Задача 2
(bogdavl собака mail точка ru)
Дано:
	
	
Найти:
Решение

	У параллельно соединённых конденсаторов заряд батареи равен сумме зарядов на каждом конденсаторе, то есть:

	После отключения от источника заряд конденсаторов сохраняется, то есть заряд батареи после отключения источника будет равен . Так как расстояние между пластинами второго конденсатора увеличили в два раза, то ёмкость второго конденсатора уменьшится в два раза и будет равна:

Ёмкость первого конденсатора останется прежней и равна . При параллельном соединении конденсаторов ёмкость батареи равна сумме ёмкостей конденсаторов, входящих в батарею, то есть .
Напряжение на батарее после отключения источника будет равно:

Энергия первого конденсатора:

Произведём вычисления:

Ответ:
Задача 3

Дано:
	
	
Найти:
Решение

Рис. 1

	Рассмотрим два контура и . Для каждого из них определяем направление обхода и выбираем направление токов (рис. 1). По первому правилу Кирхгофа для узла запишем:
 (1)
По второму правилу Кирхгофа для контуров и соответственно имеем:
 (2)
 (3)
Подставляем числовые данные в уравнения (1), (2) и (3):
 (4)
 (5)
 (6)
Решая полученную систему трёх линейных уравнений относительно трёх токов, получаем:

Мощность, выделяющаяся но сопротивлении , будет равна:

Ответ:

Задача 4

Дано:
	
Найти:
Решение

	Согласно принципу суперпозиции напряжённость магнитного поля в точке равна векторной сумме напряжённостей, создаваемых в этой точке каждым из участков проводника:
 (1)
Векторы напряжённостей в точке совпадают по направлению и в данном случае направлены перпендикулярно плоскости чертежа на нас. Переходя от векторного равенства (1) к скалярному виду, получаем:
 (2)
Величину напряжённости, создаваемой конечным отрезком прямого проводника, определяем по формуле:

В данном случае имеем:

Тогда формулу (3) запишем в виде:

В силу симметрии напряжённость . Тогда по формуле (2) получаем:

Произведём вычисления:

Ответ:

[bookmark: _GoBack]

