PAGE
7

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

Запорізький національний технічний університет

ЛЕКЦІЇ З ФІЗИКИ

МЕХАНІКА

МОЛЕКУЛЯРНА ФІЗИКА

ЕЛЕКТРОДИНАМІКА

Для студентів інженерно-технічних спеціальностей
 денної форми навчання

ЗАПОРІЖЖЯ

 2008

Лекції з фізики. Механіка, молекулярна фізика, електродинаміка. Для студентів інженерно-технічних спеціальностей денної форми навчання./Укладач: В.К.Манько.-Запоріжжя: ЗНТУ, 2008.-154 с.

Укладач:

доцент кафедри фізики

В.К.Манько

Рецензент:

завідувач кафедри фізики ЗНТУ доцент В.Г.Корніч

Затверджено

на засіданні кафедри
 фізики Протокол № 2 від 16 листопада 2007 р.

Затверджено

Вченою радою електротехнічного факультету.

 Протокол № 4 від 10 грудня 2007 р.

ЗМІСТ

1 Вступ ………………………………………………………..….…8
1.1 Предмет і задачі фізики……………………………………………8
1.2 Поняття про вимірювання. Інтернаціональна система одиниць вимірювання (СІ)……………………………………………….......8
2 Механіка. Кінематика...9
2.1 Основні поняття і задача кінематики..9
2.2 Класифікація механічних рухів..10
2.3 Способи задавання руху точки у просторі....................................10
2.4 Швидкість при криволінійному русі..11
2.5 Прискорення при криволінійному русі. Дотична та нормальна

 складові прискорення..12

2.6 Класифікація рухів в залежності від значень нормального і

 дотичного прискорень...14

2.7 Рух тіла по колу. Кутова швидкість та кутове прискорення.

 Аналогія поступального і обертального рухів..............................14

3 Динаміка..17
3.1 Закони Ньютона. Маса. Сила..17
3.2 Імпульс. Загальне формулювання 2-го закону Ньютона.

 Закон збереження імпульсу...18

3.3 Другий закон Ньютона і дві задачі динаміки................................19
3.4 Принцип відносності Галілея. Правило складання

 швидкостей в класичній механіці...21

3.5 Сили пружності. Закон Гука для деформації розтягування

 (стискування)..23

3.6 Закон Гука для деформації зсуву..25
3.7 Сили тертя. Сухе тертя. Сили тертя спокою, ковзання, кочення.26
3.8 Сила тяжіння. Закон всесвітнього тяжіння. Гравітаційне

 поле та його напруженість...27

3.9 Сили в неінерціальних системах відліку. Сили інерції................28
4. Робота. Енергія. Імпульс. Закони
збереження..31

4.1 Імпульс тіла. Імпульс системи тіл. Центр інерції системи.

 Закон збереження імпульсу...31

4.2 Принцип реактивного руху. Рівняння І.В.Мещерського

 і К.Е.Ціолковського...32

4.3 Механічна робота. Потужність..34
4.4 Поняття про енергію. Кінетична та потенціальна енергії..........35
4.5 Закон збереження механічної енергії...36
4.6 Потенціал гравітаційного поля. Градієнт потенціалу. Зв’язок

 між напруженістю і потенціалом...37

4.7 Потенціальні криві. Потенціальний бар’єр. Рух класичної

частинки в одномірній потенціальній ямі......................................39

4.8 Застосування законів збереження імпульсу і енергії до

центрального удару куль..40

4.9 Перша та друга космічні швидкості...43
4.10 Обертальний рух твердих тіл. Абсолютно тверде тіло.

 Момент сили. Пара сил...43

4.11 Основне рівняння динаміки обертального руху.........................45
4.12 Аналогія між величинами і рівняннями поступального і
 обертального руху. Кінетична енергія обертання тіла 47

4.13 Моменти інерції деяких тіл. Теорема Штейнера........................48
4.14 Гіроскоп. Гіроскопічний ефект..50
5. Механіка рідин і газів..51
5.1 Сили в’язкості. Рух тіл в рідинах і в газах. Формула Стокса.....51
5.2 Елементи гідроаеродинаміки. Рівняння Д. Бернуллі...................52
5.3 Вимірювання в’язкості методом Пуазейля.................................54
5.4 Ламінарний та турбулентний режими течії рідин (газів)............56
6. Молекулярна фізика і термодинаміка..........58
6.1 Положення молекулярно-кінетичної теорії та її задача...............58
6.2 Поняття ідеального газу та його закони..59
6.3 Закон Дальтона. Рівняння стану для суміші газів........................61
6.4 Основне рівняння молекулярно-кінетичної теорії.......................62
6.5 Середня енергія поступального руху молекул.

 Молекулярно-кінетичне тлумачення температури......................63

6.6 Поняття про функцію розподілу. Функція розподілу

 Максвела...64

6.7 Швидкості молекул. Правило статистичного усереднення.........67
6.8 Експериментальна перевірка Максвеллівського розподілу

 молекул за швидкостями (дослід Штерна)....................................69

6.9 Барометрична формула. Больцманівський розподіл молекул

 в силовому полі..70

6.10 Ефективний діаметр молекул. Частота зіткнень та середня

 довжина вільного пробігу молекул..71

6.11 Явища переносу в газах. Внутрішнє тертя.................................73
6.12 Теплопровідність газів...75
6.13 Дифузія..76
6.14 Зв’язок між коефіцієнтами переносу. Властивість газу

 при низькому тиску..77

6.15 Внутрішня енергія системи. Кількість теплоти. Перше
 начало термодминаміки...78

6.16 Степені вільності молекул. Розподіл енергії по степеням
 вільності. Внутрішня енергія ідеального газу………………….79

6.17 Робота газу в ізопроцесах………………………………………...81
6.18 Молекулярно-кінетична теорія теплоємності газів…………….82
6.19 Адіабатний процес………………………………………………..84
6.20 Оборотні і необоротні процеси. Цикли………………………….85
6.21 Принцип дії теплової і холодильної машин та їх коефіцієнт
 корисної дії (ККД). Холодильний коефіцієнт. Друге
 начало термодинаміки…………………………………………..86

6.22 Ідеальна теплова машина Карно та її ККД……………………..88
6.23 Поняття про ентропію. Властивості ентропії…………………..89
6.24 Зміна ентропії ідеального газу. Ізоентропійний
 (адіабатний) процес………………………………………………92

6.25 Реальні гази. Рівняння Ван-дер-Ваальса та його аналіз.
 Зрідження газів……………………………………………………92

6.26 Внутрішня енергія реального газу………………………………94
6.27 Рідини. Явища в рідинах…………………………………………95
6.28 Фазові переходи. Діаграма стану речовини. Рівняння
 Клапейрона-Клаузіуса……………………………………………98

7 Електродинаміка. Електростатика…………..100
7.1 Поняття про заряд. Закон збереження заряду. Взаємодія
 зарядів. Закон Кулона. Силові характеристики поля……………100

7.2 Принцип суперпозиції та його застосування до розрахунку
 електростатичного поля…………………………………………..102

7.3 Теорема Остроградського-Гаусса та її застосування до
 розрахунку електростатичного поля заряджених тіл……………106

7.4 Робота в електростатичному полі. Різниця потенціалів.
 Потенціал. Циркуляція вектора напруженості

 електростатичного поля…………………………………………...109

7.5 Еквіпотенціальні поверхні. Зв’язок між напруженістю і
 потенціалом електростатичного поля…………………………….112

7.6 Електроємність. Конденсатори. З’єднання конденсаторів…….112
7.7 Енергія та густина енергії електростатичного поля…………….114
8 Постійний електричний струм та його
 закони…………………………………………………….115

8.1 Сила струму. Електрорушійна сила (е.р.с.). Напруга.
 Густина струму…………………………………………………….115

8.2 Основні положення класичної теорії електропровідності
 металів. Експериментальне підтвердження електронної
 природи струму в металах ……………………………………….117

8.3 Закон Ома по класичній теорії електропровідності
 металів. Електричний опір провідників…………………………119

8.4 Закон Джоуля-Ленца по класичній теорії
 електропровідності металів……………………………………….121

8.5 Закон Відемана-Франца по класичній теорії
 електропровідності металів………………………………………..122

8.6 Протиріччя класичної теорії електропровідності металів………123
8.7 Закони Кірхгофа для розгалужених електричних кіл…………...124
8.8 Робота виходу електронів із металу. Контактна різниця
 потенціалів (КРП). Закони Вольта………………………………..125

8.9 Термоелектричні явища. Ефекти Зеебека і Пельтьє……………..129
8.10 Термоелектронна емісія. Струм у вакуумі……………………...130
8.11 Струм у газах……………………………………………………...132
9 Електромагнетизм…………………………………...134
9.1 Магнітне поле рухомих зарядів. Індукція магнітного поля.
 Закон Ампера………………………………………………………134

9.2 Закон Біо-Савара-Лапласа. Принцип суперпозиції для
 магнітного поля…………………………………………………….136

9.3 Застосування закону Біо-Савара-Лапласа і принципу супер-

 позиції для розрахунку магнітного поля на осі колового струму..137

9.4 Застосування закону Біо-Савара-Лапласа і принципу
 суперпозиції для розрахунку магнітного поля прямолінійного
 провідника із струмом………………………………………………138

9.5 Взаємодія паралельних прямолінійних провідників із струмом...139
9.6 Магнітне поле соленоїда…………………………………………...140
9.7 Дія магнітного поля на рухомий заряд (сила Лоренца).
 Рух заряду в магнітному полі……………………………………...141

9.8 Циркуляція вектора напруженості магнітного поля.
 Закон повного струму. Магнітний потік. Теорема
 Остроградського-Гаусса для магнітного поля…………………143

9.9 Контур із струмом у магнітному полі…………………………..147
9.10 Механічна робота в магнітному полі………………………….147
9.11 Явище електромагнітної індукції. Закони Фарадея і Ленца…149
9.12 Явище самоіндукції. Індуктивність. Індуктивність
 соленоїда та тороїда……………………………………………..150

9.13 Зміна струму в котушці при його вмиканні і вимиканні.
 Фізичний зміст індуктивності…………………………………..152

9.14 Енергія та густина енергії магнітного поля…………………...154
1 ВСТУП

1.1 Предмет і задачі фізики

Предметом вивчення фізики являється оточуючий нас матеріальний світ.

Фізика вивчає:

а) загальні закони руху (зміни) матерії, які не вивчають інші природничі науки. Наприклад, закон збереження імпульсу, закон збереження енергії. Вона вивчає такі види руху матерії: механічний, тепловий, електромагнітний, оптичний, атомний і ядерний;

б) внутрішню будову тіл і зв’язок властивостей тіл з їх внутрішньою структурою. Наприклад, електропровідність, твердість, магнітні властивості і т.д. Цими питаннями займається молекулярна фізика, атомна і ядерна фізика, фізика твердого тіла;

в) можливості практичного використання явищ, законів, властивостей тіл. Це технічна фізика.

1.2 Поняття про вимірювання. Інтернаціональна система одиниць вимірювання (СІ)

Вимірювання – це процес порівняння фізичної величини з відповідним їй еталоном, який називається одиницею вимірювання цієї фізичної величини.

Основні одиниці вимірювання встановлюються міжнародними угодами. Інші одиниці, які виражаються через них називаються неосновними. Сукупність основних і неосновних одиниць вимірювання складають систему одиниць. До інтернаціональної системи (СІ) відносяться 7 основних одиниць і 2 додаткові.

Основні одиниці:

а) метр (м) – одиниця довжини, дорівнює 1 650 763,73 довжин хвиль випромінювання, яке виникає про переході електрона між рівнями 2р10 і 5d5 атома криптону-86;

б) кілограм (кг) – одиниця маси, дорівнює масі міжнародного прототипу кілограма;

в) секунда (с) – одиниця часу, дорівнює 9 192 631 770 періодам випромінювання, яке виникає при електронному переході між двома надтонкими рівнями основного стану атома цезія-133;

г) Ампер (А) – одиниця сили струму, дорівнює силі постійного струму, який при проходженні по двом паралельним прямолінійним провідникам нескінченної довжини і мізерною площею перерізу, які розміщені у вакуумі на відстані 1 м один від другого, викликає на відрізку провідника довжиною 1 м силу взаємодії 2(10-7 Н;

д) Кельвін (К) – одиниця термодинамічної температури, дорівнює 1/273,16 частини термодинамічної температури потрійної точки води;

е) моль (моль) – одиниця кількості речовини, дорівнює кількості речовини, що містить стільки ж структурних елементів, скільки атомів містить 0,012 кг вуглецю-12 (~ 6,02∙1023);.

ж) кандела (кд) – одиниця сили світла, дорівнює силі світла, яке випромінюється з площі 1/600 000 м2 в перпендикулярному напрямку при температурі затвердіння платини при тиску 101 325 Па.

Додаткові одиниці:

а) радіан (рад) – одиниця плоского кута, дорівнює куту між двома радіусами кола, довжина дуги між яким дорівнює радіусу;

б) стерадіан (ср) – одиниця просторового кута, дорівнює просторовому куту с вершиною в центрі сфери, який вирізає на її поверхні площу, рівну площі квадрата із стороною, яка дорівнює радіусу сфери.

Означення основних, додаткових і похідних одиниць інтернаціональної системи можна знайти в книзі А.Г.Чертов. Единицы физических величин. - М. ”Высшая школа“, 1977.

2 Механіка. Кінематика
Механіка – це розділ фізики, який вивчає різні види механічного руху тіл, не з’ясовуючи його причини (кінематика); причину руху тіл (динаміка); умови відносного спокою (статика).

2.1 Основні поняття і задача кінематики

Механічний рух – переміщення тіла у просторі й часі відносно

 інших тіл, які вважаються нерухомими.

Система відліку – це сукупність тіл і зв’язана з ними система координат, відносно яких вивчається рух тіл.

Початок відліку – момент часу, з якого вивчається рух тіл.

Матеріальна точка – тіло, розмірами якого можна знехтувати порівняно з відстанню, яке воно проходить при своєму рухові, а всю масу тіла вважати сконцентрованою в його центрі мас.

Траєкторія – сукупність точок простору, які послідовно проходить тіло при своєму русі, або простіше це слід тіла у просторі.

[image: image938.png]

Шлях (S) – відстань між початковим і кінцевим положенням тіла, виміряна по траєкторії, тобто це довжина траєкторії. Шлях – величина скалярна.

Переміщення (
[image: image1.wmf]r

r

) – відрізок прямої, який з’єднує початкове і кінцеве положення тіла. Це векторна величина, яка вказує напрямок руху тіла і співпадає із шляхом тільки у випадку прямолінійної траєкторії.

Задача кінематики – визначити положення тіла (його координати) і швидкість руху в будь-який момент часу.
2.2 Класифікація механічних рухів

 По формі траєкторії механічний рух буває прямолінійний і криволінійний, по швидкості – рівномірний і нерівномірний. Для тіл, які не можна вважати матеріальними точками, рух буває поступальний і обертальний. При поступальному русі будь-яка пряма, проведена через дві точки тіла, залишається паралельною сама собі. При обертальному русі всі точки тіла описують концентричні кола, центри яких лежать на одній прямій, яка називається віссю обертання.

2.3 Способи задавання руху точки у просторі

Є три способи задавання положення і руху точки у просторі: звичайний, векторний і координатний.

[image: image939.png]

При звичайному (траєкторному) способі повинно бути відомо: траєкторія; початок відліку, тобто дугова координата S(0) точки А в початковий момент часу; напрямок руху по траєкторії від початкового положення; дугова координата S(t) точки В, яка вимірюється довжиною траєкторії від початкової точки до положення тіла в будь-який момент часу, тобто повинна бути відома функція S = S(t).

Наприклад, S(t) = 10 + 2t -3t2 + 5t3 (м).

[image: image940.png]St
500), 3

При векторному способі положення точки задається кінцем радіус-вектора
[image: image2.wmf])

t

(

r

r

, проведеним із деякого полюса О. Повинно бути відомо: 1) положення полюса О; 2) Векторна функція часу
[image: image3.wmf])

t

(

r

r

, яка називається векторним законом руху тіла.

Наприклад,

[image: image4.wmf]k

t

2

j

t

7

i

t

4

)

t

(

r

3

2

r

r

r

r

×

+

×

-

×

=

,

 (2.1)

де
[image: image5.wmf]k

,

j

,

i

r

r

r

 - одиничні вектори (орти) вздовж координатних осей X, Y, Z відповідно.

[image: image941.png]S

O —-30
e B

При координатному способі повинні бути заданими: система координат X, Y, Z; функції часу: x(t), y(t), z(t). Наприклад,

x(t) = 4t (м); y(t) = -7t2 (м); z(t) = 2t3 (м).

Всі способи взаємозв’язані. Найпростішим є зв’язок двох останніх. Якщо помножити координатні функції на відповідні орти і додати, одержимо векторну функцію (2.1) для
[image: image6.wmf])

t

(

r

r

.

2.4 Швидкість при криволінійному русі

Нехай точка рухається вздовж деякої кривої лінії. Положення точки будемо задавати звичайним і векторним способами. В момент [image: image942.png]

часу t точка знаходиться в положенні А. Її криволінійна координата S(t), а радіус-вектор
[image: image7.wmf])

t

(

r

r

. В момент часу (t +∆t) точка займе положення В з криволінійною координатою S(t +∆t) і радіусом

Рисунок.2.1
 вектором
[image: image8.wmf])

t

t

(

r

D

+

r

. Шлях ∆S,

який пройшла точка за час ∆t дорівнює різниці криволінійних координат: ∆S = S(t +∆t) - S(t), а переміщення
[image: image9.wmf])

t

(

r

)

t

t

(

r

r

r

r

r

-

D

+

=

D

 (рис.2.1).

За означенням, модуль миттєвої (в даний момент часу) швидкості є границя відношення шляху ∆S до проміжку часу ∆t, за який цей шлях пройдено, при умові, що проміжок часу зменшується до нуля, тобто першій похідній за часом від криволінійної координати

[image: image10.wmf]dt

dS

t

)

t

(

S

)

t

t

(

S

lim

t

S

lim

V

0

t

0

t

=

D

-

D

+

=

D

D

=

®

D

®

D

.
 (2.2)

Швидкість величина векторна. Напрямок швидкості співпадає з граничним положенням вектора переміщення
[image: image11.wmf]r

r

D

. Як видно з рис.2.1, при зменшенні часу ∆t до нуля точка В наближається до точки А, а вектор переміщення
[image: image12.wmf]r

r

D

повертається навколо точки А і в граничний момент співпадає з дотичною до траєкторії. Вектор швидкості

[image: image13.wmf]dt

r

d

t

)

t

(

r

)

t

t

(

r

lim

t

r

lim

V

0

t

0

t

r

r

r

r

r

=

D

-

D

+

=

D

D

=

®

D

®

D

 (2.3)

дорівнює першій похідній за часом від радіус-вектора положення точки. Вводячи одиничний вектор дотичної
[image: image14.wmf]t

r

, можна записати

[image: image15.wmf]t

×

=

t

×

=

=

r

r

r

r

dt

dS

V

dt

r

d

V

.

 (2.4)

В інтернаціональній системі одиниць швидкість вимірюється в м/с.

2.5 Прискорення при криволінійному русі. Дотична та нормальна
складові прискорення

[image: image943.png]

У загальному випадку при криволінійному русі змінюється як величина швидкості так і її напрямок. Мірою зміни швидкості з часом є прискорення
[image: image16.wmf]a

r

. Це границя відношення вектора зміни швидкості
[image: image17.wmf]V

r

D

 до проміжку часу ∆t, за який ця зміна відбулася, при умові зменшення ∆t до нуля
[image: image18.wmf]2

2

0

t

dt

r

d

dt

V

d

t

V

lim

a

r

r

r

r

=

=

D

D

=

®

D

,

 (2.5)

[image: image944.png]080

тобто це перша похідна від вектора швидкості, або друга похідна від радіус-вектора за часом. Прискорення – це швидкість зміни швидкості. Одиницею вимірювання при-
скорення є м/с2.

Нехай тіло за час ∆t перемістилось із т.А в т.В (рис.2.2). Вектор зміни швидкості
[image: image19.wmf]A

B

V

V

V

r

r

r

-

=

D

 розкладемо на дві складові
[image: image20.wmf]t

D

D

V

і

V

n

r

r

 так, щоб величина
[image: image21.wmf]A

B

V

V

V

-

=

D

t

=DE. Із рис.2.2 видно, що
[image: image22.wmf]t

D

+

D

=

D

V

V

V

n

r

r

r

, причому
[image: image23.wmf]n

V

r

D

 відображає зміну напрямку швидкості, а
[image: image24.wmf]t

D

V

r

 зміну її модуля. Таким чином, прискорення

[image: image25.wmf]t

t

®

D

®

D

®

D

+

=

D

D

+

D

D

=

D

D

=

a

a

t

V

lim

t

V

lim

t

V

lim

a

n

0

t

n

0

t

0

t

r

r

r

r

r

r

 (2.6)

теж буде мати дві складові: нормальне прискорення
[image: image26.wmf]n

a

r

 і тангенціальне (дотичне)
[image: image27.wmf]t

a

r

.

Знайдемо величину нормального прискорення. При досить малому проміжку часу ∆t дугу АВ = ∆S можна вважати хордою. Тоді із подібності трикутників ∆АОВ і ∆DВC (вони обидва рівнобедрені з однаковим кутом α, що лежить проти основ) запишемо відношення відповідних сторін, і знайдемо
[image: image28.wmf]n

V

D

[image: image29.wmf]S

R

V

V

R

V

S

V

або

,

AO

BC

AB

CD

A

n

A

n

D

×

=

D

Þ

=

D

D

=

.

Тоді величина нормального прискорення

[image: image30.wmf]R

V

t

S

lim

R

V

t

V

lim

a

2

A

0

t

A

n

0

t

n

=

D

D

×

=

D

D

=

®

D

®

D

.

 (2.7)

[image: image945.png]

При зменшенні ∆t до нуля кут α теж зменшується до нуля, а тому кут CDE → 90o. Отже нормальне і тангенціальне прискорення взаємно перпендикулярні. Тангенціальне прискорення направлене по дотичній до траєкторії, тому його ще називають дотичним прискоренням, а нормальне перпендикулярне до нього і направлене вздовж радіуса кривизни R до центра, тому його ще називають доцентровим прискоренням. Величина дотичного прискорення

[image: image31.wmf]2

2

dt

S

d

dt

dV

a

=

=

t

(2.8)
[image: image32.png]Pucyhox 2.3

і характеризує зміну величини швидкості.

Величина повного прискорення, як видно із рис.2.3, знаходиться за теоремою Піфагора

[image: image33.wmf]2

2

n

a

a

a

t

+

=

.

 (2.9)

2.6 Класифікація рухів в залежності від значень нормального і дотичного прискорень

 Так як
[image: image34.wmf]R

V

a

2

n

=

, то при аn = 0 і V ≠ 0 R → ∞. Це означає, що траєкторія являє собою пряму лінію.

При
[image: image35.wmf]0

dt

dV

a

=

=

t

 V = const. Рух рівномірний.

Розглянемо декілька варіантів значень аn і аτ:

a)
[image: image36.wmf]0

a

;

0

a

n

=

=

t

 - прямолінійний рівномірний рух;

б)
[image: image37.wmf]const

a

;

0

a

n

±

=

=

t

 - прямолінійний рівнозмінний рух;

в)
[image: image38.wmf])

t

(

f

a

;

0

a

n

=

=

t

 - прямолінійний рух із змінним прискоренням;

г)
[image: image39.wmf]const

a

;

0

a

n

=

=

t

 - рівномірний рух з постійним радіусом кривизни траєкторії, тобто по колу;

д)
[image: image40.wmf]const

R

;

const

a

=

±

=

t

 - рівнозмінний рух по колу;

е)
[image: image41.wmf]const

a

;

0

const

a

n

=

>

=

t

 - величина швидкості зростає, так як
[image: image42.wmf]0

a

>

t

. Отже повинен зростати і радіус кривизни траєкторії, щоб аn залишалось незмінним. Маємо рух тіла по спіралі, яка розкручується.

2.7 Рух тіла по колу. Кутова швидкість та кутове прискорення. Аналогія поступального і обертального рухів

 При вивченні обертального руху зручніше характеризувати його

[image: image946.png]

не лінійними параметрами (шлях, швидкість, лінійне прискорення), а кутовими: кутом повороту, кутовою швидкістю, кутовим прискоренням. Зручність зумовлена тим, що для різних точок тіла кутові характеристики однакові на відміну від лінійних.

Дамо означення кутовим характеристикам обертального руху.

Кут повороту φ – це кут, на який повертається радіус-вектор будь-якої точки тіла. Вимірюється в радіанах. Довжина дуги (шлях S) зв’язана з кутом повороту (кутовою координатою) через радіус

[image: image43.wmf]R

S

×

j

=

.

 (2.10)

Кутова швидкість ω - це границя відношення кута повороту ∆φ до проміжку часу ∆t, за який цей поворот здійснений, при умові, що ∆t зменшується до нуля, тобто перша похідна від кута повороту за часом

[image: image947.png]

[image: image44.wmf]dt

d

t

lim

0

t

j

=

D

j

D

=

w

®

D

.

 (2.11)

Кут повороту є величина псевдоскалярна, так як його знак змінюється при переході від правої системи координат до лівої.

[image: image948.png]

Тому кутову швидкість прийнято вважати вектором (рис.2.4), направленим вздовж осі обертання у відповідності з правилом правого гвинта: якщо обертати гвинт з правою різьбою разом з тілом, то поступальний рух гвинта вкаже напрямок вектора кутової швидкості. З кінця цього вектора обертання тіла видно проти годинникової стрілки. Вимірюється кутова швидкість в рад/с.

Встановимо зв’язок між кутовою та лінійною швидкостями, скориставшись означеннями швидкостей (2.2), (2.11) і співвідношенням (2.10).

[image: image949.png]s

cl

n

[image: image45.wmf]R

R

dt

d

dt

)

R

(

d

dt

dS

V

×

w

=

×

j

=

×

j

=

=

 (2.12)

Вектори
[image: image46.wmf]R

і

,

V

r

r

r

w

, як видно із рис.2.4, взаємно-перпендикулярні. Тому рівняння (2.12) записують у векторній формі через векторний добуток

[image: image47.wmf]]

R

[

V

r

r

r

×

w

=

.

 (2.13)

Кутове прискорення
[image: image48.wmf]e

r

 - це границя відношення зміни кутової швидкості
[image: image49.wmf]w

D

r

 до проміжку часу ∆t, за який ця зміна відбулася, при умові, що ∆t → 0, тобто це перша похідна від кутової швидкості за часом.

[image: image50.wmf]dt

d

t

lim

0

t

w

=

D

w

D

=

e

®

D

r

r

r

.

 (2.14)

Так як вектор
[image: image51.wmf]w

r

 направлений по осі обертання, то і вектор
[image: image52.wmf]w

D

r

, а отже і вектор кутового прискорення
[image: image53.wmf]e

r

 теж направлений вздовж закріпленої осі обертання (рис.2.4). У випадку прискореного руху він співпадає з напрямком кутової швидкості і протилежний їй при сповільненому русі. Вимірюється кутове прискорення в рад/с2.

Встановимо зв’язок між лінійним та кутовим прискореннями, скориставшись (2.5), (2.13), (2.14) і (2.3),

[image: image54.wmf]n

a

a

]

V

[

]

R

[

dt

R

d

R

dt

d

dt

]

R

[

d

dt

V

d

a

r

r

r

r

r

r

r

r

r

r

r

r

r

r

+

=

×

w

+

×

e

=

ú

û

ù

ê

ë

é

×

w

+

ú

û

ù

ê

ë

é

×

w

=

×

w

=

=

t

.

Тут

[image: image55.wmf]]

R

[

a

r

r

r

×

e

=

t

,

 (2.15)

[image: image56.wmf]]

V

[

a

n

r

r

r

×

w

=

 (2.16)

відомі нам дотичне і нормальне прискорення.

Приклад. Одержимо рівняння рівнозмінного обертального руху. Для нього
[image: image57.wmf]const

R

;

const

a

=

±

=

t

 (див. п.2.6, випадок 5). Це еквівалентно співвідношенням
[image: image58.wmf]const

R

;

const

=

±

=

e

, тобто
[image: image59.wmf]e

±

=

w

dt

d

. Інтегруємо останнє рівняння з початковими умовами: при t = 0 ω = ωo, φ = φo. Одержимо рівняння

[image: image60.wmf]t

o

×

e

±

w

=

w

 (2.17)

[image: image61.wmf]2

t

t

2

o

o

×

e

±

×

w

+

j

=

j

,

 (2.18)

які аналогічні рівнянням прямолінійного рівнозмінного руху

[image: image62.wmf]t

a

V

V

o

×

±

=

t

[image: image63.wmf]2

t

a

t

V

S

S

2

o

o

×

±

×

+

=

t

.

Таким чином, між поступальним і обертальним рухами існує аналогія величин
[image: image64.wmf]e

®

w

®

j

®

t

a

;

V

;

S

 і формул. Так у поступальному русі відома формула
[image: image65.wmf]S

a

2

V

V

2

o

2

×

×

±

=

-

t

. Замінивши відповідні величини, одержуємо для рівнозмінного обертального руху

[image: image66.wmf]j

×

e

×

±

=

w

-

w

2

2

o

2

.

3 Динаміка

Динаміка вивчає причини руху тіл. Вона поділяється на три розділи:

– класична динаміка вивчає рух тіл великої маси (набагато більшої, ніж маса атомів) з малими швидкостями (набагато меншими, ніж швидкість світла 3(108 м/с). Вона базується на законах Ньютона;

– релятивістська динаміка вивчає рух тіл із швидкостями, близькими до швидкості світла;

– квантова механіка вивчає рух мікрочастинок.

Ми будемо розглядати спочатку класичну механіку.

3.1 Закони Ньютона. Маса. Сила

1-й закон Ньютона (закон інерції). Всяке тіло зберігає стан спокою або рівномірного прямолінійного руху до тих пір, поки дія інших тіл не виведе його із цього стану. Властивість тіл зберігати набутий стан (спокою, чи руху) називається інертністю. Мірою інертності тіл є маса (m), яка в СІ вимірюється в кг. Маса одиниці об’єму (V) тіла називається густиною ρ

[image: image67.wmf]ú

û

ù

ê

ë

é

=

r

3

м

кг

,

V

m

.

 (3.1)

Є й інша редакція цього закону інерції, а саме: існують системи відліку, в яких тіла, що не зазнають дії інших тіл, знаходяться у стані відносного спокою, або рівномірного прямолінійного руху. Такі системи називаються інерціальними. Всі системи відліку, які рухаються відносно інерціальної рівномірно і прямолінійно, або знаходяться у стані спокою, теж являються інерціальними. Всі інші системи неінерціальні. Закони Ньютона справедливі для інерціальних систем.

[image: image950.png]F

Сила (F) – це міра дії одного тіла на інше, яка проявляється у виникненні прискорення тіла, або в його деформації (зміні розмірів і форми).

[image: image951.png]

2-й закон Ньютона. Прискорення (
[image: image68.wmf]a

r

), з яким рухається центр маси тіла С (рис.3.1), прямо пропорційне векторній сумі сил, що діють на нього (рівнодіючій), обернено пропорційне масі тіла, направлене в сторону рівнодіючої і прикладене в центр маси тіла

[image: image69.wmf]m

F

m

F

F

F

m

F

a

3

2

1

n

1

i

i

r

r

r

r

r

r

=

+

+

=

=

å

=

 .

 (3.2)

Якщо хоч одна сила змінюється з часом, формула (3.2) дає миттєве значення прискорення, тобто в даний момент часу. З цього закону визначається одиниця сили ньютон
[image: image70.wmf]ú

û

ù

ê

ë

é

=

×

×

=

Н

с

м

кг

a

m

F

2

.

[image: image952.png]Prc.3.2

[image: image953.png]Puc 33

3-й закон Ньютона. Два тіла взаємодіють з силами F1 і F2, однаковими за величиною і протилежними за напрямком. Вони не зрівноважують одна іншу, так як прикладені до різних тіл
[image: image71.wmf]2

1

F

F

r

r

-

=

.

3.2 Імпульс. Загальне формулювання 2-го закону Ньютона. Закон
збереження імпульсу

Враховуючи, що прискорення
[image: image72.wmf]dt

V

d

a

r

r

=

, формула (3.2) 2-го закону Ньютона набуде виду

[image: image73.wmf]dt

p

d

dt

)

V

m

(

d

dt

V

d

m

a

m

F

r

r

r

r

r

=

×

=

×

=

×

=

.
 (3.3)

Добуток маси тіла на швидкість його руху називається імпульсом
[image: image74.wmf]V

m

p

r

r

×

=

. Це векторна величина. Швидкість зміни імпульсу з часом дорівнює діючій силі. Змінити ж імпульс тіла можна не тільки за рахунок зміни швидкості, а і за рахунок зміни його маси. Тому формула (3.3) 2-го закону Ньютона є більш загальною. Таке формулювання дає можливість вивчати рух тіл змінної маси, наприклад, рух ракети.

Ізольованою (замкнутою) називається система тіл, на які не діють зовнішні сили, або їхня рівнодіюча дорівнює нулю. Тобто тіла взаємодіють тільки між собою.

При
[image: image75.wmf]0

F

=

r

 формула (3.3) дає
[image: image76.wmf]const

p

0

p

d

=

Þ

=

r

r

. Тобто, імпульс ізольованої (замкнутої) системи не змінюється. Вектор імпульсу системи тіл знаходиться як векторна сума імпульсів усіх тіл цієї системи. В цьому полягає суть закону збереження імпульсу. Задамось запитанням: чи можуть швидкості усіх тіл замкнутої системи одночас-но збільшуватись? Можуть, так як це векторний закон.

3.3 Другий закон Ньютона і дві задачі динаміки

Динаміка розв’язує дві взаємно-обернені задачі:

– по відомим траєкторії і закону руху знаходять можливі сили, що діють на тіло;

– по заданим силам знаходять траєкторію і закон руху тіла.

 Розглянемо першу задачу.

 Задано: траєкторія графічно (рис.3.2), або аналітично і закон руху будь-яким способом, наприклад, звичайним S=S(t).
[image: image954.png]

Знайти: силу F-?

[image: image955.png]d-Ad

1}

¢l

Puc.3.5

По траєкторії, знаходять одиничні вектори
[image: image77.wmf]t

r

r

i

n

 , а також радіус R її кривизни. Тоді згідно з другим законом Ньютона
[image: image78.wmf]=

×

+

t

×

=

+

=

=

t

)

n

R

V

dt

S

d

(

m

)

a

a

(

m

a

m

F

2

2

2

n

r

r

r

r

r

r

[image: image956.png]Puc.3.6

[image: image79.wmf]n

2

2

2

F

F

)

n

dt

dS

R

1

dt

S

d

m

r

r

r

r

+

=

÷

÷

ø

ö

ç

ç

è

æ

×

÷

ø

ö

ç

è

æ

+

t

×

=

t

[image: image957.png]

Якщо рух тіла по колу радіусом R (рис.3.3) заданий кутовою координатою, яка змінюється по закону φ = φ(t), то сила

знаходиться так:
[image: image80.wmf]=

w

+

t

e

=

+

=

+

=

t

t

n

R

m

R

m

a

m

a

m

F

F

F

2

n

n

r

r

r

r

r

r

r

[image: image81.wmf]n

dt

d

mR

dt

d

mR

2

2

2

r

r

÷

ø

ö

ç

è

æ

j

+

t

j

=

Сила
[image: image82.wmf]n

F

r

 направлена перпендикулярно до дотичної, тобто до центра кривизни траєкторії. Тому її ще називають доцентровою силою. Як бачимо, перша задача динаміки розв’язується шляхом диференціювання.

Розглянемо другу задачу динаміки.

Задано: закон зміни сили
[image: image83.wmf])

S

,

V

,

t

(

F

F

r

r

r

=

 як функцію часу, швидкості, шляху.

Знайти: закон руху S = S(t).

Вона розв’язується інтегруванням. Окрім сили повинні бути задані і початкові умови, так як під дією однієї і тієї ж сили, але при різних початкових умовах, характер руху тіла різний. Наприклад, рух тіла під дією сили тяжіння з різними початковими умовами може бути:

вільне падіння; рух тіла, кинутого вертикально вгору; рух тіла, кинутого під кутом до горизонту; рух по колу – штучний супутник Землі.

Так як в загальному вигляді ця задача не розв’язується, розглянемо два приклади.

Приклад 1. Тіло масою m рухається під дією сили, яка не змінює напрямку і пропорційна часу F = k∙t. Початкові умови:

при t = 0 V = Vo, S = So.

Так як сила не змінює напрямку, тіло буде рухатись по прямій лінії. Знайдемо закон зміни швидкості і шляху від часу. Записуємо другий закон Ньютона

[image: image84.wmf]ò

Þ

=

Þ

×

=

Þ

=

Þ

=

dt

m

k

V

dt

t

m

k

dV

dt

m

F

dV

dt

dV

m

F

[image: image85.wmf]2

2

)

(

t

m

k

V

t

V

o

+

=

За означенням (2.2) швидкість
[image: image86.wmf]dt

V

dS

dt

dS

V

×

=

Þ

=

 EMBED Equation.3 [image: image87.wmf]

dt

t

m

2

k

dt

V

S

dt

t

m

2

k

dt

V

dS

2

o

2

o

Þ

+

=

Þ

+

=

ò

ò

[image: image88.wmf]3

o

o

t

m

6

k

t

V

S

)

t

(

S

+

+

=

.

Приклад 2.Тіло масою m рухається прямолінійно під дією сили опору, яка пропорційна швидкості
[image: image89.wmf]kV

F

-

=

. Початкові умови:

при t = 0 V = Vo, S = So.

Знайдемо закон зміни швидкості і шляху від часу. Записуємо другий закон Ньютона

[image: image90.wmf]ò

ò

Þ

-

=

Þ

=

-

Þ

=

dt

m

k

V

dV

dt

dV

m

kV

dt

dV

m

F

[image: image91.wmf]1

C

t

m

k

V

ln

+

-

=

. Константу інтегрування С1 знайдемо, підставивши початкові умови. Одержимо, С1=lnVo. Отже,
[image: image92.wmf])

t

m

k

exp(

V

)

t

(

V

o

-

=

.

[image: image93.wmf]ò

+

-

=

Þ

×

=

Þ

=

2

o

C

dt

)

t

m

k

exp(

V

)

t

(

S

dt

V

dS

dt

dS

V

[image: image94.wmf]2

o

C

)

t

m

k

exp(

V

k

m

)

t

(

S

+

-

-

=

. Підстановка початкових умов дає

[image: image95.wmf]o

o

2

V

k

m

S

C

+

=

 Отже,
[image: image96.wmf]o

o

o

V

k

m

S

)

t

m

k

exp(

V

k

m

)

t

(

S

+

+

-

-

=

, або

[image: image97.wmf]÷

ø

ö

ç

è

æ

-

-

+

=

)

t

m

k

exp(

1

V

k

m

S

)

t

(

S

o

o

. Намалюємо графіки V(t) і S(t).

[image: image98.png]A

3.4 Принцип відносності Галілея. Правило складання швидкостей в

класичній механіці

[image: image958.png]

Розглянемо інерціальну систему К(x,y,z) і систему К1(x1,y1,z1), яка рухається відносно системи К з постійною швидкістю
[image: image99.wmf]o

V

r

 вздовж осі х. Для простоти
[image: image100.wmf]будемо вважати, що осі y і z паралельні осям y1 і [image: image959.png]

z1 відповідно. Нехай начала координат 0 і 01 в початковий момент часу співпадають (рис.3.4). Тоді запишемо очевидні із рис.3.4 співвідношення між координатами [image: image960.png]()

V-0

Puc.3.10

v+
6)

в якийсь момент часу t = t1: [image: image961.png]

[image: image101.wmf]ï

ï

î

ï

ï

í

ì

=

=

×

+

=

=

z

z

y

y

t

V

x

x

t

t

I

I

I

o

I

I

[image: image102.wmf]ï

ï

î

ï

ï

í

ì

=

=

×

-

=

=

z

z

y

y

t

V

x

x

t

t

I

I

o

I

I

.
 (3.4)
Рівняння (3.4) називаються перетвореннями координат Галілея, які справедливі для швидкостей набагато менших від швидкості світла.

Розглянемо наслідки цих перетворень.

a) Візьмемо перші похідні за часом

[image: image103.wmf]ï

ï

ï

ï

î

ï

ï

ï

ï

í

ì

=

=

+

=

I

I

I

I

o

I

I

dt

dz

dt

dz

dt

dy

dt

dy

V

dt

dx

dt

dx

 EMBED Equation.3 [image: image104.wmf]Þ

[image: image105.wmf]ï

ï

î

ï

ï

í

ì

=

=

+

=

I

z

z

I

y

y

o

I

x

x

V

V

V

V

V

V

V

, або
[image: image106.wmf]o

I

V

V

V

r

r

r

+

=

 (3.5)
Одержали правило складання швидкостей в класичній механіці: абсолютна швидкість
[image: image107.wmf]V

r

 дорівнює векторній сумі відносної
[image: image108.wmf]I

V

r

 і переносної
[image: image109.wmf]o

V

r

 швидкостей.

Наприклад, човен пливе по річці. Швидкість течії ріки – це переносна швидкість, відносна – це швидкість човна відносно води, тобто в стоячій воді, абсолютна – це результуюча швидкість човна відносно берега.

б) Візьмемо ще раз з рівняння (3.5) похідні за часом

[image: image110.wmf]dt

V

d

dt

V

d

dt

V

d

o

I

I

r

r

r

+

=

. Так як
[image: image111.wmf]const

V

o

=

r

,
[image: image112.wmf]0

dt

V

d

o

=

r

, або
[image: image113.wmf]I

a

a

r

r

=

.

