Задача № 3.1.1

Определить падение напряжения в линии электропередач длиной L при температуре То1 , То2 , То3 , если провод имеет сечение S и по нему течет ток I.
	№ вар.
	Материал
	То1, С
	То2, С
	То3, С
	L, км
	S, мм2
	I, А

	3
	Cu
	-30
	+25
	+50
	500
	25
	200

Задача № 3.1.2

Определить длину проволоки для намотки проволочного резистора с номиналом R, и допустимой мощностью рассеяния P.
	№ вар.
	Материал
	R, Ом
	P, Вт
	j, А/мм2
	P0, мкОм* м

	3
	Х15Н60
	2000
	5
	0,1
	1,1

Задача 3.2.1

Определить концентрацию электронов и дырок в собственном и примесном полупроводнике, содержащем N атомов примеси при комнатной температуре.
	№ вар.
	Полупроводник материал
	примесь
	N, см-3

	1
	Si
	сурьма
	1014

Задача 3.2.2

Образец полупроводникового материала легирован примесью (см. предыдущую задачу). Определить удельную проводимость собственного и примесного полупроводника при заданной температуре Т.
	№ вар.
	То, К

	1
	290

Задача 3.2.3

Определить диффузионную длину движения неравновесных носителей заряда в полупроводниковом материале при заданной температуре То, если время их жизни [image: image1.bmp] .

	№ вар.

	Материал

	То, К

	[image: image2.bmp] , мкс

	1

	Si - n типа

	290

	100

Задача № 3.3.1

Конденсаторная керамика при 20° С имеет проводимость[image: image3.bmp] ° = 10-13 Сим/см. Какова проводимость [image: image4.bmp] т при заданной температуре, если температурный коэффициент сопротивления [image: image5.bmp] = 0,8?
	№ варианта
	Т° , С

	3
	32

Задача № 3.3.2

Определить пробивное напряжение Uпр между электродами конденсатора на рабочей частоте f, если температура, до которой нагревается в электрическом поле диэлектрический материал толщиной h конденсатора, не превышает Токр.
	№ вар.

	Материал

	f, кГц

	h, мм

	Т, оС

	tg [image: image6.bmp]

	 [image: image7.bmp]tg
 [image: image8.bmp],1\K
	[image: image9.bmp]
	[image: image10.png]B e

pad]

	3

	Фторопласт

	1000

	0,06

	40

	2 * 10-4

	8,6 *
10-3

	2,2

	33,5

Задача № 3.3.3

Как изменится электрическая прочность воздушного конденсатора, если расстояние между электродами уменьшить от h1 до h2?
	№ варианта
	H1, см
	h2, см

	3
	1
	0,001

Задача № 3.4.1

Один из магнитных сплавов с прямоугольной петлей гистерезиса ППГ имеет следующие параметры: поле старта Hо , коэрцитивную силу Hс, коэффициент переключения Sф. Найти время переключения [image: image11.bmp] .
	№ варианта
	Ho, А/м
	Hc, А/м
	Sф, мкк/м

	1
	3
	3
	14

Задача 3.4.2.

Магнитодиэлектрик выполнен из порошков никелево-цинкового феррита HН400 и полистирола с объемным содержанием магнитного материала [image: image12.bmp] . Определить магнитную и диэлектрическую проницаемость материала [image: image13.bmp] и [image: image14.bmp] , если магнитная диэлектрическая проницаемость магнитного материала [image: image15.bmp] а, [image: image16.bmp] м имеет заданные значения. Диэлектрическая проницаемость полистирола [image: image17.bmp]Д = 2,5.
	№ варианта
	[image: image18.bmp]
	[image: image19.bmp]м

	1
	0,1
	40

