C2 до и после внесения диэлектрика.

[image: image55.png]

56. Определить емкость коаксиального кабеля длиной 10 м, если радиус его центральной жилы r1 = 1 см, радиус оболочки r2 = 1,5 см, а изоляционными материалом служит резина (ε = 2,5).

[image: image56.png]Harno Pewenue

=M 2
2 o,
nelem=10n v e

n=15M=15-107M
£=25

€=343 v,

57. Определить напряженность электростатического поля на расстоянии d = 1 см от оси коаксиального кабеля, если радиус его центральной жилы r1 = 0,5 см, а радиус оболочки r2 = 1,5 см. Разность потенциалов между центральной жилой и оболочкой U = 1 кВ.

[image: image57.png]Hano

d=1om=107"m
=05 cM=0,5-107M
=15 M=15-107u
KB=10'B

Omeem) E=91 xBim.
studyport.ru

58. Сферический конденсатор состоит из двух концентрических сфер радиусами r1 = 5 см и r2 = 5,5 см. Пространство между обкладка конденсатора заполнено маслом (ε = 2,2). Определите: 1) емкость этого конденсатора; 2) шар какого радиуса, помещенный в масло, обладает такой же емкостью.

[image: image58.png]Omeem) 1)

59. Определить напряженность электростатического поля на расстоянии x = 2 см от центра воздушного сферического конденсатора, образованного двумя шарами (внутренний радиус r1 = см, внешний – r2 = 3 см), между которыми приложена разность потенциалов U = 1 кВ.

[image: image59.png]Pewenue

= 2, o=cu,
e
C=dmee-2
nen
£ dnege
dmege " n-n

60. Два плоских воздушных конденсатора одинаковой емкости соединены параллельно и заряжены до разности потенциалов U = 300 В. Определите разность потенциалов этой системы, если пространство между пластинами одного из конденсаторов заполнено слюдой (ε = 7).

Электростатика - Страница 4

Страница 4 из 4

61. Разность потенциалов между точками А и В U = 9 В. Емкость конденсаторов соответственно равна C1 = 3 мкФ и С2 = 6 мкФ. Определить: 1) заряды Q1 и Q2; 2) разность потенциалов U1 и U2 на обкладках каждого конденсатора.

[image: image60.png]HAano 1 Pewenue

B | v=v,+0,, o o
MRO=31040 | 6o const, TR

_o
v

6 MKd=6-10% D

G

ve,

4,

"G’ Uy=U-Up Q=0:=C

18 MK

U;=6B, U;=3B, Q=

62. Емкость батареи конденсаторов, образованной двумя последовательно соединенными конденсаторами, C = 100 пФ, а заряд Q = 20 нКл. Определить емкость второго конденсатора, а так же разность потенциалов на обкладках каждого конденсатора, если C1 = 200 пФ.

[image: image61.png]Hano ‘ Pewenue
C=100 16=10" &
=20 wKn=2:10*Kn
;=200 n® =210 @'

G —?

63. Определить емкость С батареи конденсаторов, изображенной на рисунке. Емкость каждого конденсатора C1 = 1 мкФ.

[image: image62.png]Pemeuue
L o1
o' ora G

=6=G=GC=

—H

G G

H—

Cs

64. Уединенная металлическая сфера электроемкостью C = 4 пФ заряжена до потенциала φ = 1 кВ. Определить энергию поля, заключенную в сферическом слое между сферой и концентрической с ней сферической поверхностью, радиус которой в 4 раза больше радиуса уединенной сферы.

[image: image63.png]Pewenue

a¥ =amr’dr,
, 2 U
,,_'J"Snczw’ amdr c’&’}i: ¢ w’(_j\ _
B @rPelrt 2 8wy or? Bmeg\

_C (1 1]70%23-4‘1:,._1‘@2
8neg \R 4R}~ 8w, 4C 8

65. Две концентрические проводящие сферы радиусами R1 = 20 см и R2 = 50 см заряжены соответственно одинаковыми зарядами Q = 100 нКл. Определить энергию электростатического поля, заключенного между этими сферами.

[image: image64.png]|

fe,0° dmr® dr7
2 (4me)'rt

(Omsem) w=135 wix.

W =dntdr, W= f

66. Сплошной эбонитовый шар (ε = 3) радиусом R = 5 см заряжен равномерно с объемной плотностью ρ = 10 нКл/м3. Определить энергию электростатического поля, заключенную внутри шара.