У всіх інерціальних системах прискорення однакове, або кажуть, що другий закон Ньютона інваріантний (незмінний) в усіх інерціальних системах відліку.

Принцип відносності Галілея: У всіх інерціальних системах відліку одні і ті ж механічні явища протікають однаковим чином і ніякими механічними дослідами, які проводяться всередині інерціальної системи, неможливо встановити – рухається вона чи ні.

3.5 Сили пружності. Закон Гука для деформації розтягування
(стискування)

Деформацією називається зміна форми, або розмірів тіла під дією зовнішніх сил. Розрізняють два ідеальних види деформацій: абсолютно пружні і абсолютно пластичні. При абсолютно пружній деформації форма і розміри тіла повністю відтворюються після припинення дії зовнішньої сили. При абсолютно пластичній, навпаки, форма і розмір тіла після припинення дії сили повністю зберігають набутий при деформації стан.

[image: image962.png]O]
e Nm
w_E

s}

Сили, які виникають при пружних деформаціях, називаються пружними силами. Деформації бувають: розтягування (стискування); згинання; закручування; зсуву. Різні види деформацій можна звести до двох основних: розтягування (стискування) і зсув.

Розглянемо спочатку деформацію розтягування (стискування). Англійський фізик Р.Гук у 1660 році експериментально встановив закон, який носить його ім’я: при малих пружних деформаціях сила пружності пропорційна величині деформації

[image: image114.wmf]l

D

-

=

k

F

,

 (3.6)

[image: image963.png]Prc3.12

k – коефіцієнт жорсткості,
[image: image115.wmf]l

D

- величина деформації. Знак (-) мінус вказує, що сила пружності направлена в сторону, протилежну деформації, тобто має такий напрямок, щоб зменшити деформацію.

Нехай стержень довжиною ℓ площею перерізу S і поперечним розміром d закріплений за один кінець, а до другого прикладена розтягуюча зовнішня сила
[image: image116.wmf]F

r

 (рис.3.5). Внаслідок цього довжина стержня збільшується на величину ∆ℓ, а поперечний розмір зменшується на ∆d. Виникає пружна сила[image: image964.png]Puc.3.13

[image: image965.png]

[image: image117.wmf]F

F

пр

r

r

-

=

. Експерименти показують, що абсолютне видовження ∆ℓ прямо пропорційне силі
[image: image118.wmf]F

r

, довжині стержня ℓ і обернено пропорційне площі перерізу S

[image: image119.wmf]S

F

E

1

l

l

×

×

-

=

D

.

 (3.7)

Е – модуль пружності, або модуль Юнга, вимірюється в Н/м2. Він характеризує пружні властивості матеріалу і являється величиною сталою для кожного матеріалу.

Відношення абсолютної деформації ∆ℓ до початкового розміру

називається відносною деформацією
[image: image120.wmf]l

l

D

=

e

, величина безрозмірна.

Відношення сили F до площі поперечного перерізу S називається механічною напругою
[image: image121.wmf]S

F

=

s

, вимірюється в Н/м2. Рівняння (3.7) закону Гука приймає вид

[image: image122.wmf]e

-

=

s

E

.

 (3.8)

Механічна напруга пропорційна відносній деформації.

З’ясуємо фізичний зміст модуля Юнга Е. При ε = 1, тобто коли ∆ℓ = ℓ, Е = σ. Отже, модуль Юнга, це така механічна напруга, при якій довжина стержня подвоїться. Значення модуля Юнга можна знайти в довідникових таблицях.

Відношення зміни поперечного розміру ∆d до початкового значення d, тобто відносна зміна поперечного розміру, називається коефіцієнтом поперечного стискування
[image: image123.wmf]d

d

п

D

=

e

.

Відношення коефіцієнта поперечного стискування εп до відносного видовження ε називається коефіцієнтом Пуассона

[image: image124.wmf]e

e

=

m

п

. Він також являється величиною сталою для кожного матеріалу і разом з модулем Юнга повністю характеризує пружні властивості речовини.

3.6 Закон Гука для деформації зсуву

[image: image966.png]

[image: image967.png]

Деформація зсуву виникає під дією сколюючої зовнішньої сили F, яка паралельна закріпленій площині (рис.3.6). Виникає пружна сила Fпр, яка паралельна площинам зсув і протилежна зовнішній силі. Експерименти показують, що абсолютний зсув ∆а прямо пропорційний зовнішній силі F, відстані ℓ між площинами ковзання і обернено пропорційний площі S площин ковзання

[image: image125.wmf]S

F

G

1

a

l

×

×

=

D

.

 (3.9)

G – модуль зсуву.

Відношення сколюючої сили до площі називається сколюючою механічною напругою
[image: image126.wmf]S

F

=

s

t

, відношення абсолютного зсуву до відстані між площинами ковзання називається відносним зсувом
[image: image127.wmf]l

a

D

=

g

. Отже, закон Гука для деформації зсуву прийме вид

[image: image128.wmf]g

=

s

t

G

.

 (3.10)

Сколююча напруга пропорційна відносному зсуву.

Модуль зсуву G – це така сколююча механічна напруга, при якій відносний зсув дорівнює 1, тобто
[image: image129.wmf]1

tg

a

=

q

=

D

=

g

l

. Це означає, що кут зсуву θ = 45о. Модуль зсуву зв’язаний з модулем Юнга і коефіцієнтом Пуассона співвідношенням

[image: image130.wmf])

1

(

2

E

G

+

m

=

.

 (3.11)

3.7 Сили тертя. Сухе тертя. Сили тертя спокою, ковзання, кочення

Сили, що виникають при рухові одного тіла по поверхні другого, називаються силами зовнішнього тертя, а сили, які виникають при відносному русі шарів речовини, називаються силами внутрішнього тертя. Будемо спочатку розглядати зовнішнє сухе (без змащування рідиною контактуючих поверхонь) тертя, яке буває трьох видів: тертя спокою; тертя ковзання; тертя кочення.

[image: image968.png]

[image: image969.png]

Сила тертя спокою виникає між контактуючими поверхнями тіл без їх відносного руху. Вона виникає за рахунок сил міжмолекулярної взаємодії і за рахунок зачеплення мікронерів-ностей (рис.3.7) і їх деформації. мікро-нерівності зазнають деформації згинання, виникають пружні сили, які і зрівноважують зовнішню, паралельну до поверхонь силу Fτ. Наглядно картину контакту моделюють дві щітки, вставлені ворсом одна в іншу (рис 3.8). У відповідності з першим законом Ньютона тіло не рухається, коли рівнодіюча сил дорівнює нулю. Тому в загальному випадку сила тертя спокою дорівнює зовнішній силі, яка направлена паралельно контактуючим поверхням і протилежна їй за напрямком,

[image: image131.wmf]t

-

=

F

F

сп

r

r

.

 (3.12)

[image: image970.png]Puc.45

[image: image971.png]

Але сила тертя спокою не може зростати до нескінченності при зростанні сили Fτ. В деякий момент тіло прийде в рух. В момент перед початком руху сила тертя спокою досягає свого максимального значення

[image: image132.wmf]N

k

F

сп

макс

.

сп

×

=

,

 (3.13)

яке дорівнює добутку коефіцієнта тертя спокою kсп на силу нормального тиску N. Вести мову про силу тертя спокою втрачає сенс. Виникає сила тертя ковзання.

[image: image972.png]

[image: image973.png]Puc.43

Сила тертя ковзання має таку ж природу, як і тертя спокою. Але при відносному русі нерівності не встигають глибоко зачепитись між собою, а як би пролітають одна над іншою. Тому сила тертя ковзання менша від сили тертя спокою. Але при великих швидкостях відносного руху нерівності починають руйнуватись, на що необхідно затратити певну енергію. Тому сила тертя ковзання зростає, і може навіть стати більшою, ніж сила тертя спокою (рис.3.9). Сила терта ковзання завжди дорівнює добуткові коефіцієнта тертя ковзання k і сили нормального тиску N

[image: image133.wmf]N

k

F

ковз

ковз

×

=

.

 (3.14)

Сила тертя кочення має іншу природу, ніж дві попередні.

[image: image974.png]

[image: image975.png]

[image: image976.png]Q‘—‘»m@i’ éﬁlﬁ;

Prc 41l

Коли колесо не рухається, картина деформації поверхонь симетрична відносно верти-кального діаметра (рис.3.10,а). Рівнодіюча сила реакції N проходить через центр колеса. Тому її момент дорівнює нулю. При рухові колеса попереду виникає деформаційний горб, а за колесом поверхня не встигає відновити свою форму (рис.3.10,б) за рахунок так званого явища пружної післядії (для відтворення форми після деформації необхідний деякий час). Рівнодіюча сила реакції N проходить попереду центра колеса. Виникає момент цієї сили, який і гальмує рух колеса. Горизонтальна складова сили реакції і є сила тертя кочення, яка обернено пропорційна радіусу колеса

[image: image134.wmf]R

N

k

F

.

коч

.

коч

×

=

.

(3.15)

3.8 Сила тяжіння. Закон всесвітнього тяжіння. Гравітаційне поле та його напруженість

[image: image977.png]‘?

[image: image978.png]

Одним із фундаментальних видів взаємодії в природі є гравітаційна взаємодія. Закон гравітаційної взаємодії був сформульований І.Ньютоном у 1686 році: сила, з якою притягуються два тіла прямо пропорційна добуткові мас m1 і m2 цих тіл, обернено пропорційна квадрату відстані r між їх центрами мас і направлена по лінії, яка з’єднує центри мас тіл

[image: image135.wmf]r

r

r

m

m

F

2

2

1

r

r

r

×

×

g

=

.

 (3.16)

Гравітаційна стала γ = 6,67∙10-11 Н∙м2/кг2, яку вперше виміряв англ. фізик Г.Кавендіш у 1798 році. Така взаємодія тіл відбувається через особливу форму матерії – гравітаційне поле. Кожна маса утворює навколо себе гравітаційне поле, яке потім діє на іншу масу, поміщену в це поле. Кількісною силовою векторною характеристикою гравітаційного поля є його напруженість
[image: image136.wmf]G

r

. Це сила, яка діє з боку поля на тіло одиничної маси mo

[image: image137.wmf]r

r

r

m

m

F

G

2

o

r

r

r

r

×

g

=

=

.

 (3.17)

Вимірюється напруженість [G] = Н/кг =+(кг∙м)/(с2∙кг) = м/с2 в одиницях прискорення. Дійсно, якщо знехтувати добовим обертанням Землі, гравітаційну силу можна прирівняти силі тяжіння mg. Одержуємо

[image: image138.wmf]r

r

r

M

g

m

g

m

m

F

G

2

з

o

o

o

r

r

r

r

r

r

×

g

=

=

=

=

.

 (3.18)

Отже, напруженість гравітаційного поля Землі - це прискорення вільного падіння.

3.9 Сили в неінерціальних системах відліку. Сили інерції

[image: image979.png]Puc 414

 Неінерціальними називаються системи, які рухаються з прискоренням відносно інерціальних систем. Закони Ньютона, на основі яких вивчається рух тіл, справедливі тільки для інерціальних систем. Щоб розширити можливість застосування математичного апарату вивчення руху тіл в інерціальних системах (див. розд. 3.3) до неінерціальних, вводяться особливі сили, сили інерції, виникнення яких зумовлене неінерціальним характером систем, а не взаємодією тіл, або полів.

[image: image980.png]i
i Fu

Pacdls

 Розрізняють неінерціальні системи, які рухаються відносно інерціальних поступально, і системи, що обертаються, навіть і рівномірно, так як при цьому виникає доцентрове (нормальне) прискорення.

[image: image981.png]

Розглянемо спочатку сили інерції в системах, які рухаються поступально з певним прискоренням
[image: image139.wmf]a

r

. Нехай в інерціальній системі С може поступально з прискоренням рухатись вагон, з яким зв’язана неінерціальна система СI. на горизонтальній підлозі вагона без тертя лежить куля масою m (рис.3.12). Коли вагон не рухається, обидві системи інерціальні. Спостерігачі С і СI пояснюють рівновагу кулі першим законом Ньютона, тобто тим, що рівнодіюча сил тяжіння mg і сили N реакції підлоги дорівнює нулю.

Коли вагон рухається з прискоренням, поводження кулі для спостерігачів різне. Спостерігач С бачить, що вагон рухається, а куля, із-за відсутності тертя залишається в його системі нерухомою знову таки у відповідності з першим законом Ньютона.

Спостерігач СI бачить, що дія сторонніх сил на кулю не змінилась, але вона почала рухатись на нього з прискоренням
[image: image140.wmf]a

a

I

r

r

-

=

Тоді він робить закономірний висновок, що на кулю почала діяти деяка сила, яка і надає кулі цього прискорення. Причому поява цієї сили викликана не дією на кулю якихось інших тіл, а є результатом неінерціального характеру системи СI. Ця сила називається силою інерції і дорівнює

[image: image141.wmf]a

m

a

m

F

I

ін

r

r

r

-

=

=

.

 (3.19)

Таким чином, в неінерціальних системах на тіла окрім ньютонівських сил діють іще й сили інерції. Тому другий закон Ньютона в цих системах відліку записується так

[image: image142.wmf]m

F

F

a

n

1

і

ін

i

å

=

+

=

r

r

r

.

 (3.20)

[image: image982.png]

Приклад. До стелі ліфта підвішений вантаж масою m. Ліфт опускається вертикально вниз з прискоренням
[image: image143.wmf]a

r

. Знайти силу натягу нитки.

Розв’язок в інерціальній системі спостерігачем С.

Другий закон Ньютона в скалярній формі в проекції на вертикальну вісь має вид

[image: image144.wmf]a)

-

m(g

T

m

T

mg

a

=

Þ

-

=

.

Розв’язок в неінерціальній системі спостерігачем СI.

В його неінерціальній системі тіло знаходиться у стані спокою. Умова рівноваги має вид
[image: image145.wmf]ін

F

T

mg

+

=

. Величина сили інерції
[image: image146.wmf]ma

F

ін

=

, а її напрямок уже врахований в попередньому рівнянні. Маємо
[image: image147.wmf])

a

g

(

m

T

ma

T

mg

-

=

Þ

+

=

 таку ж відповідь.

В системах, що обертаються, завжди виникає нормальне (доцентрове) прискорення
[image: image148.wmf]n

R

n

R

V

a

2

2

n

r

r

r

w

=

=

. Тому виникає сила інерції, направлена проти цього прискорення, тобто від центра кривизни. Ця сила інерції називається відцентровою (Fв.ц.) і дорівнює, як і в поступальних системах
[image: image149.wmf]n

R

m

n

R

V

m

a

m

F

2

2

n

.

ц

.

в

r

r

r

r

w

-

=

-

=

-

=

. (3.21)

[image: image983.png]

[image: image984.png]¥ dm

Qlprar

Prc 419

Aty

Наряду з цією силою інерції в обертальних системах виникає іще одна сила інерції – коріолісова сила, названа в честь французького фізика Г.Г.Коріоліса (1792-1843), який вперше її одержав теоретично. Вона виникає тоді, коли відносна швидкість тіла відмінна від нуля. [image: image985.png]

З’ясуємо напрямок цієї сили. Нехай в системі, яка обертається з кутовою швидкістю ω, вздовж радіуса без тертя рухається куля з відносною швидкістю Vo (рис.3.13). В інерціальній системі спостерігач С буде бачити рух кулі по прямій ОА. Диск же обертається, не впливаючи на рух кулі із-за відсутності тертя. Спостерігач СI буде бачити рух кулі по дузі ОВ. Тому він робить правомірний висновок, що на кулю діє сила Fk перпендикулярна до швидкості, яка і змінює її напрямок. Це і є сила інерції Коріоліса. Вона перпендикулярна до векторів ω і Vo і дорівнює

[image: image150.wmf][

]

w

×

=

r

r

r

o

k

V

m

2

F

.

 (3.22)

Таким чином, другий закон Ньютона записується в самому загальному випадку неінерціальних систем так:

[image: image151.wmf]m

F

F

F

F

a

n

1

і

к

.

ц

.

в

ін

i

å

=

+

+

+

=

r

r

r

r

r

.

 (3.23)

4. Робота. Енергія. Імпульс. Закони збереження

4.1 Імпульс тіла. Імпульс системи тіл. Центр інерції системи .
Закон збереження імпульсу

[image: image986.png]dm

Tdr

Puc421

Імпульсом
[image: image152.wmf]P

r

тіла називається вектор, величина якого дорівнює добутку маси тіла на його швидкість. Напрямок вектора імпульсу співпадає з вектором швидкості

[image: image153.wmf]V

m

P

r

r

=

.

 (4.1)

[image: image987.png]Puc.422

Імпульс системи тіл (
[image: image154.wmf]c

P

r

) – це векторна сума імпульсів тіл цієї системи

[image: image155.wmf]å

=

×

=

n

1

i

i

i

c

V

m

P

r

r

.
 (4.2)

Імпульс системи тіл можна знайти, ввівши поняття центра мас системи (рис.4.1) Радіус-вектор
[image: image156.wmf]c

r

r

 центра мас визначається рівнянням:

[image: image988.png]

[image: image157.wmf]m

r

m

m

r

m

r

n

1

i

i

i

n

1

i

i

n

1

i

i

i

c

å

å

å

=

=

=

×

=

×

=

r

r

r

 (4.3)

Взявши похідну за часом, одержимо

[image: image158.wmf]c

n

1

i

i

n

1

i

i

i

n

1

i

i

i

c

c

P

m

P

m

V

m

m

dt

r

d

m

V

dt

r

d

r

r

r

r

r

r

=

=

=

×

=

=

å

å

å

=

=

=

 ,
звідки маємо, що імпульс системи тіл дорівнює добутку маси системи на швидкість руху її центра мас
[image: image159.wmf]c

c

V

m

P

r

r

=

.

[image: image989.png]g3

i

Puc5.2

 Нехай два тіла m1 і m2 взаємодіють з силами і.
[image: image160.wmf]2

f

r

 На них діють зовнішні сили
[image: image161.wmf]1

F

r

 і
[image: image162.wmf]2

F

r

 (рис.4.2). Позначимо

[image: image990.png]Puc5.3

[image: image163.wmf]10

V

r

і
[image: image164.wmf]20

V

r

 - швидкості тіл в момент часу t,
[image: image165.wmf]1

V

r

 і
[image: image166.wmf]2

V

r

 - швидкості в момент часу t+dt. Запишемо другий закон Ньютона для кожного тіла

[image: image167.wmf](

)

(

)

20

2

2

2

2

2

10

1

1

1

1

1

V

m

V

m

dt

f

F

V

m

V

m

dt

f

F

ï

î

ï

í

ì

-

=

+

-

=

+

r

r

r

r

r

r

r

r

Додаємо ці рівняння

[image: image168.wmf](

)

)

V

m

V

m

(

)

V

m

V

m

(

dt

)

f

f

(

dt

F

F

20

2

10

1

2

2

1

1

2

1

2

1

r

r

r

r

r

r

r

r

+

-

+

=

+

+

+

. (4.4)

По третьому закону Ньютона
[image: image169.wmf]0

)

f

f

(

2

1

=

+

r

r

 як внутрішні сили.

 Якщо векторна сума зовнішніх сил дорівнює нулю
[image: image170.wmf](

)

0

F

F

2

1

=

+

r

r

, система називається ізольованою, або замкнутою. Для такої системи із (4.4) одержуємо
[image: image171.wmf]const

)

V

m

V

m

(

)

V

m

V

m

(

20

2

10

1

2

2

1

1

=

+

=

+

r

r

r

r

, тобто векторна сума імпульсів замкнутої системи залишається незмінною. Це є закон збереження імпульсу. Якщо ж система не замкнута, то її імпульс змінюється на величину імпульсу зовнішніх сил
[image: image172.wmf](

)

dt

F

F

2

1

r

r

+

.

4.2 Принцип реактивного руху. Рівняння І.В.Мещерського і К.Е.Ціолковського

В основі реактивного руху лежить закон збереження імпульсу. Від тіла з певною швидкістю відокремлюється деяка маса. У відповідності із законом збереження імпульсу, швидкість руху тіла теж буде змінюватись, тобто це рух тіла змінної маси. Типовим прикладом ре​активного руху є рух ракети. Продукти згорання палива викидаються через сопло ракети, тоді її корпус рухається в протилежному напрямку (рис.4.3).

Знайдемо рівняння, яке описує рух ракети, та швидкість її руху. Введемо позначення:

m – маса ракети в момент часу t;

[image: image991.png]Puc54

[image: image173.wmf]V

r

 - миттєва швидкість корпусу ракети відносно вибраної системи координат x,y,z;

[image: image174.wmf]U

r

 - швидкість продуктів згорання палива віднос-но цієї ж системи координат x,y,z;

[image: image175.wmf]V

d

r

 - зміна швидкості корпусу ракети;

dm – маса викинутих за час dt продуктів згорання;

[image: image176.wmf]F

r

 - рівнодіюча зовнішніх сил.

[image: image992.png]g

Lz,

Fz

Puc5.5

Запишемо другий закон Ньютона: імпульс сили
[image: image177.wmf]dt

F

r

 дорівнює зміні імпульсу системи „ракета-продукти згорання”

[image: image178.wmf]V

m

-

U

dm

)

V

d

V

dm)(

(m

(t)

P

dt)

(t

P

P

d

r

r

r

r

r

r

r

-

+

-

=

-

+

=

[image: image179.wmf]V

m

U

dm

V

dmd

V

dm

V

md

V

m

dt

F

V

m

U

dm

)

V

d

V

)(

dm

m

(

)

t

(

P

)

dt

t

(

P

dt

F

r

r

r

r

r

r

r

r

r

r

r

r

r

r

-

-

-

-

+

=

-

-

+

-

=

-

+

=

Нехтуючи доданком
[image: image180.wmf]V

dmd

r

, який набагато менший, ніж інші, так як є добуток двох нескінченно малих величин, одержуємо

[image: image181.wmf]dt

dm

)

U

V

(

F

dt

V

d

m

r

r

r

r

+

+

=

 . Векторна сума
[image: image182.wmf]U

V

r

r

+

 дає швидкість
[image: image183.wmf]W

r

 витоку газів відносно корпусу ракети. Її величина залишається незмінною, так як вона визначається конструкцією сопла реактивного двигуна. Рівняння

[image: image184.wmf]dt

dm

W

F

dt

V

d

m

r

r

r

+

=

 (4.5)

називається рівнянням І.В.Мещерського (російський вчений, 1859-1935). Другий доданок в рівнянні (4.5) має розмірність сили і називається реактивною силою, яка виникає за рахунок зміни маси тіла з часом
[image: image185.wmf]dt

dm

W

F

реакт

r

r

=

.

К.Е.Ціолковський (російський вчений, 1857-1935) розв’язав рівняння (4.5) Мещерського для випадку відсутності зовнішніх сил
[image: image186.wmf]0

F

=

r

 з початковими умовами: при t = 0 V = 0, m = mo –стартова маса ракети. В скалярній формі рівняння (4.5) в проекції на вертикальну вісь z має вид
[image: image187.wmf]

m

dm

W

dV

-

=

. Інтегрування дає

[image: image188.wmf]m

m

ln

W

V

o

×

=

.

(4.6)

Це рівняння К.Е.Ціолковського. Воно показує, що кінцева швидкість ракети пропорційна відносній швидкості витоку газів і тим більша, чим більше відношення стартової маси mo до кінцевої маси m. Щоб збільшити це відношення, Ціолковський запропонував багатоступеневі реактивні двигуни. Конструктивно неможливо виготовити легкий корпус двигуна, заправивши в нього велику масу палива. Модульний же корпус дає можливість збільшити відношення mo/m, а значить і кінцеву швидкість ракети.

[image: image993.png]dar

V()

4.3 Механічна робота. Потужність

[image: image994.png]

Поняття механічної роботи пов’язане з переміщенням. Якщо під дією сили
[image: image189.wmf]F

r

 тіло переміщується на відстань
[image: image190.wmf]r

d

r

 (рис.4.4), то елементарна механічна робота

[image: image191.wmf]dr

F

cos

α

dr

F

r

d

F

dA

r

×

=

×

×

=

×

=

r

r

(4.7)
[image: image995.png]-HDOC

132 112 03 024 004
Puc5.9

[image: image996.png]

дорівнює скалярному добутку сили на переміщення. На графіку залежності сили від переміщення (рис.4.5) вона відповідає площі заштрихованої області. Вся робота змінної сили знаходиться як інтеграл
[image: image192.wmf]ò

ò

ò

×

=

×

a

×

=

×

=

2

1

2

1

2

1

r

r

r

r

r

r

r

dr

F

dr

cos

F

r

d

F

A

r

r

 (4.8)

і чисельно дорівнює площі, обмеженій лініями r1, r2, віссю Or абсцис і кривою F(r). Вимірюється робота в джоулях [A]=H∙м = Дж.

Потужність – це швидкість виконання роботи, тобто це робота, виконана за одиницю часу

[image: image193.wmf](

)

V

F

dt

r

d

F

dt

r

d

F

dt

dA

P

r

r

r

r

r

r

×

=

=

×

=

=

 (4.9)

і дорівнює скалярному добутку сили і швидкості. Потужність вимірюється у ватах [P] = Дж/с = вт. Позасистемною одиницею потужності є кінська сила 1к.с. = 735 вт.

4.4 Поняття про енергію. Кінетична та потенціальна енергії

 Фізична величина, яка характеризує здатність тіла виконувати роботу, називається енергією і вимірюється тією роботою, яку може виконати тіло. До механічної енергії відносяться два види енергії у відповідності з тим, за рахунок чого може бути виконана робота: - кінетична енергія, коли робота виконується за рахунок руху тіла; - потенціальна енергія, коли робота може бути виконана за рахунок положення тіл, або взаємного положення частин тіла (за рахунок деформації). Вимірюється енергія в одиницях роботи, в Дж.

Знайдемо вираз для кінетичної енергії, яка дорівнює роботі тіла за рахунок руху до зупинки. Враховуючи (3,3), одержуємо

[image: image194.wmf]2

mV

mVdV

V

V

md

dt

r

d

V

md

r

d

dt

V

d

m

r

d

F

A

2

0

V

0

V

o

V

0

V

0

V

-

=

=

=

=

=

=

ò

ò

ò

ò

ò

r

r

r

r

r

r

r

r

(4.10)Знак (-) мінус показує, що кінетична енергія
[image: image195.wmf]2

mV

E

2

к

=

 (4.11) при виконанні роботи зменшується. Звертає на себе увагу, що кінетична енергія не може бути від’ємною, тобто Ек ≥ 0.

[image: image997.png]

Потенціальна енергія (енергія положення) вимірюється роботою, яку необхідно виконати зовнішнім силам, щоб перевести систему без зміни її кінетичної енергії із одного стану в інший.

[image: image998.png][N

1

<

Puc5.11

Знайдемо потенціальну енергію тіла масою m в гравітаційному полі тяжіння Землі. Початкове і кінцеве положення тіла будемо задавати його висотами h1 і h2 над поверхнею Землі (рис.4.6). Для переміщення тіла без зміни його кінетичної енергії (без зміни швидкості), тобто для рівномірного переміщення із положення 1 в положення 2, до нього, у відповідності з першим законом Ньютона, необхідно прикласти силу
[image: image196.wmf]g

m

F

r

r

-

=

. Робота цієї сили

[image: image197.wmf]1

п

2

п

h

h

1

2

h

h

Е

E

mgh

mgh

dh

mg

cos

dr

F

A

2

1

2

1

-

=

-

=

×

=

a

×

×

=

ò

ò

. (4.12)

[image: image999.png]Puc.61

[image: image1000.png]\TK&

°T T,
Prc.6.2

T

o1

Одержали, що робота дорівнює зміні потенціальної енергії ∆Еп = mg∆h, а не самій потенціальній енергії. На відміну від кінетичної, для потенціальної енергії необхідно задати її нульовий рівень, причому цей рівень задається довільно. Якщо потенціальна енергія на поверхні Землі дорівнює нулю, то на висоті h вона буде становити

[image: image198.wmf]mgh

E

п

=

.

 (4.13)

[image: image1001.png]Puc6.3

Потенціальна енергія може, на відміну від кінетичної, бути від’ємною (рис.4.7).

[image: image1002.png]

Знайдемо роботу по розтягуванню пружини від х1 до х2 (рис.4.8). Сила пружності
[image: image199.wmf]kx

F

-

=

.

[image: image200.wmf]ò

ò

-

=

-

=

-

=

=

2

1

2

1

x

x

x

x

2

п

1

п

2

2

2

1

Е

E

2

kx

2

kx

kxdx

Fdx

A

 (4.14)

Прийнявши за нульовий рівень потенціальної енергії стан недеформованої пружини, одержуємо потенціальну енергію деформації

[image: image201.wmf]2

kx

E

2

п

=

.

 (4.15)

4.5 Закон збереження механічної енергії

Консервативною називається система, в якій діють сили, робота яких не залежить від форми траєкторії тіла. Такі сили називаються потенціальними. Це системи, в яких не відбувається перетворення механічної енергії (кінетичної чи потенціальної) в немеханічні види, наприклад, в тепло. Це системи, в яких відсутні сили тертя. Прикладом потенціальних (консервативних) сил можуть бути сили гравітації, сили тяжіння, кулонівські сили. Інші системи, в яких механічна енергія перетворюється в немеханічну, називаються дисипативними. В них відбувається дисипація (розсіювання) механічної енергії. Є ще замкнуті (ізольовані) і незамкнуті системи (див. розд. 4.10). Таким чином можливі чотири типи систем:

а) консервативні, замкнуті системи. В таких системах повна механічна енергія залишається незмінною.
[image: image202.wmf]0

Е

або

,

соnst

Е

E

E

п

к

=

D

=

+

=

; б) консервативні незамкнуті системи. В них зміна механічної енергії дорівнює роботі зовнішніх сил
[image: image203.wmf]сил

.

зовн

п

к

А

Е

E

E

=

D

+

D

=

D

;

в) дисипативні замкнуті системи. Зміна механічної енергії дорівнює роботі сил тертя

[image: image204.wmf]тертя

п

к

А

Е

E

E

=

D

+

D

=

D

;

г) дисипативні незамкнуті системи. Зміна механічної енергії дорівнює алгебраїчній сумі роботи зовнішніх сил і сил тертя

[image: image205.wmf]сил

.

зовн

тертя

п

к

A

А

Е

E

E

+

=

D

+

D

=

D

.

4.6 Потенціал гравітаційного поля. Градієнт потенціалу.
Зв’язок між напруженістю і потенціалом

[image: image1003.png]Wt
Puc6.5

-

[image: image1004.png]

Силове поле, в якому робота не залежить від форми шляху, а визначається тільки положенням початкового і кінцевого положення тіла, називається потенціальним. Прикладом потенціального поля є гравітаційне поле, електростатичне поле. Такі поля характеризуються окрім силової векторної характеристики – напруженості ще й скалярною, енергетичною характеристикою – потенціалом.

[image: image1005.png]

Потенціалом гравітаційного поля називається робота, яку виконують гравітаційні сили по переміщенню тіла одиничної маси із даної точки поля в нескінченність, де поле уже відсутнє (рис.4.9).

[image: image206.wmf]ò

ò

¥

¥

¥

g

-

=

×

g

-

=

×

=

=

j

r

r

2

,

r

r

M

dr

r

m

M

m

1

r

d

F

m

1

m

A

r

r

Одержали, що потенціал гравітаційного поля Землі

[image: image207.wmf]r

M

m

A

,

r

g

-

=

=

j

¥

 (4.16)

залежить тільки від положення тіла, тобто радіус-вектора r.

Робота по переміщенню тіла m із точки 1 в точку 2 дорівнює

[image: image208.wmf](

)

2

1

1

2

r

r

2

r

r

12

m

r

m

M

r

m

M

dr

r

m

M

r

d

F

A

2

1

2

1

j

-

j

=

×

g

-

×

g

=

×

g

-

=

×

=

ò

ò

r

r

 (4.17)

добутку маси на різницю потенціалів. Одиницею вимірювання потенціалу є [φ]=Дж/кг=(м/с)2.

Знайдемо зв’язок між напруженістю і потенціалом. За означенням потенціалу (4.16) і напруженості (див.розд.3.8) маємо

[image: image209.wmf]ò

ò

ò

ò

¥

¥

¥

¥

¥

×

-

=

×

=

=

×

=

=

r

r

r

r

r

r,

dr

G

r

d

G

r

d

m

F

r

d

F

m

1

m

A

r

r

r

r

r

r

j

,

де Gr – проекція вектора напруженості
[image: image210.wmf]G

r

 на напрямок
[image: image211.wmf]r

r

. Взявши похідну з останнього виразу по радіус-вектору r, одержуємо

[image: image212.wmf]r

G

r

-

=

¶

j

¶

, або в декартовій системі координат

[image: image213.wmf];

z

G

;

y

G

;

x

G

z

y

x

¶

j

¶

-

=

¶

j

¶

-

=

¶

j

¶

-

=

. Тоді вектор напруженості запишеться через одиничні вектори (орти)

[image: image214.wmf]j

-

=

÷

÷

ø

ö

ç

ç

è

æ

¶

j

¶

+

¶

j

¶

+

¶

j

¶

-

=

+

+

=

grad

z

k

y

j

x

i

G

k

G

j

G

i

G

z

y

x

r

r

r

r

r

r

r

. (4.18)

Векторна функція
[image: image215.wmf]j

=

÷

÷

ø

ö

ç

ç

è

æ

¶

j

¶

+

¶

j

¶

+

¶

j

¶

grad

z

k

y

j

x

i

r

r

r

 називається градієнтом скалярної величини φ і дає швидкість її зміни з координатою. Напрямок вектора градієнта вказує напрямок найбільш швидкого зростання функції φ з координатою.

Помноживши (4.18) на масу m, одержимо зв’язок між силою і потенціальною енергією

[image: image216.wmf]п

-gradE

F

)

m

(

grad

m

G

=

Þ

×

j

-

=

×

r

r

.
 (4.19)

4.7 Потенціальні криві. Потенціальний бар’єр. Рух класичної частинки в одномірній потенціальній ямі

[image: image1006.png]

[image: image1007.png]Pavrik)

Нехай по вигнутому, як показано на рис.4.10, жолобу може без тертя скочуватись куля. Положення кулі будемо задавати однією координатою х. Таким чином крива залежності висоти кулі від координати х фактично задає залежність потенціальної енергії від координати. Така крива називається потенціальною кривою. Її ордината дає значення потенціальної енергії Еп, а відстань до лінії повної енергії, наприклад, Е1, дає значення кінетичної енергії Ек. Нехай повна енергія тіла дорівнює Е2. Заштрихована область з координатами х2 ≤ х ≤ х3 називається потенціальним бар’єром, а область з координатами х1 ≤ х ≤ х2 потенціальною ямою. З’ясуємо, як буде рухатись куля, коли її енергія Е2 менша висоти потенціального бар’єру?

В межах потенціальної ями про відхиленні частинки від положення х = хос виникає зворотна сила F, направлена до цього положення хос, яке називається стійким положенням рівноваги. Дійсно, враховуючи співвідношення (4.19), в нашому одномірному випадку маємо
[image: image217.wmf]dx

dE

i

F

п

r

r

-

=

 . При відхиленні вліво похідна негативна і тому сила направлена вправо. При відхиленні вправо похідна позитивна і сила направлена проти осі ох. Таким чином кулька буде здійснювати коливальний рух від х1 до х2 навколо положення стійкої рівноваги хос, в якому потенціальна енергія мінімальна. Подолати потенціальний бар’єр класична частинка не може. Квантова ж частинка, якій характерні хвильові властивості, може подолати бар’єр навіть якщо її повна енергія менша за його висоту. Цей ефект називається тунельним ефектом. Якщо повна енергія частинки Е1 більша, ніж висота потенціального бар’єру, вона його завжди долає, зменшуючи над ним свою кінетичну енергію. При відхиленні від положення хон виникає сила, направлена від цього положення рівноваги. Тому воно називається нестійким.

Таким чином, умовою стійкої рівноваги системи є мінімум її потенціальної енергії.

4.8 Застосування законів збереження імпульсу і енергії до центрального удару куль

[image: image1008.png]

[image: image1009.png]

Ударом називається явище кінцевої зміни швидкостей тіл за відносно короткий проміжок часу їх взаємодії між собою. Розрізняють центральні і косі удари. При центральному ударі вектори швидкостей співпадають за напрямком з лінією, що з’єднує центри мас тіл (рис.4.11,а). При косих ударах вектори швидкостей утворюють з цією лінією кут, відмінний від нуля (рис.4.11,б). Ми будемо розглядати центральний удар. Які ж процеси відбуваються при ударі? Кінетична енергія тіл в момент удару частково, або повністю перетворюється в потенціальну енергію деформації, яка потім, в залежності від характеру деформації, повністю, або частково знову перетворюється в кінетичну енергію і в тепло (тіла нагріваються за рахунок деформації).

[image: image1010.png]

[image: image1011.png]const

Розглянемо центральний удар двох куль, які рухаються горизонтально, що дає можливість не враховувати зміну потенціальної енергії в полі тяжіння Землі. Запишемо закон збереження імпульсу (4.20) і закон збереження енергії (4.21) з врахуванням теплоти Q, яке виділяється при ударі

[image: image218.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

(4.21)

Q

2

U

m

2

U

m

2

V

m

2

V

m

(4.20)

U

m

U

m

V

m

V

m

2

2

2

2

1

1

2

2

2

2

1

1

2

2

1

1

2

2

1

1

r

r

r

r

Маємо систему двох рівнянь з трьома невідомими: U1, U2, Q. В загальному випадку вона не має розв’язку. Тому цю задачу розв’язують для двох ідеальних випадків:

– абсолютно не пружний (пластичний) удар, після якого тіла рухаються як одне ціле. Тому можна записати третє рівняння

U1 = U2 = U

 (4.22)

–абсолютно пружній удар, при якому теплота не виділяється, тобто

Q = 0

 (4.23)

Абсолютно пластичний удар. Маємо систему рівнянь:

[image: image219.wmf]ï

î

ï

í

ì

+

+

=

+

+

=

+

Q

2

U

)

m

m

(

2

V

m

2

V

m

U

)

m

m

(

V

m

V

m

2

2

1

2

2

2

2

1

1

2

1

2

2

1

1

r

r

r

 (4.24)

звідки знаходимо

[image: image220.wmf]2

1

2

2

1

1

m

m

V

m

V

m

U

+

+

=

r

r

r

[image: image221.wmf]2

U

)

m

m

(

2

V

m

2

V

m

Q

2

2

1

2

2

2

2

1

1

+

-

+

=

. (4.25)

Розглянемо випадок, коли одне із тіл, наприклад, друге не рухається, тобто V2 = 0. Одержуємо:

[image: image222.wmf]2

1

1

1

m

m

V

m

U

+

=

r

r

[image: image223.wmf]2

1

2

1

к

2

1

2

2

1

1

2

2

1

2

1

1

m

m

m

E

m

m

m

2

V

m

2

U

)

m

m

(

2

V

m

Q

+

×

=

+

×

=

+

-

=

.

– Коли m2 >> m1, тобто легким тілом m1 ударяють по нерухомому масивному тілу m2. Q = Eк1 – в енергію деформації перетворюється майже вся кінетична енергія тіла, яке ударяє, наприклад, ковка деталей.

– Коли m2 << m1. Важким тілом m1 ударяють по легкому нерухомому тілу m2.

[image: image224.wmf]1

к

1

2

1

к

E

m

m

E

Q

<<

×

=

 - в енергію деформації перетворюється незначна доля енергії тіла, яке ударяє, тобто вся енергія перетворюється в кінетичну енергію, наприклад, пори забиванні цвяхів.

Абсолютно пружний удар. Маємо систему рівнянь:

[image: image225.wmf]ï

î

ï

í

ì

+

=

+

+

=

+

2

U

m

2

U

m

2

V

m

2

V

m

U

m

U

m

V

m

V

m

2

2

1

2

1

1

2

2

2

2

1

1

2

2

1

1

2

2

1

1

r

r

r

r

.
 (4.26)

Знаходимо із цієї системи швидкості тіл U1 і U2 після удару. Перепишемо систему так:

[image: image226.wmf]ï

î

ï

í

ì

-

=

-

-

=

-

)

V

U

(

m

)

U

V

(

m

)

V

U

(

m

)

U

V

(

m

2

2

2

2

2

2

1

2

1

1

2

2

2

1

1

1

r

r

r

r

r

r

r

r

.

