FORMULARIO DI ELETTROMAGNETISMO E DI OTTICA

NOTA: le grandezze vettoriali sono indicate in **neretto**.

ELETTROSTATICA

 $\varepsilon = \varepsilon_0 \, \varepsilon_r = \text{costante dielettrica assoluta}; \quad \varepsilon_r = \text{costante dielettrica relativa}$ Nel vuoto [e con buona approssimazione nell'aria] $\varepsilon_r = 1$.

Legge di Coulomb nel vuoto: $F = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2}$ diretta lungo la congiungente $q_1 - q_2$ attrattiva o repulsiva la forza elettrostatica di Coulomb e' conservativa

Campo elettrostatico E: è il rapporto tra la forza elettrostatica cui è soggetta una carica q di prova e la carica stessa $\mathbf{E} = \frac{\mathbf{F}}{\mathbf{q}}$ (da cui si ha F = qE) (nel S.I. $\frac{N}{C}$)

 $U(r) = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r} = U_{12}$ per 2 cariche Energia potenziale della forza di Coulomb: per un sistema formato da 3 cariche $U = U_{12} + U_{13} + U_{23}$

Differenza di potenziale fra due punti: $V_B - V_A = \frac{L_{B \to A}}{G} = \frac{U(B) - U(A)}{G}$ (nel S.I. $\frac{J_C}{C} = Volt$) (da cui $L_{1\rightarrow 2} = q(V_1 - V_2)$)

Potenziale elettrico di un punto P: $V_P = \frac{L_{P \to \infty}}{\alpha} = \frac{U(P) - U(\infty)}{\alpha}$

Relazione tra il campo elettrostatico e il potenziale:

$$E_x = -\frac{\partial V}{\partial x}$$
 $E_y = -\frac{\partial V}{\partial y}$ $E_z = -\frac{\partial V}{\partial z}$ $\mathbf{E} = \mathbf{E_X} \, \mathbf{i} + \mathbf{E_Y} \, \mathbf{j} + \mathbf{E_Z} \, \mathbf{k}$

Campo elettrostatico e potenziale generati da:

- carica isolata puntiforme $E=\frac{1}{4\pi\epsilon_0}\,\frac{q}{r^2}$ radiale $V=\frac{1}{4\pi\epsilon_0}\,\frac{q}{r}$ distribuzione discreta di carica: $E=\frac{1}{4\pi\epsilon_0}\sum_i\frac{q_i}{r_i^2}\frac{\mathbf{r}_i}{r_i}$ $V=\frac{1}{4\pi\epsilon_0}\sum_i\frac{q_i}{r_i}$

Il dipolo elettrico

Vettore momento di dipolo $\mathbf{p} = \mathbf{q} \mathbf{d}$ (nel S.I. $C \cdot m$) dove \mathbf{d} è il vettore congiungente le due cariche (orientato dalla carica negativa alla positiva).

rientato dalla carica negativa alla positiva).
$$E_{x} = \frac{1}{4pe_{0}} \frac{3pxy}{(x^{2} + y^{2})^{\frac{5}{2}}} \qquad r = \sqrt{x^{2} + y^{2}}$$

$$E_{y} = \frac{1}{4pe_{0}} \frac{p(2y^{2} - x^{2})}{(x^{2} + y^{2})^{\frac{5}{2}}} \qquad cosq = \frac{y}{r}$$
A grande distanza dal dipolo (per r >> d):

A grande distanza dal dipolo (per r >> d): $V(r,q) = \frac{1}{4pe_0} \frac{p\cos J}{r^2}$

$$V(r,q) = \frac{1}{4pe_0} \frac{p\cos J}{r^2}$$

In un campo esterno \vec{E}_{est} orientato di un angolo α rispetto a **p**:

- se il campo è uniforme il dipolo è soggetto a un momento meccanico di rotazione $\mathbf{M} = \mathbf{p} \wedge \vec{\mathbf{E}}_{\text{est}}$ di modulo $M = pE \operatorname{sen} \theta$, che tende ad allineare il dipolo con il campo est
- se il campo non è uniforme il dipolo è soggetto anche ad una forza risultante
- energia potenziale del dipolo $U = -\mathbf{p} \cdot \mathbf{\vec{E}}_{est} = -\mathbf{p} \mathbf{E}_{est} \cos \alpha$

