Краткий справочник по физике.
Гридасов А.Ю. Новосибирск 1997г.
Файл содержит формулы из курса физики, которые будут полезны учащимся старших классов школ и младших курсов вузов. Все формулы изложены в компактном виде с небольшими комментариями. Файл также содержит полезные константы и прочую информацию.
Данный файл может быть напечатан и распространяться в некоммерческих целях без ограничений.
Фундаментальные константы.
	Название константы.
	Обозн.
	Значение.
	Измерение

	Гравитационная постоянная.
	G
	6,672*10-11
	Н*м2/кг2

	Ускорение свободного падения
	G
	9,8065
	м/с2

	Атмосферное давление
	p0
	101325
	Па

	Постоянная Авогадро
	Na
	6,022045*1023
	Моль-1

	Объем 1моль идеального газа
	V0
	22,41383
	м3/моль

	Газовая постоянная
	R
	8,31441
	

	Постоянная Больцмана
	K
	1,380662*10-23
	Дж/К

	Скорость света в вакууме
	C
	2,99792458*108
	м/с

	Магнитная постоянная
	0
	4*10-7=
1,25663706*10-6
	
Гн/м

	Электрическая постоянная
	0
	8,8541878*10-12
	Ф/м

	Масса покоя электрона
	me
	9,109534*10-31
	кг

	Масса покоя протона
	mp
	1,6726485*10-27
	кг

	Масса покоя нейтрона
	mn
	1,6749543*10-27
	кг

	Элементарный заряд
	E
	1,6021892*10-19
	Кл

	Отношение заряда к массе
	e/me
	1,7588047*1011
	Кл/кг

	Постоянная Фарадея
	F
	9,648456*104
	Кл/моль

	Постоянная Планка
	H

	6,626176*10-34
1,054887*10-34
	Дж*с
Дж*с

	Радиус 1 боровской орбиты
	a0
	0,52917706*10-10
	м

	Энергия покоя электрона
	mec2
	0.511034
	МэВ

	Энергия покоя протона
	mpc2
	938.2796
	МэВ

	.Энергия покоя нейтрона
	mnc2
	939.5731
	МэВ

	
	
	
	

Система единиц.
Приставки Си.
	пристав.
	
	поряд.
	пристав.
	
	поряд.
	пристав.
	
	порядок
	Пристав.
	
	порядок

	экса
	Э
	18
	мега
	М
	6
	деци
	д
	-1
	Нано
	н
	-9

	пета
	П
	15
	кило
	к
	3
	санти
	с
	-2
	пико
	п
	-12

	тера
	Т
	12
	гекто
	г
	2
	милли
	м
	-3
	фемто
	ф
	-15

	гига
	Г
	9
	дека
	да
	1
	микро
	мк
	-6
	атто
	а
	-18

Механика.
Кинематика.
	Обозн.
	Изм.
	Смысл

	S
	м
	пройденный путь

	v
	м/с
	скорость

	t
	с
	время

	x
	м
	координата

	a
	м/с2
	ускорение

	
	с-1
	угловая скорость

	T
	с
	период

	
	Гц
	частота

	
	с-2
	угловое ускорение

	R
	м
	радиус

Скорость и ускорение.
, ,
Равномерное движение:
 , ;
Равнопеременное движение:
a=const, , ;
, ; v=v0+at , ;
 ;
Криволинейное движение.
 (
e
e
n
)
,
Вращательное движение.
, , ; ;
, ; , ;
, , , ;
Динамика и статика.
	Обозн.
	Изм.
	Смысл

	F
	Н
	сила

	P
	кг*м/с
	импульс

	a
	м/с2
	ускорение

	m
	кг
	масса

	v
	м/с
	скорость

	p
	Н
	вес тела

	g
	м/с2
	ускорение свободного падения

	E
	Дж
	энергия

	A
	Дж
	работа

	N
	Вт
	мощность

	t
	с
	время

	I
	кг*м2
	момент инерции

	L
	кг*м2/с
	момент импульса

	M
	Н*м
	момент силы

	
	с-1
	угловая скорость

	
	
	

Первый закон Ньютона:

Второй закон Ньютона.
, , при m=const
Третий закон Ньютона.

