Problema di Elettricità e Magnetismo

21/01/2005

E’ data una superficie cilindrica di raggio R e altezza 2a su cui è distribuita una carica con densità superficiale uniforme σ. Si calcoli il potenziale e il campo elettrico in un punto generico dell’asse del cilindro. In particolare si effettui il calcolo nel punto al centro dell’asse e sulle basi. Cosa succede se la lunghezza del cilindro è infinita (R<<a)?

Valori: σ = 10-6 C/m2, R= 20 cm, 2a = 40 cm.

Soluzione

Si dovrebbe calcolare prima il potenziale e poi ricavare da questo il campo, poichè, come si vedrà, l’integrale per il calcolo del potenziale non è immediato calcoleremo prima il campo, poi a parte il potenziale.

Conviene porre l’asse del cilindro coincidente con l’asse z e inoltre posizionare il centro del cilindro nell’origine degli assi.

Calcoliamo il campo elettrico in un generico punto sull’asse z nella posizione P(0,0,z) come somma dei contributi al campo di tanti anelli elementari di altezza dh.

L’elemento di superficie dS= R dh dφ di ciascun anello genera in P un contributo al campo pari a:

[image: image1.wmf](

)

r

h

z

R

d

dh

R

σ

ε

π

4

1

E

d

2

2

0

0

)

r

-

+

=

j

 .

Per la simmetria della distribuzione, sommando su tutti gli elementi dell’anello, le componenti in x e y del campo si annullano e si sommano solo le componenti lungo l’asse z:

[image: image2.wmf](

)

θ

cos

h

z

R

d

dh

R

σ

ε

π

4

1

dE

2

2

0

0z

-

+

=

j

[image: image3.wmf](

)

(

)

[

]

2

1

2

2

h

z

R

h

z

cos

θ

-

+

-

=

e integrando sull’anello:

[image: image4.wmf](

)

(

)

[

]

dh

σ

R

2

π

h

z

R

h

z

ε

π

4

1

dE

2

3

2

2

0

0z

-

+

-

=

.

Integrando sull’intera superficie del cilindro:

[image: image5.wmf](

)

(

)

[

]

(

)

h

-

z

d

h

z

R

h

z

ε

2

σR

E

a

z

a

z

2

3

2

2

0

0z

ò

-

+

-

+

-

-

=

[image: image6.wmf](

)

[

]

(

)

[

]

ú

ú

ú

û

ù

ê

ê

ê

ë

é

+

+

-

-

+

-

=

2

1

2

2

2

1

2

2

0

0z

a

z

R

1

a

z

R

1

ε

2

σR

E

 .

In z = a :

[image: image7.wmf](

)

[

]

ú

ú

û

ù

ê

ê

ë

é

+

-

-

=

2

1

2

2

0

0z

4a

R

1

R

1

ε

2

σR

a

E

 ,

in z = -a :

[image: image8.wmf](

)

(

)

[

]

ú

ú

û

ù

ê

ê

ë

é

-

+

-

=

-

=

-

R

1

4a

R

1

ε

2

σR

a

E

a

E

2

1

2

2

0

0z

0z

 ,

in z = 0:

[image: image9.wmf]0

E

0z

=

 .

Se
[image: image10.wmf]¥

®

a

[image: image11.wmf]0

E

0z

=

 .

Il potenziale generato dall’anello elementare nel punto P(0,0,z) è:

[image: image12.wmf]dh

h)

(z

R

R

σ

2

π

ε

4

π

1

dV

2

2

0

0

-

+

=

che integrato sull’intero cilindro dà:

[image: image13.wmf]a

h

a

h

2

0

0

R

h

z

1

R

h

z

ln

ε

2

R

σ

V

=

-

=

÷

÷

÷

ø

ö

ç

ç

ç

è

æ

ú

ú

û

ù

ê

ê

ë

é

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

-

=

[image: image14.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

-

+

+

÷

ø

ö

ç

è

æ

-

-

=

2

2

0

0

R

a

z

1

R

a

z

R

a

z

1

R

a

z

ln

ε

2

R

σ

V

 .

Per z = 0 :

[image: image15.wmf](

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

-

-

=

2

2

0

0

R

a

1

R

a

R

a

1

R

a

ln

ε

2

R

σ

0

V

 ,

per z = a :

[image: image16.wmf](

)

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

-

=

2

0

0

R

a

2

1

R

a

2

1

ln

ε

2

R

σ

a

V

 ,

per z = -a :

[image: image17.wmf](

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

÷

ø

ö

ç

è

æ

+

+

÷

ø

ö

ç

è

æ

-

-

=

-

=

-

2

0

0

0

R

a

2

1

R

a

2

ln

ε

2

R

σ

a

V

a

V

 .

Dall’espressione del potenziale è possibile ricavare il campo elettrico, ricordando:
[image: image18.wmf]0

0

V

grad

E

-

=

r

 .

z

y

x

O

z

h

R

O

E



P

_1169713129.unknown

_1169756349.unknown

_1169757417.unknown

_1169757729.unknown

_1169758447.unknown

_1169846805.unknown

_1169757878.unknown

_1169757621.unknown

_1169756881.unknown

_1169714060.unknown

_1169756259.unknown

_1169713870.unknown

_1169713935.unknown

_1169713437.unknown

_1169713031.unknown

_1169713080.unknown

_1169711997.unknown