Campo elettrostatico e potenziale generati da distribuzioni continue di carica:

$$\mathbf{E} = \int_{\text{distribuzione}} \frac{d\mathbf{r}}{4\pi\epsilon_0} \frac{dq}{r^2} \frac{\mathbf{r}}{r} \qquad V = \int_{\text{distribuzione}} \frac{1}{4\pi\epsilon_0} \frac{dq}{r}$$

sbarretta (filo) indefinita con densità lineare λ (C_m) di carica:

$$E = \frac{1}{2pe_0 r} \text{ radiale al filo} \qquad V(r) = -\frac{\lambda}{2\pi\epsilon_0} \ln r \qquad \text{d.d.p. } V_A - V_B = \frac{\lambda}{2\pi\epsilon_0} \ln \frac{b}{a}$$

anello di raggio R, carica q in un punto P(z) sull'asse:
$$E = \frac{qz}{4pe_0(z^2 + R^2)^{\frac{3}{2}}} \qquad V = \frac{q}{4\pi\epsilon_0\sqrt{z^2 + R^2}}$$

lamina isolante indefinita con distribuzione superficiale $\sigma(\frac{C}{m^2})$ di carica:

$$E = \frac{S}{2e_0}$$
 perpendicolare alla lamina

$$V = V_0 - (\frac{\sigma}{2\epsilon_0})z$$
 dove $V_0 =$ potenziale sulla sup. della lamina

- in prossimità di un conduttore: $E = \frac{s}{e_0}$ **n** dove **n** = versore della normale esterna alla superficie e σ = densità di carica superficiale $\binom{C}{m^2}$
- disco di raggio R con densità superficiale $\sigma = \frac{q}{\pi R^2} \left(\frac{C}{m^2} \right)$ in un punto P(z) sull'asse:

$$E = \frac{s}{2e_0} (1 - \frac{z}{\sqrt{z^2 + R^2}}) \qquad V = \frac{s}{2e_0} (\sqrt{z^2 + R^2} - z)$$

sfera di raggio R con distribuzione volumetrica di carica $\rho = \frac{q}{4/\sqrt{\pi R^3}} \left(\frac{C}{m^3}\right)$

per
$$r \le R$$
 $E = \frac{\rho r}{3\epsilon_0} = \frac{1}{4\pi\epsilon_0} \frac{qr}{R^3}$ radiale $V = \frac{\rho}{2\epsilon_0} \left(R^2 - \frac{r^2}{3} \right) = \frac{1}{8\pi\epsilon_0} \frac{q(3R^2 - r^2)}{R^3}$

$$V = \frac{\rho}{2\varepsilon_0} \left(R^2 - \frac{r^2}{3} \right) = \frac{1}{8\pi\varepsilon_0} \frac{q(3R^2 - r^2)}{R^3}$$

per r > R E =
$$\frac{rR^3}{3e_0 r^2} = \frac{1}{4pe_0} \frac{q}{r^2}$$
 radiale $V = \frac{\rho}{3\epsilon_0} \frac{R^3}{r} = \frac{1}{4\pi\epsilon_0} \frac{q}{r}$

$$V = \frac{\rho}{3\varepsilon_0} \frac{R^3}{r} = \frac{1}{4\pi\varepsilon_0} \frac{q}{r}$$

superficie sferica di raggio R con carica totale Q o densità superficiale $\sigma = \frac{Q}{4\pi R^2} \left(\frac{C}{m^2}\right)$

per
$$r \le R$$
 $E = 0$

$$V = \frac{SR}{e_0} = \frac{1}{4pe_0} \frac{Q}{R}$$

per r > R
$$E = \frac{\sigma R^2}{\varepsilon_0 r^2} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r^2}$$
 radiale $V = \frac{\sigma}{\varepsilon_0} \frac{R^2}{r} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r}$

$$V = \frac{\sigma}{\varepsilon_0} \frac{R^2}{r} = \frac{1}{4\pi\varepsilon_0} \frac{Q}{r}$$

Capacita' elettrica

(nel S.I.
$$\frac{Coul \text{ om } b}{Volt}$$
 = Farad)