[image: image65.png]Aano | Pewenue

e=3 £otE?
= _to
ReS on AW =wdv, w=

=10 WK/’ = 10* K/

D 2
—, W=4ndr

gy

§p,as=fpar, D Anrlz,,gm‘,
5 7

P POt A)
w=[way =£w o =B L[Y ar=

B, .Omsem W=0164 nllx.

67. Сплошной шар из диэлектрика радиусом R = 5 см заряжен равномерно с объемной плотностью ρ = 10 нКл/м3. Определите энер электростатического поля, заключенную в окружающем шар пространстве.

[image: image66.png]Omeem) W =2,46 nlk.

68. Шар, погруженный в масло (ε = 2,2), имеет поверхностную плотность заряда σ = 1 мкКл/м2 и потенциал φ = 500 В. Определить: 1) радиус шара; 2) заряд шара; 3) емкость шара; 4) энергию шара.

[image: image67.png]Mano | Pewmerue

£=22
o =1 aKbet = 10+ Kauhel
9=500 B
Hr—7
He—?
Hw—?

Q=0S=0-47R",

69. В однородное электростатическое поле напряженностью Е0 = 700 В/м перпендикулярно полю поместили стеклянную пластинку (ε = 7) толщиной d = 1,5 мм и площадью 200 см2. Определить: 1) поверхностную плотность связанных зарядов на стекле; 2) энергию электростатического поля, сосредоточенную в пластине.

[image: image68.png]Hano | Pewenue

By =700 Bl E=50, pzeyE, D=cyErp,
e=7 ¢

d=15mm=15-10"m —ey(e-DE Eole
$=200 ow =2+ 107w

T eqtE? £Ed

, W="C" . 5q="0"0 54,

o =1 2 2%

W —2

70. Плоский воздушный конденсатор емкостью С = 10 пФ заряжен до разности потенциалов U1 = 500 В. После отключения конден от источника напряжения расстояние между пластинами конденсатора было увеличено в 3 раза. Определите: 1) разность потенциалов на обкладках конденсатора после их раздвижения; 2) работу внешних сил по раздвижению пластин.

[image: image69.png]

71. К пластинам плоского воздушного конденсатора приложена разность потенциалов U1 = 500 В. Площадь пластин S = 200 см2, расстояние между ними d1 = 1,5 мм. Пластины раздвинули до расстояния d2 = 15 мм. Найти энергию W1 и W2 конденсатора до и после раздвижения пластин, если источник напряжения перед раздвижением: 1) отключался; 2) не отключался.

[image: image70.png]Pewuenue

QU _ eSUE

2 24,

YW= 148 MxTlx, Iy =148 mill;
2) B =148 Mxfb,

72. Разность потенциалов между пластинами плоского конденсатора U = 100 В. Площадь каждой пластины S = 200 см2, расстояние между пластинами d = 0,5 мм, пространство между ними заполнено парафином (ε = 2). Определить силу притяжения пластин друг к другу.

[image: image71.png]Aano | Pewenue

U=100 B 2
s=200emw=2-100 | =2~ p=cv,

d=05 wm=05-10"M 2668
£=2 comS [E‘,gsu]1 1 egSU?
F—2 da’ d) 2eeS 247

=7,08 MH.

studyport.ru

73. Пространство между пластинами плоского конденсатора заполнено слюдой (ε = 7). Площадь пластин конденсатора составляет 50 см2. Определить поверхностную плотность связанных зарядов на слюде, если пластины конденсатора притягивают друг друга с силой 1 мН.

[image: image72.png]Pewenue

s

=08, =2,

2 2688 2e0e
2eqtF p= . [2F

o =1 s ot VeS|

2
o' =se-DE= (e~

427 M/

74. Пространство между пластинами плоского конденсатора заполнено стеклом (ε = 7). Когда конденсатор присоединили к источнику напряжения, давление пластин на стекло оказалось равным 1 Па. Определить: 1) поверхностную плотность зарядов на пластинах конденсатора; 2) электростатическое смещение; 3) напряженность электростатического поля в стекле; 4) поверхностную плотность связанных зарядов на стекле; 5) объемную плотность энергии электростатического поля в стекле.

[image: image73.png]| Pewenue

a’s
2eqeS 2ege S 2o

1A=

1) o=\2egep,
2) D=q,

1) 0= 101 ke
2) D=111 mkKane;
3) E=179 kB

4) 0'=9,5 MKi’;
5) w=0992 JIk/w.

sseesncens

“es seees

CUura nPUMANCEHUR MEHCO O8YMA PASHOUMEHRO IAPANCHHBINY
o6knadkamu kondencamopa