Основной закон динамики для неинерциальных систем отчета.
ma=ma0+Fинерц ,где а- ускорение в неинерциальной а0- в инерциальной системе отчета.
Силы разной природы.
Скорость центра масс ;
Закон всемирного тяготения.
,
 - ускорение свободного падения на планете.
 - первая космическая скорость.
Вес тела.
p=mg - вес тела в покое.
p=m(g+a) - опора движется с ускорением вверх.
p=m(g-a) - опора движется с ускорением вниз.
p=m(g-v2/r) - движение по выпуклой траектории.
p=m(g+v2/r) - движение по вогнутой траектории.
Сила трения.
,
Закон Гука.
Fупр=–kx, - сила упругости деформированной пружины.
 - механическое напряжение
 - относительное продольное удлинение (сжатие)
 - относительное поперечное удлинение (сжатие)
, где - коэффициент Пуассона.
Закон Гука:, где Е- модуль Юнга.

, кинетическая энергия упругорастянутого (сжатого) стержня. (V- объем тела)
Динамика и статика вращательного движения.
 - момент импульса
; - момент силы
L=const - закон сохранения момента импульса.
M=Fl, где l- плечо
I=I0+mb2 - теорема Штейнера
	система
	ось
	I

	точка по окружности
	ось симметрии
	mR2

	стержень
	через середину
	1/12 mR2

	стержень
	через конец
	1/3 mR2

	шар
	через центр шара
	2/5 mR2

	сфера
	через центр сферы
	2/3 mR2

	кольцо или тонкостенный цилиндр
	ось симметрии
	mR2

	диск сплошной цилиндр
	ось симметрии
	1/2 mR2

Условие равновесия тел
Законы сохранения.
Закон сохранения импульса.
P=mv; - импульс тела.

Ft=P
Потенциальная и кинетическая энергия. Мощность.
 - работа силы F
A=E
 - мощность
 - кинетическая энергия
 - кинетическая энергия вращательного движения.
Ep=mgh - потенциальная энергия поднятого над землей тела.
 - потенциальная энергия пружины
Закон сохранения энергии.
Eк1+Eр1=Eк2+Eр2
Молекулярная физика. Свойства газов и жидкостей.
	Обозн.
	Изм.
	Смысл

	p
	Па
	давление

	V
	м3
	объем

	T
	К
	температура

	N
	–
	число молекул

	m
	кг
	масса

	
	кг/Моль
	молярная масса

	
	Моль
	кол-во вещества

	U
	Дж
	вн. энергия газа

	Q
	Дж
	кол-во теплоты

	
	–
	КПД

Уравнение состояния.
pV=NkT - уравнение состояния (уравнение Менделеева- Клайперона)
, , ;
, - полная внутренняя энергия системы.
	Число атомов
	i
	

	1
	3
	5/3

	2
	7
	9/7

	3
	13 (12)
	15/13 (7/6)

 - основное уравнение молекулярно- кинетической теории.
 - закон Дальтона для давления смеси газов.
 , p=nkT ;
при N=const
	T=const
	изотерма
	PV=const
	закон Бойля-Мариотта

	p=const
	изобара
	V/T=const
	закон Гей-Люсака

	V=const
	изохора
	p/T=const
	закон Шарля

Броуновское движение.
 среднеквадратичная скорость молекул.
 - наиболее вероятная скорость молекул.
 - средняя арифметическая скорость молекул.
 - Закон Максвелла для распределения молекул идеального газа по скоростям.
Среднее число соударений молекулы за 1с:
Средняя длинна свободного пробега молекул
 - средний путь молекулы за время t.
Распределение в потенциальном поле.
 - барометрическая формула.
 - распределение Больцмана.
Термодинамика.
 - первое начало термодинамики.
 - работа газа.
 - уравнение адиабаты.
Теплоемкость , удельная теплоемкость с=С/m.
	Название
	Опред.
	Уравнение
	A
	Q
	C

