ТЕОРЕТИЧЕСКИЙ МИНИМУМ
по курсу «Электричество и магнетизм» для студентов факультета ВМиК
1. Закон сохранения заряда.
Заряд сохраняется при всех процессах и движениях, связанных с носителями зарядов.

[image: image1.wmf]0

=

+

ò

S

s

d

j

dt

dQ

r

r

 -- закон сохранения заряда в интегральной форме

[image: image2.wmf]0

div

=

+

¶

j

dt

r

 -- закон сохранения заряда в дифференциальной форме
2. Закон Кулона.
	
[image: image3]
	
[image: image4.wmf]12

12

2

12

2

1

12

r

r

r

q

q

K

F

r

r

×

=

[image: image5.wmf]0

4

1

pe

=

K

,
[image: image6.wmf]2

2

12

0

10

85

,

8

м

Н

Кл

×

-

×

=

e

3. Дайте определение напряженности электрического поля.
Напряженностью электрического поля в точке называется величина, равная отношению силы, с которой поле действует на положительный заряд, помещенный в данную точку поля, к заряду.
	
[image: image7]
	
[image: image8.wmf]r

r

r

q

E

r

r

×

×

=

2

0

4

1

pe

[image: image9.wmf]E

q

F

r

r

=

Þ

4. Запишите условие потенциальности электрического поля.
по любому замкнутому контуру
[image: image10.wmf]0

rot

0

=

Û

=

ò

E

l

d

E

r

r

r

5. Дайте определение дипольного момента системы электрических зарядов.
	
[image: image11]
	l — плечо диполя

[image: image12.wmf]l

q

p

r

r

=

 — момент диполя

	
	Система эл. зарядов:
[image: image13.wmf]å

=

i

i

i

r

q

p

r

r

6. Запишите выражение для момента сил, действующих на диполь.

[image: image14.wmf]]

,

[

]

,

[

]

,

[

E

p

E

q

r

F

r

M

i

i

i

i

r

r

r

r

r

r

å

å

=

=

=

7. Что такое вектор поляризации?
Диэлектрики — это тела, заряженные частицы в которых привязаны к своему месту и не могут смещаться на значительные расстояния.

Поляризация — диэлектрик приобретает дипольный момент под действием внешнего электрического поля.

Степень поляризации характеризуется вектором поляризации:

[image: image15.wmf]V

p

P

i

D

=

å

r

r

8. Запишите материальные уравнения для изотропного диэлектрика.
Если свойства диэлектрика по всем направлениям одинаковы, то он называется линейным изотропным.

[image: image16.wmf]E

E

P

E

D

E

P

r

r

3

2

1

r

r

r

r

r

0

0

0

0

)

1

(

ee

e

c

e

ce

e

=

+

=

+

=

=

где
[image: image17.wmf]c

 — диэлектрическая восприимчивость

[image: image18.wmf]E

D

r

r

0

ee

=

 — материальное уравнение.
9. Теорема Гаусса.

[image: image19.wmf]P

E

D

r

r

r

+

=

0

e

[image: image20.wmf]Q

s

d

D

S

=

ò

r

r

 — свободный заряд

10. Запишите уравнение для электрического потенциала в однородной среде.

[image: image21.wmf]r

q

U

×

=

0

4

1

pe

[image: image22.wmf]0

ee

r

-

=

D

U

11. Каким граничным условиям удовлетворяют компоненты векторов Е и D на границе раздела двух сред.

[image: image23.wmf]s

=

-

n

n

D

D

2

1

[image: image24.wmf]t

t

E

E

2

1

=

12. Как определить энергию заряженного конденсатора?

[image: image25.wmf]C

q

CU

W

2

2

2

2

=

=

13. Дайте выражение для плотности энергии электрического поля.
14.
[image: image26.wmf]D

E

V

W

w

V

D

E

S

Ed

UQ

W

r

r

r

r

2

1

)

,

(

2

1

2

1

2

1

=

=

Þ

=

×

=

=

s

15. Сформулируйте закон Ома.

[image: image27.wmf])

(

ст

E

E

j

r

r

r

+

=

l

[image: image28.wmf]E

=

×

ò

3

2

1

R

L

l

S

dl

I

)

(

l

 (ЭДС)
16. Дайте определение силы Лоренца.

[image: image29.wmf]]

,

[

B

q

F

r

r

r

u

=

17. Сформулируйте закон Ампера.

[image: image30.wmf]dV

B

j

F

d

]

,

[

r

r

r

=

[image: image31.wmf]]

,

[

B

l

d

I

F

d

r

r

r

=

18. Запишите выражение для закона Био-Савара-Лапласа.
	
[image: image32]
	
[image: image33.wmf]ò

=

L

r

r

l

d

I

M

B

3

0

]

,

[

4

)

(

r

r

r

p

m

[image: image34.wmf]2

7

0

10

4

А

Н

-

×

=

p

m

19. Что такое вектор-потенциал магнитного поля?

