PAGE
5

Урок-семинар по теме «Плоский конденсатор».

(урок-семинар рассчитан на 1,5 часа).

Цели и задачи урока-семинара:

1. Образовательные: емкость плоского конденсатора, батарея конденсаторов, энергия заряженного конденсатора.
2. Развивающие: закрепить знания и умения решать задачи по теме, нахождения емкости батареи конденсаторов при различных соединениях.
3. Воспитывающие: культуру оформления решения задач, развитие монологической речи, логики мышления, умения аргументировать свое мнение; развитие политехнического интереса.
План урока-семинара.

1. Экспресс-опрос по теме «Плоский конденсатор».

2. Разбор вопросов, вызвавших затруднения.

3. Решение задач.

4. Итоги урока-семинара.

5. Домашнее задание.

1. Экспресс-опрос.

· Что такое электроемкость? Формула для нахождения электроемкости.

· Единица измерения электроемкости в СИ? Производные единицы?

· Все ли вещества могут иметь емкость?

· Что такое плоский конденсатор? Формула для расчета емкости плоского конденсатора.

· Назвать все физические величины, входящие в формулу.

· Энергия заряженного конденсатора? В каком случае применяется каждая формула?

(два ученика на доске чертят схемы последовательного и параллельного соединения конденсаторов и записывают соответствующие закономерности).

2. Разбор вопросов, вызвавших затруднения.

· Емкость в 1 Ф – это много? Как велико это значение?

· Чему равна толщина диэлектрика между обкладками конденсатора?

· Как заряжается батарея последовательно соединенных конденсаторов?

Почему заряды, накапливающиеся на другой обкладке, называются индуцированными?

Сегодня будем учиться решать задачи «на конденсатор», различные виды соединения конденсаторов.

3. Решение задач.

№11.289(Турчина Н.В. «3800 задач по физике для школьников и поступающих в вузы») СИ

R= 3 см 3•10‾²м Решение.

q=20 нКл 20•10‾9 Кл
[image: image1.wmf]С=
[image: image2.wmf]j

D

q

[image: image3.wmf] С=4πεε0R

ε0=8,85
[image: image4.wmf]·

10־¹²Ф/м
[image: image5.wmf]

 Δφ-?
[image: image6.wmf]
[image: image7.wmf]R

q

pe

j

4

=

D

 EMBED Equation.3 [image: image8.wmf]

 EMBED Equation.3 [image: image9.wmf]ú

û

ù

ê

ë

é

·

Кл

В

Кл

[image: image10.wmf]В

В

3

2

12

10

6

10

3

10

85

,

8

14

,

3

4

10

20

9

·

=

·

·

·

·

·

·

=

D

-

-

-

j

Ответ: ∆φ=6 кВ

№11.291.(Т. «3800…»)

R1=0,10м Решение.

R2=0,2 м 1. Какое физическое явление подразумевается под вопросом

q1=1,7•10‾8Кл задачи?

q2=3•10‾8Кл Электрический заряд будет протекать по проволоке в том

k=9•109Н•м²⁄Кл² случае, если потенциалы шаров будут различными.

 2. Не выполняя вычислений, можно сказать у какого шара по

φ1/φ2-? тенциал будет больше?

 Да, у первого шара, так как у него меньше радиус, чем у второго.

 3. В каком направлении будет протекать заряд?

Заряд будет протекать из области высокого потенциала φ1 в область низкого потенциала φ2 до тех пор, пока потенциалы не станут равными.

 4. Выполняется ли закон сохранения электрического заряда?

Конечно, так как система шаров изолирована и нет взаимодействия с другими системами.

Молодцы! Дальше задачу решаете самостоятельно.

№11.294(Т.) СИ

С1=10пФ 10•10‾12 Ф Решение.

q1=600 нКл 600•10‾9 Кл Составите, пожалуйста, план решения задачи.

С2=30 пФ 30•10‾12 Ф Обсудили 2-3 предложенных плана, нашли и испра-

q2=-200нКл 200•10‾9 Кл вили ошибки:

 1. Выяснили, что проводники могут быть любой

q1′,q2′? φ? формы.

