PAGE
2
E-M Appendice - 4

A-4

 Calcolo di E e V per due cariche puntiformi uguali (positive) (figura F[A4 -1])

Incominciamo col calcolare il potenziale V nel punto P posto sull'asse del segmento 2a e che dista r dalle cariche Q .

Per una sola carica si può subito scrivere

 .
[A4 -1]

Dal teorema di Pitagora si ricava

 e quindi , ricordando che le cariche sono due (e che il potenziale è additivo) :

[A4-2]

Per il campo E si può osservare che le componenti Ey1 ed Ey2 sono uguali in modulo ma di segno opposto e quindi si elidono; per il campo complessivo rimangono solo le componenti Ex1 e Ex2 che si sommano aritmeticamente (essendo equiverse) e quindi:

; ma

e quindi in definitiva:

[A4-3]

(Il 2 compare perché 2 sono le cariche Q).

La [A4-3] si potrebbe anche ricavare direttamente dalla [A4-2] per derivazione rispetto ad x (si ricordi infatti che è E = - grad(V) , quindi

).

Anello.

Per un anello circolare , di raggio a , con carica uniformemente distribuita sulla circonferenza con densità (quindi con carica totale

), si può pensare a tutti gli elementi ds come a tante cariche infinitesime dq = ds ; per esse valgono ragionamenti analoghi a quelli svolti sopra: per ciascun elemento il potenziale dV è simile a quello calcolato con la [A4-1].

Le componenti del campo trasversali all’asse x si annullano a due a due e restano soltanto le componenti dEx che si sommano. In definitiva:

 cioè

;

cioè

 [A4-4]

[image: image1.wmf]-4

-2

2

4

X

-1

-0.8

-0.6

-0.4

-0.2

0.2

0.4

Er,Vb

Figura F[A4 - 2] ex F[1-5—7c]
Campo E (curva superiore - rossa) e potenziale V (curva inferiore - blu) per carica negativa.

_926650757.unknown

_926650759.unknown

_936928794.unknown

_937195475.unknown

_937195502.unknown

_928638321.unknown

_926650758.unknown

_926650755.unknown

_926650756.unknown

_926650753.unknown

_926650754.unknown

_926650752.unknown

_926650751.unknown

