FISICA GENERALE II FORMULARIO di ELETTROMAGNETISMO

1) Elettrostatica

 $\epsilon = \epsilon_o \epsilon_r = \text{costante dielettrica assoluta}$; $\epsilon_r = \text{costante dielettrica relativa}$ Nel vuoto (e nella maggior parte dei gas, condizioni STP) $\epsilon_r \simeq 1$

Legge di Coulomb nel vuoto : $\overrightarrow{F} = \frac{1}{4\pi\epsilon} \frac{q_1 q_2}{r^2} \hat{r}$

Campo elettrostatico : $\overrightarrow{E} = \frac{\overrightarrow{F}}{a} \circ \overrightarrow{E} = \frac{d\overrightarrow{F}}{da}$

Potenziale : forma integrale : $V(P_1) - V(P_2) = \int_{P_1}^{P_2} \overrightarrow{E} \cdot \overrightarrow{dl}$ forma differenziale : $\overrightarrow{E} = -\overrightarrow{grad} \ V = -\overrightarrow{\nabla} V$

Conservativitá del campo elettrostatico

Forma integrale : $\oint \overrightarrow{E} \cdot \overrightarrow{dl} = 0$ Forma differenziale : $\overrightarrow{\nabla} \times \overrightarrow{E} = 0$

Campo elettrostatico e potenziale generati da :

-carica isolata puntiforme : $\overrightarrow{E} = \frac{1}{4\pi\epsilon} \frac{q}{r^2} \hat{r}$ $V = \frac{1}{4\pi\epsilon} \frac{q}{r}$ -distribuzione discreta di carica : $\overrightarrow{E} = \frac{1}{4\pi\epsilon} \sum_i \frac{q_i}{r_i^2} \hat{r_i}$ $V = \frac{1}{4\pi\epsilon} \sum_i \frac{q_i}{r_i}$

-distribuzione continua di carica : $\overrightarrow{E} = \frac{1}{4\pi\epsilon} \int_{\Omega} \frac{\rho d\tau}{r^2} \hat{r} \qquad V = \frac{1}{4\pi\epsilon} \int_{\Omega} \frac{\rho d\tau}{r}$

Dipolo elettrico

 $\begin{array}{ll} \text{Potenziale}: \ V = \frac{1}{4\pi\epsilon} \frac{\overrightarrow{p} \cdot \overrightarrow{r}}{r^3} = -\frac{1}{4\pi\epsilon} \overrightarrow{p} \cdot \overrightarrow{\nabla} (\frac{1}{r}) \\ \text{Campo} & : \ \overrightarrow{E} = \frac{1}{4\pi\epsilon} [\frac{3(\overrightarrow{p} \cdot \overrightarrow{r})}{r^5} \overrightarrow{r} - \frac{\overrightarrow{p}}{r^3}] \end{array}$

Energia del dipolo in un campo esterno : $U = -\overrightarrow{p} \cdot \overrightarrow{E}$

Forza agente su un dipolo costante: $\overrightarrow{F} = -\overrightarrow{\nabla}U = \overrightarrow{\nabla}(\overrightarrow{p} \cdot \overrightarrow{E})$ Momento meccanico agente : $\overrightarrow{\tau} = \overrightarrow{p} \times \overrightarrow{E}$

Multipoli

Il potenziale generato da una distribuzione di carica, a grande distanza dalle cariche, puó venir espresso tramite uno sviluppo in serie i cui primi termini sono : $V = \frac{1}{4\pi\epsilon} \frac{Q}{r} + \frac{1}{4\pi\epsilon} \frac{\overrightarrow{p} \cdot \overrightarrow{r}}{r^3} +$ (Q carica totale e \overrightarrow{p} momento di dipolo della distribuzione)

distribuzione discreta : $\overrightarrow{p} = (\sum_i q_i x_i , \sum_i q_i y_i , \sum_i q_i z_i)$

distribuzione continua : $\overrightarrow{p} = (\int \rho \ x \ d\tau \ , \ \int \rho \ y \ d\tau \ , \ \int \rho \ z \ d\tau)$

Legge di Gauss

Forma integrale : $\int_{\Sigma} \overrightarrow{E} \cdot \hat{n} \ dS = \frac{Q_{int}}{\epsilon_{\hat{n}}} \quad (\Sigma \text{ superficie chiusa})$

Forma differenziale : $\overrightarrow{\nabla} \cdot \overrightarrow{E} = \frac{\rho}{\epsilon_o}$

Conduttori

 $\bullet \overrightarrow{E}_{int} = 0$

•conduttore è sempre equipotenziale

•campo in vicinanza di un conduttore(Teorema di Coulomb): $\overrightarrow{E} = \frac{\sigma}{\epsilon} \hat{n}$

• forza per unitá di superficie su un conduttore : $\frac{dF}{dS} = \frac{\sigma^2}{2\epsilon}$

Equazione del potenziale elettrostatico

Equazione di Poisson : $\nabla^2 V = -\frac{\rho}{\epsilon_o}$ Equazione di Laplace : $\nabla^2 V = 0$ (dove $\rho = 0$)