	Изохора
	V=const
	Q=U
	0
	NkT/(-1)
	Nk/(-1)

	Изобара
	p=const
	U=Q+pV
	pV
	pV/(-1)
	Nk/(-1)

	Изотерма
	T=const
	Q=A
	
	A
	

	Адиабата
	Q=const
	U=-A
	
	0
	0

Тепловой баланс.
Qотд=Qполуч
Q=cmT - теплота на нагрев (охлаждение)
Q=rm - Теплота парообразования (конденсации)
Q=m - плавление (кристаллизация)
Q=qm - сгорание.
Тепловое расширение.
l=l0(1+T) V=V0(1+T)
Тепловые машины.
 - коэффициент полезного действия
,
Гидростатика, гидродинамика.
	Обозн.
	Изм.
	Смысл

	p
	Па
	давление

	V
	м3
	объем

	m
	кг
	масса

	
	Н/м
	коэффициент поверхностного натяжения

	v
	м/с
	скорость жидкости

	S
	м2
	площадь

	
	кг/м3
	плотность

	h
	м
	высота столба жидкости.

, (давление на глубине h).
- плотность.
 (сила Архимеда).
 - (гидравлический пресс).
 - закон сообщающихся сосудов.
 - уравнение неразрывности.
 - уравнение Бернулли (- динамическое, р - статическое, - гидростатическое давление.)
 - сила и энергия поверхностного натяжения.
 - высота подъема жидкости в капилляре.
Электрические и электромагнитные явления.
Электростатика.
 - закон Кулона.
, - напряженность электрического поля
 - принцип суперпозиции полей.
 - поток через площадку S.
 - теорема Гаусса.
 - теорема о циркуляции.
, - потенциал.
	плоскость
	
	

	сфера
	
	

	шар
	
	

	цилиндр (пустой)
	
	

,
 , ,
 - электроемкость уединенного проводника.
, , плоский конденсатор.
 - электроемкость заряженного шара.
 - электроемкость сферического конденсатора.
 - батарея конденсаторов. p=qd - дипольный момент.
 поляризованность диэлектрика.
P=0E где - диэлектрическая восприимчивость.
=1+ - диэлектрическая проницаемость.
 - теорема Гаусса для диэлектриков.
Электродинамика. Постоянный ток.
, ,
, , Закон Ома.
; - температурное изменение температуры.
, ,
 - закон Джоуля–Ленца.

 - правило Кирхгофа для узлов.
 - правило Кирхгофа для контуров.
Параллельное соединение проводников: I=const, ,
Последовательное соединение: , U=const,
Законы электролиза.
m=kq=kT - первый закон Фарадея.
 - второй закон Фарадея.
Электромагнетизм.
, - сила Лоренца.
 - сила Ампера, действующая на проводник длиной l.
,
 магнитная индукция поля в точке.
 - магнитная индукция в центре витка.
 - индукция внутри соленоида.
 индукция поля проводника на расстоянии R от оси.

 связь между магнитной индукцией и напряженностью магнитного поля.
 - принцип суперпозиции магнитных полей.
 - сила взаимодействия двух проводников.
 магнитный поток.
- энергия магнитного поля.

 ЭДС индукции в замкнутом контуре.
 ЭДС самоиндукции.
, -

Колебания и волны. Оптика. Акустика.
Механические и электромагнитные колебания.
 - уравнение гармонических колебаний.
,n.3
 - полная энергия колеблющейся точки.

	Система.
	Период
	Цикл. частота
	Уравнение

	Математический маятник.
	
	
	

	Пружинный маятник.
	
	
	

	Физический маятник.
	
	
	

	Колебательный контур.
	
	
	

Сложение колебаний.
, при 1=2

 - период пульсации.
Затухающие колебания.
,

 Переменный ток.

