Primo compito di esonero di Elettricita’ e Magnetismo A. A. 2003-2004 20 Febbraio 2004

(Proff. A. Frova, F. Lacava, G. Ruocco)

1) Un filo isolante rettilineo di sezione trascurabile ed infinitamente lungo e’ posto di fronte ad un piano conduttore scarico tenuto a potenziale zero. La distanza tra il filo ed il piano e’ d=7.5 cm. Il filo isolante e’ carico con densita’ lineare di carica =1.2 10–7 C/m.

a) Calcolare il modulo, la direzione ed il verso del campo elettrico in un punto P del piano situato ad una distanza s=7.5 cm ortogonalmente alla retta proiezione (linea tratteggiata in figura a) del filo sul piano.

b) Scrivere l’espressione della densita’ di carica indotta sul piano in funzione della distanza x del generico punto del piano situato sulla retta perpendicolare alla proiezione (linea tratteggiata in figura a) del filo sul piano.

c) Calcolare la forza per unita’ di lunghezza con la quale il filo e’ attirato dal piano.

[image: image1.wmf]0

V

[image: image13.bmp]
 a (prospettiva)

 b (sezione)

2) Una sfera conduttrice, carica e isolata, avente raggio R=50.0 cm è al potenziale V1=-500 V rispetto a terra. A grande distanza dalla sfera è situato un condensatore sferico isolato con l’armatura esterna al potenziale nullo (o di terra) e quella interna a potenziale V2=2.00 103 V.

La sfera conduttrice e l’armatura interna del condensatore sferico vengono poi collegate mediante un sottile filo metallico avente capacità trascurabile.

Sia
[image: image14.wmf]y

x

+

l

-

l

d

J

E

r

y

x

+

l

-

l

d

J

E

r

=1.95 103 V il nuovo valore assunto dal potenziale della sfera rispetto a terra.

Calcolare:

a) il valore della capacità del condensatore sferico;

b) la variazione di energia elettrostatica del condensatore sferico tra prima e dopo il collegamento.

Si trascurino completamente gli effetti di induzione elettrostatica tra i due sistemi conduttori e si assuma la distanza tra essi molto più grande delle dimensioni di ciascuno dei due sistemi conduttori.

Soluzioni

Problema 1

a) Problemi di questo tipo possono facilmente essere risolti col metodo della carica immagine. In questo caso è necessario porre un filo immagine di carica opposta in posizione simmetrica rispetto al piano. Il campo può così essere descritto come sovrapposizione dei campi generati dai due fili.

 EMBED Equation.3
[image: image2.wmf]y

d

x

d

y

d

x

E

ˆ

ˆ

cos

1

2

2

2

2

0

2

2

0

+

pe

l

-

=

J

+

pe

l

-

=

r

per x=s=d
[image: image3.wmf]V/m

10

9

.

2

ˆ

2

4

0

=

pe

l

-

=

y

d

E

r

.

b) Le linee di forza del campo escono dal filo carico e terminano nel piano conduttore. Il campo è nullo quindi per y<0. Tra la densità di carica e il campo in prossimità del piano vale quindi la relazione data dal teorema di Coulomb in prossimità di un conduttore.

Si ha
[image: image4.wmf]2

2

0

)

(

d

x

d

E

x

+

p

l

-

=

e

=

s

r

.

c) La forza a cui è sottoposto il filo da parte del piano è determinata dal campo prodotto nella posizione del filo dal filo immagine posto a distanza (2d):

[image: image5.wmf]y

y

d

l

F

E

l

F

i

ˆ

N/m

10

7

.

1

ˆ

2

1

2

d

d

d

d

3

0

-

-

=

pe

l

l

-

=

l

=

r

r

r

.

Problema 2

Siano
[image: image6.wmf]F

10

56

.

5

4

11

0

1

-

=

=

R

C

pe

 e C2 (incognita) la capacità della sfera conduttrice e del condensatore sferico, rispettivamente.

a) Data la grande distanza tra i due sistemi conduttori e la conservazione della carica totale sulla sfera conduttrice e sulla armatura interna del condensatore sferico prima e dopo il collegamento (ovvero quando i due conduttori sono allo stesso potenziale
[image: image7.wmf]0

V

), si può scrivere:

[image: image8.wmf]'

'

2

1

2

1

Q

Q

Q

Q

+

=

+

[image: image9.wmf]0

2

0

1

2

2

1

1

V

C

V

C

V

C

V

C

+

=

+

 da cui
[image: image10.wmf]F

10

72

.

2

9

0

2

1

0

1

2

-

=

-

-

=

V

V

V

V

C

C

.

b) L’energia elettrostatica di un condensatore sferico è pari a
[image: image11.wmf]2

2

1

CV

U

=

.

Siano Uf e Ui l’energia elettrostatica finale ed iniziale del condensatore sferico prima e dopo il collegamento, abbiamo:

[image: image12.wmf](

)

(

)

(

)

(

)

J

10

7

.

2

2

2

1

2

1

4

2

0

0

1

0

2

2

2

0

0

2

1

0

1

2

2

2

0

2

-

-

=

+

-

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

-

=

-

=

-

V

V

V

V

R

V

V

V

V

V

V

C

V

V

C

U

U

i

f

pe

.

x

x

d





V2

R

V1

_1138705925.unknown

_1139242064.unknown

_1139242318.unknown

_1139460659.unknown

_1139242107.unknown

_1138706831.unknown

_1138706997.unknown

_1138205490.unknown

_1138376426.unknown

_1138378558.unknown

_1138205491.unknown

_1138204899.unknown