- **di un conduttore** $C = \frac{Q}{V}$ capacita' di una sfera isolata $C = 4\pi\epsilon_0 R$
- di un condensatore $C = \frac{Q}{DV}$

condensatore piano $C = \frac{\varepsilon_0 S}{d}$ all'interno il campo e' costante $E = \frac{\Delta V}{d}$

condensatore cilindrico $C = \frac{2\pi\epsilon_0 L}{\ln b/c}$

condensatore sferico $C = 4\pi\epsilon_0 \frac{a \cdot b}{b-a}$

Condensatori in parallelo

 $\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C} \dots$ Condensatori in serie

Energia immagazzinata in un condensatore carico $W = \frac{1}{2}CV^2 = \frac{1}{2}\frac{Q^2}{C} = \frac{1}{2}QV$

 $F = \frac{Q^2}{2aA}$ Forza tra le armature di un condensatore piano

Densità di energia del campo elettrostatico $u = \frac{1}{2} \epsilon_0 E^2$

CORRENTI ELETTRICHE

$$i = \frac{dq}{dt}$$

Intensità di corrente
$$i = \frac{d q}{d t}$$
 (nel S.I. $\frac{Coul \text{ om } b}{\text{sec}} = Ampere$)

Legge di Ohm

$$V = Ri$$

V = Ri (nel S.I. la resistenza $R = \frac{V}{i}$ si misura in $\frac{Volt}{Ampere} = Ohm.[Ω]$)

Resistenza di un conduttore ohmico

dipendenza della resistivita' dalla temperatura $\rho = \rho_0 (1 + \alpha (T - T_0))$

Resistenze in serie

$$R = R_1 + R_2$$

Resistenze in parallelo
$$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} \dots$$

Leggi di Kirchhoff:

legge dei nodi
$$\sum i_k = 0$$

legge delle maglie
$$\sum i_k R_k = \sum V_k$$

Effetto Joule
$$P = i \cdot \Delta V$$
 per conduttori ohmici $P = i^2 R = \frac{\Delta V^2}{R}$

dove $P = potenza media (Watt) e' definita come <math>P = \frac{Energia}{\Delta t} (da cui En = P \cdot \Delta t)$

MAGNETISMO

(nel S.I. **B** si misura in *Tesla* nel CGS in *Gauss* $1T = 10^4$ gauss)

- Campi B generati da circuiti percorsi da una corrente i:
 - campo generato da un filo rettilineo indefinito di raggio R:

per
$$r \ge R$$
 $B = \frac{\mu_0 i}{2\pi r}$ per $r < R$ $B = \frac{\mu_0 i r}{2\pi R^2}$

- campo sull'asse di una spira circolare di raggio R: $B = \frac{\mu_0 iR^2}{2\sqrt{(R^2 + z^2)^3}}$
- campo all'interno di un solenoide indefinito $B = \mu_0 i n$ dove $n = \frac{N_{spire}}{1}$
- Forza magnetica agente su una carica in moto in un campo B (Forza di Lorentz) $\mathbf{F} = q \mathbf{v} \wedge \mathbf{B}$ modulo $\mathbf{F} = q \mathbf{v} \mathbf{B} \sin \theta$

Moto di una carica q in un campo B con velocità v ^ B:

imponendo $F_{Lorentz} = F_{centripeta}$ si ottiene raggio $R = \frac{mv}{qB}$ frequenza di ciclotrone $f = \frac{qB}{2\pi m}$

- Forza magnetica agente su un filo lungo l percorso da una corrente i costante $\mathbf{F} = \mathbf{i} \mathbf{l} \wedge \mathbf{B} \mod F = i \mathbf{l} B \operatorname{sen} \mathbf{a}$
- Forza magnetica tra due fili paralleli percorsi da corrente: $F_{12} = \frac{\mu_0 \, i_1 i_2 \, l}{2\pi \, d}$
- Momento meccanico di rotazione agente su una bobina formata da N spire di area A percorse da una corrente i costante $M = m \ \dot{U} \ B_{est} \ con \ \mu = N \ i \ A$