Розкладемо у другому рівнянні різницю квадратів

[image: image227.wmf]ï

î

ï

í

ì

+

-

=

+

-

-

=

-

(4.28)

)

V

U

)(

V

U

(

m

)

U

V

)(

U

V

(

m

(4.27)

)

V

U

(

m

)

U

V

(

m

2

2

2

2

2

1

1

1

1

1

2

2

2

1

1

1

r

r

r

r

r

r

r

r

r

r

r

r

Враховуючи (4.27) після скорочення (4,28) одержимо систему лінійних рівнянь

[image: image228.wmf]ï

î

ï

í

ì

+

=

+

-

=

-

(4.30)

V

U

U

V

(4.29)

V

m

U

m

U

m

V

m

2

2

1

1

2

2

2

2

1

1

1

1

r

r

r

r

r

r

r

r

Помноживши (4.30) на m2 і віднімаючи із (4.29), знаходимо
[image: image229.wmf]1

U

r

. Помноживши (4.30) на m1 і додаючи до (4.29), знаходимо
[image: image230.wmf]2

U

r

[image: image231.wmf]ï

ï

î

ï

ï

í

ì

+

-

+

=

+

-

+

=

(4.32)

m

m

V

)

m

(m

V

2m

U

(4.31)

m

m

V

)

m

(m

V

2m

U

2

1

1

2

1

2

2

1

2

1

2

1

2

1

1

2

r

r

r

r

r

r

Розглянемо два випадки співвідношення мас:

а) m1 = m2 =m, тобто маси тіл однакові. У цьому випадку маємо

[image: image232.wmf]1

2

2

1

V

U

;

V

U

r

r

r

r

=

=

, тобто тіла „обмінюються” швидкостями;

б) m2 >> m1 – легке тіла m1 ударяє по масивному m2. Одержимо

[image: image233.wmf]2

2

1

2

1

V

U

;

V

-

V

2

U

r

r

r

r

r

=

=

. Швидкість масивного тіла m2 не змінюється, а швидкість легкого тіла змінюється на подвоєну початкову швидкість масивного тіла. Якщо легке тіло m1 наздоганяє масивне m2, швидкість легкого тіла зменшується на подвоєну швидкість V2 масивного. Якщо легке тіло m1 рухається назустріч масивному m2, то його швидкість збільшується на подвоєну швидкість V2 масивного тіла.

Критерієм пружного чи пластичного удару є коефіцієнт відновлення k. Це відношення відносних швидкостей тіл до і після удару

[image: image234.wmf]1

2

1

2

V

V

U

U

k

r

r

r

r

-

-

=

.

(4.33)

Для абсолютно пластичного удару k = 0, для абсолютно пружного k = 1.

4.9 Перша та друга космічні швидкості

Перша космічна швидкість - це швидкість, яку необхідно надати тілу, щоб воно стало штучним супутником Землі. При його польоті по орбіті радіусом r сила гравітаційного притягування надає йому доцентрового прискорення.

[image: image235.wmf]r

g

r

r

M

V

r

V

m

r

M

m

2

з

I

2

I

2

з

×

=

g

=

Þ

×

=

×

g

,

 (4.34)

де
[image: image236.wmf]g

r

M

2

з

=

g

 - прискорення вільного падіння на висоті
[image: image237.wmf]з

R

r

h

-

=

.

Космічні польоти здійснюються на висоті близько сотні кілометрів, а радіус Землі 6300 км. Тому можна вважати, що радіус орбіти штучного супутника дорівнює радіусу Землі. Тоді r = Rз, g = go = 9,8 м/с2;

[image: image238.wmf]год

/

км

8

,

7

g

R

V

o

з

I

»

×

=

.

Друга космічна швидкість – це така швидкість тіла, коли воно за рахунок своєї кінетичної енергії може вийти за межі гравітаційного поля Землі. Знайдемо її із закону збереження енергії: кінетична енергія тіла дорівнює роботі сил гравітаційного поля при переміщенні від поверхні Землі до нескінченності, тобто маємо

[image: image239.wmf]км/год

2

,

11

g

R

2

V

R

R

M

2

V

R

M

m

dr

r

M

m

2

V

m

o

з

II

з

2

з

з

II

R

з

з

2

з

2

II

з

»

×

×

=

×

g

=

Þ

×

g

=

×

g

=

×

ò

¥

.
4.10 Обертальний рух твердих тіл. Абсолютно тверде тіло. Момент сили. Пара сил

При вивченні обертального руху тіл зручно ввести таку ідеалізацію, як абсолютно тверде тіло. Це такі тіла, в яких не виникають деформації, які б сили на нього не діяли. Зручність полягає в тому, що радіус обертання для таких тіл не змінюється, а отже і зв’язок між кутовими і лінійними характеристиками буде однозначним (як відомо з § 2.7, він здійснюється через радіус). Тому для вивчення обертального руху тіла досить знайти кутові характеристики однієї його точки.

[image: image1012.png]

Результат дії мимобіжної з віссю обертання сили F на тіло, яке має нерухому вісь обертання, залежить не тільки від величини сили, а і від точки її прикладання та напрямку дії. Дійсно, сила паралельна осі обертання намагається здвинути його вздовж осі, а не повернути. Сила, яка перетинає вісь, намагається її зігнути і не приводить тіло в обертальний рух. Ці сили зрівноважуються силами реакції опори осі. Сила ж, яка не проходить через вісь обертання і не паралельна їй приводить тіло в обертальний рух. В цьому випадку мірою дії сили на рух тіла є не сама сила, а її момент.

[image: image1013.png]Uy,

ANy

I
rTsid

3

ar, T

]
&

-
g

[image: image1014.png]o

Моментом
[image: image240.wmf]M

r

 сили
[image: image241.wmf]F

r

 називається векторний добуток радіус-вектора
[image: image242.wmf]r

r

точки прикладення сили (рис.4.12) і сили
[image: image243.wmf]^

F

r

, проекції сили
[image: image244.wmf]F

r

 на площину, перпендикулярну до осі обертання

[image: image245.wmf][

]

.

F

r

M

^

×

=

r

r

r

 (4.35).
Цей вектор направлений вздовж осі обертання у відповідності з правилом правого гвинта: при обертанні правого гвинта разом з тілом вектор
[image: image246.wmf]M

r

 співпадає з поступальним рухом гвинта, в нашому випадку вгору.

[image: image1015.png]o

Розкриваючи векторний добуток, і враховуючи, що

[image: image247.wmf]p

sin

r

або

,

F

sin

F

=

a

×

=

a

×

t

^

, одержуємо

[image: image1016.png]18

[image: image248.wmf]]

F

p

[

]

F

r

[

]

F

r

[

M

^

t

^

×

=

×

=

×

=

r

r

r

r

r

r

r

.
 (4.36)

 Тут р – плече сили – це довжина перпендикуляра, опущеного з осі обертання на напрямок дії сили
[image: image249.wmf]^

F

r

.

Парою сил називають дві паралельні протилежно направлені однакові за величиною сили.

[image: image1017.png]Puc6.19

[image: image1018.png]AS>0

£Q>p

Puc.6.20

Моментом пари сил називають добуток однієї з сил на плече пари, тобто на відстань р між лініями дії сил (рис.4.13). Момент пари сил не залежить від наявності і положення осі обертання. Дійсно, враховуючи , що моменти сил F1 і F2 протилежно направлені (рис.414) і
[image: image250.wmf]F

F

F

2

1

=

=

, результуючий момент буде дорівнювати

[image: image251.wmf]p

F

x

F

)

x

p

(

F

M

2

1

×

=

×

-

+

×

=

. (4.37)

4.11 Основне рівняння динаміки обертального руху
[image: image1019.png]

[image: image1020.png]

Нехай деяке тіло може обертатись навколо закріпленої осі. Виділимо елемент ∆mi цього тіла, положення якого задається радіус-вектором
[image: image252.wmf]i

r

r

 . На цей елемент діють зовнішні сили
[image: image253.wmf]i

F

r

 і внутрішні сили
[image: image254.wmf]i

f

r

, тангенціальні складові яких
[image: image255.wmf]i

F

t

r

 і
[image: image256.wmf]i

f

t

r

 надають йому дотичного прискорення
[image: image257.wmf]i

a

t

r

. Записуємо другий закон Ньютона для цього елементу

[image: image258.wmf]i

i

i

i

a

m

f

F

t

t

t

×

D

=

+

r

r

r

 (4.38)

Щоб перейти до моментів сил рівняння (4.38) векторно домножаємо на радіус-вектор
[image: image259.wmf]i

r

r

[image: image260.wmf]]

a

r

[

m

]

f

r

[

]

F

r

[

i

i

i

i

i

i

i

t

t

×

D

=

×

+

×

t

r

r

r

r

r

r

. Так як
[image: image261.wmf]]

r

[

a

i

i

r

r

r

×

e

=

t

, маємо

[image: image262.wmf]]

r

[

r

[

m

]

f

r

[

]

F

r

[

i

i

i

i

i

i

i

r

r

r

r

r

r

r

×

e

×

D

=

×

+

×

t

t

.

 (4.39)

Звернемо увагу, що кутове прискорення не має індексу і так як воно

для всіх точок тіла однакове.

Скориставшись формулою подвійного векторного добутку

[image: image263.wmf])

b

a

(

c

)

c

a

(

b

]]

c

b

[

a

[

r

r

r

r

r

r

r

r

r

×

×

-

×

×

=

×

×

, спростимо праву частину (4.39)

[image: image264.wmf])

ε

r

(

r

Δm

)

r

r

(

ε

Δm

]

f

r

[

]

F

r

[

i

i

i

i

i

i

τi

i

i

τi

r

r

r

r

r

r

r

r

r

r

×

×

-

×

×

×

=

×

+

×

[image: image265.wmf]2

i

i

i

i

i

r

m

)

r

r

(

m

×

D

=

×

×

e

×

D

r

r

r

,
[image: image266.wmf]0

)

ε

r

(

r

Δm

i

i

i

=

×

×

r

r

r

 так як радіус-вектор і кутове прискорення взаємно перпендикулярні. Візьмемо суму по всьому об’єму тіла

[image: image267.wmf]2

i

V

i

i

i

V

i

V

r

m

]

f

r

[

]

F

r

[

i

å

å

å

D

×

e

=

×

+

×

t

t

r

r

r

r

r

. Тут перший доданок є векторна сума моментів зовнішніх сил, які діють на тіло
[image: image268.wmf]]

F

r

[

M

i

i

V

t

×

=

å

r

r

r

, другий доданок – це векторна сума внутрішніх сил. Вона дорівнює нулю, так як в противному випадку елемент ∆mi рухався б відносно інших елементів. А це означало б можливість деформації тіла, що ми виключили, ввівши поняття абсолютно твердого тіла. Отже
[image: image269.wmf]0

]

f

r

[

i

i

V

=

×

t

å

r

r

.

Вираз

[image: image270.wmf]J

r

m

2

i

V

i

=

D

å

, або
[image: image271.wmf]J

dm

r

2

V

=

×

òòò

 (4.40)

залежить від розподілу маси тіла відносно осі обертання і називається моментом інерції тіла. Це міра інертності тіла в обертальному русі, аналог маси в поступальному русі. Вимірюється момент інерції в кг∙м2. Таким чином, основне рівняння динаміки обертального руху набуває виду

[image: image272.wmf]e

×

=

r

r

J

M

.

 (4.41)

Враховуючи, що
[image: image273.wmf]dt

d

w

=

e

r

r

, рівняння (4.41) прийме вид

[image: image274.wmf]dt

L

d

dt

)

J

(

d

M

r

r

r

=

w

×

=

.

 (4.42)

Величина
[image: image275.wmf]w

×

=

r

r

J

L

, яка дорівнює добутку моменту інерції на кутову швидкість, називається моментом імпульсу (аналог імпульсу
[image: image276.wmf]V

m

P

r

r

=

 в поступальному русі).

Якщо система замкнута, тобто сума моментів зовнішніх сил дорівнює нулю, то момент імпульсу системи не змінюється (зберігається). Це є закон збереження моменту імпульсу, який аналогічний закону збереження імпульсу в поступальному русі.

4.12 Аналогія величин і рівнянь поступального і обертального руху. Кінетична енергія обертання тіла

	Поступальний рух
	Обертальний рух

	S - шлях
	φ – кут повороту

	aτ –дотичне прискорення
	ε – кутове прискорення

	 m - маса
	J – момент інерції

	F - сила
	М – момент

	P=mV - імпульс
	L=Jω – момент імпульсу

	
[image: image277.wmf]ò

×

=

r

d

F

A

r

r

 - робота
	
[image: image278.wmf]ò

j

×

=

d

M

A

 - робота

	
[image: image279.wmf]V

F

N

r

r

×

=

 - потужність
	
[image: image280.wmf]w

×

=

r

r

M

N

- потужність

	
[image: image281.wmf]dt

)

V

m

(

d

F

r

r

=

- 2-й з-н Ньютона
	
[image: image282.wmf]dt

)

J

(

d

M

w

×

=

r

r

 - осн. рівн-ня дин. оберт. руху.

	
[image: image283.wmf]2

V

m

E

2

к

×

=

 - кінетична енергія поступального руху
	
[image: image284.wmf]2

J

E

2

к

w

×

=

 - кінетична енергія обертання тіла

Доведемо останню формулу. Кінетична енергія ∆Екі елементу тіла ∆mi дорівнює
[image: image285.wmf]2

ω

r

Δm

2

V

Δm

ΔE

2

2

i

i

2

i

i

кі

×

×

=

×

=

. Ми врахували зв’язок лінійної і кутової швидкостей
[image: image286.wmf]i

i

r

V

×

w

=

. Кінетичну енергію обертання всього тіла знайдемо як суму кінетичних енергій усіх його елементів, врахувавши (4.40), тобто

[image: image287.wmf]2

J

r

m

2

E

E

2

V

2

i

i

2

V

кi

к

w

×

=

×

D

w

=

D

=

å

å

.

 (4.43)

Якщо тіло не тільки обертається, а ще і його центр маси рухається поступально з швидкістю V, наприклад, котиться колесо, то кінетична енергія дорівнює сумі поступальної і обертальної складових

[image: image288.wmf]2

J

2

V

m

E

2

2

к

w

×

+

×

=

.

 (4.44)

4.13 Розрахунок моментів інерції деяких тіл. Теорема Штейнера

Момент інерції тіла залежить не тільки від маси тіла, а і від її розподілу відносно осі обертання. Тому одне і теж тіло має різні моменти інерції відносно різних осей обертання. Розглянемо ряд прикладів розрахунку моменту інерції, користуючись його означенням (4.40).

a) момент інерції матеріальної точки . Задана маса m і радіус [image: image1021.png]&)
it
2

ax
Puc6.23

обертання R (рис.4.16). Знайти J.
Згідно з означенням (4.40) моменту інерції
[image: image289.wmf]òòò

=

V

2

dm

r

J

.

[image: image1022.png]Prc.6.25

В нашому випадку r = R = const.

Тому

[image: image290.wmf]2

V

2

mR

dm

R

J

=

=

òòò

.

(4.45)

б) момент інерції обруча (труби) відносно осі, яка проходить через його центр і перпендикулярна площині обруча. Задана маса m і радіус [image: image1023.png]AN

Prc.6.26

обруча R (рис.4.17). Знайти J.

[image: image291.wmf]òòò

=

V

2

dm

r

J

. r = R = const.

[image: image1024.png]

Тому
[image: image292.wmf]2

V

2

mR

dm

R

J

=

=

òòò

.
 (4.46)

в) Момент інерції диска (циліндра) відносно осі, яка співпадає з віссю циліндра. Задана маса диска m і його радіус R (рис.4.18). Знайти J.

[image: image1025.png]Harpisoa, T

Xommums, T,

Puc.6.29

[image: image1026.png]

[image: image293.wmf]òòò

=

V

2

dm

r

J

. Виберемо елемент dm у вигляді труби радіусом r з товщиною стінки dr і довжиною b, яка дорівнює товщині диска (висоті циліндра). Маса цієї труби
[image: image294.wmf]dr

r

2

b

dV

dm

×

p

×

×

r

=

×

r

=

. Густина
[image: image295.wmf]2

R

b

m

V

m

p

×

=

=

r

. Тому маємо

[image: image296.wmf]2

3

V

V

R

0

2

2

2

2

mR

2

1

dr

r

R

m

2

dr

r

2

b

R

b

m

r

dV

r

J

=

×

×

=

×

p

×

×

p

×

=

×

r

=

ò

ò

ò

.

Таким чином, момент інерції обруча (циліндра)
[image: image297.wmf]2

mR

2

1

J

=

. (4.47)

[image: image1027.png]

Видно, що порівнюючи з обручем (трубою) маса диска (циліндра) розподілена в цілому ближче до осі обертання. Тому і одержаний момент інерції менший.

[image: image1028.png]

г) момент інерції довгого тонкого стержня відносно осі, яка перпендикулярна до нього і проходить через середину стержня. Задані маса m стержня і його довжина
[image: image298.wmf]l

 (рис.4.19). Знайти J.

Виберемо елемент dm у вигляді частини стержня довжиною dr, який віддалений від осі на відстань r.
Його маса dm порційна довжині і дорівнює
[image: image299.wmf]dr

m

dm

l

=

. Момент інерції стержня

[image: image300.wmf]2

/2

/2

3

V

/2

/2

2

2

m

12

1

I

r

m

3

1

dr

m

r

dm

r

J

l

l

l

l

l

l

l

=

×

=

=

=

+

-

+

-

òòò

ò

.

 (4.48)

[image: image1029.png]

д) момент інерції кулі відносно діаметра. Задана маса m і радіус R. Момент інерції кулі
[image: image301.wmf]2

mR

5

2

J

=

.
 (4.49)

[image: image1030.png]Puc.6.34

[image: image1031.png]

Для розрахунку моментів інерції тіл відносно осей, які не проходять через центр маси тіл (рис.4.20), застосовується теорема Штейнера: момент інерції J тіла відносно будь-якої осі дорівнює сумі моменту інерції Jo цього тіла відносно осі, яка проходить через центр маси О тіла та паралельна заданій, і добуткові маси m тіла на квадрат відстані d між цими осями

[image: image1032.png]Puc.6.37

[image: image302.wmf]2

o

md

J

J

+

=

.

 (4.50)

Впевнимося у справедливості цієї теореми на прикладі розрахунку моменту інерції довгого стержня відносно осі, яка перпендикулярна до стержня і проходить через його край (рис.4.21). Безпосереднє інтегрування, як і у прикладі 4) дає

[image: image1033.png]

[image: image303.wmf]2

0

3

0

2

m

3

1

I

r

m

3

1

dr

m

r

J

l

l

l

l

l

=

×

=

=

ò

.

По теоремі Штейнера, враховуючи (4.48), одержуємо

[image: image304.wmf]2

2

2

2

o

m

3

1

2

m

m

12

1

d

m

J

J

l

l

l

=

÷

ø

ö

ç

è

æ

×

+

=

×

+

=

 (4.51)

такий же результат, як і безпосереднім інтегруванням.

4.14 Гіроскоп. Гіроскопічний ефект

[image: image1034.png]Puc.6.39

[image: image1035.png]Puc.6.40

33

Гіроскоп – це масивне тіло, приведене в обертальний рух. Гіроскопічний ефект заключається в тому, що при спробі повернути вісь гіроскопа силою
[image: image305.wmf]F

r

 в якійсь площині, наприклад, (zoy), вона (вісь) повертається в перпендикулярній площині (xoy) (рис.4.22).Пояснення цього ефекту основане на векторному характері основного рівняння динаміки обертального руху. Момент
[image: image306.wmf]M

r

 сили
[image: image307.wmf]F

r

 направлений по осі ох. Згідно з основним рівнянням динаміки обертального руху (4.42) зміна моменту імпульсу
[image: image308.wmf]dt

M

L

d

×

=

r

r

. Цей вектор, як і вектор
[image: image309.wmf]M

r

, направлений також вздовж осі ох. Тоді нове значення вектора моменту імпульсу
[image: image310.wmf]L

d

L

L

I

r

r

r

+

=

 повернеться в площині хоу на нас на кут dφ. Таким чином вісь гіроскопа буде обертатись навколо осі oz з деякою кутовою швидкістю
[image: image311.wmf]W

r

. Такий рух гіроскопічної осі називається прецесією. Знайдемо кутову швидкість прецесії Ω. Довжина хорди dL радіус L і центральний кут dφ (рис.4.22) зв’язані співвідношенням dL = L∙ dφ. Поділимо це рівняння на dt і врахуємо, що
[image: image312.wmf]M

dt

dL

=

, а
[image: image313.wmf]W

=

j

dt

d

, одержуємо
[image: image314.wmf]w

×

=

=

W

J

M

L

M

.

Таким чином видно, що вісь гіроскопа прагне зайняти таке положення, щоб кут між векторами моменту імпульсу
[image: image315.wmf]L

r

 і моменту
[image: image316.wmf]M

r

 зовнішньої сили став мінімальним.

5. Механіка рідин і газів

5.1 Сили в’язкості. Рух тіл в рідинах і в газах. Формула Стокса

[image: image1036.png]Puc6.41

[image: image1037.png]Puc.6.42

Сила в’язкості, або сила внутрішнього тертя, виникає в рідинах і в газах при відносному русі шарів і направлена паралельно напрямку руху цих шарів (рис.5.1). В рідинах поява цієї сили зумовлена наявністю міжмолекулярних сил взаємодії. Природу виникнення сил в’язкості в газах встановимо пізніше.

Сила в’язкості гальмує шар, що рухається з більшою швидкістю, і прискорює повільніший шар. Величина цієї сили тим більша, чим більша відносна швидкість шарів і чим менша відстань між ними. Вона знаходиться за формулою Ньютона

[image: image317.wmf]S

dz

dV

F

D

h

=

.

 (5.1)

Тут: η [Па∙с] – коефіцієнт в’язкості, для різних речовин різний, але при заданій температурі величина стала; ∆S – площа шарів;
[image: image318.wmf]dz

dV

 - градієнт швидкості направленого руху шарів, тобто „швидкість” її зміни з координатою oz, яка перпендикулярна до площини шарів.

При рухові тіла в рідині або в газі приповерхневий молекулярний шар рідини чи газу рухається разом з тілом і утягує в направлений рух більш віддалені від поверхні шари. Так виникає градієнт швидкості і сила внутрішнього тертя, яка гальмує рух тіла. Ясно що вона залежить від форми тіла. Для кулі цю силу вперше розрахував англійський фізик Д.П.Стокс (1818-1903)

[image: image1038.png]Puc.6.43

[image: image319.wmf]o

RV

6

F

ph

=

,

 (5.2)

де: R – радіус кулі, Vo – швидкість кулі.

Розглянемо визначення в’язкості рідини методом Стокса, оснований на формулі (5.2).

[image: image1039.png]Prc.6.44

В посудину з досліджуваною рідиною кидається кулька радіусом R. Під дією сили тяжіння
[image: image320.wmf]g

m

r

 і виштовхуючої сили Архімеда
[image: image321.wmf]A

F

r

вона рухається з прискоренням. Ясно, що густина тіла ρт повинна бути більшою, ніж густина рідини ρр. По мірі зростання швидкості зростає сила в’язкості
[image: image322.wmf]F

r

, внаслідок чого величина прискорення зменшується, і в кінці кінців рух кульки стає рівномірним, коли рівнодіюча цих трьох сил стане дорівнювати нулю, тобто
[image: image323.wmf]0

F

F

g

m

A

=

+

+

r

r

r

, або в скалярній формі

[image: image324.wmf]A

F

F

mg

+

=

.

 (5.3).

Підставимо в (5.3) силу Стокса (5.2), масу і силу Архімеда:

[image: image325.wmf]т

3

R

3

4

m

r

p

=

[image: image326.wmf]р

3

A

R

3

4

F

r

p

=

. Після спрощень, одержуємо

[image: image327.wmf]o

2

р

т

9V

)gR

ρ

2(

ρ

η

-

=

.

 (5.4)

Таким чином, знаючи густини ρт, ρр, прискорення вільного падіння g, вимірюючи радіус R і швидкість рівномірного руху Vo, можна розрахувати коефіцієнт в’язкості.

5.2 Елементи гідроаеродинаміки. Рівняння Д. Бернуллі

Будемо вивчати рух рідин і газів. Введемо кілька понять.

[image: image1040.png]

[image: image1041.png]Puc.6.46

Лінії, дотичні до яких у кожній точці співпадають з вектором швидкості
[image: image328.wmf]V

r

 рис.(5.3), називаються лініями току. Поверхня, утворена лініями току, що проходять через будь-яку замкнуту лінію, називається трубкою току.

Стаціонарним називається такий потік рідини або газу, при якому лінії току не змінюються з часом.

Розглянемо рух рідини, або газу по трубці току (рис.5.4) в таких припущеннях: 1) густина вздовж трубки току однакова; 2) будемо нехтувати нагріванням рідини, або газу за рахунок сил внутрішнього тертя, тобто вважатимемо систему консервативною; 3) рух стаціонарний.

Введемо позначення: S1, S2 – площі перерізу трубки на вході і виході відповідно; Р1, Р2 – тиск на об’єм рідини в трубці току з боку

[image: image1042.png]

[image: image1043.png]

рідини, яка знаходиться за межами трубки току; V1, V2 – середні по перерізу швидкості течії; h1, h2 – висоти положення середніх ліній трубки від нульового рівня потенціальної енергії Еп.

 Знайдемо масу рідини ∆m1, яка втікає в трубку току за час ∆t, і масу ∆m2, яка витікає з неї за цей же час. На рис.5.4 це маси заштрихованих об’ємів, які мають форму циліндрів. Тому

[image: image329.wmf]t

V

S

m

1

1

1

D

r

=

D

[image: image330.wmf]t

V

S

m

2

2

2

D

r

=

D

В стаціонарному режимі течії ці маси однакові. Таким чином маємо умову нерозривності стаціонарної течії:

[image: image331.wmf]1

2

2

1

2

2

1

1

S

S

V

V

або

,

V

S

V

S

=

=

 (5.5)

швидкість течії більша в місці з меншою площею поперечного перерізу труби.

Застосуємо до рідини, яка знаходиться в трубці току, закон збереження механічної енергії. Система консервативна (див. припущення 2) і незамкнута. Сили тиску Р1 і Р2 являються зовнішніми силами для вибраної системи. Робота цих сил за час ∆t іде на зміну кінетичної і потенціальної енергії рідини масою ∆m

[image: image332.wmf]1

2

1

2

2

2

2

2

2

1

1

1

Δmgh

2

ΔmV

Δmgh

2

ΔmV

Δt

V

S

P

Δt

V

S

P

-

-

+

=

-

.

Поділивши це рівняння на об’єм рідини, яка втікає і витікає з труби за час ∆t, тобто на вираз
[image: image333.wmf]t

V

S

t

V

S

2

2

1

1

D

=

D

, і врахувавши, що відношення маси до об’єму дає густину, одержуємо рівняння Д. Бернуллі

[image: image334.wmf]const

gh

2

V

P

gh

2

V

P

2

2

2

2

1

2

1

1

=

r

+

r

+

=

r

+

r

+

.
 (5.6)

Сума статичного тиску Р, динамічного
[image: image335.wmf]2

V

2

r

 і гідравлічного
[image: image336.wmf]gh

r

 напорів для будь-якого перерізу труби є величиною сталою.

Така закономірність течії лежить в основі дії пульверизатора, карбюратора, водоструменевого насосу, витратомірів і т.д.

5.3 Вимірювання в’язкості методом Пуазейля
[image: image1044.png]

[image: image1045.png]EAAAY
Puc6.24

Даний метод оснований на вимірюванні витрати рідини (газу) при протіканні їх по круглій трубі. Витрата - це маса речовини, яка протікає через трубу за одиницю часу. Для її розрахунку знайдемо спочатку закон розподілу швидкості руху речовини по перерізові труби, так як вона в різних точках перерізу різна. Дійсно, біля стінок швидкість дорівнює нулю і зростає до центру перерізу.

Розглянемо в потоці рідини (газу) елементарний об’єм у формі циліндра радіусом r і довжиною dx, вісь якого співпадає з віссю труби (рис.5.5). Він рухається під дією сил тиску, що діють на основи
[image: image337.wmf]P(x)

r

π

(x)

F

2

p

×

×

=

 і
[image: image338.wmf]dx)

P(x

r

π

dx)

(x

F

2

p

+

×

×

=

+

, а також сила внутрішнього тертя, яка діє по бічній поверхні
[image: image339.wmf]dx

2

ππ

dr

dV

η

S

dr

dV

η

dF

б

×

=

=

. Стаціонарний рух цього елементу буде при умові
[image: image340.wmf])

dx

x

(

dF

dF

)

x

(

dF

p

p

+

+

=

, тобто

[image: image341.wmf][

]

)

x

(

P

)

dx

x

(

P

r

dx

r

2

dr

dV

2

-

+

×

p

=

×

p

h

, або
[image: image342.wmf]dx

dP

r

dr

dV

2

=

h

. (5.7)

У випадку стаціонарного режиму течії падіння тиску на одиниці довжини труби
[image: image343.wmf]l

 є величиною сталою і дорівнює
[image: image344.wmf]l

1

2

P

P

dx

dP

-

=

,

де Р1 і Р2 – тиск на вході і на виході труби відповідно,
[image: image345.wmf]l

- довжина труби. Рівняння (5.7) набуде вигляду

[image: image346.wmf]dr

r

2

P

P

dV

1

2

×

h

-

=

l

. Після інтегрування
[image: image347.wmf]C

r

4

P

P

V

2

1

2

+

h

-

=

l

. Константу інтегрування знайдемо із граничної умови: при r = R V = 0. Одержимо
[image: image348.wmf]2

2

1

R

4

P

P

C

l

h

-

=

. Тоді розподіл швидкості по перерізу труби як функція радіуса r буде мати вид

[image: image349.wmf])

r

R

(

4

P

P

)

r

(

V

2

2

2

1

-

h

-

=

l

 (5.8)

 квадратної параболи (див. рис.5.5).

[image: image1046.png]

[image: image1047.png]

Знайдемо витрату рідини. Виберемо в перерізі труби кільце радіусом r і шириною dr (рис.5.6, заштриховано). Вісь труби співпадає з центром цього кільця. Тому швидкість руху рідини по всій площі кільця однакова і задається виразом (5.8). Об’єм рідини, який пройде через це кільце за час dt, буде мати форму трубки довжиною V∙dt радіусом r і товщиною стінки dr. За цей час протече маса рідини

 dm = ρ∙V∙dt∙2πr∙dr.

 Тоді витрата рідини через вибране кільце буде дорівнювати
[image: image350.wmf]dr

)

r

R

(

r

4

P

P

2

dt

dm

dM

2

2

2

1

×

-

h

-

pr

=

=

l

. Через увесь переріз витрата знаходиться шляхом інтегрування по радіусу в межах від 0 до R

[image: image351.wmf]l

l

h

-

pr

=

×

-

h

-

pr

=

ò

8

R

)

P

P

(

dr

)

r

R

(

r

4

P

P

2

M

4

2

1

2

2

R

0

2

1

.
 (5.9)

Звернемо увагу на досить сильну залежність витрати від радіуса труби М ~ R4.

Таким чином, знаючи густину рідини і вимірявши експериментально витрату М, тиски Р1, Р2 та геометричні розміри R і
[image: image352.wmf]l

, знаходять в’язкість

[image: image353.wmf]l

M

8

R

)

P

P

(

4

2

1

-

pr

=

h

.

 (5.10)

5.4 Ламінарний та турбулентний режими течії рідин (газів)

[image: image1048.png]

[image: image1049.png]XS

Є два режими течії рідини (газу): ламінарний і турбулентний. При ламінарному режимі лінії току на перетинаються (рис.5.7,а) і шари рідини (газу) не перемішуються. При турбулентному режимі шари перемішуються, а лінії току перетинаються як між собою, так і самі себе (рис.5.7,б).

Англійський фізик О. Рейнольдс ввів безрозмірний критерій режиму течії (число Рейнольдса)

[image: image354.wmf]η

ρV

ν

V

R

e

l

l

=

=

,

 (5.11)

де V – швидкість течії, ℓ - характерний поперечний розмір труби (діаметр для круглих труб, діагональ для прямокутних), ν – кінематична в’язкість -
[image: image355.wmf]r

h

=

n

, η – коефіцієнт в’язкості, ρ – густина.

При Rе < 1 режим ламінарний, при Rе > 1 – турбулентний. Слід зауважити, що це не строгий критерій, наприклад, значення Rе = 1,1 ще не означає, що режим течії турбулентний. Потрібні додаткові дослідження. Але при значенні Rе = 2 можна бути впевненим, що режим течії турбулентний.

При русі тіл в рідинах і в газах на них діють дві сили: 1) сила лобового опору Fл.о. направлена проти швидкості; 2) підіймальна сила перпендикулярна до швидкості руху.

При малих швидкостях сила лобового опору зумовлена в основному силами внутрішнього тертя. При великих швидкостях (точніше при великих числах Рейнольдса) переважну роль грає різниця тисків. Попереду тіла тиск більший, ніж позаду (утворюється розрідження) (рис.5.8). Різниця сил тиску направлена проти швидкості.

[image: image1050.png]Puc7.2

Сила лобового опору
[image: image356.wmf]2

х

.

о

.

л

V

S

С

2

1

F

r

=

, (5.12)

[image: image1051.png]

де S – максимальна площа перерізу тіла [image: image1052.png]

площиною, перпендикулярною до вектора швидкості
[image: image357.wmf]V

r

, Сх – коефіцієнт лобового опору, величина стала і залежить від форми тіла і напрямку руху (рис.5.9).

[image: image1053.png]

[image: image1054.png]1
#¢

asy

aE,

Prc76

as,

[image: image1055.png]

З’ясуємо природу виникнення підіймальної сили крила літака. Профіль крила роблять асиметричним. Тому швидкість потоку повітря над крилом більша, ніж під ним. Крім того за крилом виникає завихрення повітря з напрямком обертання проти годинникової стрілки (рис.5.10). Ці вихрі відносять певний момент імпульсу. У відповідності з законом збереження моменту імпульсу, навколо крила утворюється циркуляційний потік протилежного напрямку обертання (по годинниковій стрілці). Він утворюється із-за наявності сил в’язкості повітря. Цей циркуляційний потік накладається на основний. Швидкість потоку над крилом зростає, а під ним – зменшується. Згідно з рівнянням Бернуллі (5.6) тиск РВ над крилом буде менший, ніж тиск РН під ним. Різниця тисків і призводить до виникненні підіймальної сили, направленої вгору (точніше в сторону, де швидкість потоку більша).

[image: image1056.png]Puc78

[image: image1057.png]

Аналогічно пояснюється і ефект Магнуса (рис.5.11), який заключається у відхиленні від прямолінійного рух тіла приведеного в обертання. Тіло відхиляється в сторону де основний і циркуляційний потоки співпадають за напрямком.
6. Молекулярна фізика і термодинаміка

6.1 Положення молекулярно-кінетичної теорії та її задача

Молекулярна фізика – це розділ, який вивчає фізичні властивості і агрегатні стани речовин в залежності від їх молекулярної будови і сил взаємодії між молекулами. Вона базується на трьох основних положеннях:

– всі тіла складаються з молекул і атомів;

– молекули і атоми хаотично рухаються;

– між молекулами і атомами існують сили взаємодії.

Молекулярно-кінетична теорія пояснює властивості тіл виходячи с характеру руху молекул і сил взаємодії між ними. Враховуючи, що кількість молекул дуже велика (в 1см3 газу при нормальних умовах міститься 2,69∙1019молекул), вивчення систем такої великої кількості частинок не можна звести до вивчення руху кожної молекули. В таких системах проявляються специфічні статистичні закономірності. Наприклад, швидкості молекул можуть бути самими різними і знати всі їх значення неможливо, та і безкорисно, тим більше, що вони весь час змінюються при зіткненнях. А ось середнє значення швидкості залишається сталим і характеризує стан системи.

[image: image1058.png]

[image: image1059.png]

Наприклад, тиск газу зумовлений ударами молекул об стінки посудини зазнає флуктуацій з часом (рис.6.1), але його середнє значення не змінюється і його можна виміряти експериментально. Таким чином, задача молекулярно-кінетичної теорії – це знаходження середніх значень фізичних величин, які характеризують системи великої кількості частинок і які можна виміряти експериментально. Для цього використовується статистичні методи, в основі яких лежить теорія ймовірності.

Системи великої кількості частинок вивчає іще один розділ фізики – термодинаміка. Це вчення про зв’язок і взаємні перетворення енергії, теплоти і роботи. Термодинаміка наука феноменологічна (описова). Вона не дає пояснення тих чи інших явищ, властивостей на молекулярному рівні, а встановлює зв’язок між параметрами системи, наприклад, тиском, об’ємом, температурою, кількістю теплоти, роботою, ентропією, вільною енергією і т.д.

Обидва розділи доповнюють один одного.

6.2 Поняття ідеального газу та його закони

Ідеальний – це газ, в якому нехтують власним об’ємом молекул і силами взаємодії між ними.

Стан газу характеризується такими величинами: m – маса, P – тиск, V – об’єм, T – абсолютна температура. Закони ідеального газу встановлюють зв’язок між цими параметрами.

Ізотермічний закон (закон Бойля-Маріотта) m = const, T= const: при незмінній масі і температурі добуток тиску на об’єм залишається незмінним

[image: image358.wmf]const

V

P

=

×

.

 (6.1)

[image: image1060.png]

Графіки цього закону зображені на рис.6.2 в різних координатах.

[image: image1061.png]

Ізобарний закон (закон Гей-Люсака) m = const, P = const: при незмінній масі і тискові об’єм газу прямо пропорційний температурі

[image: image359.wmf])

t

1

(

V

V

o

o

t

×

a

+

=

.

 (6.2)

Тут Vo – об’єм газу при температурі 0оС, [image: image360.wmf]o

o

o

t

t

V

V

V

×

-

=

a

 - температурний коефіцієнт об’ємного розширення. Він показує відносну зміну об’єму при зміні температури на 10. Вимірюється в 1/град, і для всіх ідеальних газів величина однакова і дорівнює 1/273 (1/град). Тому (6.2) набуває виду

[image: image361.wmf]T

V

)

t

273

(

273

1

V

)

t

273

1

1

(

V

V

o

o

o

o

o

t

a

=

+

=

×

+

=

,

де Т=273+to – температура по абсолютній шкалі (шкала Кельвіна). Графіки цього закону зображені на рис.6.3.

[image: image1062.png]

[image: image1063.png]Prc 715

Ізохорний процес (закон Шарля) m = const, V = const: при незмінній масі і об’ємові тиск газу прямо пропорційний температурі

 [image: image362.wmf])

t

1

(

P

P

o

o

t

×

b

+

=

.

 (6.3)

Тут Рo – об’єм газу при температурі 0оС, [image: image363.wmf]o

o

o

t

t

P

P

P

×

-

=

b

 - температурний коефіцієнт тиску. Він показує відносну зміну тиску при зміні температури на 10. Вимірюється в 1/град, і для всіх ідеальних газів величина однакова і дорівнює 1/273 (1/град). Тому (6.3) набуває виду

[image: image364.wmf]T

P

)

t

273

(

273

1

P

)

t

273

1

1

(

P

P

o

o

o

o

o

t

b

=

+

=

×

+

=

.
 (6.4)

Графіки цього закону зображені на рис.6.4.

[image: image1064.png]

[image: image1065.png]

Зв’язок між усіма чотирма параметрами дає рівняння стану ідеального газу – рівняння Клапейрона-Менделєєва:

[image: image365.wmf]T

R

m

V

P

×

m

=

×

.

 (6.5)

Тут μ – молярна маса газу, R = 8,31 Дж/(моль∙К) – газова стала.

6.3 Закон Дальтона. Рівняння стану для суміші газів

Англійський фізик Дж. Дальтон (1766-1844) 1801-1803 р. експериментально встановив закон, який носить його ім’я (закон Дальтона): загальний тиск суміші хімічно не взаємодіючих газів дорівнює сумі парціальних тисків. Парціальний тиск – це тиск кожного газу, який встановлюється, коли в посудині знаходиться тільки цей газ, а інші відкачані.

[image: image366.wmf]å

=

+

×

×

×

+

+

=

n

i

i

n

2

1

P

P

P

P

P

.

 (6.6)

Одержимо рівняння стану для суміші газів. Запишемо із рівняння Клапейрона-Менделєєва (6.5) парціальні тиски:

[image: image367.wmf]V

RT

m

P

1

1

1

×

m

=

, [image: image368.wmf]V

RT

m

P

2

2

2

×

m

=

,..., [image: image369.wmf]V

RT

m

P

n

n

n

×

m

=

.

Загальний тиск знайдемо по закону (6.6) Дальтона

[image: image370.wmf]V

RT

m

V

RT

m

m

m

P

P

P

P

c

c

n

n

2

2

1

1

n

2

1

×

m

=

×

÷

÷

ø

ö

ç

ç

è

æ

m

+

×

×

×

+

m

+

m

=

+

×

×

×

+

+

=

, (6.7)

де молярна маса суміші газів [image: image371.wmf]n

n

2

2

1

1

n

2

1

c

m

m

m

m

m

m

m

+

×

×

×

+

m

+

m

+

×

×

×

+

+

=

m

 (6.8)

Таким чином рівняння стану для суміші має такий же вид, як і (6.5) для одного газу, якщо замінити масу і молярну масу значеннями для суміші

[image: image372.wmf]T

R

m

T

R

m

m

m

V

P

c

c

n

n

2

2

1

1

×

m

=

×

÷

÷

ø

ö

ç

ç

è

æ

m

+

×

×

×

+

m

+

m

=

×

.
 (6.9)

6.4 Основне рівняння молекулярно-кінетичної теорії

Основним рівнянням молекулярно-кінетичної теорії називається рівняння, яке дає зв’язок між тиском газу і енергією поступального руху молекул. Знайдемо це рівняння в таких припущеннях:

а) всі молекули рухаються з однаковими швидкостями;

б) так як рух молекул хаотичний, то всі напрямки руху рівно ймовірні, тобто можна вважати, що вздовж будь-якого напрям рухється однакова кількість молекул. Тому припустимо, що молекули рухаються тільки вздовж координатних осей х, y, z. Тоді можна вважати, що вздовж кожної осі рухається 1/3 частина всіх молекул.

Тиск газу пояснюється зміною імпульсу молекул при зіткненні і відбиванні їх із стінкою посудини. У відповідності з другим законом Ньютона на молекулу з боку стінки діє сила, а згідно з третім законом Ньютона, на стінку з боку молекули буде діяти така ж за величиною сила. Відношення сили до площі і є тиск.