Z=ZR+ZL+ZC - полный импеданс цепи.
ZR=R, ZL=iL,
 - модуль полного импеданса цепи.
, - действующие значения.
Упругие волны.
 Скорость волны в газе: , в твердом теле:
,
уравнение плоской волны:
	Отражение
	
	

	Преломление
	
	=0
lim пад=arcsin(c2/c1)

Интерференция: ,

фазовая v и групповая u скорости: ,,
- эффект Доплера.
Электромагнитные волны.
- фазовая скорость

	Отражение
	
	

	Преломление
	
	=0
lim пад=arcsin(c2/c1)

Оптика
 - разность хода.
 - скорость света в среде
 - закон преломления.
 - формула линзы.
 - увеличение линзы.
Квантовая физика и теория относительности.
 - энергия фотона. h- постоянная Планка
 - фотоэффект
 - полная энергия.

Атомная физика.

 - закон распада
Литература
1. Кабардин О.Ф. Физика
2. Трофимова Т.И. Физика 500 основных законов и формул.

[bookmark: _GoBack]
image7.wmf
v

const

=

image97.wmf
r

gh

image98.wmf
F

l

п

н

.

.

=

s

image99.wmf
E

S

п

н

.

.

=

s

image100.wmf
h

gr

=

2

s

r

image101.wmf
F

q

q

r

K

=

×

×

1

4

0

1

2

2

pe

image102.wmf
E

F

q

=

image103.wmf
E

q

r

=

×

1

4

0

2

pe

image104.wmf
r

r

E

E

i

=

å

image105.wmf
Ф

E

S

=

×

r

r

image106.wmf
r

r

E

d

S

q

внут

S

×

=

å

ò

р

e

0

image8.wmf
S

vt

=

image107.wmf
E

dl

L

×

=

ò

0

image108.wmf
j

=

W

q

image109.wmf
j

=

-

×

ò

r

r

E

d

r

image110.wmf
e

s

e

=

2

0

image111.wmf
j

s

e

=

2

0

x

image112.wmf
e

s

e

=

³

ì

í

ï

î

ï

0

2

0

2

 ,

 при r

<

R

 ,

 при r

R

R

r

image113.wmf
j

s

e

s

e

=

-

-

³

ì

í

ï

ï

î

ï

ï

R

R

r

0

0

,

 при r

<

R

 при r

R

,

image114.wmf
e

r

e

r

e

=

³

ì

í

ï

ï

î

ï

ï

r

R

r

3

3

0

3

2

0

 ,

при r

<

R

при r

R

,

image115.wmf
e

r

e

r

e

=

-

-

-

³

ì

í

ï

ï

î

ï

ï

(

)

,

3

6

3

2

2

0

3

0

R

r

R

r

 ,

при r

<

R

при r

R

image116.wmf
e

t

pe

=

³

ì

í

ï

î

ï

0

2

0

 ,

при r

<

R

при r

R

r

,

image9.wmf
x

x

vt

=

+

0

image117.wmf
A

q

E

dl

A

B

=

×

ò

image118.wmf
A

q

=

-

(

)

j

j

1

2

image119.wmf
U

=

-

j

j

1

2

image120.wmf
U

A

q

=

image121.wmf
U

E

d

=

D

image122.wmf
C

q

=

j

image123.wmf
C

q

U

=

image124.wmf
C

S

d

=

ee

0

image125.wmf
W

qU

CU

q

C

=

=

=

2

2

2

2

2

image126.wmf
C

r

=

4

0

pee

image10.wmf

image127.wmf
C

r

r

r

r

=

-

4

0

1

2

2

1

pee

image128.wmf
С

С

па

ал

i

р

=

å

image129.wmf
1

1

С

С

послед

i

=

å

image130.wmf
P

p

V

i

=

å

image131.wmf
e

=

E

E

вак

image132.wmf
e

e

Eds

q

связ

=

å

ò

0

image133.wmf
I

q

t

=

D

image134.wmf
I

qnSv

=

image135.wmf
j

I

S

qnv

=

=

image136.wmf
I

U

R

=

image11.wmf
a

v

v

t

=

-

0

image137.wmf
I

R

r

=

+

e

image138.wmf
j

E

E

=

=

r

g

image139.wmf
R

l

S

=

r

image140.wmf
R

R

T

=

+

0

1

(

)

aD

image141.wmf
e

=

A

q

ст

image142.wmf
A

I

t

ст

=

e

D

image143.wmf
I

r

к

з

.