Legge di induzione di Faraday-Neumann-Lenz: (il flusso di B attraverso una superficie chiusa S e' definito come Φ (B) = B·S cos θ e nel S.I. si misura in *Weber*)

$$\epsilon_{\mathit{ind}\,/\mathit{media}} = -\,\mathrm{N}\,\frac{\Delta\Phi(B)}{\Delta\,t} = -\,\mathrm{N}\,\frac{\Phi_{\,2} - \Phi_{\,1}}{t_{\,2} - t_{\,1}} \qquad \qquad i_{\,\mathrm{ind}} = \frac{\epsilon_{\,\mathrm{ind}}}{R} \qquad \qquad q_{\,\mathit{ind}} = i_{\,\mathrm{ind}}\,\,\Delta\,t = -\,\mathrm{N}\,\frac{\Phi_{\,2} - \Phi_{\,1}}{R}$$

Spira di resistenza R, lati a e b estratta con v = cost (lato $a\frac{1}{2}$ ®) da un campo B:

$$e_{ind} = Bav$$
 Forza necessaria $F = iaB = \frac{B^2 a^2 v}{R}$

Induttanza: definizione $L = \frac{N\Phi(B)}{i}$ (nel S.I. si misura in *Henry*) ==> $\epsilon_{ind/media} = -L\frac{\Delta i}{\Delta t}$ per un solenoide nel vuoto: $L = m_0 n^2 l S$

Energia immagazzinata in una induttanza $W = \frac{1}{2}L i^2$

Densità di energia di un campo magnetico $u = \frac{1}{2\mu_0} B^2$

ONDE ELETTROMAGNETICHE E OTTICA

Onda e.m. piana - sinusoidale - polarizzata linearmente che si propaga nella direzione z $E = E_x = E_0 \operatorname{sen} k (z - vt)$ $B = B_y = B_0 \operatorname{sen} k (z - vt)$

- relazioni tra i parametri dell'onda sinusoidale: $k = \frac{2\mathbf{p}}{l}$; $\mathbf{l} f = \mathbf{v}$; $\mathbf{w} = 2\mathbf{p} f$
- nelle precedenti equazioni i campi elettrici e magnetici sono legati dalle relazioni $E_0 = v B_0$ (nel vuoto E = cB)

con v= velocità di propagazione dell'onda in un mezzo = $\frac{1}{\sqrt{\epsilon\mu}}=\frac{c}{\sqrt{\epsilon_r\mu_r}}$

c = velocità di propagazione nel vuoto = $\frac{1}{\sqrt{\epsilon_0 \mu_0}} = 3 \cdot 10^8 \, \frac{m}{\text{sec}}$

Vettore di Poynting: $\mathbf{S} = \frac{1}{\mu_0} \mathbf{E} \wedge \mathbf{B}$ = energia trasportata nell'unita' di tempo per unita' di area

Intensità media di un'onda e.m. sinusoidale = potenza per unità di superficie $\left(\frac{Watt}{m^2}\right)$

$$< I > = S_{medio} = \frac{1}{2} S_{MAX} = c \varepsilon_0 (E_{medio})^2 = \frac{1}{2\mu_0} E_0 B_0 = \frac{1}{2} c \varepsilon_0 E_0^2$$

Polarizzazione

Legge di Malus $I = I_0 \cos^2 q$

Legge di Brewster $tg \mathbf{q}_{\mathbf{B}} = n_{12}$

Ottica geometrica

Relazione tra indice di rifrazione e costante dielettrica $n = \sqrt{\epsilon_r \mu_r}$

 $\mbox{Velocità della luce e lunghezza d'onda in un mezzo:} \quad \mbox{$v = \frac{c}{n}$} \qquad \lambda_{n} = \frac{v}{f} = \frac{\lambda_{vuoto}}{n}$

Leggi di Snell $\theta_{inc} = \theta_{riflessione}$; $\frac{\text{sen } \vartheta_{1 \text{inc}}}{\text{sen } \vartheta_{2 \text{ rifraz}}} = n_{12} = \frac{n_2}{n_1} = \frac{v_2}{v_1}$

Angolo limite $\varphi_0 = \arcsin \frac{n_2}{n_1}$ [n₂ < n₁]

Legge dei punti coniugati $\frac{1}{p} + \frac{1}{q} = \frac{1}{f}$ Ingrandimento $G = \frac{h_{immag}}{h_{oggetto}} = \left| \frac{q}{p} \right|$