[image: image35.wmf]A

r

l

d

I

r

l

d

I

r

r

l

d

I

M

B

L

L

L

r

r

r

r

r

r

rot

4

rot

rot

4

]

,

[

4

)

(

0

0

3

0

=

÷

÷

ø

ö

ç

ç

è

æ

=

=

=

ò

ò

ò

p

m

p

m

p

m

Вектор-потенциалом магнитного поля называется такой вектор
[image: image36.wmf]A

r

, что
[image: image37.wmf]A

B

r

r

rot

=

20. Что такое вектор намагничивания среды?
[image: image38.wmf]

[image: image39.wmf]]

,

[

B

m

M

r

r

r

=

 — элементарный вито с током

	[image: image40.wmf]
	
[image: image41.wmf]V

m

M

i

D

=

å

r

r

 — вектор намагничивания

21. Теорема о циркуляции вектора напряженности магнитного поля.

[image: image42.wmf]I

l

d

H

L

=

ò

r

r

 — полный сцеплённый ток
22. Закон электромагнитной индукции.

[image: image43.wmf]dt

d

F

-

=

e

23. Дайте определение магнитного потока.
В замкнутом контуре при изменении потока, сцепленного с ним, возникает ЭДС индукции:

[image: image44.wmf]ò

=

F

S

s

d

B

r

r

24. Связь магнитного потока с вектором А.

[image: image45.wmf]ò

ò

=

=

F

L

S

l

d

A

s

d

A

r

r

r

r

rot

25. Выражение напряженности электрического поля через потенциалы.

[image: image46.wmf]t

A

U

E

d

d

r

r

-

-

=

grad

26. Что такое ток смещения?

[image: image47.wmf]t

D

j

см

¶

¶

=

r

r

27. Запишите систему уравнений Максвелла.

[image: image48.wmf]t

B

E

¶

¶

-

=

r

r

rot

[image: image49.wmf]t

D

j

H

¶

¶

+

=

r

r

r

rot

[image: image50.wmf]0

div

div

=

=

B

D

r

r

r

[image: image51.wmf]H

B

E

D

r

r

r

r

0

0

mm

ee

=

=

28. Скорость распространения электромагнитных волн.

[image: image52.wmf]0

0

1

mm

ee

u

=

29. Падение напряжения на элементах цепи в квазистационарном приближении.

[image: image53.wmf]dt

dI

L

U

C

q

U

IR

U

L

C

R

=

=

=

;

;

30. Плотность потока энергии электромагнитного поля.

[image: image54.wmf]]

,

[

H

E

r

r

r

=

P

31. Плотность энергии электромагнитного поля.

[image: image55.wmf]2

2

2

0

2

0

H

E

w

w

w

м

эл

mm

ee

+

=

+

=

32. Закон сохранения энергии в электромагнитном поле.

[image: image56.wmf])

,

(

div

2

ст

ЭМ

E

j

j

t

w

r

r

r

+

-

P

-

=

¶

¶

l

33. Энергия электрических токов.

[image: image57.wmf]2

2

1

LI

W

=

[image: image58.wmf]å

å

=

i

j

J

i

I

LI

W

2

1

34. Плотность импульса в электромагнитной волне.
импульс:
[image: image59.wmf]dW

m

P

d

u

r

r

=

плотность импульса:
[image: image60.wmf]P

=

=

=

=

r

r

r

r

r

2

1

1

u

u

w

m

dV

P

d

P

V

G

PAGE
1

_1178568837.unknown

_1178571571.unknown

_1178699076.unknown

_1178804288.unknown

_1178804672.unknown

_1178804766.unknown

_1178804367.unknown

_1178804527.unknown

_1178804342.unknown

_1178702057.unknown

_1178702258.unknown

_1178705817.unknown

_1178702240.unknown

_1178699877.unknown

_1178700809.unknown

_1178699706.unknown

_1178656662.unknown

_1178657188.unknown

_1178657477.unknown

_1178657297.unknown

_1178656802.unknown

_1178571735.unknown

_1178571989.unknown

_1178570092.unknown

_1178570911.unknown

_1178570955.unknown

_1178571257.unknown

_1178570472.unknown

_1178569437.unknown

_1178569530.unknown

_1178569029.unknown

_1178549368.unknown

_1178549810.unknown

_1178550394.unknown

_1178550876.unknown

_1178551122.unknown

_1178551231.unknown

_1178551283.unknown

_1178551218.unknown

_1178550945.unknown

_1178550473.unknown

_1178550216.unknown

_1178550386.unknown

_1178549823.unknown

_1178549465.unknown

_1178549654.unknown

_1178549388.unknown

_1178548280.unknown

_1178549055.unknown

_1178549084.unknown

_1178548631.unknown

_1178548086.unknown

_1178548258.unknown

_1178547846.unknown

