[image: ]Задача 4. В горах проведена линия электропередачи. Масса провода между двумя опорами m, его длина L. Опоры расположены не на одинаковой высоте. Расстояние по вертикали между нижней точкой провода и местом крепления его к верхней опоре равно H. Длина участка провода АВ равна l. Найдите максимальную силу натяжения провода (Всероссийская олимпиада по физике, 1997 [4]).
Решение. Та же задача про цепочку, концы которой закреплены на разной высоте. Дано провисание провода и требуется найти силу натяжения провода в точке крепления к верхней опоре Т1. Опоры расположены не на одинаковой высоте и поэтому длина провода между точкой крепления к верхней опоре и нижней точкой не равна половине длины провода, но известна. Из задачи 2 и для случая крепления концов цепочки на разных высотах следует:


Силы, действующие на участок провода между точкой крепления к верхней опоре и нижней его точкой, в сумме равны нулю и, следовательно, образуют прямоугольный треугольник. Тогда


Из этих двух уравнений и находим Т1.


Заметим в заключение, что если концы цепочки закреплены на разной высоте и разность высот точек закрепления цепочки равна h, то разность сил натяжения цепочки в точках подвеса равна также

.


oleObject3.bin

image5.wmf
h

L

mg

T

T

=

-

2

1


oleObject4.bin

image1.png
SRR

XX

X

KX

S


image2.wmf
H

L

mg

T

T

=

-

2

1


oleObject1.bin

image3.wmf
2

2

2

2

1

÷

ø

ö

ç

è

æ

+

=

L

mgl

T

T


oleObject2.bin

image4.wmf
HL

l

H

mg

T

2

2

1

2

+

=