.

=

e

image144.wmf
Q

A

IU

t

I

R

t

U

R

t

=

=

=

=

D

D

D

2

2

image145.wmf
P

dA

dt

IU

I

R

U

R

=

=

=

=

2

2

image146.wmf
w

g

r

=

=

=

E

E

jE

2

2

image12.wmf
a

v

v

S

=

-

2

0

2

2

image147.wmf
I

i

=

å

0

image148.wmf
I

R

i

i

k

=

å

å

e

image149.wmf
U

U

i

=

å

image150.wmf
R

R

i

=

å

image151.wmf
I

I

i

=

å

image152.wmf
1

1

R

R

i

=

å

image153.wmf
k

neN

A

=

m

image154.wmf
[

]

F

q

v

B

ло

р

*

=

r

r

image155.wmf
F

Bqv

л

=

image156.wmf
F

BIl

А

=

image13.wmf
S

v

t

at

=

+

0

2

2

image157.wmf
[

]

r

r

r

B

v

E

c

=

*

2

image158.wmf
[

]

r

r

r

B

q

v

r

r

=

×

m

p

0

3

4

*

image159.wmf
r

B

I

b

=

-

m

p

a

a

0

1

2

2

(cos

cos

)

image160.png

image161.wmf
r

B

I

R

=

m

0

2

image162.wmf
r

B

I

N

l

=

m

0

image163.wmf
r

B

I

R

=

×

mm

p

0

4

2

image164.wmf
r

r

B

d

S

=

ò

0

image165.wmf
r

r

B

d

l

I

внут

=

å

ò

m

0

р

image166.wmf
r

r

B

H

=

mm

0

image14.wmf
S

v

v

a

=

-

2

0

2

2

image167.wmf
r

r

B

B

i

=

å

image168.wmf
F

I

I

R

=

mm

p

0

1

2

2

image169.wmf
Ф

B

d

S

=

r

r

image170.wmf
W

LI

м

п

.

.

=

2

2

image171.wmf
L

Ф

I

=

image172.wmf
e

i

dФ

dt

=

-

image173.wmf
e

is

L

dI

dt

=

-

image174.wmf
x

A

t

=

+

cos(

)

w

j

0

image175.wmf
a

A

t

x

=

-

+

=

-

w

w

j

w

0

2

0

0

2

cos(

)

image176.wmf
E

mA

=

1

2

2

0

2

w

image15.wmf
v

v

aS

=

-

0

2

2

image177.wmf
T

=

2

p

w

image178.wmf
T

l

g

=

2

p

image179.wmf
w

=

g

l

image180.wmf
&

&

a

a

+

=

g

l

0

image181.wmf
T

m

g

=

2

p

image182.wmf
w

=

g

m

image183.wmf
&

&

x

k

m

x

+

=

0

image184.wmf
T

I

mgb

=

2

p

image185.wmf
w

=

mgb

I

image186.wmf
&

&

a

a

+

=

mgb

I

0

image16.wmf
x

x

v

t

at

=

+

+

0

0

2

2

image187.wmf
T

LC

=

2

p

image188.wmf
w

=

1

LC

image189.wmf
&

&

q

LC

q

+

=

1

0

image190.wmf
A

A

A

A

A

2

1

2

2

2

1

2

2

1

2

=

+

+

-

cos(

)

j

j

image191.wmf
x

x

x

x

e

x

e

x

e

x

x

e

m

i

t

m

i

t

m

i

t

m

m

i

t

=

+

=

+

=

+

1

2

1

2

1

2

1

1

2

1

1

$

$

$

(

$

$

)