[image: image1066.png]

[image: image1067.png]

Виберемо на поверхні посудини малу плоску площадку ∆S. Вісь ох направимо перпендикулярно до цієї площадки, осі оy і oz паралельні їй (рис.6.5). Знайдемо кількість молекул ∆N, які за час ∆t зіткнуться з цією площадкою. Це будуть молекули, які рухаються до площадки, а це половина тих молекул, які рухаються вздовж осі ох, і віддалені від неї на відстань, не більшу ніж V∙∆t. [image: image373.wmf]S

t

V

n

3

1

2

1

N

D

×

D

×

×

×

×

=

D

. При пружному ударі імпульс молекули змінюється на 2mV. Якщо удар не пружний, тобто молекула прилипає до поверхні, то імпульс зміниться на mV. Але після встановлення динамічної рівноваги, кількість молекул, які прилипають до стінки і які її покидають стають однаковими. Молекула, покидаючи стінку, передає їй імпульс mV. Таким чином і в цьому випадку загальна зміна імпульсу теж буде дорівнювати 2mV, тобто немає різниці, та ж молекула покинула стінку, чи інша. Запишемо другий закон Ньютона і знайдемо тиск [image: image374.wmf].

пост

2

nE

3

2

2

mV

n

3

2

P

mV

2

S

t

V

n

6

1

t

S

P

mV

2

N

t

F

=

×

×

=

Þ

×

D

×

D

×

×

=

D

×

D

×

Þ

×

D

=

D

×

(6.10)
Реально швидкості молекул різні. Розбивши всі молекули на групи з однаковими швидкостями, парціальний тиск кожної групи молекул знаходиться по формулі (6.10). Скориставшись законом Дальтона, знайдемо загальний тиск

[image: image375.wmf]÷

÷

ø

ö

ç

ç

è

æ

×

+

×

×

×

+

×

+

×

=

2

mV

n

2

mV

n

2

mV

n

3

2

P

2

k

k

2

2

2

2

1

1

. У дужках записана загальна енергія поступального руху всіх молекул. Її можна знайти ще як добуток концентрації молекул n на середню енергію поступального руху
[image: image376.wmf]2

mV

2

V

m

Е

2

ср.кв

2

пост

=

=

, де середня квадратична швидкість – це корінь квадратний із середнього значення квадратів швидкостей усіх N молекул (риска зверху означає середнє значення)

[image: image377.wmf]N

V

V

V

V

V

2

N

2

2

2

1

2

кв

.

ср

+

×

×

×

+

+

=

=

.

 (6.11)

Таким чином, основне рівняння молекулярно-кінетичної теорії має вид

[image: image378.wmf]2

кв

.

c

р

2

кв

.

ср

.

пост

V

m

n

3

1

2

mV

n

3

2

E

n

3

2

P

×

×

=

=

=

.
 (6.12)

6.5 Середня енергія поступального руху молекул.
Молекулярно-кінетичне тлумачення температури

Підставимо тиск (6.12) в рівняння (6.5) Клапейрона-Менделєєва

[image: image379.wmf]RT

m

E

nV

3

2

.

пост

m

=

. Знаходимо середню енергію поступального руху

[image: image380.wmf]kT

2

3

T

N

R

2

3

N

m

1

RT

m

2

3

N

1

RT

m

2

3

E

A

A

.

пост

=

=

m

m

=

m

=

.
 (6.13)

Тут: NA = 6,02∙1023 1/моль –число Авогадро, [image: image381.wmf]К

Дж

1,38·10

N

R

k

23

-

A

=

=

– стала Больцмана.

Вираз (6.13) показує, що середня енергія поступального руху молекул залежить тільки від абсолютної температури і не залежить від типу молекул. Тому абсолютну температуру трактують як міру кінетичної енергії теплового руху молекул. Так як кінетична енергія не може бути від’ємною, то і абсолютна температура Т завжди позитивна.

Підстановка (6.13) в (6.12) дає такий вираз основного рівняння молекулярно-кінетичної теорії:

[image: image382.wmf]nkT

P

=

.

 (6.14)

Видно, що тиск газу не залежить від маси (типу) молекул, а визначається тільки їх концентрацією і температурою. Тому очевидним стає закон Дальтона [image: image383.wmf]nkT

kT

)

n

n

(

P

2

1

=

×

×

×

+

+

=

.

6.6 Поняття про функцію розподілу. Функція розподілу Максвела

Для вирішення задачі молекулярно-кінетичної теорії, знаходження середніх значень фізичних величин, введемо поняття функції розподілу.

Будемо цікавитись, наприклад, швидкостями теплового руху молекул. Ясно, що вони за величиною будуть самими різними - від нуля до нескінченності. Але кількість молекул з дуже малими і дуже великими швидкостями буде невеликою. Дійсно, ймовірність того, що якась молекула при зіткненні з другими молекулами буде або тільки віддавати частину свого імпульсу (зменшувати швидкість), або тільки одержувати (збільшувати швидкість), при хаотичному русі мала. Деяке значення швидкості буде зустрічатись найчастіше, тобто її мають більшість молекул. Уявимо, що в певний момент часу ми змогли виміряти значення швидкостей усіх молекул. Відмітимо ці значення на [image: image1068.png]E

Puc.7.21

числовій осі швидкостей (рис.6.6). В якомусь діапазоні густина точок буде максимальною і зменшуватись як при малих, так і при великих [image: image1069.png]

значеннях швидкості. Маємо [image: image1070.png]Puc.7.23

нерівномірний розподіл кількості точок по числовій осі. Очевидно, що при незмінній температурі цей розподіл не буде змінюватись з часом, так як при пружних зіткненнях швидкість однієї молекули може збільшитись, а іншої зменшитись. А це буде означати перестановку відмічених нами точок місцями. Характер же розподілу не зміниться.

Розіб’ємо числову вісь на однакові довільні інтервали швидкості ∆V і підрахуємо кількість точок ∆N, які потрапили в кожний інтервал. Очевидно, що ∆N залежить від ширини інтервалу ∆V, його положення на числовій осі, тобто від V і загальної кількості молекул N, тобто [image: image384.wmf])

N

,

V

,

V

(

N

N

D

D

=

D

. Для того, щоб виключити залежність від суб’єктивно вибраних параметрів ∆V і N, поділимо ∆N на N і ∆V. Відношення [image: image385.wmf]N

N

D

 дає долю молекул, або ймовірність того, що значення швидкості потрапляє в інтервал від V до V+∆V, і не залежить від загальної кількості молекул N.

Відношення [image: image386.wmf])

V

(

f

V

N

N

=

D

×

D

 , або [image: image387.wmf])

V

(

f

dV

N

dN

=

×

 (6.15)

уже не залежить і від ширини інтервалу, а являється тільки функцією швидкості. Це і є функція розподілу молекул, в даному випадку по швидкостям. Вона показує ймовірність того, що значення швидкості потрапляє в інтервал від V до V+1, тобто в одиничний інтервал швидкостей. Тому її називають густиною ймовірності.

Функція [image: image388.wmf]dV

)

V

(

f

N

)

V

(

dN

×

×

=

 (6.16)

Називається повною статистичною функцією розподілу. Вона дає можливість знайти кількість молекул, які мають значення швидкості в певному інтервалі від V1 до V2 шляхом інтегрування

[image: image389.wmf]ò

×

×

=

2

1

V

V

2

,

1

dV

)

V

(

f

N

N

.

 (6.17)

Ясно, що інтеграл (6.17) у всьому можливому діапазоні швидкостей дає загальну кількість молекул N, тобто

[image: image390.wmf]1

dV

)

V

(

f

або

,

N

dV

)

V

(

f

N

0

0

=

×

=

×

×

ò

ò

¥

¥

.

 (6.18)

Це умова нормування функції розподілу. Останній вираз означає, що ймовірність виявити будь-яке значення швидкості, тобто в інтервалі від 0 до ∞, дорівнює 1.Це достовірна подія.

Максвеллівська функція розподілу молекул по швидкостям має вид (її вивід див.у кн. Р.В.Телеснин. Молекулярная физика)

[image: image391.wmf]kT

2

mV

2

2

e

V

A

)

V

(

f

-

×

×

=

.

 (6.19)

Тут: А – коефіцієнт, який знайдемо із умови (6.18) нормування функції розподілу, m – маса однієї молекули, k – стала Больцмана, Т – абсолютна температура.

Знайдемо нормуючий коефіцієнт А.

 [image: image392.wmf]1

dV

e

V

A

0

kT

2

mV

2

2

=

×

×

×

ò

¥

-

. Виконаємо заміну аргументу інтегрування. Позначимо [image: image393.wmf]

.

x

kT

2

mV

2

=

 Тоді [image: image394.wmf]x

2

dx

m

kT

2

dV

,

x

m

kT

2

V

=

=

. Одержимо

[image: image395.wmf]1

dx

e

x

2

1

m

kT

2

x

m

kT

2

A

x

0

=

×

×

×

×

×

×

-

¥

ò

[image: image396.wmf]1

dx

x

e

m

kT

2

2

A

0

x

2

3

=

×

×

÷

ø

ö

ç

è

æ

×

ò

¥

-

. Табличний інтеграл [image: image397.wmf]2

dx

x

e

0

x

p

=

×

ò

¥

-

. Таким чином маємо

 [image: image398.wmf]2

3

kT

2

m

4

A

÷

ø

ö

ç

è

æ

p

p

=

 (6.20)

а нормована функція

[image: image1071.png]Pucsl

[image: image399.wmf]kT

2

mV

2

2

3

2

e

V

kT

2

m

4

)

V

(

f

-

×

×

÷

ø

ö

ç

è

æ

p

p

=

.
 (6.21)

[image: image1072.png]

Графік цієї функції показаний на рис.6.7. Це функція з екстремумом, який відповідає значенню швидкості, яку мають більшість молекул. Ця швидкість Vн.й називається найбільш ймовірною швидкістю.

6.7 Швидкості молекул. Правило статистичного усереднення

Хаотичний тепловий рух молекул характеризується трьома швидкостями: найбільш ймовірною, середньою арифметичною і середньою квадратичною.

Найбільш ймовірну швидкістьVн.й мають більшість молекул. Це значення аргументу, яке відповідає максимуму функції (6.19). Знайдемо її, дослідивши функцію Максвелла (6.19) на екстремум.

[image: image400.wmf]0

dV

)

V

(

df

=

.

 [image: image401.wmf]0

e

V

A

dV

d

kT

2

mV

2

2

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

×

×

-

.

[image: image402.wmf]0

V

2

kT

2

m

e

V

A

e

V

2

A

kT

2

mV

2

kT

2

mV

2

2

=

×

×

×

×

-

×

×

-

-

. Після спрощень маємо

[image: image403.wmf]m

=

=

RT

2

m

kT

2

V

й

.

н

.

 (6.22)

Тут враховано що [image: image404.wmf]m

=

×

=

×

A

A

N

m

,

R

N

k

.

Знайдемо середню арифметичну швидкість Vср. ар. з таких міркувань: швидкість V1 мають ∆N(V1) молекул;

швидкість V2 мають ∆N(V2) молекул;

--

швидкість Vk мають ∆N(Vk) молекул.

Середня арифметична швидкість

[image: image405.wmf]N

1

)

i

ΔN(V

i

V

молекул

кількість

загальна

молекул

усіх

швидкостей

сума

ср.ар

V

å

=

×

=

=

k

i

,

або з врахуванням (6.16) одержуємо

[image: image406.wmf]ò

ò

ò

¥

¥

¥

×

×

=

×

×

×

=

×

=

0

0

0

.

ар

.

ср

dV

)

V

(

f

V

N

dV

)

V

(

f

N

V

N

)

V

(

dN

V

V

. (6.23)

Одержане співвідношення називається правилом статистичного усереднення. Так знаходяться середні значення фізичних величин при відомій функції розподілу по цій фізичній величині. Наприклад, середня енергія може бути знайдена за виразом

[image: image407.wmf]ò

¥

×

×

=

0

dE

)

E

(

f

E

E

.

Розрахуємо середню арифметичну швидкість, скориставшись (6.23) і (6.21).

[image: image408.wmf]ò

ò

¥

-

¥

×

×

×

÷

ø

ö

ç

è

æ

p

p

×

=

×

×

=

0

kT

2

mV

2

2

3

0

.

ар

.

ср

dV

e

V

kT

2

m

4

V

dV

)

V

(

f

V

V

2

. Виконаємо заміну аргументу інтегрування таку ж, як і в розділі 6.6.

[image: image409.wmf]ò

¥

-

×

×

p

=

0

x

.

ар

.

ср

dx

e

x

m

2

kT

4

V

. Інтегрування по частинам дає

[image: image410.wmf]1

I

e

0

dx

e

I

e

x

dx

e

x

0

x

0

x

0

x

0

x

=

+

=

+

×

-

=

×

¥

-

¥

-

¥

-

¥

-

ò

ò

. Одержуємо

[image: image411.wmf]pm

=

p

=

RT

8

m

kT

8

V

.

ар

.

ср

.

 (6.24)

Знайдемо середню квадратичну швидкість Vср.кв – це квадратний корінь із середнього значення квадратів швидкостей

[image: image412.wmf]ò

ò

¥

-

¥

×

×

×

÷

ø

ö

ç

è

æ

p

p

×

=

×

×

=

0

kT

2

mV

2

2

3

2

0

2

.

кв

.

ср

dV

e

V

kT

2

m

4

V

dV

)

V

(

f

V

V

2

.

Аналогічно попередньому, інтегрування по частинам, дає

[image: image413.wmf]m

=

=

RT

3

m

kT

3

V

.

кв

.

ср

.

 (6.25)

Можна середню квадратичну швидкість знайти простіше, знаючи середню енергію поступального руху молекул (6.13) і означення (6.11) середньої квадратичної швидкості.

[image: image414.wmf]m

kT

3

V

V

kT

2

3

2

V

m

2

.

кв

.

ср

2

=

=

Þ

=

.

Видно (6.22), (6.24) і (6.25), що всі характерні швидкості відрізняються числовими коефіцієнтами і із збільшенням температури зростають пропорційно [image: image415.wmf]T

.

6.8 Експериментальна перевірка Максвеллівського розподілу молекул по швидкостям (дослід Штерна)

[image: image1073.png]Puc8.3

Перша експериментальна перевірка Максвеллівського розподілу молекул по швидкостям була здійснена німецьким фізиком О.Штерном (1888-1969) у 1920 р. Схема досліду показана на рис 6.8. Вздовж осі двох [image: image1074.png]

коаксіальних циліндрів була натягнута платинова нитка, покрита сріблом. Внутрішній циліндр мав вузьку щілину. Вся система була поміщена у вакуум. При нагріванні нитка срібло випаровувалось. Щілиною формувався пучок атомів срібла, які осідали на внутрішній поверхні більшого циліндра напроти щілини. Коли циліндри приводились в обертання (~2700 об/хв), срібна пляма зміщувалась і розмивалась так як за час прольоту атомів між циліндрами [image: image416.wmf]V

r

R

-

=

t

вони встигали повернутися на певний кут. Зміщення [image: image417.wmf]t

w

=

D

R

S

. Тоді швидкість атомів [image: image418.wmf]S

)

r

R

(

R

V

D

-

w

=

. По зміщенню максимуму плями знаходили найбільш ймовірна швидкість (~600 м/с), яка добре узгоджувалась з розрахованим по (6.22) значенням. Вимірювання товщини плівки срібла з різним зміщеннями дали можливість впевнитись у справедливості формули (6.19), так як молекули з різними швидкостями зазнавали різного зміщення: повільні молекули – більшого, швидкі – меншого.

6.9 Барометрична формула. Больцманівський розподіл молекул в
силовому полі

[image: image1075.png]D

]

Puc8.5

[image: image1076.png]Puc3.6

Барометричною формулою називається залежність тиску Р атмосфери Землі в залежності від висоти h над її поверхнею. Знайдемо її. Для цього виділимо нескінченно малий циліндр повітря висотою dh і площею основи dS (рис.6.9). Позначимо тиск на нижню основу Р(h),

на верхню P(h+dh). Маса повітря в цьому циліндрі dm = ρ·g∙dh∙dS. Густину знайдемо із (6.5) рівняння Клапейрона-Менделєєва [image: image419.wmf]RT

P

m

=

r

. Запишемо умову рівноваги циліндра. Горизонтальні сили тиску, які діють на бічну поверхню взаємно компенсуються. Залишаються вертикальні сили

[image: image420.wmf]dS

)

h

(

P

g

dm

dS

)

dh

h

(

P

×

=

×

+

×

+

[image: image421.wmf]dS

dh

g

RT

P

dS

)]

h

(

P

)

dh

h

(

P

[

×

×

m

-

=

×

-

+

[image: image422.wmf]dh

RT

g

P

dP

×

m

-

=

. Інтегруємо це рівняння з граничними умовами:

 при h = 0 P = Po.
[image: image423.wmf]ò

ò

+

m

-

=

Þ

×

m

-

=

o

P

ln

RT

gh

P

ln

dh

RT

g

P

dP

Одержали барометричну формулу

[image: image424.wmf]kT

E

o

kT

mgh

o

RT

gh

o

п

e

P

e

P

e

P

P

-

-

m

-

×

=

×

=

×

=

,

 (6.26)

де m – маса однієї молекули, Еп – потенціальна енергія молекули в гравітаційному полі Землі. Формула (6.26) показує, що по мірі збільшення висоти тиск зменшується по експоненті.

Враховуючи основне рівняння молекулярно-кінетичної теорії (6.14) [image: image425.wmf]kT

n

P

,

nkT

P

o

o

=

=

, формула (6.25) перейде в формулу Больцманівського розподілу молекул по потенціальним енергіям
[image: image426.wmf]kT

E

o

kT

mgh

o

RT

gh

o

п

e

n

e

n

e

n

n

-

-

m

-

×

=

×

=

×

=

.

 (6.27)

[image: image1077.png]0T,

Puc87

[image: image1078.png]Prc3.8

Вираз (6.27) показує, що на більш високому енергетичному рівні знаходиться менше частинок (рис.6.10). При Еп2 > Еп1 n2 < n1. Такий розподіл частинок називається нормальним. Якщо ж на більш високому енергетичному рівні знаходиться більше частинок, тобто при Еп2 > Еп1 n2 > n1, такий розподіл називається інверсною заселеністю енергетичних рівнів. Це термодинамічно нерівноважний стан системи. Саме таке заповнення рівнів необхідне для роботи лазерів.

Із виразу (6.27) випливає, що з пониженням температури концентрація молекул на висотах, відмінних від нуля зменшується, і при Т = 0К стає рівною нулю. Це означає, що при Т = 0К всі молекули знаходяться на поверхні Землі, тобто при h = 0. Отже силове поле намагається розмістити частинки в положення з мінімальною потенціальною енергією. Тепловий же рух навпаки намагається розподілити молекули рівномірно. Внаслідок цих протилежних факторів і встановлюється експоненціальний розподіл молекул з висотою.

6.10 Ефективний діаметр молекул. Частота зіткнень та середня довжина вільного пробігу молекул

[image: image1079.png]

[image: image1080.png]eifepo
AT

Prc 310

Найменша відстань, на які зближуються центри двох молекул, називається ефективним діаметром молекул (рис.6.11). Це не діаметр простору, який займає молекула, а зіткнення молекул не означає їх механічний дотик. При зближенні молекул зростають сили відштовхування і на певній відстані вони відштовхують молекули одну від другої. Ясно, що із зростанням швидкості, тобто температури, ефективний діаметр зменшується

[image: image427.wmf]T

C

1

d

d

+

=

¥

.

 (6.28)

Це формула Сьозерленда. С – константа Сьозерленда, для кожного газу різна. Наприклад, для кисню С = 398К (125оС).

[image: image1081.png]A Ay

A Ay
e

Puc3.11

[image: image1082.png]Pruc.812

Знайдемо частоту ν зіткнень молекули з іншими молекулами. Припустимо, що рухається одна молекула, а інші зупинились. Траєкторія її руху буде ломана лінія, а рух молекули можна розглядати як рух всередині ломаного циліндра, радіус основи якого дорівнює ефективному діаметрові d (рис.6.12). За час dt молекула пройде відстань Vср.ар.∙dt і зазнає зіткнення з тими молекулами, центри яких потрапляють всередину цього колінчатого циліндра [image: image428.wmf]dt

V

d

n

dt

.

ар

.

ср

2

o

×

×

×

p

×

=

×

n

. З врахуванням того, що рухаються усі молекули, а не одна, частота зіткнень збільшується в [image: image429.wmf]2

 раз

[image: image430.wmf].

ар

.

ср

.

ар

.

ср

2

o

V

n

2

V

d

n

2

2

×

s

×

×

=

×

×

p

×

×

=

n

×

=

n

. (6.29)

Тут [image: image431.wmf]2

d

×

p

=

s

 називається ефективним перерізом молекули.

Знайдемо середню довжину вільного пробігу λ молекули, тобто середню відстань між зіткненнями. За одиницю часу молекула пройде відстань, яка дорівнює [image: image432.wmf].

ар

.

ср

V

 і зазнає ν зіткнень. Тоді

[image: image433.wmf]n

2

1

n

d

2

1

V

2

.

ар

.

ср

×

s

×

=

×

×

p

×

=

n

=

l

.

 (6.30)

Підставимо (6.28) в (6.30). Одержимо температурну залежність λ

 [image: image434.wmf]C

T

T

n

T

C

1

d

2

1

2

+

l

=

×

÷

ø

ö

ç

è

æ

+

×

×

p

×

=

l

¥

¥

.

Із збільшенням температури довжина вільного пробігу зменшується. При Т = С вона в два рази менша, ніж при дуже високій температурі [image: image435.wmf]¥

l

.

[image: image1083.png]Pucs 13

Проаналізуємо залежність довжини вільного пробігу молекул від концентрації, або від тиску, так як Р = nkT. Із зменшенням тиску (концентрації) λ зростає по гіперболічному закону. Але її зростання обмежене розміром посудини, в якій знаходиться газ (рис.6.13). [image: image1084.png]Puc .14

Настає такий стан, коли молекули стикаються тільки із стінками посудини, а не між собою. Такий стан газу називається вакуумом. Як бачимо, це поняття відносне. Стан вакууму наступає тоді, коли теоретичне значення довжини вільного пробігу, знайдене за формулою (6.30), стає більшим, ніж характерний (найбільший) розмір посудини. Довжина вільного пробігу перестає залежати від тиску (концентрації) і виходить на насичення.

6.11 Явища переносу в газах. Внутрішнє тертя

[image: image1085.png]Pucysox 2.4

При хаотичному русі молекул вони переходять із одного шару в інший і переносять імпульс, енергію і власну масу. До явищ переносу відносяться: 1) внутрішнє тертя (виникнення сили в’язкості) – перенос імпульсу направленого руху молекул; 2) теплопровідність – перенос енергії теплового руху; 3) дифузія – перенос маси.

[image: image1086.png]

Розглянемо спочатку явище внутрішнього тертя. Сила внутрішнього тертя виникає тоді, коли швидкість U направленого руху шарів газу різна, тобто існує градієнт швидкості направленого руху. Механізм її виникнення в газах такий. Молекула одночасно приймає участь у хаотичному русі з тепловою швидкістю Vср.ар. і в направленому русі із швидкістю U, характерною для кожного шару (рис.6.14). За рахунок хаотичного теплового руху молекула переходить із одного шару в інший і переносить в новий шар імпульс направленого руху, характерний тому шару, де вона зазнала останнього зіткнення. При переході молекули в повільніший шар вона, за рахунок зіткнення з новими сусідніми молекулами, віддає їм частину свого імпульсу направленого руху, тим самим прискорюючи його. І навпаки, потрапляючи у більш швидкий шар, молекула забирає частину імпульсу направленого руху його молекул, тобто виникає гальмівна сила в’язкості.

[image: image1087.png]

[image: image1088.png]12345

gii——

Puc.8.21

Знайдемо величину цієї сили. Епюра швидкості направленого руху, тобто її зміна з координатою z, перпендикулярною до напрямку руху зображена на рис.6.15. Виберемо площадку ∆S паралельну швидкості направленого руху. Порахуємо кількість молекул ∆N1 і ∆N2, які переходять через цю площадку після останнього свого зіткнення. Очевидно, що останнє зіткнення молекула зазнає на відстані, не більшій ніж довжина вільного пробігу λ, де швидкості направленого руху дорівнюють U1 і U2. Через площадку перейде 1/6 частина молекул (див. розд. 6.4), які знаходяться в циліндрі з площею основи ∆S і висотою λ

[image: image436.wmf]S

n

6

1

N

N

N

2

1

D

×

l

×

=

D

=

D

=

D

.

 (6.31)

Кожна молекула має відповідний імпульс направленого руху m∙U1 і m∙U2. Запишемо другий закон Ньютона в редакції імпульс сили дорівнює зміні імпульсу системи, врахувавши, що час переходу молекул [image: image437.wmf].

ар

.

ср

V

t

l

=

D

 визначається тепловою швидкістю

[image: image438.wmf](

)

1

2

1

2

mU

mU

N

t

F

P

P

t

F

-

×

D

=

D

×

Þ

-

=

D

×

[image: image439.wmf](

)

1

2

.

ар

.

ср

mU

mU

S

n

6

1

V

F

-

×

D

×

l

×

=

l

×

.

[image: image440.wmf]S

2

U

U

V

m

n

3

1

F

1

2

.

ар

.

ср

D

l

-

×

l

×

×

×

=

. Тут [image: image441.wmf]dz

dU

2

U

U

1

2

=

l

-

 - градіент швидкості направленого руху, [image: image442.wmf]r

=

×

m

n

 - густина, коефіцієнт в’язкості [image: image443.wmf]l

×

×

r

=

l

×

×

×

=

h

.

ар

.

ср

.

ар

.

ср

V

3

1

V

m

n

3

1

.
 (6.32)

Таким чином, сила в’язкості [image: image444.wmf]S

dz

dU

F

D

h

=

. Одержана формула є не що інше, як формула Ньютона (5.1).

6.12 Теплопровідність газів

[image: image1089.png]e

Puc3.22

[image: image1090.png]PucyHok 2.2

Явище теплопровідності заключається в перенесенні теплоти від холодних частин системи до більш нагрітих. Отже необхідною умовою існування цього явища є наявність градієнта температури. Фізичний механізм теплопровідності заключається в перенесенні молекулами енергії теплового руху з областей, де температура вища, в області з меншою температурою. Переходи молекул зумовлені їх хаотичним тепловим рухом. Молекула, покидаючи шар, де вона зазнала останнього зіткнення, має теплову енергію, яка відповідає температурі цього шару. Потрапляючи в шар з іншою температурою, вона або віддає, або забирає в результаті зіткнення з новими сусідніми молекулами частину енергії теплового руху. Внаслідок цього навий шар нагрівається, якщо молекула потрапила в нього із більш гарячого шару, або охолоджується, якщо молекула перейшла із шару з меншою температурою. Ясно, що молекула несе теплову енергію, характерну температурі того шару, де вона зазнала останнього зіткнення.

[image: image1091.png]i

Знайдемо теплову потужність, яку переносять молекули. Залежність температури від координати показана на рис.6.16. Через площадку ∆S, перпендикулярну до градієнта температури переходить [image: image445.wmf]S

n

6

1

N

N

N

2

1

D

×

l

×

=

D

=

D

=

D

 молекул після останнього зіткнення за час вільного пробігу [image: image446.wmf].

ар

.

ср

V

t

l

=

D

. Теплова енергія, що відповідає шару, де молекула зазнала останнього зіткнення, дорівнює відповідно [image: image447.wmf]2

2

1

1

kT

2

3

E

і

kT

2

3

E

=

=

.

Таким чином, потік теплової потужності через площадку ∆S
[image: image448.wmf](

)

S

N

m

N

k

2

3

2

T

T

nmV

3

1

t

N

T

T

k

2

3

t

Q

q

A

A

1

2

.

ар

.

ср

1

2

D

×

×

×

l

-

l

=

D

D

×

-

=

D

D

=

.

Тут: [image: image449.wmf]v

A

A

c

2

R

3

N

m

N

k

2

3

=

m

=

×

×

- питома теплоємність газу при сталому тискові; [image: image450.wmf]gradT

dz

dT

2

T

T

1

2

-

-

=

l

-

 - градіент температури. Знак (-) означає, що вектор градієнта направлений в сторону зростання температури, а потік теплової потужності q має протилежний напрямок. Отже одержуємо рівняння теплопровідності

[image: image451.wmf]

S

dz

dT

q

S

dz

dT

c

nmV

3

1

q

v

.

ар

.

ср

D

c

-

=

Þ

D

l

-

=

.
 (6.33)

Коефіцієнт теплопровідності [image: image452.wmf]v

.

ар

.

ср

c

V

3

1

×

l

×

×

r

=

c

.

 (6.34)

6.13 Дифузія

Дифузія – це перехід молекул із місць з більшою концентрацією в місця з меншою концентрацією. Отже, необхідною умовою дифузії є наявність градієнта концентрації (густини). Молекули переходять за рахунок хаотичного теплового руху із шарів з більшою концентрацією молекул в шари з меншою концентрацією. При цьому вони переносять власну масу. Знайдемо потік маси М, тобто масу, яка переноситься через площадку ∆S за одиницю часу (рис.6.17). Кількість молекул, які переходять через площадку ∆S після останнього зіткнення зліва направо і навпаки дорівнюють:

[image: image1092.png]N
&

Puc3.2

[image: image1093.png]

[image: image453.wmf]ΔS

λ

1

n

6

1

1

ΔN

×

×

=

,
[image: image454.wmf]ΔS

λ

2

n

6

1

2

ΔN

×

×

=

.

Тоді за час ∆t вільного пробігу перенос маси буде дорівнювати

[image: image455.wmf](

)

1

2

N

N

m

m

D

-

D

×

=

D

. Потік маси

[image: image456.wmf]S

dz

d

D

S

dz

d

V

3

1

S

2

n

n

V

m

3

1

t

m

M

.

ар

.

ср

1

2

.

ар

.

ср

D

r

-

=

D

r

l

-

=

D

l

-

l

=

D

D

=

 (6.35)

Рівняння (6.35) називається рівнянням дифузії, або першим законом Фіка. Коефіцієнт дифузії
[image: image457.wmf]l

=

.

ар

.

ср

V

3

1

D

.

 (6.36)

6.14 Зв’язок між коефіцієнтами переносу. Властивість газу при низькому тискові

Запишемо коефіцієнти переносу:

 коефіцієнт в’язкості (6.32) [image: image458.wmf]l

×

×

r

=

h

.

ар

.

ср

V

3

1

,

[image: image1094.png]

коефіцієнт теплопровідності (6.34)

[image: image459.wmf]v

.

ар

.

ср

c

V

3

1

×

l

×

×

r

=

c

,

коефіцієнт дифузії (6.36)

[image: image460.wmf]l

=

.

ар

.

ср

V

3

1

D

.

Ці коефіцієнти зв’язані між собою очевидним співвідношенням

[image: image1095.png]&3

Puc3.s

[image: image461.wmf]v

v

c

D

c

×

r

×

=

×

h

=

c

. (6. 37)

[image: image1096.png]

Проаналізуємо залежність цих коефіцієнтів від концентрації молекул, або, що теж саме від тиску, так як Р = nkT. При високих значеннях тиску (до стану вакууму) λ ~ n-1 (див.(6.30)), а ρ ~ n. Vср.ар∙ від n не залежить. Тому η ~ no , χ ~ no не залежать від концентрації (тиску), а D ~ λ ~ n-1 (рис. 6.18). В стані вакууму λ ~ no не залежить від концентрації (див. розділ 6.10). Тому η ~ n, χ ~ n пропорційні концентрації, а D ~ nо не залежить від неї. Зменшення коефіцієнта теплопровід[image: image1097.png]Pucs7

ності газу в стані вакууму використовується при створенні тепло ізольованих посудин – термосів, посудин Дюара (термоси для зберігання зріджених газів), а також в манометричних перетворювачах Пірані (рис.6.19), які використовуються для вимірювання тиску газу. Платинова нитка 1 нагрівається електричним струмом, а її температура вимірюється термопарою 2. При зміні тиску змінюється теплопровідність газу і температура нитки. По термоелектрорушійній силі термопари (mV) вимірюють тиск газу.

[image: image1098.png]Puc.9.8

6.15 Внутрішня енергія системи. Кількість теплоти.
Перше начало термодинаміки

Внутрішня енергія – це сума кінетичної енергії атомів і молекул, потенціальної енергії їх взаємодії, атомна, ядерна енергія і т.д. за винятком кінетичної і потенціальної енергії системи як цілого. Внутрішня енергія є функцією стану системи. Це означає, що певному стану системи відповідає єдине значення внутрішньої енергії незалежно від того, як вона потрапила в цей стан. Внутрішню енергію можна змінити трьома процесами:

а) за рахунок виконання системою чи над нею роботи. Наприклад, при стискуванні газу в циліндрі від рухомого поршня молекули будуть відбиватись з швидкістю більшою на подвоєну швидкість поршня, ніж падають (див. розділ 4.8). А це означає збільшення кінетичної енергії хаотичного руху молекул, тобто внутрішньої енергії газу, при виконанні над ним роботи по його стисканню. Аналогічно при розширенні газу, тобто при виконанні ним роботи, молекули будуть відбиватись від поршні з меншою швидкістю, ніж падати. Отже, якщо система виконує роботу, її внутрішня енергія зменшується. Якщо над системою виконується робота, її внутрішня енергія зростає;
б) за рахунок теплообміну, тобто передачі або відбиранні теплової енергії без виконання механічної роботи. Цю енергію називають теплотою. Якщо тепло передається системі, її внутрішня енергія зростає, якщо ж забирається – зменшується;
в) за рахунок зміни кількості частинок системи. Цей процес поки що розглядати не будемо, тобто будемо вивчати системи незмінної кількості частинок.

Таким чином механічна робота і теплота являються мірою зміни внутрішньої енергії. Тому ці три фізичні величини мають однакову розмірність – джоуль (Дж). Одиницею теплоти являється позасистемна одиниця – калорія. Це кількість теплоти, необхідна для нагрівання 1 г води від 19,5оС до 20,5оС. Еквівалентність теплоти і роботи експериментально встановив Джоуль по нагріванню ртуті при її перемішуванні лопатками, які приводились в рух падаючою гирею. Він встановив механічний еквівалент теплоти 1 кал = 4,19 Дж.

Таким чином із врахуванням знаків роботи, кількості теплоти і [image: image1099.png]Puc3.9

зміни внутрішньої енергії (рис.6.20), можна сформулювати закон збереження енергії (перше начало термодинаміки):

[image: image462.wmf]A

U

Q

D

+

D

=

D

(6.38)

[image: image1100.png]Prc9.9

Тепло ∆Q, передане системі, іде на зміну ∆U її внутрішньої енергії і на виконання системою роботи ∆A.

6.16 [image: image1101.png]

 Степені вільності молекул. Розподіл енергії по степеням вільності. Внутрішня енергія ідеального газу

Числом степеней вільності називається мінімальна кількість незалежних величин, якими можна однозначно задати положення системи у просторі.

[image: image1102.png]o

Puc3 .11

Для матеріальної точки (молекула одноатомного газу) у просторі достатньо задати три координати x, y, z. Ці координатні степені вільності називаються поступальними. Для двохатомної жорсткої молекули можна задати 6 координат її атомів. Але вимога мінімальності приводить до того, що положення такої молекули задають трьома координатами одного із атомів і два кути (рис.6.21): меридіальний θ і азимутальний φ. Ці кутові степені вільності називаються обертальними. Всього одержали

[image: image463.wmf]5

2

3

n

n

n

.

об

.

пост

=

+

=

+

=

, а не 6 поступальних. Для двохатомної нежорсткої молекули, тобто коли відстань між атомами може змінюватись, що має місце при досить високих температурах, тобто атоми коливаються, потрібно задати ще одну степінь вільності. Ця степінь вільності називається коливальною. Одержуємо [image: image464.wmf]6

1

2

3

n

n

n

n

.

кол

.

об

.

пост

=

+

+

=

+

+

=

.

[image: image1103.png]

Для трьохатомної жорсткої молекули необхідно задати, як і для двохатомної жорсткої молекули, три координати одного атома і три кути (рис.6.22). Третій кут γ задає орієнтацію площини молекули. Одержуємо

[image: image1104.png]

[image: image465.wmf]6

3

3

n

n

n

.

об

.

пост

=

+

=

+

=

. У випадку нежорсткої трьохатомної молекули необхідно задати ще 3 відстані між атомами – 3 коливальні степені вільності. Всього буде 9. Із збільшенням кількості атомів буде зростати кількість коливальних степенів вільності, а поступальних і обертальних буде по 3. Таким чином, система із N частинок має

[image: image466.wmf]N

3

)

6

N

3

(

3

3

n

.

кол

.

об

.

пост

=

-

+

+

=

 степеней вільності.

Теплова енергія по степеням вільності розподіляється рівномірно, тобто на кожну поступальну і обертальну степінь припадає енергія [image: image467.wmf]kT

2

1

, а на коливальну [image: image468.wmf]kT

 ([image: image469.wmf]kT

2

1

 на кінетичну енергію коливань атомів в молекулі, [image: image470.wmf]kT

2

1

 на потенціальну енергію їх взаємодії). Кількість половинок kT теплової енергії молекули позначимо буквою і. Тоді

[image: image471.wmf].

кол

.

об

.

пост

n

2

n

n

i

+

+

=

.

 (6.39)

Досить часто мають справу з невисокими температурами, коли коливальні степені ще не збуджуються. Тоді число і дорівнює числу n кількості степеней вільності. Тому досить часто число і називають кількістю степеней вільності.

Середня теплова енергія молекули, яку розглядають не як матеріальну точку, включає не тільки поступальну енергію, а і обертальну та коливальну. Тому
[image: image472.wmf]kT

2

i

E

=

.

 (6.40)

Внутрішня енергія ідеального газу складається тільки із теплової енергії молекул, потенціальна енергія дорівнює нулю, так як молекули не взаємодії між собою.

 Отже,
[image: image473.wmf]RT

2

i

m

kT

2

i

N

m

E

N

U

A

m

=

m

=

×

=

,

 (6.41)

де: NA – число Авогадро, m – маса газу, μ – молярна маса, k – стала Больцмана, R – газова стала, Т – абсолютна температура.

Вираз (6.41) показує, що внутрішня енергія даної кількості газу залежить тільки від температури.
6.17 Робота газу в ізопроцесах

[image: image1105.png]€

N 1
e
Puc.9.14

b

[image: image1106.png]

Нехай газ, який знаходиться в циліндрі під поршнем площею S, розширюючись, переміщує його на відстань dx (рис.6.23). Тиск газу Р. За означенням елементарна механічна робота дорівнює

[image: image1107.png]

[image: image474.wmf]dV

P

dx

S

P

dx

F

dA

×

=

×

×

=

×

=

,
 (6.42)
а загальна робота [image: image475.wmf]ò

×

=

2

1

V

V

dV

P

A

.
 (6.43)

[image: image1108.png]

Графічно в координатах Р-V робота газу дорівнює площі криволінійної трапеції, яка обмежена графіком процесу, віссю об’єму V і лініями V1 = const, V2 = const (рис.6.24).
Знайдемо роботу газу в різних ізопроцесах:

Ізохорний. Так як V = const, dV = 0. Тому dAV =0 і АV = 0 (6.44)
Ізобарний. Р = const. Взявши до уваги рівняння (6.5) Клапейрона-Менделєєва, одержимо

[image: image476.wmf]ò

ò

-

m

=

D

=

-

=

=

=

2

1

2

1

V

V

1

2

1

2

V

V

P

)

T

T

(

R

m

V

P

PV

PV

dV

P

PdV

A

 (6.45)

Ізотермічний. Т = const.

[image: image477.wmf]2

1

1

2

V

V

V

V

V

V

T

P

P

ln

RT

m

V

V

ln

RT

m

V

dV

RT

m

dV

V

RT

m

PdV

A

2

1

2

1

2

1

m

=

m

=

m

=

m

=

=

ò

ò

ò

. (6.46)

6.18 Молекулярно-кінетична теорія теплоємності газів

Питомою теплоємністю називається кількість теплоти, яка необхідна для нагрівання на 1 градус 1 кг речовини

[image: image478.wmf]ú

û

ù

ê

ë

é

×

D

×

D

=

К

кг

Дж

T

m

Q

c

.

 (6.47)

Молярною теплоємністю називається кількість теплоти, яка необхідна для нагрівання на 1 градус 1 моля речовини

[image: image479.wmf]ú

û

ù

ê

ë

é

×

D

×

m

D

=

К

моль

Дж

T

m

Q

C

.

 (6.48)

Ці теплоємності зв’язані між собою співвідношенням [image: image480.wmf]m

×

=

c

C

.

Розглянемо два режими нагрівання газу: ізохорний і ізобарний.

Ізохорний. Враховуючи (6.38), (6.41) і (6.44) кількість теплоти, необхідна для нагрівання [image: image481.wmf]m

m

 молей газу на ∆Т [image: image482.wmf]T

R

2

i

m

U

Q

D

×

×

m

=

D

=

D

. Підставляємо в (6.48). Одержуємо

 [image: image483.wmf]ú

û

ù

ê

ë

é

×

=

D

×

m

D

×

×

m

=

К

моль

Дж

R

2

i

T

m

T

R

2

i

m

C

V

.

(6.49)

Ізобарний. Враховуючи (6.38), (6.41) і (6.45) кількість теплоти, необхідна для нагрівання [image: image484.wmf]m

m

 молей газу на ∆Т

[image: image485.wmf]ΔT

R

2

2

i

ΔT

R

μ

m

ΔT

R

2

i

μ

m

ΔV

P

ΔU

ΔQ

×

×

+

=

×

×

+

×

×

=

×

+

=

. Підставляємо в (6.48). Одержуємо

 [image: image486.wmf]ú

û

ù

ê

ë

é

×

+

=

D

×

m

D

×

+

×

m

=

К

моль

Дж

R

2

2

i

T

m

T

R

2

2

i

m

C

P

.
 (6.50)

Бачимо, що

 [image: image487.wmf]R

C

C

V

P

+

=

.