 2. Находим значения потенциалов каждого проводника и не забываем, что потенциал может быть положительным и отрицательным. Отрицательный потенциал всегда меньше положительного!

[image: image11.wmf]1

1

1

j

q

C

=

 и
[image: image12.wmf]2

2

1

j

q

C

=

 Соответственно:
[image: image13.wmf])

(

10

60

10

10

10

600

3

12

9

1

1

1

В

C

q

·

=

·

·

=

=

-

-

f

[image: image14.wmf])

(

10

67

,

6

10

30

10

200

3

12

9

1

В

·

-

=

·

·

-

=

-

-

j

 EMBED Equation.3 [image: image15.wmf]
3. φ1>φ2, следовательно, заряд (кратковременный ток) будет перетекать с первого проводника на второй до тех пор, пока потенциалы проводников не станут равными.

[image: image16.wmf]Так как система изолирована, то выполняется закон сохранения электрического заряда:

[image: image17.wmf] q1+q2=q1′+q2′

[image: image18.wmf] не забудьте, что имеется ввиду алгебраическая сумма зарядов.

[image: image19.wmf]

 EMBED Equation.3 [image: image20.wmf]q1′⁄C1=q2′/C2
[image: image21.wmf]Þ

 EMBED Equation.3 [image: image22.wmf],

1

1

2

,

2

q

C

C

q

·

=

[image: image23.wmf],

1

1

2

,

1

2

1

q

C

C

q

q

q

·

+

=

-

[image: image24.wmf])

1

(

1

2

1

,

2

1

C

C

q

q

q

+

=

-

Þ

[image: image25.wmf]=

/

1

q

[image: image26.wmf]

 EMBED Equation.3 [image: image27.wmf]1

2

1

2

1

C

C

C

q

q

·

+

-

[image: image28.wmf]=

/

1

q

 EMBED Equation.3 [image: image29.wmf])

(

10

100

10

10

10

)

30

10

(

10

)

200

600

(

9

12

12

9

Кл

Кл

Ф

Ф

Кл

-

-

-

-

·

=

ú

û

ù

ê

ë

é

=

·

·

·

·

+

·

-

[image: image30.wmf]2

2

1

2

1

1

2

1

1

2

1

1

2

2

C

C

C

q

q

С

C

C

q

q

C

C

q

·

+

-

=

·

+

-

·

=

[image: image31.wmf])

(

10

300

9

2

Кл

q

-

·

=

[image: image32.wmf])

(

10

10

10

10

10

100

3

12

9

1

,

1

В

C

q

·

=

·

·

=

=

-

-

j

 EMBED Equation.3 [image: image33.wmf]
Ответ: q1′=100 нКл, q2′=300 нКл, φ=10 кВ
№11.338(Т.) φ3
С1, С2, С3 С3

φ1, φ2, φ3

 0 •

 φ0-? С1 С2

 φ2
 φ1

Решение.

· Каким образом здесь соединены конденсаторы?

Трудно определить вид соединения конденсаторов.

· В трудной ситуации всегда выручает закон сохранения…
 Каким законом можно воспользоваться в этом случае?

 Законом сохранения электрического заряда.
[image: image34.wmf]

[image: image35.wmf]0

3

2

1

=

+

+

q

q

q

[image: image36.wmf]0

3

3

3

0

2

2

2

0

1

1

1

,

,

j

j

j

j

j

j

-

=

-

=

-

=

q

C

q

C

q

C

Выразим из формул электроемкостей заряды q1, q2, q3, подставим в формулу закона сохранения заряда. Затем раскроем скобки и найдем потенциал точки 0.