- per uno specchio $f = \frac{r}{2}$
- per una lente sottile $\frac{1}{f} = \left(\frac{n_2}{n_1} 1\right)\left(\frac{1}{r_1} \frac{1}{r_2}\right)$

potere diottrico di una lente
$$=\frac{1}{f(metri)}$$
 in *diottrie*

Interferenza

Date due onde che si propagano nella stessa direzione e i cui vettori elettrici vibrano nello stesso piano

$$E_1 = A_1 \operatorname{sen} \left[k(z - vt) + \mathbf{f}_1 \right] \quad e \quad E_2 = A_2 \operatorname{sen} \left[k(z - vt) + \mathbf{f}_2 \right]$$

se ϕ_1 - ϕ_2 è costante nel tempo (onde coerenti) ==> l'onda risultante dalla loro

sovrapposizione ha intensità $I = I_1 + I_2 + 2\sqrt{I_1I_2}\cos(\phi_1 - \phi_2)$

Esperimento di Young della doppia fenditura

(d = distanza tra le fenditure, D = distanza fenditure-schermo)

- interferenza distruttiva d sen $\vartheta = (n + \frac{1}{2}) \lambda$
- interferenza costruttiva (bande chiare) d sen $\vartheta = n \lambda$
- posizione della n ma frangia luminosa $y_n = n \frac{D\lambda}{d}$
- intensita' risultante $I = I_0 \cos^2 \mathbf{b}$ con $\beta = \frac{\pi d}{\lambda} \operatorname{sen} \vartheta$

Diffrazione da fenditura circolare:

Posizione del primo minimo nella diffrazione da un foro circolare di diametro d:

$$sen \vartheta = 1.22 \frac{\lambda}{d}$$

PRINCIPALI COSTANTI DI INTERESSE PER L'ELETTROMAGNETISMO

Costante dielettrica del vuoto

Costante di Coulomb

Permeabilità magnetica del vuoto

Carica dell'elettrone/protone

Massa dell'elettrone

Rapporto e/m per l'elettrone

Massa del protone

Velocità delle onde e.m. nel vuoto

Costante di Planck

 $\varepsilon_0 = 8.86 \cdot 10^{-12} \text{ F/m}$

 $k = \frac{1}{4\pi\epsilon_0} = 9.0 \cdot 10^9 \text{ m/F}$

 $\mu_0 = 4 \pi \cdot 10^{-7} \text{ H/m}$

 $e = 1.60 \cdot 10^{-19} \,\mathrm{C}$

 $m_e = 9.1 \cdot 10^{-31} \text{ kg}$

 $e/m = 1.76 \cdot 10^{11} \text{ C/kg}$

 $m_p = 1.67 \cdot 10^{-27} \text{ kg}$

 $c = 3.0 \cdot 10^8 \text{ m/s}$

 $h = 6.63 \cdot 10^{-34} \text{ J} \cdot \text{s}$

Spettro elettromagnetico:

l (Å)	f (Hz)	tipo
$ \begin{array}{c} < 10^{-1} \\ 10^{-1} \div 10^{2} \\ 10^{2} \div 10^{3} \\ (4 \div 8) 10^{3} \\ 10^{4} \div 10^{6} \\ 10^{6} \div 10^{8} \\ > 10^{8} \end{array} $	$ > 10^{19} 10^{19} \div 10^{16} 10^{16} \div 10^{15} 8 10^{14} \div 4 10^{14} 10^{14} \div 10^{12} 10^{12} \div 10^{10} < 10^{10} $	raggi γ raggi X ultravioletto visibile infrarosso microonde radioonde

===== >>> |:

onde e.m. rivelate dall'occhio umano:

400 - 450 *nm* violetto

450 - 500 *nm* blu

500 - 550 *nm* verde

550 - 600 *nm* giallo

600 - 650 nm arancio

650 - 700 *nm* rosso

FATTORI DI CONVERSIONE

1 eV (elettron-Volt) =
$$1.6 \cdot 10^{-19}$$
 J
1 $\mu = 1 \mu m$ = 10^{-6} m
1 nm = 10^{-9} m
1 Å = 10^{-10} m