 (6.51)

Це співвідношення Майєра. Теплоємність Ср > CV тому, що при ізобарному процесі підведене тепло іде не тільки на зміну внутрішньої енергії (як при ізохорному процесі), а і на виконання роботи. Ясно, що в цьому випадку потрібно підвести більше теплоти.

Характерним для кожного газу є відношення теплоємностей

[image: image1109.png]

[image: image488.wmf]i

2

i

c

c

C

C

v

p

V

P

+

=

=

=

g

. (6.52)

[image: image1110.png]Puc.9.19

[image: image1111.png]Prc.9.20

[image: image1112.png]

Одержані вирази для теплоємностей газу показують, що вони не залежать від температури. Але експеримент дає ступінчату залежність (рис.6.25) для газів багатоатомних молекул. Таку залежність неможливо пояснити в рамках класичної фізики. Вона пояснюється в рамках квантових уявлень, а саме дискретним характером зміни фізичних величин, в нашому випадку обертальної та коливальної енергії молекул. При низьких температурах теплової енергії не вистачає для збудження обертального руху молекул і коливального руху атомів в них. Тобто, обертальні і коливальні степені вільності не збуджуються. Вони послідовно починають збуджуватись при підвищенні температури. Наприклад, двохатомні молекули при зіткненні, як показано на рис.6.26, не приходять в обертальний рух. В той час як по класичним уявлення при такому зіткненні молекули повинні прийти в обертання. Отже, залежність (рис.6.25) зумовлена ступінчатою зміною кількості степеней вільності (числа і).

6.19 Адіабатний процес

Адіабатним називається процес, який протікає без обміну теплотою з оточуючим середовищем, тобто в теплоізольованій системі.

Перше начало термодинаміки (6.38) набуває виду

[image: image489.wmf]ΔT

C

μ

m

-

U

-

ΔA

ΔA

ΔU

0

V

×

=

D

=

Þ

+

=

,

 (6.53)

тобто робота при в теплоізольованій системі може бути виконана за рахунок зменшення, що показує знак (-) мінус, внутрішньої енергії. Отже, робота газу при адіабатному процесі

[image: image490.wmf])

T

T

(

C

μ

m

-

U

-

A

2

1

V

-

×

=

D

=

.

 (6.54)

Знайдемо зв’язок між тиском Р, об’ємом V і температурою Т при адіабатному процесі. Для нескінченно малих змін

[image: image491.wmf]V

dV

RT

m

dV

P

dA

;

dT

C

m

dU

;

0

dA

dU

v

m

=

×

=

×

m

=

=

+

.

Одержуємо диференційне рівняння [image: image492.wmf]0

V

dV

RT

m

dT

C

m

v

=

m

+

×

m

. Інтегруємо його [image: image493.wmf]0

V

dV

R

m

T

dT

C

m

v

=

m

+

m

ò

ò

. Одержуємо

[image: image494.wmf]Þ

=

=

+

Þ

=

+

const

R

const

V

ln

T

ln

2

i

const

V

ln

R

T

ln

C

2

1

1

v

[image: image495.wmf]2

2

i

const

V

T

=

×

.

Із (6.52) виразимо і через γ [image: image496.wmf]1

2

i

i

2

i

-

g

=

Þ

g

=

+

.

Отже, [image: image497.wmf]const

const

TV

або

,

const

V

T

1

2

1

2

1

1

=

=

=

×

-

g

-

g

-

g

.
 (6.55)

Одержали рівняння адіабатичного процесу, яке зв’язує температуру і об’єм. Можна знайти зв’язок між тиском і об’ємом, а також між температурою і тиском, послідовно виключаючи відповідний параметр із рівняння Клапейрона-Менделеєва (6.5). Одержуємо

 [image: image498.wmf]const

V

P

=

×

g

,

 (6.56)

[image: image499.wmf]const

P

T

1

=

×

g

g

-

.

 (6.57)

Графік адіабатного процесу в координатах P-V має вид гіперболи більш крутої (рис.6.27), ніж ізотерма (див. рис.6.2). Дійсно,

[image: image1113.png]Puc.9.22

[image: image1114.png]

[image: image500.wmf]

V

P

dV

dP

,

V

P

dV

dP

Q

T

g

-

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

. Так як γ > 1, [image: image501.wmf]Q

T

dV

dP

dV

dP

÷

ø

ö

ç

è

æ

<

÷

ø

ö

ç

è

æ

, тобто адіабата іде крутіше ізотерми.

6.20 Оборотні і необоротні процеси. Цикли

Процес - це перехід системи із одного стану в інший. Є рівноважні і нерівноважні, оборотні і необоротні процеси.

[image: image1115.png]

При рівноважному процесі зміни параметрів системи (тиску, температури і т.ін.) встигають за змінами зовнішніх умов. Це означає, що в момент припинення зміни зовнішніх умов зміна параметрів системи теж відразу припиняється. Це нескінченно повільні процеси.

[image: image1116.png]

При нерівноважному процесі після стабілізації зовнішніх умов параметри системи ще деякий час продовжують змінюватись. Це швидко текучі процеси. Наприклад, при швидкому стискуванні газу поршнем поблизу нього температура газу вища (молекули відбиваються від нього з більшою швидкістю на подвоєну швидкість поршня, ніж падають (див. наслідок у розділі 4.8), ніж в об’ємі. Тому після зупинки поршня температура продовжує змінюватись (вирівнюватись).

Оборотній – це такий процес, який можна провести в зворотному напрямку через ту ж саму сукупність станів системи, що і в прямому (рис.6.28,а). Якщо ж цього здійснити неможливо, процес називається необоротнім (рис.6.28,б). Наприклад, при швидкому стискуванні газу , коли його температура поблизу поршня більша, ніж в об’ємі, зворотній процес розширення газу, із температурою поблизу поршня вищою, ніж в об’ємі, неможливий. Дійсно, в цьому випадку молекула буде мати швидкість відбивання меншу на подвоєну швидкість поршня (див. наслідок у розділі 4.8), ніж швидкість падіння на нього. А це означає меншу температуру газу поблизу поршня, ніж в об’ємі. А це вже інший шлях зворотного процесу ніж прямого.

Цикл – це замкнутий процес, тобто коли система після ряду змін повертається в свій початковий стан. Якщо всі процеси циклу оборотні, цикл теж оборотній. Якщо ж хоч один процес циклу необоротній, цикл теж необоротній.

Робота газу цикл чисельно дорівнює площі, обмеженій циклом в координатах Р-V.
6.21 Принцип дії теплової і холодильної машин та їх коефіцієнт корисної дії (ККД). Холодильний коефіцієнт. Друге начало термодинаміки

[image: image1117.png]

Теплова машина уявляє собою пристрій, який багатократно здійснює деякий цикл, результатом якого є перетворення теплової енергії в механічну роботу. Причому ця робота повинна бути позитивною. Тоді її можна використати і машина буде корисною.

[image: image1118.png]Puc.6.33

Всяка теплова машина складається із трьох невід’ємних частин (рис.6.29): 1) нагрівника з температурою Т1, як джерела теплової енергії; 2) робочого тіла, як носія енергії і посередника між тепловою і механічною енергіями; 3) холодильника.

Необхідність перших двох частин не викликає сумніву, а третьої, холодильника, потребує обгрунтування. Доведемо необхідність холодильника, тобто необхідність викидання певної кількості теплоти в холодильник, як правило оточуюче середовище. При розширенні газу він виконує певну позитивну роботу. Щоб машина працювала відносно довго, робоче тіло необхідно повернути в початковий стан, затративши на це меншу роботу. Тільки тоді А>0 і машина буде корисною. Отже зворотний процес стискування робочого тіла повинен пройти нижче, ніж прямий (рис.6.28,б), а значить при нижчій, ніж прямий, температурі (див. рис.6.2). При стискуванні газ нагрівається. Щоб знизити його температуру, необхідно відбирати частину тепла і викидати в холодильник.

Таким чином, ми впевнились, що неможлива теплова машина, яка б повністю перетворювала всю теплоту в роботу. Така машина називається вічним двигуном другого роду і він нгеможливий. В цьому полягає суть другого начала термодинаміки.

 Слід зауважити, що процес, при якому все тепло перетворюється в роботу є – це ізотермічний процес. Але ж для роботи теплової машини необхідно проводити замкнутий процес, тобто цикл.

Знайдемо вираз для ККД (η) теплової машини. На основі закону збереження енергії робота

[image: image502.wmf]2

1

Q

Q

A

-

=

,

 (6.58) а затрачена енергія дорівнює Q1. За означенням ККД – це відношення корисної роботи до затраченої енергії

[image: image503.wmf]1

Q

Q

1

Q

Q

Q

Q

A

1

2

1

2

1

1

<

-

=

-

=

=

h

.

 (6.59)

[image: image1119.png]G

Puc.7.24

Звернемо увагу, що ККД завжди менший одиниці.

[image: image1120.png]Prcynox 3.1

Холодильна машина, це пристрій, призначенням якого є відбирання тепла від холодного тіла і передача його більш гарячому, тобто охолодження холоднішого тіла. Ця машина працює по оберненому циклу теплової машини (рис.6.30). Корисним результатом роботи холодильної машини є відібране тепло Q2, на що витрачається робота [image: image504.wmf]2

1

Q

Q

A

-

=

. Ефективність роботи холодильної машини характеризує відношення забраної кількості теплоти Q2 до роботи А, тобто холодильний коефіцієнт

[image: image505.wmf]2

1

2

2

x

Q

Q

Q

A

Q

-

=

=

h

.

 (6.60)

Звернемо увагу, що холодильний коефіцієнт[image: image506.wmf]h

¹

h

x

, Він може приймати будь-яке значення, як менше так і більше одиниці. Чим більший холодильний коефіцієнт, тим ефективніша холодильна машина. Але ККД циклу холодильної машини знаходиться за виразом (6.59), як і теплової машини.

6.22 Ідеальна теплова машина Карно та її ККД

У 1824 році французький інженер С.Карно (1796-1832) запропонував цикл теплової машини, який складається із двох ізотерм 1→2, 3→4, та двох адіабат 2→3, 4→1 (рис.6.31). Для знаходження ККД запишемо перше начало термодинаміки для усіх чотирьох процесів:

[image: image1121.png]PucyHok 3.2

[image: image507.wmf]1

2

1

2

1

1

V

V

ln

RT

m

A

Q

2

1

m

=

=

®

®

;
[image: image508.wmf])

T

T

(

C

m

A

3

2

2

1

v

3

2

-

m

=

®

®

;

[image: image1122.png]Pucynok 9.17

[image: image509.wmf]3

4

2

4

3

2

V

V

ln

RT

m

A

Q

-

4

3

m

=

=

®

®

;

[image: image510.wmf])

T

T

(

C

m

A

1

4

1

2

v

1

4

-

m

=

®

®

.

Склавши всі рівняння, знайдемо роботу за цикл та його ККД

[image: image511.wmf]3

4

2

1

2

1

1

4

4

3

3

2

2

1

V

V

ln

RT

m

V

V

ln

RT

m

A

A

A

A

A

m

+

m

=

+

+

+

=

®

®

®

®

.

[image: image512.wmf]1

2

1

3

4

2

1

2

1

3

4

2

1

2

1

1

V

V

ln

T

V

V

ln

T

1

V

V

ln

RT

m

V

V

ln

RT

m

V

V

ln

RT

m

Q

A

+

=

m

m

+

m

=

=

h

.
 (6.61)

Запишемо рівняння адіабат (див.6.55)

[image: image513.wmf]1

3

2

1

2

1

V

T

V

T

3

2

-

g

-

g

=

®

[image: image514.wmf]1

4

2

1

1

1

V

T

V

T

4

1

-

g

-

g

=

®

.

Поділимо ці рівняння одне на друге і спростимо. Одержуємо

[image: image515.wmf]4

3

1

2

V

V

V

V

=

. Отже, [image: image516.wmf]3

4

1

2

4

3

1

2

V

V

ln

V

V

ln

або

,

V

V

ln

V

V

ln

-

=

=

.

Тоді формула (6.61) для ККД ідеальної машини Карно набуде виду

[image: image517.wmf]1

2

1

1

2

1

T

T

T

T

T

1

Q

A

-

=

-

=

=

h

.

 (6.62)

6.23 Поняття про ентропію. Властивості ентропії

Вище були одержані вирази для ККД реальної (6.59) і ідеальної (6.62) теплової машини. Ясно, що ККД реальної машини не більший, ніж ідеальної, тобто маємо нерівність [image: image518.wmf]0

T

Q

T

Q

або

,

T

T

Q

Q

або

,

T

T

1

Q

Q

1

2

2

1

1

1

2

1

2

1

2

1

2

£

-

-

£

-

-

£

-

.
 (6.63)

Відношення кількості теплоти Q до абсолютної температури Т джерела тепла називається приведеною кількістю теплоти. Враховуючи, що тепло Q2 віддається, тобто Q2 < 0, в лівій частині нерівності (6.63) стоїть алгебраїчна сума приведених кількостей теплот циклу, яка, як видно із (6.63), не боже бути позитивною. Вираз (6.63) можна переписати в інтегральній формі

[image: image519.wmf]ò

£

0

T

dQ

.

 (6.64)

[image: image1123.png]

Це співвідношення називається нерівністю Клаузіуса і являється математичним записом другого начала термодинаміки.

[image: image1124.png]Pucynox 3.3

Розглянемо деякий оборотний цикл (рис.6.32), який складається із двох процесів: 1а2 і 2б1. Для оборотного циклу у виразі (6.64) буде знак рівності. Одержимо

 [image: image520.wmf]ò

ò

ò

ò

ò

=

-

=

+

=

a

2

a

1

б

2

б

1

б

1

б

2

a

2

a

1

0

T

dQ

T

dQ

T

dQ

T

dQ

T

dQ

.
 (6.65)

Тут враховано оборотність процесу 2б1, тобто [image: image521.wmf]ò

ò

-

=

б

2

б

1

б

1

б

2

T

dQ

T

dQ

.

Рівняння (6.65) показує, що приведена кількість теплоти, одержана системою, не залежить від шляху переходу, а визначається тільки параметрами початкового (1) і кінцевого (2) станів. Цей факт дає можливість ввести певну функцію стану системи, ентропію S, зміна якої

 дорівнює алгебраїчній сумі приведених кількостей теплот, тобто

[image: image522.wmf]ò

ò

D

=

-

=

=

a

2

a

1

б

2

б

1

1

2

S

S

S

T

dQ

T

dQ

.

 (6.66)

Якщо в циклі є необоротний процес 1н2 (рис.6.33), то

[image: image523.wmf]0

T

dQ

T

dQ

1

б

2

б

2

р

1

н

<

+

ò

ò

[image: image1125.png]Pucysok 6,20

.

[image: image1126.png]PucyHork 3.5

Так як для оборотного процесу (2б1) [image: image524.wmf]ò

-

=

б

1

б

2

2

1

S

S

T

dQ

, одержуємо[image: image525.wmf]ò

>

-

н

2

н

1

1

2

T

dQ

S

S

, або в загальному випадку

[image: image526.wmf]ò

³

-

2

1

1

2

T

dQ

S

S

 (6.67)

Знак (=) для оборотного знак (>) для необоротного процесу. Для нескінченно малих величин маємо для зміни ентропії

[image: image527.wmf]ú

û

ù

ê

ë

é

³

К

Дж

T

dQ

dS

.

 (6.68)

Які ж властивості ентропії та який її фізичний зміст?

– Ентропія функція стану системи;

– Ентропія величина адитивна. Це означає, що зміна ентропії системи дорівнює алгебраїчній сумі змін ентропії частин системи. Або загальна зміна ентропії в якомусь складному процесі дорівнює алгебраїчній сумі змін ентропії в простих процесах, із яких складається даний процес.

– Для теплоізольованої системи, тобто при адіабатних процесах, коли dQ = 0, із (6.68) випливає, що dS ≥ 0. Ентропія ізольованих систем не може зменшуватись, тобто процеси в таких системах ідуть тільки в напрямку збільшення ентропії. Це дає можливість теоретично прогнозувати протікання різних процесів. Якщо ентропія кінцевого стану більша, ніж початкового, процес може іти без зовнішнього втручання, наприклад, перехід тепла від гарячих до холодних частин системи. Не слід вважати, що ентропія взагалі не може зменшитись. Може, але для цього необхідно виконати певну роботу, тобто система вже буде незамкнутою.

– Нульовий рівень ентропії задається теоремою Нернста (німецький фізик і хімік), який у 1906 р встановив закон, який називають третім началом термодинаміки

 [image: image528.wmf]0

S

lim

0

T

=

®

.

 (6.69)

Ентропія системи при зменшенні її абсолютної температури до нуля теж зменшується до нуля.

– З’ясуємо фізичний зміст ентропії. З першого начала термодинаміки [image: image529.wmf]dU

dQ

dA

dA

dU

dQ

-

=

Þ

+

=

. Нехай маємо ізотермічний оборотний процес. Тоді [image: image530.wmf])

TS

(

d

dS

T

dQ

=

×

=

,

[image: image531.wmf]dF

)

TS

U

(

d

)

U

TS

(

d

dU

)

TS

(

d

dA

-

=

-

-

=

-

=

-

=

.
 (6.70)

Тут [image: image532.wmf]TS

U

F

-

=

 називається вільною енергією – це та частина внутрішньої енергії, за рахунок зменшення якої (знак мінус в 6.70) система може виконати роботу. Тоді добуток TS дає ту частину внутрішньої енергії, яка не може перетворитись в роботу, тобто зв’язану енергію. Дійсно, якби в роботу можна було перетворити всю внутрішню енергію, це означало б зникнення системи.

– У 1872 р. австрійський фізик-теоретик Л.Больцман (1844-1906) зв’язав ентропію з термодинамічною ймовірністю W стану системи

[image: image533.wmf]W

ln

k

S

×

=

.

 (6.71)

[image: image1127.png]

Тут k – стала Больцмана, W - термодинамічна ймовірність – це кількість мікроскопічних станів систем, якими може бути реалізований макроскопічний її стан. [image: image1128.png]Pucynox 3.4

Наприклад, макроскопічний стан системи із трьох молекул газу – одна молекула знаходиться в одній половині посудини, а дві в другій може бути реалізований трьома способами (рис.6.34). Стани, зображені один під одним однакові, так як не уточнюється в якій саме (лівій чи правій) знаходиться одна молекула. Отже W = 3.

6.24 Зміна ентропії ідеального газу. Ізоентропійний (адіабатний) процес

Враховуючи співвідношення (6.67), (6.38), (6.41), (6.42) і (6.5), одержуємо зміну ентропії ідеального газу

[image: image534.wmf]ò

ò

ò

ò

×

×

m

+

×

m

=

+

=

=

-

=

D

2

1

2

1

2

1

2

1

v

1

2

T

dV

V

RT

m

T

dT

C

m

T

dA

dU

T

dQ

S

S

S

[image: image535.wmf]1

2

1

2

v

1

2

V

V

ln

R

m

T

T

ln

C

m

S

S

S

m

+

m

=

-

=

D

.

 (6.72)

Знайдемо зміну ентропії при адіабатному процесі. Для цього в (6.72) відношення температур заміняємо із рівняння адіабати (6.55)

[image: image536.wmf]1

2

1

1

1

2

V

V

T

T

-

g

-

n

=

. Одержуємо [image: image537.wmf](

)

ú

û

ù

ê

ë

é

-

-

g

m

=

m

+

m

=

D

-

g

-

g

2

1

2

1

1

2

1

2

1

1

v

V

V

ln

V

V

ln

1

2

i

R

m

V

V

ln

R

m

V

V

ln

C

m

S

. (6.73)

[image: image538.wmf]1

i

i

2

i

2

i

1

i

2

i

2

i

1)

(

γ

2

i

=

÷

ø

ö

ç

è

æ

-

+

=

÷

ø

ö

ç

è

æ

-

+

=

-

. Тому у (6.73) вираз у квадратній дужці дорівнює нулю.

Отже, [image: image539.wmf]0

S

=

D

. А це означає, що ентропія при адіабатному процесі не змінюється (залишається сталою). Тому адіабатний процес називається ще ізоентропійним.

6.25 Реальні гази. Рівняння Ван-дер-Ваальса та його аналіз. Зрідження газів

При низькій температурі і високому тискові має спостерігається відхилення газових процесів від законів ідеального газу. Газ стає реальним. Тепер необхідно враховувати: 1) власний об’єм молекул, наприклад, при тискові 100 ат вони займають (1÷2)%; 2) сили взаємодії між молекулами, головним чином сили притягування. Сили відштовхування проявляються на значно менших відстанях, що має місце в твердих тілах. За рахунок цих сил реальний газ уже стиснутий внутрішніми силами.

Враховуючи ці фактори, нідерландський фізик Ван-дер-Ваальс у 1873 р. вивів рівняння стану реального газу. Для 1 моля воно має вид

[image: image540.wmf](

)

RT

)

b

V

(

P

P

м

i

=

-

+

.

 (6.74)

[image: image1129.png]PucyHOK 6.21

[image: image1130.png]Pucyrox 3.4

Тут:
[image: image541.wmf]o

2

м

i

4nv

b

,

V

a

P

=

=

 - константи, Рі – внутрішній тиск, Vм – об’єм 1 моля газу, n – концентрація, vo – об’єм однієї молекули. Поправка b враховує власний об’єм молекул, за рахунок чого об’єм, доступний для молекул фактично менший, ніж об’єм посудини. Тому ця поправка віднімається із об’єму. Щоб записати рівняння для довільної кількості газу, необхідно в (6.74) замінити [image: image542.wmf]m

=

m

V

V

м

. Після алгебраїчних спрощень одержуємо рівняння Ван-дер-Ваальса для довільної кількості газу
[image: image543.wmf]RT

μ

m

b

μ

m

V

μ

m

V

a

P

2

2

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

+

.(6.75)

Експериментальні ізотерми реального газу зображені на рис.6.35. Рівняння (6.75) добре описує ці криві, за винятком горизонтального участку конденсації (пунктирна лінія). При зменшенні об’єму реального газу його тиск зростає. В певному стані (точки с) починається конденсація. Виникає рідина і тиск дорівнює тискові насиченої пари. При незмінній температурі він залишається сталим, поки вся пара не перейде в рідку фазу (точки d). З ростом температури ділянка cd конденсації скорочується і при критичній температурі ТК вироджується в точку. Стан, який їй відповідає, називається критичним, коли в рівновазі знаходяться всі три фази: тверда, рідка і газоподібна. Параметри цього стану TК, PК, VК для різних речовин різні. Наприклад, для води: VК = 56 м3/моль, PК = 218 ат, TК = 374оС. При Т > TК рідка фаза не існує при будь-якому тиску. Отже, для зрідження газу шляхом його стискання необхідно знизити температуру нижче за критичну.

[image: image1131.png]PucyHok 3.6

[image: image1132.png]Pucynox 37

Лінія, яка з’єднує точки c початку і точки d кінця конденсації (рис.6.36) разом з ізотермою при критичній температурі ТК поділяє Р-V – діаграму на чотири області: 1) газ; 2) ненасичена пара; 3) насичена пара + рідина; 4) рідина.
6.26 Внутрішня енергія реального газу

Внутрішня енергія реального газу складається із кінетичної енергії теплового руху молекул і потенціальної енергії їх взаємодії між собою. Перша складова – це внутрішня енергія ідеального газу (6.41). Другу складову знайдемо як роботу газу проти внутрішнього тиску Рі. Для 1 моля газу
[image: image544.wmf]ò

ò

+

-

=

=

×

=

С

V

а

dV

V

a

dV

Р

U

м

м

2

м

м

і

i

м

.

Константу інтегрування знайдемо із умови: при Vм → ∞ Uім = 0 (Газ стає ідеальним). Одержуємо С = 0. Отже внутрішня енергія 1 моля реального газу дорівнює [image: image545.wmf]м

м

V

a

RT

2

i

U

-

=

.

 (6.76)

Знайдемо внутрішню енергію для декількох молей аналогічно (6.75)

[image: image546.wmf]V

a

μ

m

RT

2

i

μ

m

V

a

μ

m

RT

2

i

μ

m

U

μ

m

U

2

M

М

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

=

 .
 (6.77)

Одержаний вираз показує, що внутрішня енергія реального газу, на відміну від ідеального, являється функцією не тільки температури, а і об’єму. При розширенні реальний газ переходить у ідеальний, другий доданок перетворюється в нуль, і формула (6.77) переходить в (6.41), як і повинно бути.

6.27 Рідини. Явища в рідинах

[image: image1133.png]PucyHox 3.8

[image: image1134.png]PHCYHOK 6.22

По характеру руху молекул і сил взаємодії між ними рідини займають проміжне положення між газами і твердими тілами. В рідинах молекули протягом певного часу здійснюють коливання навколо тимчасового положення рівноваги. Цей час називається часом осідлого стану молекули. Потім молекула перескакує в інше положення рівноваги (рис.6.37). Ці хаотичні переходи нагадують рух молекул газу, а коливальний рух – рух атомів у твердих тілах.
Для рідин характерний ближній порядок в розміщенні молекул. Це означає, що розміщення найближчих сусідніх молекул однакове для всіх молекул. Але по мірі віддалення такий порядок порушується. Твердим же кристалічним тілам характерний дальній порядок в розміщенні молекул. У зв’язку з цим для кристалів має місце анізотропія властивостей (різні властивості в різних напрямках), а для рідин характерні ізотропні (однакові в різних напрямках) властивості. Але існують так звані рідкі кристали, названі так із-за анізотропії своїх властивостей, яка зумовлена анізотропією властивостей окремих молекул, а не дальнім порядком в їх розміщенні. Молекули рідких кристалів уявляють собою довгі ланцюги полімерних сполук. При паралельній одна одній орієнтації молекул і виникає анізотропія.

В рідинах спостерігаються ряд специфічних для них властивостей:

1) поверхнева енергія; 2) сила поверхневого натягу; 3) поверхневий тиск; 4) змочування і незмочування 5) капілярні.

Розглянемо кожне із них.

[image: image1135.png]Pucysox 3.9

[image: image1136.png]Pucysox 3.10

– Поверхнева енергія. Розглянемо сили, які діють з боку сусідніх молекул на дві молекули рідини (рис.6.38): об’ємну (А) і поверхневу (В). Оточення об’ємної молекули А симетричне, тому рівнодіюча сил дорівнює нулю. На поверхневу молекулу В діють сили з боку рідини більші, ніж з боку газу. Виникає рівнодіюча сила, направлена всередину рідини. Отже для переведення молекули з об’єму на поверхню необхідно виконати роботу проти цієї рівнодіючої. Ця робота перетворюється в потенціальну енергію поверхневих молекул.

Поверхнева енергія US дорівнює різниці енергії поверхневих молекул і енергії такої ж кількості об’ємних молекул. Ясно, що вона пропорційна кількості поверхневих молекул, тобто площі поверхні рідини S

[image: image547.wmf]S

U

S

×

s

=

.

 (6.78)

Тут [image: image548.wmf]ú

û

ù

ê

ë

é

=

ú

û

ù

ê

ë

é

×

=

ú

û

ù

ê

ë

é

s

м

Н

м

м

Н

м

Дж

2

2

 - коефіцієнт поверхневого натягу, для кожної рідини величина стала, але залежить від температури і домішок.

[image: image1137.png]Prcyox 3.1

– Сила поверхневого натягу. Відомо (розділ 4.7), що стійкою рівновагою системі є стан з мінімальною потенціальною енергією. Тому рідина має тенденцію зайняти стан з мінімальною площею поверхні, тобто скоротитись. Це приводить до виникнення сили поверхневого натягу, яка діє вздовж [image: image1138.png]Pucymox 3.12

межі поверхні по дотичній до неї. Знайдемо величину цієї сили F. Нехай на прямокутну рамку з рухомою [image: image1139.png]PrCyHOK 6.23

стороною [image: image549.wmf]l

 натягнута плівка рідини (рис.6.39). Розтягнемо плівку силою F на відстань х. Таке розтягування фактично є не що інше, як процес переводу молекул із об’єму рідини на поверхню. Буде виконана робота А = F∙x, яка дорівнює [image: image1140.png]Pucyox 313

збільшенню поверхневої енергії [image: image550.wmf]x

S

U

S

×

×

s

=

D

×

s

=

D

l

. Одержуємо для сили поверхневого натягу

[image: image551.wmf]l

×

s

=

F

.

 (6.79)

Силою поверхневого натягу рідина уже стиснута. Цим і пояснюється погана стискуваність рідин.

[image: image1141.png]PHCYHOK 6.24

[image: image1142.png]Pucyrok 4.1

– Поверхневий тиск. Коли поверхня рідини викривлена (утворився меніск), її площа більша, ніж плоскої поверхні і поверхнева енергія не мінімальна. Тенденція поверхні до скорочення приводить до виникнення сили, яка направлена до центру кривизни поверхні. Виникає поверхневий тиск РS (рис.6.40). Знайдемо його величину на прикладі краплини рідини, яка має форму кулі радіусом R (таку форму буде мати рідина у стані невагомості). Уявно розріжемо її діаметральною площиною (рис.6.41). Вздовж лінії перерізу (кола) діє сила поверхневого натягу [image: image552.wmf]R

2

F

p

×

s

=

×

s

=

l

, яка і стискує дві півкулі. Ця сила розподіляється по площі перерізу [image: image553.wmf]2

R

S

p

=

. Виникає поверхневий тиск, направлений до центра кулі

[image: image554.wmf]H

2

R

2

R

R

2

S

F

P

2

S

s

=

s

=

p

p

×

s

=

=

.

 (6.80)
[image: image1143.png]Pcysok 4.2

[image: image1144.png]Prcynox 4.3

Тут [image: image555.wmf]R

1

H

=

 - кривизна сферичної поверхні. Якщо ж поверхня не сферична, то її кривизна визначається як півсума обернених радіусів кривизни R1 і R2 ліній перетину цієї поверхні двома будь-якими взаємно-перпендикулярними площинами (рис.6.42)

[image: image556.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

2

1

R

1

R

1

2

1

H

.

 (6.81)

[image: image1145.png]PHCYHOK 6.25

[image: image1146.png]PHCYHOK 6. 26

Наприклад, для циліндричного меніска (рис.6.43) кривизна [image: image557.wmf]d

1

1

d

2

2

1

H

=

÷

ø

ö

ç

è

æ

¥

+

=

.

[image: image1147.png]PucyHox 6.27

[image: image1148.png]Pucynox 4.4

– Явище змочування і не змочування. На поверхневу молекулу, яка межує з поверхнею твердого тіла і газом діють сили: Fт.р – на межі тверда поверхня-рідина; Fт..г – на межі тверде тіло-газ; Fр..г – на межі рідина-газ (рис.6.44). Умовою рівноваги цієї молекули є рівняння

 [image: image558.wmf]q

×

+

=

cos

F

F

F

г

.

р

р

.

т

г

.

т

,

 (6.82)

[image: image1149.png]Pucynok 4.5

[image: image1150.png]PucyHok 4.6

де θ – крайовий кут – це кут між дотичною до поверхні та межею між рідиною і твердою поверхнею, відрахований в середині рідини. Із (6.82) [image: image559.wmf]г

.

р

р

.

т

г

.

т

F

F

F

cos

-

=

q

. В залежності від співвідношення сил, крайовий кут може мати значення від 0о до 180о. Якщо кут 0о ≤ θ < 90о гострий, рідина змочує поверхню (рис.6.45,а). Якщо ж кут 90о ≤ θ ≤180о тупий, рідина не змочує поверхню (рис.6.45,б). Саме явище змочування чи незмочування твердої поверхні і є причиною викривлення поверхні рідини, тобто утворення меніску.
[image: image1151.png]Pucyrox 4.7

– Капілярні явища – заключаються у зміні рівня рідини у вузьких каналах (капілярах) порівняно з її рівнем у широкій посудині (рис.6.46). [image: image1152.png]

Рідина піднімається, або опускається за рахунок поверхневого тиску меніску рідини, який утворюється при змочуванні чи не змочуванні рідиною поверхні капіляру. Зміна висоти рівня припиняється тоді, коли поверхневий тиск зрівноважується гідростатичним тиском стовпчика рідини [image: image560.wmf]gh

H

2

r

=

s

. (ρ – густина рідини). Отже, різниця рівнів рідини в капілярі

[image: image561.wmf]g

H

2

h

r

s

=

.

 (6.83)

Кривизну меніска знайдемо через геометричні розміри капіляра і крайовий кут.

У циліндричному капілярі меніск має сферичну поверхню, кривизна якої [image: image562.wmf]R

1

H

=

. Із рис.6.46 знаходимо [image: image563.wmf]q

=

cos

r

R

. Таким чином, для циліндричного капіляра

[image: image564.wmf]gr

cos

2

h

r

q

×

s

=

.

 (6.84)

 Якщо капіляр утворений двома паралельними площинами, відстань між якими r, меніск має циліндричну поверхню. Тому кривизна [image: image565.wmf]r

2

cos

R

2

1

H

q

=

=

, а висота
 [image: image566.wmf]gr

cos

h

r

q

×

s

=

.

 (6.85)
 [image: image1153.png]PucyHok 6.29

 6.28 Фазові переходи. Діаграма стану речовини. Рівняння Клапейрона-Клаузіуса

[image: image1154.png]Pucynox 6.30

Фазою називається однакові за фізичними властивостями частини системи. На рис.6.47 зображені три фази: вода, лід, пара.

Перехід речовини із однієї фази в іншу називається фазовим переходом. Розрізняють фазові переходи 1-го і 2-го роду. При фазових переходах 1-го роду виділяється, або поглинається прихована теплота переходу. Наприклад, плавлення (кристалізація)

[image: image567.wmf]m

Q

пл

×

l

=

,

 (6.86)

випаровування (конденсація)

[image: image568.wmf]m

r

Q

вип

×

=

.

 (6.87)

Тут λ і r – питомі теплоти плавлення і випаровування відповідно.

[image: image1155.png]Pucynox 9.18

При фазових переходах 2-го роду прихована теплота не проявляється, але відбувається стрибкоподібна зміна певних фізичних властивостей. Як правило такі переходи супроводжується стрибкопо[image: image1156.png]Pucyox 4 8

дібною зміною теплоємності. Тому теплоємність може слугувати як індикатор фазових переходів 2-го роду. Прикладами таких переходів є перехід графіту в алмаз (змінюється твердість), перехід у надпровідний стан (змінюється електропровідність), перехід феромагнетику в парамагнетик при нагріванні (змінюється магнітна проникність), перехід у надтекучий стан (змінюється коефіцієнт в’язкості) і т.д.

[image: image1157.png]Pucysok 4.9

[image: image1158.png]Pucysoic 4.10

При певних умовах різні фази речовини можуть знаходитись у рівновазі при контакті однієї фази з іншою. Такий стан має місце при певних зовнішніх умовах (температура Т, тиск Р, ...). Сукупність станів рівноваги різних фаз в координатах Р-Т називається діаграмою стану речовини (рис.6.48). Лінія АТ - крива сублімації, ВТ - крива випаровування, СТ – крива плавлення. Точка діаграми стану відповідає рівновазі відповідних фаз, тобто відповідають умовам відповідного фазового переходу. Звертає на себе увагу точка Т рівноваги трьох фаз. Ця точка називається потрійною точкою. Для різних речовин параметри потрійної точки різні. Наприклад, для води: Р3 = 4,58 мм рт.ст., [image: image569.wmf]C

0075

,

0

t

o

o

3

=

.Кожна точка діаграми стану відповідає умовам відповідного фазового переходу. Отже, при зміні тиску dP змінюється і температура фазового переходу на dT (рис.6.49). Таку зміну описує рівняння Клапейрона-Клаузіуса

[image: image570.wmf]dP

Q

V

V

T

dT

1

2

-

=

.

 (6.88)
Тут: V2 і V1 – об’єми речовини відповідно після і до фазового переходу, Q – прихована теплота фазового переходу.

Наприклад, відомо, що при плавленні льоду об’єм речовини зменшується V2 < V1. Для плавлення потрібно затратити тепло, тобто Q < 0. Отже, при dP > 0 збільшенні тиску dT < 0 температура плавлення зменшується, і може стати меншою 0оС. Таке явище має місце під ковзанами спортсменів. Утворювана під ковзанами вода виконує роль змащування і зменшує тертя. Аналогічно пояснюється і зменшення температури кипіння води в горах при зниженому тискові.
7 Електродинаміка. Електростатика
7.1 Поняття про заряд. Закон збереження заряду. Взаємодія зарядів. Закон Кулона. Силові характеристики поля

Дослідами по взаємодії тіл встановлено, що деякі тіла взаємодіють з силами, набагато більшими (приблизно в 1039 разів), ніж сила гравітаційної взаємодії. Таким тілам приписали властивість мати заряд. Всі заряди умовно поділені на позитивні і негативні у відповідності з двозначним характером їх взаємодії: однойменні заряди відштовхуються, різнойменні притягуються. Сучасній науці відомо, що носіями заряду являються електрони та іони. Елементарним (найменшим) зарядом є заряд електрона е = -1,6∙10-19 Кл. Кл (кулон) це одиниця заряду в системі одиниць СІ. У всіх електричних явищах має місце закон збереження заряду - алгебраїчна сума зарядів замкнутої (ізольованої) системи не змінюється.

[image: image1159.png]Prcyrox 4.11

 В основі електростатики, тобто вчення про взаємодію нерухомих зарядів, лежить закон Кулона (1785р.) для точкових зарядів:

[image: image571.wmf]r

r

r

4

Qq

F

2

o

r

r

r

×

e

pe

=

 EMBED Equation.3 [image: image572.wmf]

(7.1)

Сила
[image: image573.wmf]F

r

, з якою взаємодіють два точкових заряди Q і q прямо пропорційна добуткові цих зарядів, обернено пропорційна квадрату відстані r між ними і направлена по лінії, що з’єднує ці заряди

[image: image574.wmf]м

Ф

10

85

,

8

12

o

-

×

=

e

 - діелектрична стала, яка не має фізичного змісту, а введена для узгодження одиниць вимірювання в системі СІ;
[image: image575.wmf]e

 - відносна діелектрична проникність середовища, яка показує у скільки разів сила взаємодії у вакуумі Fo більша, ніж сила взаємодії F в даному середовищі. Для повітря і вакууму
[image: image576.wmf]e

 = 1.

 По сучасним поглядам, взаємодія зарядів відбувається через особливу форму матерії – електричне поле. Кожний заряд утворює у навколишньому середовищі електричне поле, яке і діє на внесений у нього заряд.

 Силовою характеристикою електростатичного поля є напруженість

[image: image577.wmf]q

F

E

r

r

=

[image: image578.wmf]ú

û

ù

ê

ë

é

Кл

H

(7.2)

Ця векторна величина дорівнює силі, яка діє з боку поля на одиничний позитивний пробний заряд. Для поля точкового заряду Q напруженість

[image: image579.wmf]r

r

εr

4

ππ

Q

E

2

o

r

r

r

×

=

(7.3)

[image: image1160.png]PHCYHOK 6.32

Вектор
[image: image580.wmf]E

r

 направлений по радіальним лініям від заряду Q, якщо він позитивний, і до нього, якщо він негативний.

Вектор
[image: image581.wmf]E

D

o

r

r

×

e

×

e

=

 називається вектором індукції електростатичного поля. Це теж силова, векторна характеристика поля, але на відміну від напруженості, вона не залежить від властивостей середовища. Дійсно, для точкового заряду, враховуючи (7.3), маємо

[image: image582.wmf]r

r

r

4

Q

D

2

r

r

r

×

p

=

.

(7.4)

Діелектричні властивості середовища (ε і εо) в цій формулі відсутні.

[image: image1161.png]

[image: image1162.png]PHCYHOK 6.33

Графічно електростатичне поле зображається силовими лініями. Це лінії, дотична до яких в кожній точці співпадає з вектором напруженості
[image: image583.wmf]E

r

 (індукції
[image: image584.wmf]D

r

) (рис.7.1). Силові лінії починаються на позитивних і закінчуються на негативних зарядах. Вони не перетинаються, так як вектори напруженості і індукції однозначні. У точці ж перетину напрямок цих векторів не визначений.

По густині силових ліній можна судити про величину
[image: image585.wmf]D

або

,

E

r

r

. Вони більші там, де густина ліній більша.

7.2 Принцип суперпозиції та його застосування до розрахунку
електростатичного поля
[image: image1163.png]PHCYHOK 6,34

[image: image1164.png]Prcysox 412

Якщо поле утворене декількома зарядами, то вектор напруженості результуючого поля знаходиться по принципу суперпозиції, як векторна сума напруженостей, утворених в даній точці кожним зарядом незалежно від інших зарядів (рис.7.2).

[image: image586.wmf]

,

1

2

1

å

=

=

+

×

×

×

+

+

=

n

i

i

n

E

E

E

E

E

r

r

r

r

r

[image: image587.wmf]å

=

=

+

×

×

×

+

+

=

n

i

i

n

D

D

D

D

D

1

2

1

r

r

r

r

r

. (7.5)

Ступінь зарядженості тіл, які не можна вважати точковими, характеризуються такими величинами:

 лінійна густина заряду – заряд одиниці довжини

[image: image588.wmf]dl

dq

l

q

τ

=

=

 EMBED Equation.3 [image: image589.wmf]
[image: image590.wmf]ú

û

ù

ê

ë

é

м

Кл

;

(7.6)

 поверхнева густина заряду – заряд одиниці площі

[image: image591.wmf]ds

dq

s

q

σ

=

=

 EMBED Equation.3 [image: image592.wmf]
[image: image593.wmf]ú

û

ù

ê

ë

é

2

м

Кл

;

 (7.7)

 об’ємна густина заряду – заряд одиниці об’єму

[image: image594.wmf]dV

dq

s

q

ρ

=

=

 EMBED Equation.3 [image: image595.wmf]
[image: image596.wmf]ú

û

ù

ê

ë

é

3

м

Кл

.