[image: image37.wmf])

(

),

(

),

(

0

3

3

3

0

2

2

2

0

1

1

1

j

j

j

j

j

j

-

=

-

=

-

=

C

q

C

q

C

q

[image: image38.wmf]0

0

3

3

3

0

2

2

2

0

1

1

1

=

·

-

·

+

·

-

·

+

·

-

·

j

j

j

j

j

j

C

C

C

C

C

C

[image: image39.wmf])

(

3

2

1

0

3

3

2

2

1

1

C

C

C

C

C

C

+

+

=

·

+

·

+

·

j

j

j

j

[image: image40.wmf]3

2

1

3

3

2

2

1

1

0

C

C

C

C

C

C

+

+

·

+

·

+

·

=

j

j

j

j

 Ответ:
[image: image41.wmf]3

2

1

3

3

2

2

1

1

0

C

C

C

C

C

C

+

+

+

+

=

j

j

j

j

Определите электроемкость батареи конденсаторов:

а) С1=С2=2 мкФ С1 С2
С3=С4=С5=6 мкФ

 С0-?

 С3 С4 С5
· Как соединены конденсаторы в батарее?
· Сколько ветвей в схеме?

· Как рассчитать емкость батареи конденсаторов?

Ответ: С0=3 мкФ

б) Определить электроемкость батареи конденсаторов, если все конденсаторы имеют емкость С.

 Ответ: С0=С

в) В схеме, представленной на рисунке, емкость батареи конденсаторов не изменяется при замыкании ключа К. Определите электроемкость конденсатора Сх.

 С а 2С

 К

 Сх в С

· Определите электроемкость при разомкнутом ключе:

[image: image42.wmf]ú

û

ù

ê

ë

é

+

+

C

C

C

C

C

x

x

3

2

· Определите электроемкости при замкнутом ключе:

[image: image43.wmf]ú

û

ù

ê

ë

é

+

+

x

x

C

C

C

C

C

4

3

)

(

· Приравнять величины, полученные ранее, так как емкость батареи конденсаторов не изменяется при замыкании ключа, и найти Сх

[image: image44.wmf]ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

+

+

=

+

+

Þ

+

+

=

+

+

+

=

+

+

+

Þ

+

+

=

+

+

;

2

5

8

20

9

18

9

)

4

)(

2

5

(

)

(

9

;

4

)

(

3

)

(

3

3

2

2

4

3

)

(

3

2

2

2

2

2

2

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

CC

C

C

CC

C

CC

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

C

[image: image45.wmf][

]

[

2

8

4

0

16

16

0

4

4

2

2

2

2

C

C

C

C

C

D

C

CC

C

x

x

x

=

=

Þ

=

-

=

Þ

=

+

-

 Ответ:
[image: image46.wmf]2

C

C

x

=

Молодцы!

г). И последнее задание на сообразительность:

 ε

Конденсатор заполнили наполовину диэлектриком с диэлектрической проницаемостью ε1 , а вторую половину – с диэлектрической проницаемостью ε2.

Что в результате получилось?

(Батарея конденсаторов, соединенных параллельно, с заполнением различным диэлектриком одинаковой толщины. Площадь обкладок каждого конденсатора равна половине площади обкладок исходного конденсатора).

[image: image47]

_1209151353.unknown

_1209152876.unknown

_1209329522.unknown

_1209330838.unknown

_1209331344.unknown

_1209331523.unknown

_1209331978.unknown

_1209331077.unknown

_1209330349.unknown

_1209243909.unknown

_1209244944.unknown

_1209329101.unknown

_1209245295.unknown

_1209244210.unknown

_1209153214.unknown

_1209243694.unknown

_1209153206.unknown

_1209151913.unknown

_1209152252.unknown

_1209152777.unknown

_1209151949.unknown

_1209151582.unknown

_1209151779.unknown

_1209151379.unknown

_1209143541.unknown

_1209148506.unknown

_1209150682.unknown

_1209151242.unknown

_1209148563.unknown

_1209148080.unknown

_1209148180.unknown

_1209148500.unknown

_1209147992.unknown

_1209136900.unknown

_1209139305.unknown

_1209143024.unknown

_1209136960.unknown

_1209136293.unknown

_1209136623.unknown

_1209135708.unknown

_1209135715.unknown

_1209135516.unknown