w

w

w

Dw

image192.wmf
T

=

2

p

Dw

image193.wmf
w

l

w

=

±

i

0

image194.wmf
w

w

l

0

2

2

=

-

image195.wmf
x

x

e

e

m

t

t

=

-

±

$

l

w

0

image196.wmf
q

q

e

e

t

t

R

L

LC

=

-

-

-

0

4

1

2

l

image17.wmf
r

r

v

v

e

=

×

t

image197.wmf
I

Z

m

=

e

image198.wmf
Z

i

C

C

=

1

W

image199.wmf
Z

R

L

LC

=

+

+

æ

è

ç

ö

ø

÷

2

2

1

W

image200.wmf
I

I

действ

m

=

2

image201.wmf
U

U

действ

m

=

2

image202.wmf
с

kT

m

=

g

0

image203.wmf
с

E

=

r

image204.wmf
l

=

v

T

image205.wmf
v

=

lu

image206.wmf
x

w

j

(

,

)

cos(

)

x

t

A

t

kx

=

-

+

0

image18.wmf
r

r

r

a

a

e

v

R

e

n

=

+

t

t

2

image207.wmf
a

a

пад

от

=

р

image208.wmf
L

Ф

I

=

image209.wmf
sin

sin

р

a

a

пад

п

ел

с

с

=

2

1

image210.wmf
D

max

=

±

2

2

m

l

image211.wmf
D

min

(

)

=

±

+

2

1

2

m

l

image212.wmf
D

x

A

t

kx

A

t

kx

=

-

+

-

1

1

2

cos(

)

cos(

)

w

w

image213.wmf
v

=

w

k

image214.wmf
u

d

dt

=

w

image215.wmf
u

d

d

=

-

v

v

l

l

image216.wmf
(

)

(

)

u

u

=

±

¸

v

v

v

v

п

ием

исто

р

m

0

image19.wmf
r

r

r

a

a

a

n

=

+

t

image217.wmf
v

=

×

=

1

1

0

0

e

m

em

em

с

image218.wmf
E

H

e

e

m

m

0

0

=

image219.wmf
Dj

=

<

>

ì

í

î

p

r

r

r

r

,

 при

0,

 при

1

1

2

2

image220.wmf
D

=

-

n

x

n

x

1

1

2

2

image221.wmf
v

=

c

n

image222.wmf
sin

sin

р

q

q

пад

от

n

n

=

2

1

image223.wmf
1

1

1

f

d

F

Д

+

=

=

image224.wmf
K

h

H

f

d

=

=

image225.wmf
E

h

=

u

image226.wmf
h

A

m

вых

n

=

+

v

2

2

image20.wmf
r

r

w

j

=

d

dt

image227.wmf
E

m

c

mv

=

+

0

2

2

2

image228.wmf
m

m

v

c

=

-

0

1

2

2

/

image229.wmf
t

t

v

c

'

/

=

-

1

2

2

image230.wmf
l

l

v

c

=

-

0

1

2

2

image231.wmf
S

c

t

l

inv

2

2

2

2

=

-

=

image232.wmf
r

n

mZe

a

n

Z

n

=

=

4

0

2

2

2

0

2

pe

h

image233.wmf
N

N

t

T

=

×

-

0

2

image21.wmf
w

=

v

R

image22.wmf
w

p

=

2

T

image23.wmf
r

r

e

w

=

d

dt

image24.wmf
[

]

r

r

r

v

r

=

w

*

image25.wmf
v

R

T

=

2

p

image26.wmf
n

=

1

T

image27.wmf
n

=

N

t

image28.wmf
[

]

a

r

ц

=

r

r

e

*

image29.wmf
a

v

ц

=

w

image30.wmf
a

v

R

ц

=

2

image31.wmf
a

R

T

ц

=

4

2

2

p

image32.wmf
при

F

v

const

=

Þ

=

å

0

.

image33.wmf
r

r

F

d

P

dt

=

image34.wmf
r

r

r

F

m

a

dm

dt

v

=

+

image35.wmf
r

r

F

m

a

=

image36.wmf
r

r

F

F

12

21

=

image1.wmf
Дж

моль

К

*

image37.wmf
v

P

m

ц

м

i

i

n

i

i

n

.