 (7.8)

 Для полів, утворених неточковими зарядами, напруженість розраховується також по принципу суперпозиції, але формула (7.5) переходить у відповідний (криволінійний, поверхневий чи об’ємний) інтеграли

[image: image597.wmf]ò

=

l

E

d

E

r

r

,
[image: image598.wmf]òò

=

S

E

d

E

r

r

,
[image: image599.wmf]òòò

=

V

E

d

E

r

r

,

(7.9)

 де
[image: image600.wmf]E

d

r

- напруженість поля, створеного нескінченно малим елементом тіла dl, dS чи dV. Розглянемо декілька прикладів застосування принципу суперпозиції для розрахунку поля заряджених тіл.

[image: image1165.png]

Приклад 1. Розрахувати напруженість електричного поля на осі зарядженого кільця радіусом R, зарядом Q на відстані h від центра кільця (рис.7.3).

Елемент dl1 кільця, заряд якого
[image: image601.wmf]1

dl

R

2

Q

dq

p

=

 , створює напруженість поля

[image: image602.wmf]2

o

1

r

4

dq

dE

e

pe

=

.
(7.10)

[image: image1166.png]Pucymox 4.13

Діаметрально протилежний елемент dl2 створює напруженість dE2. Ясно, що Х–ві проекції цих векторів попарно компенсуються, а У-ві – додаються.

[image: image603.wmf]ò

a

=

=

l

cos

dE

E

E

y

. Враховуючи (7.10), і що
[image: image604.wmf]2

2

h

R

h

r

h

cos

+

=

=

a

, одержуємо
[image: image605.wmf]ò

=

a

e

pe

=

l

cos

r

4

dq

E

2

o

[image: image1167.png]PucyHok 4.14

[image: image606.wmf]2

3

2

2

o

2

2

3

2

2

o

2

2

3

2

2

o

)

h

R

(

R

8

R

2

Qh

dl

)

h

R

(

R

8

Qh

)

h

R

(

4

R

2

Qhdl

+

e

e

p

p

=

+

e

e

p

=

+

e

pe

×

p

=

ò

ò

l

l

[image: image607.wmf]2

3

2

2

o

)

h

R

(

4

Qh

E

+

e

pe

==

.
 (7.11)

При h =0 (в центрі кільця) Е=0. При h → ∞ Е = 0.
Приклад 2. Розрахувати поле нескінченної зарядженої осі в точці, яка знаходиться на відстані R від неї. Лінійна густина заряду осі дорівнює τ (рис.7.4).

[image: image1168.png]PucyHok 4.15

Нескінченно малий елемент dℓ(точковий заряд) створює напруженіcть
[image: image608.wmf]2

o

r

4

dq

dE

e

pe

=

. Заряд цього елемента дорівнює
[image: image609.wmf]a

a

×

t

=

a

a

×

t

=

a

t

=

×

t

=

2

sin

d

R

sin

d

r

sin

dh

d

dq

l

. Відстань
[image: image610.wmf]a

=

sin

R

r

. Одержуємо
[image: image611.wmf]R

4

d

sin

R

4

sin

d

R

dE

o

2

2

o

2

e

pe

a

×

t

=

a

e

pe

a

×

a

×

×

t

=

. Знаходимо проекції цього вектора на осі координат:
[image: image612.wmf]a

×

=

sin

dE

dE

x

,
[image: image613.wmf]a

×

=

cos

dE

dE

y

. Інтегрування по всій осі зводиться до інтегрування по куту α в межах від 0 до π.

[image: image614.wmf](

)

R

2

I

cos

R

4

R

4

d

sin

E

o

0

o

0

o

x

e

pe

t

=

a

-

e

pe

t

=

e

pe

a

×

a

×

t

=

p

p

ò

. (7.12)

[image: image615.wmf]0

I

sin

R

4

R

4

d

cos

E

0

o

0

o

y

=

a

e

pe

t

=

e

pe

a

×

a

×

t

=

p

p

ò

.

Так як Еу = 0, вектор напруженості направлений вздовж осі ох, тобто перпендикулярно до зарядженої осі.

Приклад 3. Розрахувати поле нескінченної зарядженої площини з поверхневою густиною заряду σ (рис.7.5).

Положення нескінченно малого елемента dS, заряд якого dq = σ∙dS,
задамо полярними координатами ρ і α. В цих координатах dS = ρ∙dρ∙dα. Знайдемо dEz , яка перпендикулярна до площини.
[image: image616.wmf](

)

2

3

2

2

o

3

o

z

h

h

4

d

d

r

h

4

d

d

r

h

dE

cos

dE

dE

+

r

×

e

pe

a

×

r

×

r

×

s

=

e

pe

a

×

r

×

r

×

s

=

=

j

×

=

Щоб охопити всю площину, кут α повинен змінюватись від 0 до 2π, а радіус ρ – від 0 до ∞. Беремо подвійний інтеграл в цих межах

[image: image1169.png]PucyHok 416

[image: image617.wmf](

)

(

)

(

)

e

e

s

=

+

r

e

e

s

-

=

=

+

r

+

r

×

e

pe

s

p

=

=

+

r

r

×

r

×

e

pe

s

a

=

¥

-

¥

p

¥

ò

ò

ò

o

0

2

1

2

2

o

0

2

3

2

2

2

2

o

2

0

0

2

3

2

2

o

z

2

I

h

2

h

h

2

)

h

(

d

4

h

2

h

d

4

h

d

E

[image: image1170.png]Pucysox 4.17

[image: image1171.png]Pucynox 4.18

Проекція вектора напруженості на площину, перпендикулярну до осі ОZ дорівнює нулю. В цьому можна впевнитись математично, замінивши соsφ на sinφ, а можна і такими міркуваннями: на нескінченній площині завжди можна знайти елемент dS2, [image: image1172.png]Pucysox 4.19

симетричний dS1 відносно перпендикуляра h до площини (рис7.6). Ці елементи створюють однакові вектори напруженості dE1 і dE2, Z-ві проекції яких співпадають, а перпендикулярні проекції взаємно протилежні і тому компенсують одна одну. Отже вектор напруженості поля нескінченної зарядженої площини

[image: image618.wmf]e

e

s

=

o

2

E

 (7.13)

перпендикулярний до неї і не залежить від положення точки, тобто однакове в усіх точках простору. Такі поля називаються однорідними.

7.3 Теорема Остроградського-Гаусса та її застосування до розрахунку електростатичного поля заряджених тіл
Для спрощення розрахунку полів симетричних заряджених тіл застосовується теорема Остроградського – Гауса: потік вектора електростатичної індукції через будь-яку замкнуту поверхню дорівнює алгебраїчній сумі зарядів, охоплених цією поверхнею.

[image: image619.wmf]å

òò

=

×

×

V

i

S

q

n

dS

D

r

r

.

 (7.14)

[image: image1173.png]PHCYHOK 6.35

[image: image1174.png]Pucysox 4.20

Потоком dФ вектора
[image: image620.wmf]D

r

 через площадку dS називається добуток вектора
[image: image621.wmf]D

r

 на величину площадки dS і на косинус кута α між вектором
[image: image622.wmf]D

r

 і нормальним до площадки dS одиничним вектором
[image: image623.wmf]n

r

 (рис.7.7).

[image: image624.wmf]S

d

D

dS

n

D

cos

dS

D

d

Ф

r

r

r

r

×

=

×

×

=

a

×

×

=

. (7.15)

[image: image1175.png]Pucyrokx 4.21

[image: image1176.png]Pucysox 4.22

Площадку dS вважають вектором, який за напрямком співпадає з вектором
[image: image625.wmf]n

r

. Якщо заряд, наприклад, q1 знаходиться за межами замкнутої [image: image1177.png]Prcynoi 6,36

поверхні (рис.7.8), потік дорівнює нулю. Дійсно, скільки силових ліній входить в об’єм, обмежений поверхнею, стільки ж і виходить. Силові ж лінії від заряду q2, який знаходиться всередині поверхні, тільки виходять з неї.

Розглянемо приклади застосування цієї теореми.

Приклад 1. Напруженість поля точкового заряду.

Поверхню S вибираємо у вигляді сфери радіусом r, в центрі якої знаходиться заряд q (рис.7.9).

[image: image1178.png]Pucysok 6.37

По теоремі Остроградського-Гауса маємо

[image: image626.wmf]òò

òò

òò

=

p

×

=

=

=

S

s

S

2

o

.

q

r

4

D

dS

D

0

cos

DdS

S

d

D

r

r

Для різних точок сфери вектор D однаковий за величиною, так як всі вони однаково розміщені по відношенню до заряду q. Тому його винесли за знак інтегралу. А
[image: image627.wmf]òò

=

S

r

dS

2

4

p

дає площу поверхні сфери. Одержуємо

[image: image1179.png]PucyHOK 5.2

[image: image628.wmf]2

r

4

q

D

p

=

 і
[image: image629.wmf]2

o

r

4

q

E

e

pe

=

. (7.16)

Приклад 2. Поле зарядженої по поверхні до заряду q металевої кулі радіусом R (рис.7.10).

[image: image1180.png]PHCYHOK 6.38

 Для r < R
[image: image630.wmf].

0

=

å

V

i

q

 Тому D = 0 і Е = 0. Поле всередині провідників відсутнє. При r > R аналогічно прикладу 2,

[image: image631.wmf]s

p

=

=

2

4

r

q

D

 і
[image: image632.wmf]2

4

r

q

E

o

e

pe

=

.
 (7.17)

[image: image1181.png]Prcynox 5.3

Графік залежності індукції D від радіуса r показана на рис.7.12. На поверхні кулі індукція зазнає стрибкоподібної зміни на величину σ поверхневої густини вільних зарядів.
[image: image1182.png]Pucysox 5.1

[image: image1183.png]Pucynox 5.4

Приклад 3. Поле рівномірно зарядженої по об’єму до заряду q кулі радіусом R (рис.7.13).

Для r>R аналогічно прикладу 2 і 3

[image: image633.wmf]s

p

=

=

2

4

r

q

D

 і
[image: image634.wmf]2

4

r

q

E

o

e

pe

=

. (7.18)

[image: image1184.png]PucyHoK 5.5

Об’ємна густина заряду
[image: image635.wmf]3

R

3

4

q

p

=

r

. Вирази (7.18) приймуть вид

[image: image636.wmf];

r

3

R

D

2

3

r

=

[image: image637.wmf];

r

3

R

E

2

o

3

e

e

r

=

 (7.19)

При r<R одержуємо
[image: image638.wmf]3

3

2

S

r

3

4

R

3

4

q

r

4

D

n

dS

D

p

×

p

=

p

×

=

×

×

òò

r

r

.

[image: image639.wmf];

3

r

R

4

q

D

×

p

=

[image: image640.wmf]r

R

4

q

E

3

o

×

e

pe

=

,
 (7.20)

або через густину заряду
[image: image641.wmf]r

3

1

D

r

=

 і
[image: image642.wmf]r

3

1

E

o

r

e

e

=

 (7.21)

[image: image1185.png]PucyHoK 5.6

Графік залежності індукції D від радіуса r показана на рис.7.14. При r = R вирази (7.18) і (7.20) дають однакову величину D. Отже на поверхні кулі вектор індукції розриву не зазнає.

[image: image1186.png]Pucysok 5.7

 Висновок. Із прикладів 1-3 видно, що поле зарядженої кулі за її межами таке ж, як і поле точкового заряду, якщо заряд кулі зосередити в її центрі (див. вирази (7.16)-(7.18).

[image: image1187.png]PucyHoK 5.8

Приклад 4. Поле нескінченної зарядженої осі (циліндра) з лінійною густиною заряду τ (рис.7.15).

[image: image1188.png]PucyHok 5.9

[image: image1189.png]Pucysox 5.10

Поверхню S виберемо у вигляді циліндра, вісь якого співпадає з зарядженою віссю. Для основ цього циліндра кут між
[image: image643.wmf]D

r

 і
[image: image644.wmf]S

d

r

 дорівнює 90о. Тому потік через основи дорівнює нулю. Для елементів
[image: image645.wmf]S

d

r

 бічної поверхні цей кут дорівнює 0о. Отже можна записати
[image: image646.wmf]l

l

r

r

r

r

r

r

t

=

p

=

×

+

=

òò

òò

òò

R

2

D

S

d

D

S

d

D

2

S

d

D

бічн

осн

S

S

S

Одержуємо
[image: image647.wmf];

R

2

D

p

t

=

 EMBED Equation.3 [image: image648.wmf];

R

2

E

o

pee

t

=

 (7.22).
Одержаний результат співпадає з (7.12).
[image: image1190.png]Pucynok 5.11

Приклад 5. Поле нескінченної зарядженої площини з поверхневою густиною заряду σ (рис.7.16).

Поверхню S вибираємо у вигляді циліндра, основи якого радіусом r паралельні площині. Для бічної поверхні кут між
[image: image649.wmf]D

r

 і
[image: image650.wmf]S

d

r

 дорівнює 90о. Тому потік через бічну поверхню дорівнює нулю. Для елементів
[image: image651.wmf]S

d

r

 основ цей кут дорівнює 0о. Отже можна записати

[image: image652.wmf]2

2

S

S

S

r

r

D

2

S

d

D

S

d

D

2

S

d

D

бічн

осн

×

p

×

s

=

p

×

=

×

+

×

=

×

òò

òò

òò

r

r

r

r

r

r

Одержуємо
[image: image653.wmf];

2

D

s

=

[image: image654.wmf];

2

E

o

ee

s

=

 (7.23).

[image: image1191.png]Pucvaox 8. 10

Одержали такий же результат, як і в (7.13).

Приклад 6. Поле нескінченних паралельних різнойменно заряджених площин до густини зарядів +σ і -σ.

[image: image1192.png]PHCYHOK 6. 1

По принципу суперпозиції
[image: image655.wmf]o

2

E

E

E

ee

s

+

s

=

+

=

-

+

+

-

r

r

r

. Якщо густини зарядів однакові, то за межами площин
[image: image656.wmf]

 EMBED Equation.3 [image: image657.wmf]0

E

=

r

 (рис.7.17), а між площинами

[image: image658.wmf].

E

o

ee

s

=

 (7.24)

7.4 Робота в електростатичному полі. Різниця потенціалів. Потенціал. Циркуляція вектора напруженості електростатичного поля

Нехай в деякому електростатичному полі переміщується заряд q із точки 1 в точку 2 (рис.7.18). На заряд діє сила
[image: image659.wmf]E

q

F

r

r

×

=

. Тоді [image: image1193.png]PucyHOK 6.2

елементарна механічна робота

[image: image660.wmf]dr

cos

E

q

r

d

E

q

r

d

F

dA

×

a

×

×

=

×

×

=

×

=

r

r

r

r

.

[image: image1194.png]PHCYHOK 6.3

Загальна робота знаходиться шляхом інтегрування

[image: image661.wmf]ò

ò

ò

ò

×

a

×

=

×

=

×

=

=

2

1

2

1

2

1

2

1

12

dr

cos

E

q

r

d

E

q

r

d

F

dA

A

r

r

r

r

,
(7.25)

де α – кут між вектором
[image: image662.wmf]E

r

 і напрямком переміщення
[image: image663.wmf]r

d

r

.

Для однорідного поля
[image: image664.wmf]a

=

cos

qE

A

12

l

.

 (7.26)

[image: image1195.png]PuCyHOK 6.4

Покажемо, що робота в електричному полі не залежить від форми шляху, а визначається тільки зарядом q і положеннями початкової і кінцевої точок та напруженістю електричного поля
[image: image665.wmf]E

r

. Нехай в однорідному полі напруженістю
[image: image666.wmf]E

r

 переміщується заряд q двома способами (рис.7.19): по прямій 1-2 і по ломаній 1-3-2. Знайдемо роботу електричного поля в обох випадках.
[image: image667.wmf]I

I

2

1

12

12

qE

cos

qE

A

l

l

=

a

=

.

[image: image1196.png]PHCYHOK 6.5

[image: image668.wmf]I

I

I

I

I

I

I

I

I

I

2

1

2

3

3

1

2

3

3

1

32

13

32

13

12

qE

)

(

qE

qE

qE

cos

qE

cos

qE

A

A

A

l

l

l

l

l

l

l

=

+

=

+

=

=

g

+

b

=

+

=

Одержали однакову роботу. А це й означає незалежність роботи від форми шляху. Якщо ж поле неоднорідне, то аналогічні міркування виконуються для нескінченно малих відрізків, на яких можна вважати поле однорідним. Загальна робота дорівнює сумі робот на кожному із цих відрізків. Ясно, що якщо на кожному із них робота не залежить від форми шляху, то і сумарна робота не буде залежати від форми шляху.

Якщо в (7.25) віднести роботу до заряду q, то воно уже не буде залежати від величини заряду, а буде визначатись тільки положенням початкової і кінцевої точок та напруженістю поля. Це дає можливість ввести нову енергетичну характеристику поля: потенціал і різницю потенціалів. Із (7.25) одержуємо

[image: image669.wmf]2

1

2

1

2

1

dr

cos

E

r

d

E

q

A

j

-

j

=

a

=

×

=

ò

ò

r

r

(7.27).

[image: image670.wmf]2

1

j

-

j

 - різниця потенціалів, дорівнює роботі, яку виконують сили електростатичного поля при переміщенні одиночного позитивного заряду із точки 1 в точку 2.

Отже робота в електростатичному полі дорівнює добуткові заряду на різницю потенціалів вихідної і кінцевої точок

[image: image671.wmf])

(

q

A

2

1

j

-

j

=

.

(7.28)

Якщо точку 2 віддалити у нескінченність, де поле відсутнє, одержуємо потенціал

[image: image672.wmf]q

A

r

d

E

,

r

r

¥

¥

=

×

=

j

ò

r

r

(7.29).

Потенціал – це робота сил електричного поля по переміщенню одиничного позитивного заряду із даної точки поля r в нескінченність, де потенціал поля прийнятий за нуль. Потенціал і його різниця вимірюються у вольтах (В).
[image: image673.wmf].

Кл

Дж

1B

=

Криволінійний інтеграл по замкнутому контуру
[image: image674.wmf]ò

×

l

r

r

r

d

E

 називається циркуляцією вектора напруженості. Враховуючи (7.27), видно, що такий інтеграл дорівнює нулю (початкова і кінцева точки переміщення заряду співпадають φ1 = φ2). Умова
[image: image675.wmf]0

r

d

E

=

×

ò

l

r

r

 є необхідною умовою потенціального характеру поля.

Знайдемо потенціал поля точкового заряду. За означенням
[image: image1197.png]PHCYHOK 6.6

[image: image1198.png]PHCYHOK 6.7

[image: image676.wmf]ò

ò

¥

¥

a

=

=

j

r

r

.

dr

cos

E

r

d

E

r

r

 Будемо переміщувати пробний заряд qo по радіальній лінії (рис.7.20). Тоді кут α = 0о і з врахуванням (7.16) одержуємо

[image: image677.wmf]ò

ò

¥

¥

pee

=

pee

=

=

j

r

o

2

o

r

.

r

4

q

dr

r

4

q

Edr

(7.30)

Для потенціалу, як і для напруженості (розділ 7.2), справедливий принцип суперпозиції:

[image: image678.wmf]å

=

j

=

j

+

×

×

×

+

j

+

j

=

j

n

1

i

i

n

2

1

(7.31)

потенціал поля, створеного декількома зарядами, дорівнює алгебраїчній сумі потенціалів, створених у цій точці кожним зарядом. Якщо тіло не точкове, то сума (7.31) переходить в інтеграл.

7.5 Еквіпотенціальні поверхні. Зв’язок між напруженістю і потенціалом електростатичного поля

[image: image1199.png]PHCYHOK 6.8

[image: image1200.png]PucyHox 6.9

Геометричне місце точок однакового потенціалу називається еквіпотенціальною поверхнею. Встановимо зв’язок між напруженістю і потенціалом. Нехай маємо дві еквіпотенціальні поверхні з потенціалами φ і φ+dφ (рис.7.21). Перемістимо заряд q із однієї поверхню на другу. Робота для такого переміщення дорівнює:

[image: image679.wmf]j

×

-

=

j

+

j

-

j

=

d

q

)]

d

(

[

q

dA

, або через напруженість

[image: image680.wmf]r

d

E

q

cos

dr

qE

dA

r

r

×

=

a

×

×

=

Прирівнюємо праві частини цих рівнянь
[image: image681.wmf]j

×

-

=

×

d

q

r

d

E

q

r

r

, або

[image: image682.wmf]÷

÷

ø

ö

ç

ç

è

æ

¶

j

¶

+

¶

j

¶

+

¶

j

¶

-

=

j

-

=

j

-

=

z

k

y

j

x

i

grad

r

d

d

E

r

r

r

r

r

. (7.32)

Напруженість дорівнює градієнту потенціалу з протилежним знаком.

Для однорідного поля напруженість дорівнює відношенню різниці потенціалів між двома точками до проекції відстані між ними на напрямок поля

[image: image683.wmf]l

2

1

E

j

-

j

=

.

(7.33)

Еквіпотенціальні і силові лінії взаємно перпендикулярні (рис.7.21). Дійсно, при переміщенні заряду по еквіпотенціальній поверхні робота дорівнює нулю (
[image: image684.wmf]0

=

j

D

). Але на заряд діє сила, і щоб її робота
[image: image685.wmf]a

×

×

=

cos

dr

qE

dA

 дорівнювала нулю, необхідно, щоб кут між

силою і переміщенням становив 90о (соs 90o = 0).
7.6 Електроємність. Конденсатори. З’єднання конденсаторів

Досліди показують, що при зарядженні провідників змінюється і їхній потенціал, причому між ними має місце лінійна залежність

[image: image686.wmf]j

=

C

q

.

(7.34)

Коефіцієнт пропорційності
[image: image687.wmf]j

=

j

D

D

=

j

=

d

dq

q

q

C

,

(7.35)

тобто відношення заряду провідника до його потенціалу називається електроємністю провідника. Одиницею вимірювання електроємності в системі СІ є фарада (Ф). Це електроємність такого провідника, при зміні заряду якого на 1Кл його потенціал змінюється на 1В. Менші одиниці електроємності: 1мкФ = 10-6Ф, 1нФ = 10-9Ф, 1пФ = 10-12Ф.
Для системи провідників (конденсаторів) їхня взаємна електроємність

[image: image688.wmf]2

1

q

C

j

-

j

=

,

(7.36)

де
[image: image689.wmf]2

1

j

-

j

 різниця потенціалів між тілами, q – заряд одного із тіл.

Знайдемо електроємності простих конденсаторів.

Приклад 1. Електроємність сфери радіусом R.
Із (7.30) знаходимо

[image: image690.wmf]R

4

q

C

o

pee

=

j

=

.

(7.37)

Приклад 2. Електроємність плоского конденсатора.

[image: image1201.png]PucyHok 6. 10

[image: image1202.png]PucyHOK 6,11

Як правило відстань між пластинами d набагато менша від розмірів пластин. Тому крайовими ефектами можна знехтувати і вважати поле між пластинами однорідним. Із (7.33) з врахуванням (7.24) одержуємо
[image: image691.wmf];

S

qd

o

2

1

ee

=

j

-

j

 Тоді
[image: image692.wmf]d

S

q

C

o

2

1

ee

=

j

-

j

=

. (7.38)

[image: image1203.png]PHCYHOK 6.12

Приклад 3. Електроємність циліндричного конденсатора (рис.7.23). Це два коаксіальних циліндри. Із (7.27), враховуючи (7.22) і (7.6) знайдемо різницю потенціалів між циліндрами.

[image: image1204.png]PucyHoK 6.39

[image: image693.wmf]1

2

o

1

2

o

R

R

o

2

1

R

R

ln

2

q

R

R

ln

2

r

2

dr

2

1

l

pee

=

pee

t

=

pee

t

=

j

-

j

ò

.

Тоді
[image: image694.wmf].

R

R

ln

2

q

C

1

2

o

2

1

l

pee

=

j

-

j

=

 (7.39)

Приклад 4. Електроємність сферичного конденсатора (рис.7.24).

[image: image1205.png]PrcyHok 6.13

Різницю потенціалів між сферами знайдемо врахувавши висновок розділу 7.3 і формулу (7.30).

[image: image1206.png]PucyHox 6. 14

[image: image695.wmf].

R

1

R

1

4

q

2

1

o

2

1

÷

÷

ø

ö

ç

ç

è

æ

-

pee

=

j

-

j

 Тоді електроємність
[image: image696.wmf].

R

R

R

R

4

q

C

1

2

2

1

o

2

1

-

pee

=

j

-

j

=

(7.40)

Висновок. Приклади 1-4 і формули (7.37)-(7.40) показують , що електроємність не залежить від заряду, а визначається геометричними розмірами конденсаторів і властивостями діелектрика.

При з’єднанні конденсаторів у батареї загальна електроємність знаходиться так:

при паралельному з’єднанні як сума електроємностей конденсаторів;

[image: image697.wmf]å

=

=

n

1

i

i

C

C

 (7.41)

при послідовному з’єднанні
обернена електроємність батареї дорівнює сумі обернених електроємностей конденсаторів

[image: image698.wmf]å

=

=

n

1

i

i

C

1

C

1

.

 (7.42)

.

7.7 Енергія та густина енергії електростатичного поля

Для того, щоб зарядити тіло необхідно виконати роботу
[image: image699.wmf]dq

dA

×

j

=

 по перенесенню порції заряду dq проти сил відштовхування від раніше перенесеного однойменного заряду q. Ця робота перетворюється в потенціальну енергію зарядженого тіла (в енергію електричного поля). Підставивши
[image: image700.wmf]j

 із (7.35), одержимо
[image: image701.wmf]dq

C

q

dA

×

=

. Інтегрування в інтервалі від 0 до
[image: image702.wmf]q

 із врахуванням (7.34) дає енергію

[image: image703.wmf]2

C

2

q

2C

q

C

dq

q

A

W

2

2

q

0

j

=

j

=

=

×

=

=

ò

.

(7.43)

Густина енергії електростатичного поля – це енергія, яка зосереджена в одиниці об’єму простору, де це поле утворене

[image: image704.wmf]dV

dW

V

W

w

=

=

[image: image705.wmf]ú

û

ù

ê

ë

é

3

м

Дж

(7.44)

Знайдемо її на прикладі плоского конденсатора (див. приклад 2 розділ 7.6). Об’єм
[image: image706.wmf]d

S

V

×

=

. Із (7.38), (7.43), (7,44) і враховуючи (7.33), одержуємо

[image: image707.wmf]o

2

2

o

2

D

2

DE

2

E

w

ee

=

=

ee

=

.

(7.45)

8 Постійний електричний струм та його закони

8.1 Сила струму. Електрорушійна сила (е.р.с.). Напруга. Густина струму

Електричним струмом називається всякий направлений рух зарядів. За напрямок струму прийнятий напрямок руху позитивних зарядів. Для його існування необхідні дві умови:
– наявність рухомих зарядів;

– наявність сили, яка приводить ці заряди в направлений рух.

Наприклад, заряджене тіло переміщуємо у просторі мускульною силою руки. Це струм? Так. є заряд і є сила, яка його переміщує.

[image: image1207.png]PucyHoK 6,15

[image: image1208.png]PHCYHOK 6.16

Найчастіше силою, яка переміщує заряд, виступає сила електричного поля. Робота цього поля витрачається на переміщення зарядів, і тому його енергія зменшується. Для того щоб струм протікав тривалий час, потрібно поповнювати енергію поля. Це відбувається в джерелах струму, або джерелах електрорушійної сили (е.р.с.). В них відбувається перетворення в електричну енергію різних видів енергії: механічної, оптичної, теплової, хімічної і т. ін., окрім електричної. Ці сили називаються сторонніми. Дійсно, в джерелах е.р.с. позитивні заряди рухаються проти електричного поля (від – до +) (рис.8.1). Такий їх рух не може здійснюватись силами електричного поля.

Робота по переміщенню заряду по дільниці кола, в якій є е.р.с., виконується силами електричного поля і сторонніми силами

[image: image708.wmf](

)

(

)

e

+

j

-

j

=

×

+

×

=

×

+

=

ò

ò

ò

q

q

r

d

E

q

r

d

E

q

r

d

E

E

q

A

2

1

2

1

2

1

.

стор

2

1

.

стор

12

r

r

r

r

r

r

r

.

Тут е.р.с.
[image: image709.wmf]ò

=

×

=

e

2

1

.

стор

.

стор

q

A

r

d

E

r

r

 - це робота, яку виконують сторонні сили по переміщенню одиничного позитивного заряду в середині джерела. Величина

[image: image710.wmf](

)

U

q

A

2

1

12

=

e

+

j

-

j

=

(8.1)

називається напругою. Це робота, яку виконують сили електричного поля і сторонні сили по переміщенню одиничного позитивного заряду із точки 1 в точку 2.

Силою струму I називається швидкість направленого переносу заряду

[image: image711.wmf]dt

dQ

t

Q

I

=

=

[image: image712.wmf]ú

û

ù

ê

ë

é

=

А

с

Кл

.

(8.2)

Вимірюється струм у системі СІ в амперах (А). Це основна одиниця в цій системі і буде визначена по взаємодії провідників із струмом у розділі “електромагнетизм”.

Для характеристики розподілу струму по поперечному перетину провідника введена густина струму j – це струм, який протікає через одиницю поперечного перерізу

[image: image713.wmf]ú

û

ù

ê

ë

é

=

=

2

м

A

dS

dI

S

I

j

.

(8.3)

[image: image1209.png]PucyHOK 6,17

Не дивлячись, що струм величина скалярна, густина струму – це вектор, напрямок якого збігається з напрямком руху позитивних зарядів, тобто

[image: image714.wmf]+

+

×

=

V

V

j

j

r

r

r

.

(8.4)

Струм, через густину струму знаходять шляхом інтегрування по площі перерізу провідника
[image: image715.wmf]ò

ò

×

=

×

=

S

n

S

dS

j

S

d

j

I

r

r

.
 (8.5)
8.2 Основні положення класичної теорії електропровідності металів. Експериментальне підтвердження електронної природи струму в металах

Після відкриття у 1897 р. Дж. Томсоном електрона німецький фізик П. Друде у 1900 році заклав основи класичної теорії електропровідності металів, яка знайшла подальший розвиток у роботах нідерландського фізика Х. Лоренца. Розглянемо положення цієї електронної теорії Друде-Лоренца.

– Електронний газ в металах має властивості одноатомного молекулярного ідеального газу. Рухаючись хаотично, електрони зазнають зіткнень тільки з атомами кристалічної гратки, а не між собою, так як розміри електронів набагато менші, ніж атомів. Тому вважається, що середня довжина вільного пробігу електронів дорівнює міжатомній відстані і складає декілька ангстремів (1Å = 10-10м).

– Так як теплові швидкості (середня арифметична, середня квадратична, найбільш ймовірна) із-за малої маси електронів дуже великі (~ 100 км/с), вважається що всі вони однакові. Тепловий хаотичний рух не приводить до направленого руху електронів, тобто струм не виникає.

[image: image1210.png]Pucysox .18

[image: image1211.png]PHCYHOK 6.19

– Під дією зовнішнього електричного поля виникає направлений рух електронів із швидкістю V, яка направлена проти напруженості поля. Знайдемо силу струму і його густину (рис.8.2). За час dt через перпендикулярний до вектора швидкості V переріз dS провідника перейдуть тільки ті носії, які знаходяться від нього на відстані не більшій, ніж
[image: image716.wmf]dt

V

×

 і перенесуть свій заряд через цей переріз. Носії, які знаходяться далі, не встигнуть за цей час дійти до перерізу dS і внести вклад в електричний струм. Сумарний перенесений заряд дорівнює заряду носіїв, які знаходяться в зображеному циліндрі.
[image: image717.wmf]dS

dt

V

n

q

dQ

×

×

×

×

=

 (n - концентрація вільних носіїв заряду). Враховуючи (8.2) і (8.3), одержуємо струм
[image: image718.wmf]dS

V

n

q

I

×

×

×

=

 та густину струму
[image: image719.wmf]qnV

j

=

.
 (8.6)

Оцінка значення швидкості V із формули (8.6) дає ~ 0,8 мм/с, що набагато менше, ніж теплова швидкість. Не дивлячись на це, струм у провіднику виникає практично миттєво, так як у направлений рух після вмикання електричного поля приходять усі електрони.

– Від зіткнення до зіткнення з атомами електрон рухається з середньою тепловою швидкістю. Вважається, що при зіткненні електрона з іоном кристалічної гратки він повністю втрачає набуту швидкість направленого руху. Отже направлений рух електрона між зіткненнями рівноприскорений без початкової швидкості направленого руху.
[image: image1212.png]Pucyrox .40

Розглянемо досліди, які підтверджують електронну природу струму в металах:

[image: image1213.png]PHCYHOK 6.41

– Через послідовно з’єднані мідь-алюміній-мідь (рис.8.3) приблизно протягом року пропускався електричний струм, після чого досліджувались контакти на предмет взаємного проникнення металів. Не дивлячись на те, що в одному контакті струм протікав від міді до алюмінію, а в другому від алюмінію до міді, взаємне проникнення металів в обох контактах було однаковим. Стимульованої струмом дифузії виявлено не було. Це означає, що протікання струму в металах не супроводжується переносом речовини, а носіями струму являються загальні для всіх металів частинки – електрони.
[image: image1214.png]PHCYHOK 6.42

[image: image1215.png]PHCYHOK 6.43

– Металевий стержень, замкнутий чутливим гальванометром (рис.8.4), рухався, а потім різко зупинявся. Гальванометр фіксував імпульс струму, зумовлений тим, що в момент зупинки кристалічної гратки металу електрони ще продовжують рухатись по інерції в напрямку направленого руху.

· [image: image1216.png]PHCYHOK .45

[image: image1217.png]PHCYHOK 6.46

У 1913 році російські фізики Л.І.Мандельштам і М.Д.Папалексі вдосконалили вище розглянутий дослід. Вони замінили масивний провідник котушкою (довжина дроту ~500 м), яку привели в обертальні коливання (рис.8.5). В момент зміни напрямку руху котушки в ній виникав електричний струм, наявність якого фіксувалася телефоном, увімкнутим до кінців котушки (виникав характерний тріск). Тепер фіксувались уже не поодинокі імпульси струму.

–У 1916 році шотландський фізик Ч.Стюарт і американський Т.Толмен замінили в досліді Л.І.Мандельштама і М.Д.Папалексі телефон, чутливим гальванометром. Це дало можливість провести кількісні вимірювання, а саме визначити відношення заряду носіїв струму до їх маси (питомій заряд). Виявилось, що це відношення дорівнює питомому заряду електрона.

Отже струм у металах зумовлений направленим рухом електронів.

8.3 Закон Ома по класичній теорії електропровідності металів. Електричний опір провідників

Запишемо другий закон Ньютона для направленого руху електрона

[image: image720.wmf]dt

m

qE

dV

qE

dt

dV

m

=

Þ

=

. Інтегруємо це рівняння в межах швидкості від 0 до Vмакс, і в межах часу від 0 до τ.
[image: image721.wmf].

ар

.

c

V

l

=

t

– час вільного пробігу електрона
[image: image722.wmf]ò

ò

=

τ

0

V

0

dt

m

qE

dV

МАКС

. Одержуємо

[image: image723.wmf].

ар

.

с

макс

mV

qE

m

qE

V

l

=

t

=

.

 (8.7)

Середня швидкість направленого руху V дорівнює півсумі початкової (V0 = 0, див положення 4) і кінцевої Vмакс. Враховуючи (8.6), густина струму

[image: image724.wmf]Е

Е

mV

2

n

q

qnV

j

.

ар

.

c

2

s

=

l

=

=

, або
[image: image725.wmf]Е

j

r

r

s

=

.
 (8.8)

Це і є закон Ома в диференційній формі. Тут питома електропровідність

[image: image726.wmf].

ар

.

c

2

mV

2

n

q

l

=

s

.

 (8.9)
Величина обернена питомій електропровідності називається питомим опором ρ

[image: image727.wmf][

]

м

Ом

n

q

mV

2

1

2

.

ар

.

c

×

l

=

s

=

r

.

 (8.10)

Це опір суцільного куба з ребром 1м при протіканні струму між протилежними гранями.

Одержимо закон Ома в інтегральній формі. Для цього рівняння (8.8) домножаємо скалярно на вектор
[image: image728.wmf]r

d

r

 переміщення вздовж провідника в напрямку протікання струму і інтегруємо в межах двох точок провідника
[image: image729.wmf]ò

ò

×

×

s

=

×

2

1

2

1

r

d

E

r

d

j

r

r

r

r

. Врахуємо (7.27), 8.1) і що кут між векторами
[image: image730.wmf]r

d

і

j

r

r

 дорівнює нулю, одержуємо
[image: image731.wmf]ò

=

j

-

j

=

×

r

×

2

1

2

1

U

dr

j

.

[image: image732.wmf]S

I

j

=

.

[image: image733.wmf]ò

×

=

×

r

=

2

1

R

I

S

dr

I

U

.

 (8.11)

Тут U – напруга, R – опір провідника

[image: image734.wmf]ò

×

r

=

×

r

=

2

1

S

R

провідника

о

однорідног

для

або

,

S

dr

R

l

 (8.12)

залежить від матеріалу і геометричних розмірів: площі перерізу S та довжини ℓ.

[image: image1218.png]Prcysox 6,47

Приклад. Знайти опір R однорідного провідника у формі зрізаного конуса при протіканні струму між його основами (рис.8.6). Задані геометричні розміри R1, R2 і питомий опір ρ.

[image: image1219.png]PHCYHOK 6.48

Елемент dx довжини провідника має переріз радіусом
[image: image735.wmf]l

2

1

1

1

R

R

x

R

tg

x

R

r

-

-

=

a

×

-

=

. Тоді опір цього елементу
[image: image736.wmf]2

2

1

1

2

R

R

x

R

dx

dx

r

dR

÷

ø

ö

ç

è

æ

-

-

p

×

r

=

p

r

=

l

.

Загальний опір
[image: image737.wmf]2

1

0

0

2

2

1

1

R

R

R

R

x

R

dx

dR

R

p

r

=

÷

ø

ö

ç

è

æ

-

-

p

r

=

=

ò

ò

l

l

l

l

.
При з’єднанні резисторів загальний опір знаходиться так:

при послідовному з’єднанні як сума опорів;

[image: image738.wmf]å

=

=

n

1

i

i

R

R

,

(8.13)

при паралельному – обернений опір дорівнює сумі обернених опорів

[image: image739.wmf]å

=

=

n

1

i

i

R

1

R

1

.

(8.14)

8.4 Закон Джоуля-Ленца по класичній теорії електропровідності металів

Закон Джоуля –Ленца – це закон про теплову дію електричного струму: якщо електричний струм не виконує механічної роботи, то вся його енергія перетворюється в тепло. Який механізм нагрівання провідників електричним струмом? Електрон прискорюється електричним полем. Швидкість і кінетична енергія його поступального руху зростають за рахунок енергії електричного поля. При зіткненні з вузлом кристалічної гратки він повністю втрачає набуту швидкість, а значить і кінетичну енергію направленого руху (див. положення 4, розділ 8.2). Ця енергія передається атому кристалічної гратки, внаслідок чого він починає коливатись більш інтенсивно. А це і означає нагрівання кристалу.

Знайдемо питому потужність w, тобто енергію, яка виділяється в одиниці об’єму провідника за одиницю часу

[image: image740.wmf]ú

û

ù

ê

ë

é

=

×

=

3

3

об

м

Вт

с

м

Дж

dt

dV

dW

w

.

(8.15)

За час dt кожний електрон зазнає
[image: image741.wmf]dt

V

dZ

.

ар

.

с

l

=

 зіткнень, при кожному з яких кристалу буде передана енергія
[image: image742.wmf]2

mV

макс

. В об’ємі dVоб знаходиться
[image: image743.wmf]об

dV

n

dN

×

=

 електронів. Тоді

[image: image744.wmf]об

ар

.

с

2

макс

2

макс

dV

n

dt

V

2

mV

dN

dZ

2

mV

dW

×

×

l

×

=

×

×

=

. Підставляємо в (8.15). З врахуванням (8.7) і (8.9), після спрощень, одержуємо

[image: image745.wmf]2

2

ар

.

c

2

E

E

mV

2

n

q

w

s

=

l

=

. Якщо скористатися законом Ома (8.8), закон Джоуля-Ленца в диференційній формі запишеться так:

[image: image746.wmf]s

=

=

s

=

2

2

j

jE

E

w

.

(8.16)

В інтегральній формі цей закон має вид

[image: image747.wmf].

t

R

U

IUt

Rt

I

Q

2

2

=

=

=

(8.17)

Для потужності електричного струму маємо

[image: image748.wmf]R

U

IU

R

I

P

2

2

=

=

=

(8.18)

8.5 Закон Відемана-Франца по класичній теорії електропровідності металів

Дослідами встановлено, що метали наряду з високою електропровідністю мають і хорошу теплопровідність, які значно перевищують електропровідність і теплопровідність діелектриків. Логічно припустити, що ця різниця властивостей зумовлена наявністю електронного газу в металах і його відсутністю в діелектриках.

У 1853 році два німецьких фізики: Г. Відеман і Р. Франц експериментально встановили закон, який носить їхнє ім’я:

для всіх металів при одній і тій же температурі відношення коефіцієнта теплопровідності
[image: image749.wmf]c

 до питомої електропровідності σ однакове і пропорційне абсолютній температурі Т

[image: image750.wmf]T

C

×

=

s

c

.

(8.19)

С – константа, яка не залежить від природи металу.
Розглянемо пояснення цього закону в рамках класичної теорії електропровідності. Коефіцієнт теплопровідності електронного газу, як одноатомного молекулярного газу (6.34) з рахуванням (6.49), дорівнює

[image: image751.wmf]l

=

l

=

l

r

=

c

.

ар

.

с

.

ар

.

с

v

.

ар

.

с

nkV

2

1

m

k

2

3

mnV

3

1

с

V

3

1

Враховуючи (8.9) і (6.25), а також положення про рівність усіх теплових швидкостей електрона (положення 2 розд.8.2), знаходимо відношення

[image: image752.wmf]T

C

T

q

k

3

nq

2

mV

2

nkV

2

2

.

ар

.

с

.

ар

.

с

×

=

×

÷

÷

ø

ö

ç

ç

è

æ

=

l

l

=

s

c

.

 (8.20)

Одержали закон (8.19). Числове значення Стеор=2,23∙10-8(В/К)2 близьке до Сексп= 2,21∙10-8(В/К)2, що підтверджує справедливість теорії.
8.6 Протиріччя класичної теорії електропровідності металів

Досягненням класичної теорії електропровідності металів є те, що вона пояснила такі експериментальні закони: 1) закон Ома; 2) закон Джоуля-Ленца; 3) закон Відемана-Франца. Але ряд експериментальних фактів пояснити не вдалося. Розглянемо ці протиріччя теорії і експерименту.

[image: image1220.png]Pucynox 9.19

[image: image1221.png]Pucynox 3.4

– Температурна залежність опору металів. По теорії ця залежність визначається (8.10) температурною залежністю середньої арифметичної швидкості електронів (6.24), так як ні концентрація n, ні довжина вільного пробігу λ (див. положення 1, розділ 8.2), а тим більше заряд і маса електрона, не залежать від температури. Таким чином, по теорії
[image: image753.wmf]Т

~

)

Т

(

V

~

)

T

(

с.ар.

r

 (рис.8.7, а).

Експеримент же дає (рис.8.7, б) лінійну залежність

[image: image754.wmf]T

~

t

~

)

t

1

(

o

o

o

t

×

a

+

r

=

r

.

 (8.21)

ρо – питомий опір при 0оС;
[image: image755.wmf][

]

1

o

o

o

t

K

dT

d

t

-

×

r

r

=

r

r

-

r

=

a

 -
 (8.22)

температурний коефіцієнт опору. Він показує відносну зміну опору при зміні температури на 1 градус.

Більш того, при наднизьких температурах у декілька Кельвінів має місце перехід у надпровідний стан (опір різко зменшується до нуля). Класична теорія ніяк не може пояснити це явище.
– Якщо по експериментально виміряному значенню питомого опору порахувати за формулою (8.10) довжину вільного пробігу електрона λ, одержується значення ~ 10-8м, що на два порядки більше, ніж у положенні 1, розділ 8.2 ~ 10-10м. Теорія не може пояснити таке дивне поводження електрона в щільно упакованій кристалічній гратці, щоб він пролітав сотню міжатомних відстаней, не стикаючись з іонами.

–Неузгодження з теплоємностями. По класичній теорії теплоємність металів повинна бути більшою, ніж діелектриків, на величину теплоємності електронного газу. Для одного моля ця різниця повинна складати 3/2∙R (див. (6.49)).

Експеримент же дає, що молярна теплоємність при не дуже низьких температурах для всіх твердих тіл (і металів і діелектриків) однакова і дорівнює 3R. Цей закон встановили французькі фізики П. Дюлонг і А. Пті у 1819 році. Пізніше було встановлено, що при низьких і наднизьких температурах теплоємність твердих тіл зменшується до нуля ~ Т3 (закон П. Дебая, 1912 р.). Класична теорія не може пояснити ці експериментальні факти. Все це спонукало розробку більш досконалої, квантової теорії електропровідності.
8.7 Закони Кірхгофа для розгалужених електричних кіл

 Дамо означення декільком понятям електричних схем:

Вузол електричної схеми – це точка, в якій сходяться більше двох провідників.

Вітка – ділянка схеми між двома сусідніми вузлами.

Контур - довільна замкнута дільниця схеми.
Лінійно незалежні контури – це такі, які відрізняються по крайній мірі однією віткою.

[image: image1222.png]Pucynox 3.5

Одним із методів розрахунку розгалужених електричних кіл є метод законів Г.Кірхгофа (нім. фізик), сформульованих ним у 1847 р.
[image: image1223.png]Pucynox 310

Перший закон: алгебраїчна сума струмів у вузлі дорівнює нулю

[image: image756.wmf]0

I

n

1

i

i

=

å

=

 (8.23)

Струми, які направлені до вузла і від нього, беруться з протилежними знаками (рис.8.8).
I4 + I3 – I2 – I1 = 0

[image: image1224.png]Pucysox 312

Другий закон: Алгебраїчна сума падінь напруг вздовж будь-якого контуру дорівнює алгебраїчній сумі е.р.с., які увімкнені в цей же контур.

[image: image757.wmf]å

å

=

=

e

=

k

1

i

i

i

n

1

i

i

R

I

 (8.24)

[image: image1225.png]Pucynox 313

У цих сумах знак (+) береться тоді, коли з довільно вибраним напрямком обходу контура співпадає довільно вибраний напрямок струму у вітці, чи напрямок дії е.р.с. В противному випадку береться (–).

Для зображеної схеми (рис.8.9) рівняння 2-го закону Кірхгофа мають вид:

для контура 1

[image: image758.wmf]2

1

2

2

2

1

1

1

)

r

R

(

I

)

r

R

(

I

e

+

e

=

+

+

+

для контура 2

[image: image759.wmf]2

3

2

2

2

3

3

3

)

r

R

(

I

)

r

R

(

I

e

-

e

=

+

-

+

.

8.8 Робота виходу електронів із металу. Контактна різниця потенціалів (КРП). Закони Вольта

[image: image1226.png]Pucynox 41

[image: image1227.png]PucyHox 4.9

Електрони в провіднику знаходяться в безперервному хаотичному русі з різними тепловими швидкостями. Деякі з них можуть покинути метал і перейти в оточуюче середовище над його поверхнею. Для такого переходу необхідно виконати роботу проти двох сил:
– проти сил відштовхування електронів, які вилетіли раніше і знаходяться в електронній приповерхневій хмарі (рис.8.10);
 – проти сил протягування не скомпенсованого позитивного заряду поверхневого шару металу, який утворився внаслідок виходу з нього частини електронів.

Частина електронів покидає метал (перехід 1), а частина повертається (перехід 2). Встановлюється динамічна рівновага між електронною хмарою і металом, коли кількість електронів, які вилітають, дорівнює кількості електронів, що повертаються в метал. При підвищенні температури металу спочатку зросте кількість переходів 1. Але досить швидко зростає і кількість переходів 2. Знову встановиться динамічна рівновага, але вже при більшій густині електронної хмари.

Робота виходу – це робота, яку необхідно затратити для переходу електрона із металу за його межі. Вона різна для різних металів (див табл. 8.1) і лежить в межах 1÷7 еВ (1еВ = 1,6∙10-19 Дж).

Таблиця 8.1

	Метал
	Cs
	Ba
	Zn
	Ta
	Mo
	Cu
	W
	Ni
	Pt

	Авих, еВ
	1.81
	2.11
	3.74
	4.12
	4.15
	4.47
	4.5
	5.03
	6.27

Поверхню металу з електронною хмарою моделюють плоским конденсатором: позитивна пластина – це поверхня металу, негативна – електронна хмара. Для подолання електроном цього затримуючого електричного поля подвійного шару необхідно виконати роботу
[image: image760.wmf]j

D

×

=

q

A

вих

.
Величина

[image: image761.wmf]q

A

вих

=

j

D

(8.25)

називається поверхневим стрибком потенціалу між металом і оточуючим середовищем, або контактною різницею потенціалів (КРП).

Різницю потенціалів на контакті двох різнорідних металів вперше виявив італійський фізик А.Вольта в1799 році. Результати своїх експериментів він узагальнив двома законами:

1-й закон Вольта: при з’єднанні двох різнорідних металів між ними виникає КРП, яка залежить від типу металів і температури контакту;

2-й закон Вольта: КРП на кінцях послідовно з’єднаних різнорідних металів, контакти яких мають однакову температуру, не залежить від проміжних металів і дорівнює КРП при безпосередньому з’єднанні крайніх провідників.

Знайдемо в рамках класичної теорії електропровідності величину КРП між двома металами і перевіримо, чи пояснює вона закони Вольта.

По класичним уявленням КРП зумовлена двома факторами:

–різною роботою виходу електронів із різних металів. Це зовнішня складова КРП
[image: image762.wmf]I

j

D

;

–різною об’ємною концентрацією електронів у різних металів. Це внутрішня складова КРП
[image: image763.wmf]II

j

D

.
З’ясуємо фізичну природу виникнення кожної із цих складових КРП та знайдемо їх величини.

[image: image1228.png]Pucysox 4.21

[image: image1229.png]Pucynox 6.6

Нехай маємо два метали з різною роботою виходу електронів, наприклад, А1 > А2 (рис.8.11). У цьому випадку при однаковій температурі густина електронної хмари над другим металом буде більшою. Тому після приведення металів у контакт внаслідок дифузії електрони із електронної хмари другого металу будуть переходити в електронну хмару першого металу. Внаслідок таких переходів порушаться динамічні рівноваги електронних хмар над обома металами. Густина електронної хмари над першим металом зростає. Тому зростає кількість електронів, які повертаються в метал 1. Над другим металом густина хмари стала меншою. Для відтворення динамічної рівноваги із металу виходить тепер більше електронів, і він заряджається позитивно. Знайдемо величину
[image: image764.wmf]I

j

D

. Для цього запишемо роботу по переміщенню електрона вздовж зображеного на рис.8.11 контура, враховуючи, що робота по переміщенню заряду за межами контактного поля дорівнює 0, а також, що загальна робота теж дорівнює 0 (див. розділ 7.4).
[image: image765.wmf]0

A

0

A

A

1

2

12

=

+

+

-

. Одержуємо

[image: image1230.png]PucyHok 616

[image: image766.wmf]q

A

A

q

A

1

2

12

I

12

-

=

=

j

D

. (8.26)

[image: image1231.png]Pucynok 6.19

Внутрішня КРП виникає за рахунок переходу електронів із одного металу в інший внаслідок їх дифузії через контакт із областей з більшою концентрацією, наприклад, n2, в метал з меншою концентрацією n1 (рис.8.12). Виділимо в граничному шарі контакту нескінченно малий циліндр довжиною dx і площею основи dS. Позначимо концентрацію і „тиск” електронного газу на лівій основі відповідно n і P, а на правій n+dn і P+dP. Зміна електронного „тиску”, у відповідності з основним рівнянням молекулярно-кінетичної теорії (6.14), дорівнює dP = kT∙dn, а сила тиску dFp = dP∙dS = kT∙dn∙dS. Контактне електричне поле Е буде перешкоджати переходу електронів із 2-го металу в 1-й, тобто на електрони, які знаходяться у вибраному циліндрі, діє електростатична сила dFE = qEn∙dS∙dx. При встановленні рівноваги dFp = -dFE. Одержуємо диференційне рівняння

[image: image767.wmf]dx

E

n

dn

q

kT

×

-

=

×

. Інтегруємо
[image: image768.wmf]ò

ò

×

-

=

×

2

1

n

n

dx

E

n

dn

q

kT

2

1

. Права частина у відповідності з (7.27) дає різницю потенціалів

[image: image769.wmf]1

2

II

1

II

2

II

12

n

n

ln

q

kT

=

j

-

j

=

j

D

.

(8.27)
Таким чином, загальна КРП дорівнює

[image: image770.wmf]1

2

1

2

II

12

I

12

1

2

12

n

n

ln

q

kT

q

A

A

+

-

=

j

D

+

j

D

=

j

-

j

=

j

D

.
(8.28)
Одержаний вираз показує, що КРП дійсно залежить тільки від хімічного складу металів (робіт виходу та концентрацій електронів) і температури. Це 1-й закон Вольта.

[image: image1232.png]PrcyHox .28

[image: image1233.png]Prcysox 8.1

Перевіримо 2-й закон. Для цього знайдемо КРП послідовно з’єднаних, наприклад, чотирьох металів (рис.8.13).

[image: image771.wmf]14

1

4

1

4

3

2

1

4

3

2

3

4

2

3

1

2

34

23

12

1234

n

n

ln

q

kT

q

)

A

A

(

n

n

n

n

n

n

ln

q

kT

q

)

A

A

(

)

A

A

(

)

A

A

(

j

D

+

-

=

×

×

×

×

+

+

-

+

-

+

-

=

=

j

D

+

j

D

+

j

D

=

j

D

Одержали значення КРП при безпосередньому контакті металів 1 і 4. Отже класична теорія дає і 2-й закон Вольта.

8.9 Термоелектричні явища. Ефекти Зеебека і Пельтьє

[image: image1234.png]Pucynok 6.44

Розглянемо замкнуте коло із двох металів 1 і 2 (рис.8.14). В [image: image1235.png]Prcysox 7.1

ньому є два контакти: а і б. Нехай температури цих контактів Та і Тб різні. В такому контурі виникає електрорушійна сила, яка називається термо-е.р.с., і протікає електричний струм. Знайдемо термо-е.р.с. ε. Очевидно, що вона буде дорівнювати, у відповідності із 2-м законом Кірхгофа, сумі КРП на контактах. Використаємо (8.28)

[image: image772.wmf]1

2

б

1

2

2

1

а

2

1

б

1

б

2

a

2

a

1

n

n

ln

q

kT

q

A

A

n

n

ln

q

kT

q

A

A

)

(

)

(

+

-

+

+

-

=

j

-

j

+

j

-

j

=

e

Після спрощень, маємо

[image: image773.wmf](

)

)

Т

T

(

Т

T

n

n

ln

q

k

а

б

а

б

1

2

-

a

=

-

=

e

.

(8.29)

[image: image1236.png]PucyHox 7.2

Одержали, що термо-е.р.с. пропорційна різниці температур контактів. Це явище прямого перетворення теплової енергію в електричну називається термоелектричним явищем. Воно було вперше відкрите німецьким фізиком Т.Зеебеком (1770-1831) у 1821 р. на контакті мідь-вісмут. Цей ефект лежить в основі вимірювання температури за допомогою термопар. Першу термопару запропонував і виготовив теж Зеебек. Вона уявляє собою два різних провідники, спаяні одними кінцями, а до інших вмикається гальванометр, яким і вимірюють термо-е.р.с (рис.8.15). Термопару попередньо градуюють по відомій різниці температур для знаходження коефіцієнта α термо-е.р.с. По (8.29) знаходять різницю температур, і, знаючи температуру Та, де знаходиться гальванометр, можна знайти температуру Тб другого контакту.

[image: image1237.png]Pucynox 7.3

[image: image1238.png]Pucysox 7.4

У 1834 р. французький фізик Ж.Пельтьє (1785-1845) виявив протилежний ефект, який був названий його ім’ям. Ефект Пельтьє заключається в тому, що при проходженні струму через контакт різних провідників у контактах крім джоулевого тепла, в залежності від напрямку струму, виділяється чи поглинається додаткове тепло, назване теплом Пельтьє. На відміну від тепла Джоуля-Ленца, яке пропорційне квадрату струму, тепло Пельтьє пропорційне першій степені струму і змінює знак при зміні напрямку струму. Пояснимо механізм виділення цього тепла. Нехай через контакти двох металів від зовнішнього джерела ε пропускається струм I (рис.8.16). Нехай КРП має таку полярність, що метал 1 заряджається відносно металу 2 негативно. Електрони рухаються в контакті а проти контактного поля Еа і тому ним прискорюються. Ця додаткова кінетичне енергія черпається за рахунок зменшення теплової енергії контакту, і тому він охолоджується. В контакті б електрон гальмується контактним полем Еб і віддає йому частину кінетичної енергії направленого руху. Контакт б додатково нагрівається. Отже Тб > Та. Таким чином електрон виконує роль переносчика енергії від одного контакту до іншого, а саме від холодного (а) до гарячого (б). А ц вже є не що інше, як холодильна машина. Саме так на контакті вісмут-сурьма Е.Ленц у 1836 році заморозив краплю води.

8.10 Термоелектронна емісія. Струм у вакуумі

Термоелектронна емісія – це явище випускання електронів з поверхні нагрітих тіл. Воно було відкрите у 1883 році американським вченим Т.Едісоном (1847-1931). При підвищенні температури теплова енергія електронів зростає, тому кількість електронів, здатних подолати поверхневий подвійний електричний шар (енергію виходу), зростає. Це явище забезпечує протікання струму в електронних лампах, тобто являється джерелом вільних носіїв заряду для протікання струму у вакуумі. Вивчається це явище на прикладі електронної лампи-діода (рис.8.17). Досліджується вольт-амперні характеристики (рис.8.18). Розглянемо особливості цих характеристик та їх пояснення.

[image: image1239.png]Pucynox 8.21

[image: image1240.png]Pucyrox 7.5

а) При відсутності анодної напруги (U = 0) анодний струм відмінний від нуля (I ≠ 0). Це зумовлено можливістю електронів потрапити на анод за рахунок енергії, яка залишилась після подолання роботи виходу. Тобто електрони після емісії мають деяку початкову швидкість. Ясно, що із зростання температури катода цей струм теж зростає (див.рис.8.18, криві Т1 і Т2).

б) При деякій напрузі струм перестає зростати і виходить на насичення. Це зумовлене тим, що при великих напруженостях прискорюючого електричного поля всі емітовані електрони потрапляють на анод. При підвищенні температури катода його емісійна здатність зростає, і струм насичення теж зростає. Залежність густини струму насичення від температури катода була одержана Річардсоном і Дешманом

[image: image774.wmf])

kT

A

exp(

Т

А

j

вих

2

н

-

×

×

=

.
 (8.30)

Стала А = 120 А/(см2∙К) однакова для всіх металів. Досліджуючи залежність (8.30), можна визначити роботу виходу.
в) Для того, щоб струм зник, потрібно на анод подати затримуючу напругу (на анод -, на катод +). Ясно, що чим більшою буде температура катода, тим з більшою швидкістю його будуть покидати електрони, тим більшу потрібно затримуючу напругу, щоб робота затримуючого поля була не меншою, ніж максимальна кінетична енергія випущених електронів
[image: image775.wmf]2

mV

U

q

2

макс

3

³

×

.

г) С.А.Богуславський (1883-1923, рос. фізик) і І. Ленгмюр (1881-1957, амер. фізик) у 1913р. показали, що зростання анодного струму пропорційне анодній напрузі в степені 3/2

[image: image776.wmf]2

/

3

a

U

C

I

×

=

.

(8.31)
Це закон Богуславського-Ленгмюра, або його ще називають законом „степені три других”

8.11 Струм у газах

Процес протікання струму в газах називається газовим розрядом. Його існування можливе при наявності вільних носіїв заряду, тобто необхідна їх генерація. В газах носіями струму є електрони і іони, як позитивні, так і негативні. Створити (генерувати) вільні заряди можна: а) дією зовнішнього іонізатора: рентгенівські промені, α,β,γ-випромінювання, космічні промені, нагрівання і т. д. Під дією зовнішнього генератора молекули розпадаються на іони і електрони, якщо для цього виконані енергетичні умови.

[image: image1241.png]Pucysok 7.6

 б) за рахунок процесу ударної іонізації. Наявні заряди під дією прикладеного електричного поля на довжині свого вільного пробігу набирають енергію, достатню для іонізації нейтральних молекул газу при зіткненні (ударі) з ними.

[image: image1242.png]Pucysox 7.7

Наряду з генерацією іде і зворотній процес рекомбінації іонів.

Розряд, який відбувається під дією зовнішнього генератора називається несамостійним, а без нього – самостійним. Типова вольт-амперна характеристика газового розряду, досліджена по схемі рис.8.19, представлена на рис.8 20. В області несамостійного розряду характерні дві дільниці: початкова, майже лінійна, коли виконується закон Ома, і горизонтальна, насичення, коли всі генеровані іони досягають електродів. При вимиканні генератора розряд припиняється після рекомбінації всіх зарядів. При деякій напрузі Uc несамостійний розряд переходить у самостійний. Тепер носії струму генеруються за рахунок процесу ударної іонізації і за рахунок термоелектронної емісії із катода при його нагріванні за рахунок бомбардування позитивними іонами. Розряд підтримується без зовнішнього генератора.

Розрізняють чотири типи самостійних газових розрядів: тліючий, коронний, іскровий і дуговий.

[image: image1243.png]Prcynox 7.8

[image: image1244.png]Pucysox 7.9

Тліючий розряд виникає у газі за зниженого тиску (15–1500 Па) і не дуже високої напруги (200–500 В). Вільні заряди генеруються за рахунок бомбардування катода позитивними іонами і фотонами, які утворюються в газі, а також за рахунок ударної іонізації. Структура цього розряду показана на рис. 8.21.

[image: image1245.png]Pucynox 7. 10

 Безпосередньо до катоду примикає 1- астоновий темний простір (Астон вперше звернув на нього увагу), де електрони, випущені із катоду, ще не встигли набрати швидкості достатньої для збудження атомів і молекул. Ширина цього простору декілька десятих міліметра. Далі іде катодний шар 2, де відбувається збудження атомів і молекул, але ще не іонізація. Повертаючись у нормальний стан, молекули і атоми випромінюють кванти світла. За катодним шаром іде темній катодний простір 3, де починається ударна іонізація і зростання електронних лавин. Саме тут виникають позитивні іони, які і бомбардують катод. Потім формується негативне тліюче свічення 4 зумовлене виділенням енергії рекомбінації електронів з позитивними іонами. Область 5 називається темний простір Фарадея, куди уже електрони не долітають. Потім формується світний стовп 6 – це сукупність іонів протилежних знаків, або холодна плазма. Тут ідуть в основному процеси рекомбінації. Прикладена до електродів напруга в основному падає на перших трьох областях.
[image: image1246.png]Pucysox 7.12

[image: image1247.png]Pucyaox 7.13

Іскровий розряд виникає при атмосферному тиску при високій напруженості електричного поля (для повітря за нормальних умов Е = 3∙106 В/м). Він характеризується перервною структурою навіть при використанні джерела постійного струму. В природі – це блискавка. Зовнішній вид цього розряду (рис.8.22) уявляє собою сніп яскравих зигзагоподібних тонких каналів, які швидко заповнюють розрядний простір, змінюючи один одного. За рахунок ударної іонізації утворюються електропровідні канали іонізованого газу, які називаються стримерами. Стримери виникають, зливаються, розгалужуються, продовжують один одного і таким чином відбувається досить швидке перенесення заряду між електродами (10-7 ÷ 10-8с).

Дуговий розряд виникає при великих потужностях джерела живлення, коли стримери зливаються в один електропровідний канал. Дуговий розряд підтримується в основному за рахунок термоелектронної емісії з поверхні катода, який нагрівається до 3000оС ÷ 4000оС за рахунок бомбардування його позитивними іонами. Наряду з цим іде і іонізація газу в розрядному проміжку.

Коронний розряд виникає при відносно високому тискові газу, як правило при атмосферному, в сильно неоднорідному електричному полі поблизу великої кривизни поверхні електродів. Напруженість поля сягає 3∙106 В/м. Корона може виникати як на негативному, так і на позитивному електродах.

 У випадку негативної корони електрони прискорюються електричним полем поблизу катода і іонізують молекули газу. Позитивні іони бомбардують катод і вибивають з нього електрони. Це явище вторинної електронної емісії. По мірі віддалення від катода напруженість поля падає і електронні лавини обриваються.

В позитивній короні електронні лавини, які іонізують молекули, зароджуються в результаті об’ємної іонізації газу фотонами, які випромінюються короною. Прискорюючись до аноду, електрони іонізують газ.
9 Електромагнетизм

9.1 Магнітне поле рухомих зарядів. Індукція магнітного поля.
Закон Ампера
[image: image1248.png]PucyHok 7.14

У 1820 році датський фізик Г.Ерстед (1777-1851) виявив, що поблизу провідників із струмом магнітна стрілка зазнає орієнтуючої дії, тобто струм утворює магнітне поле. Так як струм – це направлений рух зарядів, постали питання: чи всякий рухомий заряд утворює магнітне поле, чи тільки вільні заряди? Яка роль іонів кристалічної гратки?

[image: image1249.png]Pucynox 7.15

На перше питання відповів російський фізик А.А.Ейхенвальд (1864-1944). Він у 1901 році провів дослід по виявленню магнітного поля поблизу конвекційного струму (рис.9.1). Заряджений диск приводився в обертання. Виявилось, що незалежно від знаку заряду, а також від того, металевий а) чи діелектричний б) диск, магнітна стрілка поблизу них орієнтувалась певним чином. Причому, коли диски не обертались, орієнтуючий ефект був відсутній. Але роль кристалічної гратки цими дослідами не була вияснена.

[image: image1250.png]Pucyrok 7.16

[image: image1251.png]Pucysox 7.17

У 1911 році російський академік А.Ф.Іоффе (1880-1960) виявив магнітне поле, створене пучком електронів (рис.9.2). Тепер електрони рухались не в кристалічній гратці, а у вакуумі.

Отже, всякий рухомий заряд утворює магнітне поле.

[image: image1252.png]PucyHox 7.18

Орієнтація магнітної стрілки у магнітному полі певним чином свідчить про те, що магнітному полю властивий напрямок, а силові його характеристики (індукція
[image: image777.wmf]B

, напруженість
[image: image778.wmf]H

r

)- величини векторні. За напрямок магнітного поля прийнятий напрямок, який вказує [image: image1253.png]Pucyrox 7.19

північний полюс магнітної стрілки. Графічно магнітне поле зображається лініями індукції, це лінії, дотичні до яких у кожній точці співпадають з вектором індукції (рис.9.3). Досліди показали, що лінії індукції завжди замкнуті. Для прямолінійного провідника зі струмом напрямок силових ліній можна визначити за правилом правого гвинта: коли поступальний рух правого гвинта співпадає зі струмом, напрямок його обертання вказує напрямок ліній індукції.

[image: image1254.png]Pucyuox 7.20

Взаємодію магнітного поля і провідників із струмом детально вивчав французький фізик А.Ампер (1775-1836). Він у 1820 році встановив, що [image: image1255.png]Pucynok 7.21

сила, яка діє на провідник із струмом прямо пропорційна величині струму, довжині провідника і синусу кута між струмом і напрямком магнітного поля (рис.9.4) і направлена перпендикулярно до провідника і магнітного поля

[image: image779.wmf]a

×

×

×

=

sin

d

I

B

dF

l

.

 (9.1)

Сила максимальна, коли α = 90о, тобто коли провідник із струмом перпендикулярний до магнітного поля. Тоді індукція

[image: image780.wmf]ú

û

ù

ê

ë

é

=

×

×

=

Тл

м

A

H

d

I

dF

B

макс

l

(9.2)

чисельно дорівнює силі, що діє на 1м прямолінійного провідника із струмом в 1А, який перпендикулярний до магнітного поля. Вимірюється індукція в системі СІ в теслах (Тл).

Якщо довжину провідника розглядати як вектор, напрямок якого співпадає із напрямком струму, то закон Ампера (9.1) записують у векторній формі

[image: image781.wmf][

]

B

d

I

F

d

r

l

r

r

×

=

.

(9.3)

 Напрямок сили Ампера можна визначити за правилом лівої руки: якщо ліву руку розмістити так, щоб силові лінії входили в долоню, чотири витягнутих пальці направити по струму, то відігнутий великий палець вкаже напрямок сили.

9.2 Закон Біо-Савара-Лапласа. Принцип суперпозиції для магнітного поля

Закон трьох французьких вчених Біо(1774-1862), Савара(1791-1841) і Лапласа(1749-1827) – це експериментальний закон, який визначає індукцію
[image: image782.wmf]B

d

r

 магнітного поля, створеного елементом провідника довжиною
[image: image783.wmf]l

r

d

 із струмом I в точці, віддаленій від цього елементу на відстань
[image: image784.wmf]r

r

 (рис.9.5)

[image: image1256.png]PucyHox 7.22

[image: image785.wmf][

]

r

d

r

4

I

B

d

3

o

r

l

r

r

×

p

×

m

×

m

=

,

(9.4)

або в скалярній формі

[image: image786.wmf]l

d

sin

r

4

I

dB

2

o

×

a

p

×

m

×

m

=

.

(9.5)

[image: image1257.png]Pucydox 7.23

Тут: μ – відносна магнітна проникність середовища, показує у скільки разів індукція поля в середовищі більша, ніж у вакуумі. Це безрозмірна величина; μо = 4∙π∙10-7 Гн/м – магнітна стала, введена в системі СІ для узгодження одиниць вимірювання. В електростатиці аналогічною є електрична стала εо.

Окрім індукції, аналогічно електростатичному полю, вводиться ще одна силова характеристика магнітного поля – напруженість

[image: image787.wmf]o

B

H

m

×

m

=

r

r

.

(9.6)

Закон Біо-Савара-Лапласа для напруженості

[image: image788.wmf][

]

r

d

r

4

I

H

d

3

r

l

r

r

×

p

=

, або
[image: image789.wmf]l

d

sin

r

4

I

dH

2

×

a

p

=

(9.7)

показує, що вона не залежить від магнітних властивостей середовища. Вимірюється напруженість в А/м.

Закон Біо-Савара-Лапласа в магнетизмі аналогічний закону Кулона в електростатиці. Він використовується для розрахунку магнітних полів, утворених провідниками із струмом різних за формою, виходячи із принципу суперпозиції: індукція (напруженість) магнітного поля будь-якого провідника із струмом дорівнює векторній сумі індукцій (напруженостей), створених у даній точці кожним елементом
[image: image790.wmf]l

r

d

 провідника. Для цього необхідно розрахувати криволінійні інтеграли

[image: image791.wmf]ò

=

l

r

r

B

d

B

,

[image: image792.wmf]ò

=

l

r

r

H

d

H

.

(9.8)

Принцип суперпозиції використовується і для розрахунку магнітного поля декількох джерел, наприклад, провідників із струмом. Результуюче поле є векторною сумою полів від кожного джерела.

9.3 Застосування закону Біо-Савара-Лапласа і принципу суперпозиції для розрахунку магнітного поля на осі колового струму

Знайдемо напруженість магнітного поля на осі колового провідника радіусом R, по якому тече струм І. Положення точки задамо висотою h від центра кола (рис.9.6). Спочатку визначимо напрямок вектора
[image: image793.wmf]H

r

. Для цього виберемо два однакових діаметрально протилежних елементи провідника
[image: image794.wmf]2

1

d

і

d

l

r

l

r

. Вони створюють у даній точці вектори напруженості
[image: image795.wmf]2

1

H

d

і

H

d

r

r

, які перпендикулярні до відповідних радіус-векторів і однакові за величиною. Спроектуємо ці вектори напруженостей на осі x і y. З рисунка видно, що
[image: image796.wmf]x

2

x

1

dH

H

d

-

=

r

, тобто попарно компенсуються. Проекції на вісь у направлені паралельно, тому будемо додавати їх алгебраїчно. Таким чином результую[image: image1258.png]Pucynok 7. 24

чий вектор направлений вздовж осі кільця у відповідності з правилом правого гвинта: якщо обертати гвинт в напрямку струму, його поступальний рух вздовж осі вказує напрямок вектора напруженості.

По принципу суперпозиції (9.8), враховуючи (9.7), маємо

[image: image797.wmf]ò

ò

ò

j

×

a

×

×

p

=

j

×

=

=

l

l

l

l

sin

sin

d

r

4

I

sin

dH

dH

H

2

y

.

Кут α між вектором
[image: image798.wmf]r

r

та
[image: image799.wmf]l

r

d

 дорівнює 90о;
[image: image800.wmf]r

R

sin

=

j

;
[image: image801.wmf]2

2

h

R

r

+

=

.

[image: image1259.png]Pucysox 8.1

[image: image802.wmf](

)

ò

+

p

×

=

l

l

d

h

R

4

R

I

H

2

3

2

2

. Так як
[image: image803.wmf]R

2

d

p

=

=

ò

l

l

l

 є довжина кола, одержуємо

[image: image804.wmf](

)

2

3

2

2

2

h

R

2

R

I

H

+

×

=

 і
[image: image805.wmf](

)

2

3

2

2

2

o

h

R

2

R

I

B

+

×

mm

=

.
 (9.9)

У центрі колового струму при h = 0 одержуємо[image: image1260.png]PucyuoK 8.2

[image: image806.wmf]R

2

I

H

=

;
[image: image807.wmf]R

2

I

B

o

mm

=

.
 (9.10)

9.4 Застосування закону Біо-Савара-Лапласа і принципу суперпозиції для розрахунку
магнітного поля прямолінійного провідника зі струмом
[image: image1261.png]PucyHok 8.3

Положення точки відносно прямолінійного провідника задамо перпендикуляром ro до нього (рис.9.7). Очевидно, що вектори
[image: image808.wmf]H

d

r

 від усіх елементів
[image: image809.wmf]l

r

d

 провідника однаково направлені. Вони перпендикулярні до площини, в якій лежать провідник
[image: image810.wmf]l

 і перпендикуляр ro. Тому вектори
[image: image811.wmf]H

d

r

 будемо додавати алгебраїчно. Маємо
[image: image812.wmf]ò

ò

×

a

p

=

=

l

l

l

d

sin

r

4

I

dH

H

2

.

 (9.11)

Із рисунка видно, що
[image: image813.wmf]a

=

sin

r

r

o

;
[image: image814.wmf]a

a

×

=

a

a

×

=

a

=

2

o

sin

d

r

sin

d

r

sin

dh

d

l

. Підстановка в (9.11) після скорочень дає
[image: image815.wmf](

)

2

1

o

o

o

cos

cos

r

4

I

d

sin

r

4

I

d

sin

r

4

I

H

2

1

a

-

a

p

=

a

×

a

p

=

a

×

a

p

=

ò

ò

a

a

l

. Тут α1 і α2 – кути, під якими видно провідник із точки, в якій розраховується напруженість. Таким чином, для прямолінійного провідника зі струмом маємо

[image: image816.wmf](

)

2

1

o

cos

cos

r

4

I

H

a

-

a

p

=

;
[image: image817.wmf](

)

2

1

o

o

cos

cos

r

4

I

B

a

-

a

p

mm

=

. (9.12)

Для прямолінійного нескінченного провідника α1 = 0о; α2 = 180о. Одержуємо
[image: image818.wmf]o

r

2

I

H

p

=

;

[image: image819.wmf]o

o

r

2

I

B

p

mm

=

.

 (9.13)

9.5 Взаємодія паралельних прямолінійних провідників із струмом

Розглянемо взаємодію двох нескінченних паралельних прямолінійних провідників із струмами І1 і І2, які знаходяться на відстані ro один від одного. Така взаємодія відбувається через магнітне поле: кожний провідник створює магнітне поле (9.13), яке потім діє на інший провідник (рис.9.8) з силою Ампера (9.1).

[image: image820.wmf]o

2

1

o

o

2

1

1

r

2

I

I

90

sin

I

B

F

p

mm

=

×

×

×

=

l

l

.

 (9.14)

Користуючись правилом правого гвинта та правилом лівої руки, можна впевнитись, що протилежно направлені струми відштовхуються (рис.9.8,а), а однаково направлені – притягуються (рис.9.8,б). Вираз
 (9.14) дає можливість означити одиницю струму в 1А. При І1 = І2 =1А, ro = 1м, μ = 1, μо = 4∙π∙10-7 Гн/м, ℓ = 1м, одержуємо F = 2∙10-7 Н.

[image: image1262.png]Pucvyuox 8.4

[image: image1263.png]Prcysox 8.5

Струм в 1А – це такий струм, який протікаючи по двом паралельним нескінченним провідникам нескінченно малого перерізу розміщених у вакуумі на відстані 1 м один від другого, викликає силу взаємодії 2∙10-7Н на кожний метр довжини провідників.

9.6 Магнітне поле соленоїда
[image: image1264.png]PucyHok 8.6

Соленоїд – це циліндрична котушка з великою кількістю витків N. Осьовий переріз соленоїда показаний на рис.9.9: R - радіус витків, ℓ - довжина котушки. Знайдемо напруженість магнітного поля [image: image1265.png]PrcyHOK 8.7

в деякій точці А на осі соленоїда. Згідно з принципом суперпозиції результуюча напруженість є результатом складання магнітних полів окремих витків (колових струмів). Виберемо на відстані h від точки А нескінченно малий елемент соленоїда довжиною dh. На цей елемент припадає
[image: image821.wmf]dh

N

dN

×

=

l

 витків, кожний із яких створює напруженість (9.9)
[image: image822.wmf](

)

2

3

2

2

2

1

h

R

2

R

I

H

+

×

=

.Тоді

[image: image823.wmf](

)

dh

N

h

R

2

R

I

dN

H

H

2

3

2

2

2

1

×

×

+

×

=

×

=

ò

ò

l

l

l

.

Виразимо h і dh через радіус R і кут α.
[image: image824.wmf]a

×

=

ctg

R

h

,
[image: image825.wmf]a

a

-

=

2

sin

d

R

dh

,
[image: image826.wmf](

)

(

)

α

sin

R

α

ctg

R

R

h

R

3

3

2

3

2

2

2

2

3

2

2

=

×

+

=

+

.

Після підстановок і спрощень маємо

[image: image827.wmf]ò

ò

a

a

a

×

a

×

-

=

a

×

a

×

-

=

l

l

l

2

1

d

sin

2

N

I

d

sin

2

N

I

H

.

Тут α1 і α2 – кути, під якими видно кінці соленоїда із точки, в якій розраховується напруженість. Таким чином одержуємо

[image: image828.wmf](

)

1

2

cos

cos

2

N

I

H

a

-

a

×

=

l

;
[image: image829.wmf](

)

1

2

o

cos

cos

2

N

I

B

a

-

a

×

mm

=

l

. (9.15)

Для довгого соленоїда, тобто коли R<<ℓ, α1 =180о; α2 = 0о,

[image: image830.wmf]n

I

N

I

H

×

=

×

=

l

;

[image: image831.wmf]n

I

N

I

B

o

o

×

mm

=

×

mm

=

l

.
 (9.16)

Тут n - лінійна густина намотки, тобто кількість витків на одиниці довжини соленоїда. Напруженість дорівнює кількості ампер-витків на одиниці довжини. Напрямок векторів визначається за правилом правого гвинта (див. розд.9.3).

9.7 Дія магнітного поля на рухомий заряд (сила Лоренца). Рух заряду в магнітному полі

Сила Лоренца
[image: image832.wmf]F

r

 – це сила, яка діє на рухомий заряд q у магнітному полі індукцією
[image: image833.wmf]B

r

 . Знайдемо її через силу Ампера
[image: image834.wmf]F

d

r

 (9.3). Її можна розглядати як рівнодіючу сил Лоренца, що діють на всі заряди [image: image1266.png]Pucyuaox 8.8

провідника, які мають певну швидкість направленого руху
[image: image835.wmf]V

r

.

[image: image1267.png]PucyHok 8.9

[image: image836.wmf]dN

F

d

F

r

r

=

;
[image: image837.wmf][

]

B

d

I

F

d

r

l

r

r

×

=

. Струм І запишемо із (8.3) і (8.6)
[image: image838.wmf]dS

qnV

dS

j

I

×

=

×

=

. Кількість зарядів
[image: image839.wmf]l

d

dS

n

dN

×

×

=

. Одержуємо

[image: image840.wmf][

]

[

]

[

]

l

r

r

l

l

r

l

r

l

r

l

r

r

r

d

dS

n

B

V

dS

d

qn

d

dS

n

B

d

dS

qnV

d

dS

n

B

d

I

dN

F

d

F

×

×

×

×

×

=

×

×

×

×

=

×

×

×

=

=

.

[image: image841.wmf][

]

B

V

q

F

r

v

r

×

=

, або в скалярній формі
[image: image842.wmf]a

×

=

sin

qVB

F

. (9.17)

При α = 0о сила F = 0. На заряд, що летить вздовж магнітного поля воно не діє.

Напрямок сили Лоренца визначається, як і сила Ампера, за правилом лівої руки. Слід звернути увагу, що чотири пальці потрібно направляти по напрямку струму, а не по швидкості заряду. Якщо заряд негативний, то чотири пальці направляють проти швидкості.

[image: image1268.png]Pucynok 8.11

[image: image1269.png]Pucysox §.12

Вияснимо, як буде рухатись заряд у магнітному полі? Сила Лоренца перпендикулярна до швидкості, а тому змінює тільки її напрямок і не змінює величину. Тому рух буде рівномірним. Нехай від’ємний заряд q масою m влітає зі швидкістю V у магнітне поле індукцією B перпендикулярно до силових ліній (рис.9.10). Силові лінії направимо перпендикулярно до площини рисунка на нас. Тоді траєкторія буде зображатись у площині рисунка і буде уявляти собою коло радіусом R. Сила Лоренца надає тілу нормального (доцентрового) прискорення. Із другого закону Ньютона маємо
[image: image843.wmf]m

qVB

m

F

a

n

=

=

. Відомо (2.7), що
[image: image844.wmf]R

V

a

2

n

=

. Прирівнюємо праві частини і знаходимо радіус обертання

[image: image845.wmf]qB

mV

R

=

.