.

=

=

=

å

å

1

1

image38.wmf
F

G

m

m

R

=

1

2

2

image39.wmf
g

G

m

R

планеты

планеты

=

image40.wmf
v

m

G

пл

=

image41.wmf
r

F

N

=

m

image42.wmf
s

=

F

s

image43.wmf
e

=

D

l

l

/

0

image44.wmf
e

 '

=

d

/

d

0

D

image45.wmf
e

e

m

 '

=

image46.wmf
s

e

=

E

image2.wmf
h

=

h

2

p

image47.wmf
r

F

Es

l

l

=

D

0

image48.wmf
W

V

E

кин

=

e

2

2

image49.wmf
r

r

L

I

=

w

image50.wmf
r

r

M

d

L

dt

=

image51.wmf
r

r

r

M

I

dI

dt

=

+

e

w

image52.wmf
M

=

å

0

image53.wmf
F

=

å

0

image54.wmf
A

F

S

=

×

r

r

image55.wmf
N

dA

dt

=

image56.wmf
E

mv

кин

=

2

2

image3.wmf
n

image57.wmf
E

mv

I

кин

=

+

2

2

2

2

w

image58.wmf
E

kx

p

=

2

2

image59.wmf
m

image60.wmf
N

N

А

=

n

image61.wmf
n

m

=

m

image62.wmf
N

m

m

=

0

image63.wmf
U

i

Nkt

=

2

image64.wmf
U

i

pV

=

2

image65.wmf
g

=

+

i

i

2

image66.wmf
p

m

nv

=

1

3

0

2

image4.wmf
r

r

v

d

S

dt

=

image67.wmf
p

p

i

=

å

image68.wmf
n

N

V

=

image69.wmf
pV

T

const

=

image70.wmf
v

kT

m

2

0

3

=

image71.wmf
v

kT

m

=

2

0

/

image72.wmf
v

kT

m

=

8

0

p

image73.wmf
f

v

m

kT

v

e

m

v

kT

(

)

/

=

æ

è

ç

ö

ø

÷

-

4

2

0

3

2

2

2

0

2

p

p

image74.wmf
z

d

n

v

=

2

2

p

image75.wmf
l

d

n

=

1

2

2

p

image76.wmf
r

v

t

n

d

=

2

2

p

image5.wmf
r

r

v

d

r

dt

=

image77.wmf
p

p

e

h

mgh

kT

=

-

0

image78.wmf
n

n

e

h

mgh

kT

=

-

0

image79.wmf
D

D

U

Q

A

=

-

image80.wmf
A

p

V

=

D

image81.wmf
N

d

k

N

d

k

2

2

2

1

1

1

-

ñ

-

image82.wmf
C

dQ

dT

=

image83.wmf
NkT

p

V

V

V

ln

ln

p

p

1

2

1

2

1

1

image84.wmf
(

)

1

1

1

1

1

1

1

2

g

g

-

-

-

æ

è

ç

ö

ø

÷

p

V

V

V

image85.wmf
h

=

A

Q

image86.wmf
h

=

-

Q

Q

Q

1

2

1

image6.wmf
r

r

a

d

v

dt

=

image87.wmf
h

max

=

-

T

T

T

1

2

1

image88.wmf
p

F

S

давл

=

image89.wmf
p

gh

=

r

image90.wmf
r

=

m

V

image91.wmf
F

g

V

A

жид

тела

=

r

image92.wmf
F

S

F

S

1

1

2

2

=

image93.wmf
r

h

const

=

image94.wmf
r

Sv

const

=

image95.wmf
r

r

v

gh

p

const

2

2

+

+

=

image96.wmf
r

v

2

2