(9.18)

Знайдемо період Т обертання, тобто час одного оберту,
[image: image1270.png]PucyHok 8.13

[image: image846.wmf]qB

m

2

V

R

2

T

p

=

p

=

.
 (9.19)

Вираз (9.19) показує, що період не залежить від швидкості руху.

[image: image1271.png]Pucynox 8. 14

Нехай заряд влітає під кутом φ до напрямку магнітного поля (рис.9.11). Розкладемо швидкість на дві складові:
[image: image847.wmf]j

×

=

^

sin

V

V

- перпендикулярну до індукції і
[image: image848.wmf]j

×

=

cos

V

V

II

- паралельну їй. Частинка буде одночасно приймати участь у двох рухах: 1) по колу в перпендикулярній до магнітного поля площині; 2) прямолінійному рівномірному вздовж поля. Отже частинка буде рухатись по гвинтовій лінії радіусом

[image: image849.wmf]qB

sin

mV

qB

mV

R

j

×

=

=

^

(9.20)

з періодом

[image: image850.wmf]qB

m

2

T

×

p

=

(9.21)

і шагом

[image: image851.wmf]qB

cos

mV

2

T

V

h

II

j

p

=

×

=

.

(9.22)
9.8 Циркуляція вектора напруженості магнітного поля. Закон повного струму. Магнітний потік. Теорема Остроградського-
Гаусса для магнітного поля
[image: image1272.png]6 7

Prcysox 8.15

Криволінійний інтеграл виду
[image: image852.wmf]ò

×

l

l

r

r

d

H

 називається циркуляцією вектора, в даному випадку напруженості магнітного поля. Знайдемо її значення на прикладі магнітного поля, створеного прямолінійним нескінченним провідником із струмом І. Виберемо довільний замкнутий контур ℓ, який охоплює провідник (рис.9.12). Враховуючи(9.13) і
[image: image853.wmf]j

d

r

d

h

×

=

l

, одержимо

[image: image1273.png]Pucyaox 8. 16

[image: image854.wmf]I

2

2

I

d

2

I

d

r

r

2

I

d

H

cos

d

H

d

H

2

0

h

=

p

p

=

j

p

=

j

×

p

=

=

×

=

a

×

×

=

×

ò

ò

ò

ò

ò

p

l

l

l

l

l

l

l

r

r

У загальному випадку

[image: image855.wmf]å

ò

=

=

×

n

1

i

i

I

d

H

l

l

r

r

(9.23)

Циркуляція вектора напруженості магнітного поля дорівнює алгебраїчній сумі струмів, які охоплює цей контур. Це співвідношення називають законом повного струму. В (9.23) струми, напрямок яких співпадає з поступальним рухом правого гвинта, який обертається в напрямку обходу контура, беруться зі знаком (+), а протилежні - зі знаком (-). Слід зауважити, що форма контура ℓ може бути довільною.

Той факт, що циркуляція вектора напруженості магнітного

поля відмінна від нуля , свідчить, що магнітне поле не потенціальне, а вихрове.

Застосуємо закон повного струму (9.23) для розрахунку магнітного поля.

Приклад 1. Поле прямолінійного нескінченного провідника зі струмом.

[image: image1274.png]Prcyrox 8.19

Так як форма контура не має значення, виберемо його у формі кола, площина якого перпендикулярна до провідника, а центр співпадає із провідником (рис.9.13). Це дає право вважати, що величина век[image: image1275.png]1 camsen.

pofesamer.

0 U U
Prcysoxc8.20

тора напруженості у всіх точках контура однакова, а кут між вектором напруженості
[image: image856.wmf]H

r

 і вектором
[image: image857.wmf]l

r

d

 дорівнює 0о. Тому маємо
[image: image858.wmf]ò

=

×

p

×

=

×

=

×

l

l

l

r

r

I

r

2

H

H

d

H

o

. Звідки одержуємо відому формулу (9.13)
[image: image859.wmf]o

r

2

I

H

p

=

.

[image: image1276.png]Pucynok 8.21

[image: image1277.png]Pucynox 8.22

Приклад 2. Поле довгого соленоїда. Виберемо контур ℓ у формі прямокутника рис.9.14. Будемо нехтувати крайовими ефектами, тобто будемо вважати, що магнітне поле зосереджене всередині котушки, а за її межами напруженість дорівнює нулю.

[image: image860.wmf]l

l

l

l

r

r

l

r

r

l

r

r

l

r

r

l

r

r

l

r

r

l

l

l

×

=

=

×

=

=

+

+

+

×

=

×

+

×

+

×

+

×

=

×

ò

ò

ò

ò

ò

ò

ò

ò

H

d

H

d

H

0

0

0

d

H

d

H

d

H

d

H

d

H

d

H

0

0

b

a

a

d

c

b

d

c

b

a

Сума струмів дорівнює
[image: image861.wmf]å

+

×

=

N

1

i

i

N

I

I

. Одержуємо
[image: image862.wmf]N

I

H

×

=

×

l

.

Отже напруженість
[image: image863.wmf]n

I

N

I

H

×

=

×

=

l

, а індукція

[image: image864.wmf]n

I

N

I

B

o

o

×

mm

=

×

mm

=

l

, як і по формулам (9.16).

[image: image1278.png]Prcysox 9.1

Приклад 3. Поле тороїда. Тороїд – це котушка, намотана на тороїдальне осердя (бублик) (рис.9.15,а). Переріз тороїда показаний на рис.9.15,б. Розрахуємо напруженість магнітного поля для трьох областей: 1) всередині осердя; 2) в осерді; 3) зовні за межами осердя. Виберемо в кожній області кільцевий контур ℓ радіусом r і запишемо для кожного із них закон повного струму (9.23).

а). r < R1.
[image: image865.wmf]0

I

d

H

n

1

i

i

1

1

1

=

=

×

å

ò

=

l

l

r

r

, так як в контур не потрапляє ні один виток із струмом. Отже Н1 = 0.

[image: image1279.png]PucyHOK 9. 2

б). R1 < r2 < R2.
[image: image866.wmf]N

I

I

d

H

n

1

i

i

2

2

2

×

=

=

×

å

ò

=

l

l

r

r

 EMBED Equation.3 [image: image867.wmf]N

I

r

2

H

2

2

×

=

×

p

×

;

[image: image868.wmf]2

2

r

2

N

I

H

×

p

×

=

.

в). r3 > R2.

[image: image869.wmf]0

I

d

H

n

1

i

i

3

3

3

=

=

×

å

ò

=

l

l

r

r

, тому що контур ℓ3 охоплює однакову кількість витків з протилежно направленими струмами.

Таким чином, за межами осердя поле відсутнє, а всередині осердя

[image: image870.wmf]r

2

N

I

H

×

p

×

=

.

(9.24)

В теорії магнетизму, так же, як і в електростатиці, вводиться поняття потоку вектора індукції (рис. 9.16)
[image: image1280.png]PrcyHox 3.3

[image: image871.wmf]dS

B

dS

cos

B

S

d

В

d

Ф

n

×

=

×

a

=

×

=

r

r

.

(9.25)

Вn – проекція вектора індукції на перпендикуляр до площадки. Вимірюється потік у веберах
[image: image872.wmf][

]

вб

с

В

А

с

В

А

А

Дж

м

м

А

Н

м

Тл

Ф

2

2

=

×

=

×

×

=

=

×

=

×

=

[image: image1281.png]Pucynox 9.4

На відміну від потоку вектора електростатичної індукції через замкнуту поверхню, який, як відомо (7.14), дорівнює алгебраїчній сумі зарядів, потік вектора індукції магнітного поля через довільну замкнуту поверхню дорівнює нулю

[image: image873.wmf]ò

=

×

S

0

S

d

B

r

r

.

(9.26)

Це є теорема Остроградського Гауса для магнітного поля. Оськільки лінії індукції магнітного поля замкнуті, то число ліній індукції, які входять у замкнуту поверхню, дорівнює числу ліній, які виходять з цієї поверхні. Рівність нулю потіку вектора індукції магнітного поля через довільну замкнуту поверхню означає, щоі в природі не існує уособлених джерел північного, або південного полюсів магніту.

9.9 Контур із струмом у магнітному полі

На елементи контура із струмом у магнітному полі діють сили Ампера, які приводять до повороту контура, його деформації і поступального руху. Розглянемо спочатку поводження прямокутного контура розмірами а·b в однорідному магнітному полі індукцією В (рис.9.17). Сили Ампера
[image: image874.wmf]F

r

, що діють на сторони b, утворюють пару сил. Момент М цієї пари сил (4.37)

[image: image1282.png]PucyHok 9.5

[image: image875.wmf]a

=

a

×

mm

=

=

a

×

×

×

=

a

×

×

=

×

=

sin

H

P

sin

H

IS

sin

ba

B

I

sin

a

F

d

F

M

m

o

повертає контур так, щоб вектор магнітного моменту контура

[image: image876.wmf]IS

P

o

m

mm

=

(9.27)

 співпав з вектором індукції. Вектор Рm направлений перпендикулярно до площини контура у відповідності з правилом правого гвинта. У векторній формі

[image: image877.wmf][

]

H

P

M

m

r

r

r

×

=

. (9.28)

[image: image1283.png]Pucyuox 9.6

[image: image1284.png]Pucyuox 9.7

[image: image1285.png]Pucynox 9.8

[image: image1286.png]PrcyHok 9.9

Другими словами, контур повертається в таке положення, щоб магнітний потік через його площу був максимальним. У цьому положенні площина контура перпендикулярна до магнітного поля, а сили Ампера розтягують контур (рис.9.18).

У неоднорідному магнітному полі, коли силові лінії індукції не паралельні, виникає рівнодіюча сил Ампера, направлена вздовж поля (рис.9.19). Пара сил F┴ обертає контур, а сили FII рухаютьйого поступально вздовж поля.
[image: image1287.png]

9.10 Механічна робота в магнітному полі

Знайдемо роботу dA по переміщенню елемента провідника dℓ із струмом І у магнітному полі індукцією В. Сила Ампера
[image: image878.wmf]a

×

×

×

=

sin

d

B

I

dF

l

 переміщує провідник на відстань dx (рис.9.20). Враховуючи (9.1) і (9.25), знайдемо роботу

[image: image1288.png]Prcynox 3. 10

[image: image879.wmf]d

Ф

I

dS

B

I

dx

d

sin

B

I

0

cos

dx

dF

dA

n

o

×

=

×

×

=

=

×

×

a

×

=

=

×

×

=

l

Одержуємо

[image: image880.wmf]d

Ф

I

dA

×

=

,
[image: image881.wmf]Ф

I

A

D

×

=

,
 (9.29)

[image: image1289.png]Pucymox 9.11

що робота по переміщенню провідника зі струмом у магнітному полі дорівнює добуткові струму на магнітний потік через площу, яку описує провідник при своєму рухові. Перевіримо розмірність

[image: image1290.png]Pucyaox 9.12

[image: image882.wmf][

]

[

]

[

]

Дж

м

Н

м

м

А

Н

А

м

Тл

А

вб

А

Ф

I

A

2

2

=

×

=

×

×

=

×

×

=

×

=

×

=

.

[image: image1291.png]Pucyuox 9.13

Знайдемо роботу по переміщенню замкнутого контура зі струмом. Розіб’ємо контур на дві частини (рис.9.21): ліву abc і праву сda. Нехай контур перемістився в положення a1b1c1d1. Позначимо початкову площу контура S1, кінцеву S2, а фігури сс1b1a1ad – S0. Роботу по переміщенню контура знайдемо як алгебраїчну суму робіт по переміщенню його частин, скориставшись формулою (9.29). Врахуємо, що при вибраному напрямку струму і магнітного поля сили Ампера, які діють на частину abc утворюють з напрямком переміщення тупі кути. Тому ця робота буде від’ємною. Робота по переміщенню частини cda позитивна. Одержуємо

[image: image883.wmf])

S

B(S

I

)

S

B(S

I

)

S

B(S

I

dA

dA

dA

1

2

o

2

o

1

cda

abc

-

×

=

+

×

+

+

×

-

=

+

=

.
Робота

[image: image884.wmf]d

Ф

I

dA

×

=

, або
[image: image885.wmf]Ф

I

d

Ф

I

A

D

×

=

×

=

ò

(9.30)

дорівнює добуткові струму на зміну магнітного потоку через площу контура.

Якщо маємо не один виток, а котушку з N витками, то робота буде в N разів більшою.

[image: image886.wmf]y

×

=

×

=

d

I

)

N

Ф

(

d

I

dA

[image: image887.wmf]y

D

×

=

×

=

ò

I

)

N

Ф

(

d

I

A

(9.31)

Добуток магнітного потоку Ф на кількість витків N називається потокозчепленням

[image: image888.wmf]Ф

N

×

=

y

.

(9.32)

9.11 Явище електромагнітної індукції. Закони Фарадея і Ленца

Явище електромагнітної індукції було відкрите англійським фізиком М.Фарадеєм(1791-1867) у 1821 році і заключається у виникненні електрорушійної сили і індукційного струму в замкнутому контурі при зміні магнітного потоку через площу, обмежену цим контуром. Величина е.р.с. дорівнює швидкості зміни магнітного потоку – це закон Фарадея

[image: image889.wmf]dt

d

Ф

i

-

=

e

, а якщо N витків
[image: image890.wmf]dt

d

dt

)

Ф

N

(

d

i

y

-

=

×

-

=

e

.
(9.33)

[image: image1292.png]Pucyuox 9.14

Знак (–) відображає правило (закон) Ленца про напрямок індукційного струму. Індукційний струм має такий напрямок, щоб своїм магнітним полем протидіяти зміні основного магнітного поля. Це зовсім не означає, що магнітне поле індукційного струму протилежне основному. Якщо потік зовнішнього поля зростає, поле індукційного струму протилежне йому, якщо ж потік зовнішнього поля зменшується, то магнітне поле індукційного струму співпадає з ним.

[image: image1293.png]Pucvyaokx 9.15

Електрорушійна сила виникає і в розімкнутому провіднику, якщо він рухається в магнітному полі. Під дією сили Лоренца
[image: image891.wmf]a

=

sin

qVB

F

 вільні електрони зміщуються до одного кінця провідника. Відбувається розділення зарядів (рис.9.22). Виникає електричне поле напруженістю Е, яке діючи на заряд з силою
[image: image892.wmf]qE

F

e

=

, перешкоджає подальшому перерозподілу зарядів. В стаціонарному випадку ці сили рівні між собою
[image: image893.wmf]qE

sin

qVB

=

a

. Напруженість
[image: image894.wmf]l

d

d

E

j

-

=

. Одержуємо для е.р.с.

[image: image895.wmf]a

×

×

×

-

=

e

=

j

sin

d

V

B

d

i

l

.

(9.34)

Якщо врахувати, що
[image: image896.wmf]n

B

sin

B

=

a

×

,
[image: image897.wmf]dt

dx

V

=

,
[image: image898.wmf]dS

d

dx

=

×

l

,
[image: image899.wmf]d

Ф

dS

B

n

=

×

, одержимо формулу (9.33).

Німецький фізик Г.Гельмгольц (1821-1894) показав, що закон електромагнітної індукції (9.33) можна одержати із закону збереження енергії. Дійсно, нехай по контуру опором R під дією джерела з е.р.с. ε протікає струм І. Контур поміщений у магнітне поле буде рухатись. Робота сторонніх сил
[image: image900.wmf]dt

I

dA

.

стор

×

e

×

=

 витрачається на переміщення контура
[image: image901.wmf]d

Ф

I

dA

×

=

 і на його нагрівання
[image: image902.wmf]dt

R

I

dQ

2

×

=

. Запишемо закон збереження енергії

[image: image903.wmf]dQ

dA

dA

.

стор

+

=

;
[image: image904.wmf]dt

R

I

d

Ф

I

dt

I

2

×

+

×

=

×

e

×

. Знайдемо струм
[image: image905.wmf]R

R

dt

d

Ф

I

i

e

+

e

=

-

e

=

. А це не що інше, як закон Ома, де
[image: image906.wmf]dt

d

Ф

i

-

=

e

 є е.р.с. сила індукції (9.33).

9.12 Явище самоіндукції. Індуктивність. Індуктивність соленоїда та
тороїда
[image: image1294.png]Pucvyuor 9.16

При протіканні струму по будь-якому контуру створюється магнітне поле, лінії індукції якого пронизують площу S цього ж самого контура (рис.9.23). Магнітний потік у цьому випадку називається потоком самоіндукції

[image: image1295.png]Pucysox 9.20

[image: image907.wmf]ò

=

S

n

с

dS

B

Ф

.
(9.35)

Проекцію вектора індукції на нормаль до поверхні
[image: image908.wmf]n

r

 запишемо із закону Біо-Савара-Лапаласа (9.4) і принципу суперпозиції (9.8)

[image: image909.wmf][

]

ò

ò

×

p

×

m

×

m

=

=

l

l

r

l

r

r

r

n

3

o

n

n

r

d

r

4

I

B

d

B

.

(9.36)

Тоді потік самоіндукції

[image: image910.wmf][

]

ò

ò

ò

×

=

×

p

m

×

m

×

=

=

l

l

r

l

r

L

I

r

d

r

4

dS

I

dS

dB

Ф

n

3

o

S

n

с

.
 (9.37)

Коефіцієнт пропорційності між потоком самоіндукції і струмом

[image: image911.wmf][

]

ò

ò

×

p

m

×

m

=

l

r

l

r

n

3

o

S

r

d

r

4

dS

L

 (9.38)
залежить тільки від геометричних розмірів контура (S, ℓ, r) і магнітних властивостей середовища (μ, μо) і називається індуктивністю контура. За одиницю вимірювання індуктивності в СІ взято Генрі на честь амер. фізика Д.Генрі (1799-1878). Це інтуктивність такої котушки, в якій при зміні струму зі швидкістю 1 А/с виникає е.р.с. самоіндукції 1В.

[image: image912.wmf]с

Ом

А

с

В

А

вб

Гн

1

×

=

×

=

=

.

Якщо маємо не один виток, а N, то індуктивність буде в N разів більшою, тобто будемо мати справу з потокозчепленням самоіндукції

[image: image913.wmf]L

I

c

×

=

y

.

(9.39)

Зважаючи на складність розрахунку поверхневого і криволінійного інтегралів за формулою (9.38), індуктивність розраховують простіше із застосуванням теореми Остроградського-Гауса і закону повного струму.

Приклад 1. Розрахуємо індуктивність соленоїда (див.рис.9.14). Знайдемо потокозчеплення самоіндукції, врахувавши (9.15), (9.25) і (9.39),

[image: image914.wmf])

cos

(cos

2

N

I

S

N

S

B

N

L

I

1

2

o

c

a

-

a

×

mm

×

=

×

×

=

×

=

y

l

.

Звідки індуктивність
[image: image915.wmf])

cos

(cos

2

S

N

L

1

2

2

o

a

-

a

×

×

mm

=

l

.
(9.40)

Для довгого соленоїда

[image: image916.wmf]l

S

N

L

2

o

×

×

mm

=

.

(9.41)
[image: image1296.png]PucyHok 9.21

Приклад 2. Розрахуємо індуктивність тороїда, осердя якого показано на рис.9.24. Знайдемо потік індукції через елементарну площу перерізу осердя dS=h∙dr (на рис. заштрихована). Згідно з (9.6) і (9.24) індукція
[image: image1297.png]Pucyaox 9.22

[image: image917.wmf]r

2

N

I

H

B

o

o

×

p

×

mm

=

mm

=

, магнітний потік
[image: image918.wmf]dr

r

2

N

I

h

dr

B

h

Ф

2

1

2

1

R

R

o

R

R

c

ò

ò

p

×

mm

=

×

×

=

, потокозчеплення самоіндукції
[image: image919.wmf]L

I

R

R

ln

2

h

N

I

dr

r

2

N

I

h

Ф

N

1

2

2

о

R

R

2

o

с

c

2

1

×

=

p

mm

=

p

×

mm

=

×

=

y

ò

.

Отже індуктивність тороїда
[image: image920.wmf]1

2

2

о

R

R

ln

2

h

N

L

p

mm

=

.

(9.42)

Формули індуктивності (9.41) і (9.42) показують , що вона залежить від геометричних розмірів котушок і магнітних властивостей осердя і не залежить від струму.

Явище самоіндукції заключається у виникненні е.р.с. і індукційного струму в тому ж самому контурі, який є джерелом змінного магнітного поля. По закону Фарадея (9.33) е.р.с. самоіндукції

[image: image921.wmf]dt

dI

L

dt

)

I

L

(

d

dt

d

c

c

-

=

×

-

=

y

-

=

e

(9.43)

прямо пропорційна індуктивності і швидкості зміни струму.

[image: image1298.png]Pucyrox .23

9.13 Зміна струму в котушці при його вмиканні і вимиканні. Фізичний зміст індуктивності
[image: image1299.png]Pucynox 9.24

Знайдемо закон зміни струму при підключенні котушки до джерела е.р.с. і її відключенні (рис.9.25). При розімкнутому ключі К струм у колі відсутній. Після замикання ключа в положення 1 в котушці струм наростає. Виникає змінне магнітне поле і е.р.с. самоіндукції. Закон Ома запишеться так
[image: image922.wmf]R

I

c

e

+

e

=

, а враховуючи (9.43), маємо
[image: image923.wmf]L

dt

R

I

dI

dt

dI

L

R

I

R

dt

dI

L

I

=

×

-

e

Þ

-

e

=

×

Þ

-

e

=

. Інтегрування з початковими умовами: при t = 0 I = 0, дає
[image: image1300.png]Pucysox 9.25

[image: image924.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

e

=

-

t

L

R

e

1

R

I

(9.44)

[image: image1301.png]Pucysox 9.26

 зростання струму по експоненті (рис.9.26, криві 1). При
[image: image925.wmf]¥

®

t

 струм досягає стаціонарного значення
[image: image926.wmf]R

I

o

e

=

.
Після досягнення стаціонарного струму перемикання ключа в положення 2 утворює контур, в якому діє тільки е.р.с. самоіндукції. Закон Ома має вид
[image: image927.wmf]R

I

c

e

=

, або
[image: image928.wmf]dt

L

R

I

dI

dt

dI

R

L

I

-

=

Þ

×

-

=

. Інтегрування з початковими умовами:

 при
[image: image929.wmf]R

I

I

0

t

o

e

=

=

=

, дає

[image: image930.wmf]t

L

R

e

R

I

-

×

e

=

(9.45)

експоненціальний спад струму (рис.9.26, криві 2).

Відношення
[image: image931.wmf]t

=

R

L

 називається часом релаксації. Це час, за який струм змінюється в е = 2,718 раз (е - основа натурального логарифму).

Вирази (9.44) і (9.45) показують, що зі збільшенням індуктивності зміна струму в контурі відбувається повільніше (рис.9.26, а і б). Таким чином, індуктивність є міра інертності котушки до зміни в ній електричного струму.

9.14 Енергія та густина енергії магнітного поля

Для збільшення струму в котушці необхідно виконати роботу проти е.р.с. самоіндукції
[image: image932.wmf]dt

L

I

dt

dt

dI

L

I

dt

I

dA

c

×

×

-

=

×

-

=

×

e

×

=

.

Ця робота перетворюється в енергію магнітного поля
[image: image933.wmf]dt

L

I

dA

dW

×

×

=

-

=

. Інтегрування в межах від 0 до І дає

[image: image934.wmf]ò

×

=

×

×

=

I

0

2

2

I

L

dI

I

L

W

.

(9.46)

Густина енергії w – це енергія зосереджена в одиниці об’єму простору, де створене магнітне поле

[image: image935.wmf]ú

û

ù

ê

ë

é

=

=

3

м

Дж

V

W

dV

dW

w

.

 (9.47)

Знайдемо її на прикладі магнітного поля довгого соленоїда (рис.9.14). Якщо нехтувати крайовими ефектами, то це поле зосереджене всередині котушки, а отже відомий об’єм V = S∙ℓ. Енергію знаходимо по (9.46) з врахуванням (9.41). Одержуємо

[image: image936.wmf]l

S

2

SI

N

V

2

I

L

V

W

w

2

2

o

2

mm

=

×

=

=

. Враховуючи (9.16), маємо

[image: image937.wmf]o

2

2

o

2

B

2

H

B

2

H

w

mm

=

×

=

mm

=

.

(9.48)

Висловлюю глибоку вдячність зав. кафедрою фізики Запорізького національного технічного університету (ЗНТУ) кандидату фізико-математичних наук, доцету Корнічу В.Г. за уважне рецензування рукопису і цінні зауваження та пропозиції щодо поліпшення роботи.
� EMBED PBrush ���

� EMBED PBrush ���

[image: image1302.png]Prcyrox 6.31

[image: image1303.png]PucyHox 649

_1160802451.unknown

_1161184663.unknown

_1163693458.unknown

_1258691689.unknown

_1263921126.unknown

_1266897624.unknown

_1266908017.unknown

_1266935512.unknown

_1266936619.unknown

_1266937788.unknown

_1266935573.unknown

_1266909674.unknown

_1266905956.unknown

_1266897466.unknown

_1266897473.unknown

_1266650229.unknown

_1259081548.unknown

_1259092806.unknown

_1259092816.unknown

_1263921114.unknown

_1259092810.unknown

_1259081569.unknown

_1258692365.unknown

_1258718988.unknown

_1258692346.unknown

_1163795784.unknown

_1164266261.unknown

_1164373845.unknown

_1256354935.unknown

_1256371167.unknown

_1256373192.unknown

_1256374989.unknown

_1258627794.unknown

_1256373251.unknown

_1256372745.unknown

_1256359244.unknown

_1256359302.unknown

_1256358713.unknown

_1164377779.unknown

_1164386633.unknown

_1164470638.unknown

_1164471821.unknown

_1164514906.unknown

_1164515322.unknown

_1164515880.unknown

_1256354934.unknown

_1164515704.unknown

_1164515008.unknown

_1164472318.unknown

_1164514843.unknown

_1164471877.unknown

_1164471438.unknown

_1164471710.unknown

_1164471281.unknown

_1164471321.unknown

_1164470917.unknown

_1164469368.unknown

_1164469875.unknown

_1164470515.unknown

_1164469390.unknown

_1164467086.unknown

_1164469312.unknown

_1164386769.unknown

_1164385110.unknown

_1164385579.unknown

_1164386452.unknown

_1164385351.unknown

_1164383886.unknown

_1164384373.unknown

_1164384607.unknown

_1164384124.unknown

_1164383755.unknown

_1164375209.unknown

_1164377184.unknown

_1164377299.unknown

_1164377598.unknown

_1164377261.unknown

_1164377063.unknown

_1164377144.unknown

_1164375241.unknown

_1164374904.unknown

_1164375138.unknown

_1164375169.unknown

_1164374953.unknown

_1164374742.unknown

_1164374855.unknown

_1164374679.unknown

_1164283055.unknown

_1164354503.unknown

_1164366455.unknown

_1164371155.unknown

_1164371298.unknown

_1164373765.unknown

_1164371196.unknown

_1164370876.unknown

_1164370917.unknown

_1164366907.unknown

_1164361549.unknown

_1164366127.unknown

_1164366413.unknown

_1164365790.unknown

_1164360951.unknown

_1164361140.unknown

_1164360587.unknown

_1164305634.unknown

_1164353233.unknown

_1164353270.unknown

_1164354083.unknown

_1164353242.unknown

_1164352057.unknown

_1164352235.unknown

_1164352988.unknown

_1164305700.unknown

_1164302990.unknown

_1164303784.unknown

_1164305584.unknown

_1164303003.unknown

_1164301892.unknown

_1164302098.unknown

_1164284655.unknown

_1164277848.unknown

_1164279553.unknown

_1164280740.unknown

_1164282740.unknown

_1164283043.unknown

_1164282711.unknown

_1164282634.unknown

_1164280485.unknown

_1164280535.unknown

_1164279587.unknown

_1164280449.unknown

_1164278472.unknown

_1164279306.unknown

_1164279330.unknown

_1164279540.unknown

_1164278924.unknown

_1164278162.unknown

_1164278285.unknown

_1164272612.unknown

_1164273039.unknown

_1164273693.unknown

_1164274075.unknown

_1164274099.unknown

_1164273741.unknown

_1164273679.unknown

_1164272878.unknown

_1164272995.unknown

_1164272711.unknown

_1164268696.unknown

_1164268844.unknown

_1164269780.unknown

_1164268828.unknown

_1164267965.unknown

_1164268098.unknown

_1164268656.unknown

_1164267780.unknown

_1164257155.unknown

_1164264937.unknown

_1164265266.unknown

_1164265462.unknown

_1164265981.unknown

_1164266178.unknown

_1164265480.unknown

_1164265951.unknown

_1164265330.unknown

_1164265184.unknown

_1164265193.unknown

_1164264981.unknown

_1164259090.unknown

_1164259522.unknown

_1164264901.unknown

_1164259188.unknown

_1164259266.unknown

_1164257836.unknown

_1164258996.unknown

_1164257769.unknown

_1163911915.unknown

_1164255257.unknown

_1164256949.unknown

_1164257118.unknown

_1164255345.unknown

_1164254988.unknown

_1164255083.unknown

_1164035444.unknown

_1164254972.unknown

_1163842046.unknown

_1163867729.unknown

_1163911598.unknown

_1163842596.unknown

_1163842897.unknown

_1163827453.unknown

_1163827468.unknown

_1163826884.unknown

_1163748172.unknown

_1163760552.unknown

_1163777457.unknown

_1163791601.unknown

_1163794110.unknown

_1163794645.unknown

_1163794012.unknown

_1163785186.unknown

_1163785275.unknown

_1163777545.unknown

_1163774565.unknown

_1163775083.unknown

_1163775101.unknown

_1163775033.unknown

_1163763563.unknown

_1163764666.unknown

_1163761077.unknown

_1163755947.unknown

_1163757234.unknown

_1163758362.unknown

_1163758529.unknown

_1163757256.unknown

_1163756491.unknown

_1163757034.unknown

_1163756000.unknown

_1163748364.unknown

_1163755752.unknown

_1163755866.unknown

_1163755604.unknown

_1163748210.unknown

_1163748340.unknown

_1163748189.unknown

_1163741961.unknown

_1163746493.unknown

_1163747314.unknown

_1163747402.unknown

_1163747710.unknown

_1163747360.unknown

_1163746958.unknown

_1163747204.unknown

_1163746770.unknown

_1163745423.unknown

_1163746120.unknown

_1163746266.unknown

_1163745901.unknown

_1163745050.unknown

_1163745300.unknown

_1163742208.unknown

_1163697296.unknown

_1163698024.unknown

_1163741857.unknown

_1163741904.unknown

_1163698203.unknown

_1163697754.unknown

_1163697762.unknown

_1163697551.unknown

_1163694776.unknown

_1163695032.unknown

_1163697033.unknown

_1163694859.unknown

_1163694634.unknown

_1163694771.unknown

_1163694626.unknown

_1162014441.unknown

_1163655277.unknown

_1163682798.unknown

_1163689932.unknown

_1163691510.unknown

_1163692311.unknown

_1163693359.unknown

_1163693399.unknown

_1163693182.unknown

_1163693321.unknown

_1163693174.unknown

_1163692203.unknown

_1163692304.unknown

_1163691818.unknown

_1163691053.unknown

_1163691493.unknown

_1163691501.unknown

_1163691488.unknown

_1163690586.unknown

_1163690837.unknown

_1163690425.unknown

_1163685927.unknown

_1163687209.unknown

_1163689752.unknown

_1163689827.unknown

_1163688263.unknown

_1163686934.unknown

_1163687074.unknown

_1163686790.unknown

_1163686931.unknown

_1163684312.unknown

_1163684881.unknown

_1163685906.unknown

_1163684457.unknown

_1163683587.unknown

_1163683790.unknown

_1163684306.unknown

_1163683356.unknown

_1163670840.unknown

_1163682541.unknown

_1163682645.unknown

_1163682657.unknown

_1163682558.unknown

_1163671415.unknown

_1163681770.unknown

_1163681870.unknown

_1163681764.unknown

_1163671074.unknown

_1163671380.unknown

_1163671036.unknown

_1163660769.unknown

_1163664726.unknown

_1163665001.unknown

_1163664446.unknown

_1163664691.unknown

_1163661722.unknown

_1163657089.unknown

_1163660073.unknown

_1163655623.unknown

_1163327052.unknown

_1163346211.unknown

_1163654578.unknown

_1163654895.unknown

_1163655226.unknown

_1163654832.unknown

_1163347113.unknown

_1163654348.unknown

_1163347053.unknown

_1163328536.unknown

_1163345085.unknown

_1163346041.unknown

_1163346063.unknown

_1163328921.unknown

_1163344959.unknown

_1163328193.unknown

_1163328498.unknown

_1163327946.unknown

_1162118522.unknown

_1162122581.unknown

_1163308012.unknown

_1163326943.unknown

_1163327032.unknown

_1162144935.unknown

_1162659747.unknown

_1162146689.unknown

_1162122649.unknown

_1162144296.unknown

_1162119012.unknown

_1162121785.unknown

_1162122140.unknown

_1162119207.unknown

_1162118793.unknown

_1162118886.unknown

_1162118676.unknown

_1162058447.unknown

_1162118089.unknown

_1162118316.unknown

_1162118477.unknown

_1162118218.unknown

_1162058687.unknown

_1162058733.unknown

_1162058544.unknown

_1162046567.unknown

_1162057361.unknown

_1162057461.unknown

_1162057284.unknown

_1162014748.unknown

_1162014826.unknown

_1162014537.unknown

_1161528787.unknown

_1161617642.unknown

_1161626465.unknown

_1161702498.unknown

_1162012385.unknown

_1162014099.unknown

_1162014267.unknown

_1162014081.unknown

_1162011299.unknown

_1162011587.unknown

_1161702628.unknown

_1161701708.unknown

_1161702407.unknown

_1161702456.unknown

_1161701934.unknown

_1161701221.unknown

_1161701515.unknown

_1161700579.unknown

_1161701195.unknown

_1161624158.unknown

_1161625500.unknown

_1161626327.unknown

_1161624754.unknown

_1161618153.unknown

_1161618810.unknown

_1161617908.unknown

_1161530929.unknown

_1161614087.unknown

_1161614222.unknown

_1161617437.unknown

_1161614193.unknown

_1161532296.unknown

_1161532767.unknown

_1161532914.unknown

_1161533278.unknown

_1161532368.unknown

_1161531001.unknown

_1161531055.unknown

_1161530963.unknown

_1161529322.unknown

_1161530824.unknown

_1161530874.unknown

_1161529396.unknown

_1161529158.unknown

_1161529243.unknown

_1161529079.unknown

_1161441863.unknown

_1161525934.unknown

_1161528124.unknown

_1161528530.unknown

_1161528735.unknown

_1161528365.unknown

_1161527690.unknown

_1161528065.unknown

_1161527243.unknown

_1161527581.unknown

_1161526992.unknown

_1161525500.unknown

_1161525626.unknown

_1161525636.unknown

_1161525713.unknown

_1161525528.unknown

_1161443849.unknown

_1161525445.unknown

_1161443736.unknown

_1161417155.unknown

_1161437704.unknown

_1161441273.unknown

_1161441565.unknown

_1161437788.unknown

_1161438297.unknown

_1161418291.unknown

_1161437589.unknown

_1161437649.unknown

_1161417483.unknown

_1161416780.unknown

_1161417077.unknown

_1161185191.unknown

_1160897860.unknown

_1160918787.unknown

_1161010374.unknown

_1161182020.unknown

_1161182401.unknown

_1161184266.unknown

_1161182223.unknown

_1161011508.unknown

_1161181672.unknown

_1161011067.unknown

_1160928385.unknown

_1161009866.unknown

_1161009909.unknown

_1160928411.unknown

_1160923399.unknown

_1160927492.unknown

_1160928283.unknown

_1160919069.unknown

_1160911475.unknown

_1160918001.unknown

_1160918268.unknown

_1160918531.unknown

_1160918227.unknown

_1160916439.unknown

_1160916687.unknown

_1160917985.unknown

_1160915984.unknown

_1160900346.unknown

_1160911141.unknown

_1160911308.unknown

_1160911022.unknown

_1160898796.unknown

_1160899960.unknown

_1160898008.unknown

_1160840609.unknown

_1160842352.unknown

_1160889597.unknown

_1160895758.unknown

_1160896179.unknown

_1160890256.unknown

_1160888669.unknown

_1160888711.unknown

_1160842356.unknown

_1160841181.unknown

_1160841603.unknown

_1160841796.unknown

_1160841327.unknown

_1160841071.unknown

_1160841135.unknown

_1160840915.unknown

_1160835770.unknown

_1160838868.unknown

_1160839106.unknown

_1160839407.unknown

_1160838995.unknown

_1160836878.unknown

_1160838757.unknown

_1160836396.unknown

_1160836662.unknown

_1160836140.unknown

_1160810718.unknown

_1160818664.unknown

_1160819667.unknown

_1160818519.unknown

_1160810579.unknown

_1160810665.unknown

_1160802590.unknown

_1160810395.unknown

_1146672714.unknown

_1160731248.unknown

_1160745332.unknown

_1160754590.unknown

_1160756162.unknown

_1160796158.unknown

_1160796783.unknown

_1160756221.unknown

_1160755879.unknown

_1160756103.unknown

_1160754877.unknown

_1160747527.unknown

_1160753812.unknown

_1160754076.unknown

_1160748724.unknown

_1160747110.unknown

_1160747504.unknown

_1160746974.unknown

_1160734867.unknown

_1160739492.unknown

_1160742060.unknown

_1160742694.unknown

_1160741810.unknown

_1160739071.unknown

_1160739336.unknown

_1160738937.unknown

_1160734080.unknown

_1160734349.unknown

_1160734724.unknown

_1160734213.unknown

_1160733276.unknown

_1160733705.unknown

_1160733101.unknown

_1160717095.unknown

_1160728248.unknown

_1160729082.unknown

_1160729148.unknown

_1160731131.unknown

_1160729110.unknown

_1160728524.unknown

_1160728552.unknown

_1160729041.unknown

_1160728442.unknown

_1160727365.unknown

_1160728129.unknown

_1160728148.unknown

_1160728035.unknown

_1160726325.unknown

_1160727335.unknown

_1160717198.unknown

_1160715921.unknown

_1160716806.unknown

_1160716886.unknown

_1160717026.unknown

_1160716860.unknown

_1160716606.unknown

_1160716700.unknown

_1160716207.unknown

_1160713307.unknown

_1160715307.unknown

_1160715758.unknown

_1160714960.unknown

_1157815623.unknown

_1160712403.unknown

_1157814885.unknown

_1145970422.unknown

_1145977436.unknown

_1146657646.unknown

_1146660511.unknown

_1146661356.unknown

_1146661397.unknown

_1146660797.unknown

_1146659728.unknown

_1146660409.unknown

_1146658671.unknown

_1145978028.unknown

_1145978381.unknown

_1145978514.unknown

_1145978280.unknown

_1145977822.unknown

_1145978001.unknown

_1145977634.unknown

_1145975459.unknown

_1145976388.unknown

_1145977022.unknown

_1145977321.unknown

_1145976455.unknown

_1145975648.unknown

_1145976047.unknown

_1145975572.unknown

_1145974883.unknown

_1145975220.unknown

_1145975301.unknown

_1145975070.unknown

_1145973652.unknown

_1145974416.unknown

_1145971843.unknown

_1145955960.unknown

_1145960257.unknown

_1145969964.unknown

_1145970096.unknown

_1145970313.unknown

_1145970036.unknown

_1145969751.unknown

_1145969952.unknown

_1145969420.unknown

_1145956430.unknown

_1145958873.unknown

_1145960020.unknown

_1145958643.unknown

_1145956325.unknown

_1145956381.unknown

_1145956122.unknown

_1145902264.unknown

_1145952835.unknown

_1145955497.unknown

_1145955757.unknown

_1145955856.unknown

_1145955604.unknown

_1145953246.unknown

_1145955350.unknown

_1145952899.unknown

_1145950460.unknown

_1145951908.unknown

_1145952619.unknown

_1145951005.unknown

_1145946537.unknown

_1145950166.unknown

_1145946391.unknown

_1145945673.unknown

_1008203990.unknown

_1008214211.unknown

_1008222572.unknown

_1098543806.unknown

_1098635263.unknown

_1098638403.unknown

_1098899312.unknown

_1098638076.unknown

_1098637166.unknown

_1098637327.unknown

_1098627484.unknown

_1098635142.unknown

_1098546908.unknown

_1098548972

_1098546754

_1008223032.unknown

_1008247163.unknown

_1008222610.unknown

_1008220545.unknown

_1008222149.unknown

_1008222550.unknown

_1008221727.unknown

_1008219477.unknown

_1008219705.unknown

_1008219421.unknown

_1008204144.unknown

_1008211971.unknown

_1008213322.unknown

_1008213706.unknown

_1008210353.unknown

_1008211520.unknown

_1008211444.unknown

_1008204542.unknown

_1008204102.unknown

_1008204131.unknown

_1008204032.unknown

_1008191481.unknown

_1008193477.unknown

_1008198050.unknown

_1008203926.unknown

_1008203964.unknown

_1008203533.unknown

_1008194604.unknown

_1008195131.unknown

_1008196866.unknown

_1008195116.unknown

_1008194399.unknown

_1008193993.unknown

_1008193344.unknown

_1008193455.unknown

_1008193464.unknown

_1008193365.unknown

_1008192956.unknown

_1008193333.unknown

_1008192941.unknown

_1008191354.unknown

_1008191402.unknown

_1008191444.unknown

_1008191468.unknown

_1008191434.unknown

_1008191383.unknown

_1008191393.unknown

_1008191375.unknown

_1008190978.unknown

_1008191250.unknown

_1008191336.unknown

_1008191000.unknown

_1008191234.unknown

_1008190955.unknown

_1008190967.unknown

_1008190849.unknown