Condensatori

Definizione di capacitá : $C = \frac{Q}{\Delta V}$ Capacitá cond. piano : $C = \epsilon \frac{S}{d}$

Capacitá cond. cilindrico : $C = 2\pi\epsilon \frac{L}{\log(r_{est}/r_{int})}$ Capacitá cond. sferico : $C = 4\pi\epsilon \frac{r_{int}r_{est}}{r_{est} - r_{int}}$ Condensatori in parallelo : $C = C_1 + C_2 + ... + C_N$ Condensatori in serie : $\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2} + ... + \frac{1}{C_N}$

Energia del condensatore : $U = \frac{1}{2}Q \Delta V = \frac{1}{2}C \Delta V^2 = \frac{1}{2}\frac{Q^2}{C}$

Forza tra armature: $F = \frac{Q^2}{2\epsilon S}$

(cond.piano)

Dielettrici

 $\overrightarrow{P} = \lim_{\Delta \tau \to 0} \frac{\Delta \overrightarrow{p}}{\Delta \tau}$ Vettore polarizzazione:

(momento dip. per unitá volume)

 $\overrightarrow{P} = \epsilon_{\alpha} \gamma \overrightarrow{E}$ mezzo isotropo e lineare:

Suscettivitá dielettrica : $\chi_e = N[\alpha_{def} + \alpha_{orien}] \simeq N[4\pi R_{at}^3 + \frac{1}{3\epsilon} \frac{p_o^2}{kT}]$

(N = no. molecole per unitá di volume)

Costante dielettrica relativa: $\epsilon_r = \chi + 1$

Vettore spostamento elettrico : $\overrightarrow{D} = \epsilon_o \overrightarrow{E} + \overrightarrow{P} = \epsilon_o \epsilon_r \overrightarrow{E}$ Cariche di polarizzazione : $\sigma_{pol} = \overrightarrow{P} \cdot \hat{n}$

 $: \stackrel{\cdot}{\rho_{pol}} = -\overrightarrow{\nabla} \stackrel{\cdot}{\cdot} \overrightarrow{P}$

Equazioni dell'elettrostatica in presenza di dielettrici

$$\begin{array}{ll} \overrightarrow{\nabla} \times \overrightarrow{E} = 0 & ; \quad \oint \overrightarrow{E} \cdot \overrightarrow{dl} = 0 \\ \overrightarrow{\nabla} \cdot \overrightarrow{D} = \rho & ; \quad \int_{\Sigma} \overrightarrow{D} \cdot \hat{n} dS = Q_{lib} \end{array}$$

Condizioni di continuitá all'interfaccia fra due mezzi

$$E_{t1} = E_{t2}$$
 ; $D_{n1} = D_{n2}$

Dielettrici densi

Campo di Lorentz :
$$\overrightarrow{E}_m = \overrightarrow{E} + \frac{\overrightarrow{P}}{3\epsilon_o}$$

Formula Clausius-Mossotti : $\frac{\epsilon_r - 1}{\epsilon_r + 2} = \frac{N\alpha}{3\epsilon_o}$

Energia elettrostatica

Energia distribuzione discreta :
$$U = \frac{1}{2} \frac{1}{4\pi\epsilon} \sum_{i,ji\neq j} \frac{q_i q_j}{r_{ij}} = \frac{1}{2} \sum_i q_i V_i$$
 (V_i potenziale di tutte le cariche $\neq i$)

Energia distribuzione continua :
$$U = \frac{1}{2} \int \rho V \, d\tau$$

Energia sistema conduttori : $U = \frac{1}{2} \sum_{i} Q_i V_i$

$$(V_i \text{ potenziale conduttore } i \text{ con carica } Q_i)$$

Densitá energia del campo :
$$u = \frac{1}{2} \overrightarrow{E} \cdot \overrightarrow{D} = \frac{1}{2} \epsilon_o \epsilon_r E^2$$

Densitá energia interazione di un dielettrico in un campo esterno:

$$u = \frac{1}{2} \overrightarrow{E} \cdot \overrightarrow{D} = \frac{1}{2} \epsilon_o \epsilon_r E^2$$

2) Correnti stazionarie

Densitá di corrente :
$$\overrightarrow{j} = nq\overrightarrow{v} = \rho \overrightarrow{v}$$

Equazione di continuitá :
$$\overrightarrow{\nabla} \cdot \overrightarrow{j} = -\frac{\partial \rho}{\partial t} (\rho = \text{densitá di carica})$$

Intensitá di corrente :
$$i = \frac{dq}{dt} = \int_{\Sigma}^{Ot} \overrightarrow{j} \cdot \hat{n} \ dS$$

Legge di Ohm (forma locale) :
$$\overrightarrow{j} = \sigma \overrightarrow{E} (\sigma = \text{conducibilitá})$$
 per elemento finito : $V = R i$

Resistenza conduttore di sezione costante :
$$R = \frac{1}{\sigma} \frac{l}{S} = \rho_s \frac{l}{S}$$

N resistenza in serio : $R = R_s + R_s + \dots + R_s$

N resistenze in serie :
$$R = R_1 + R_2 + ... + R_N$$

N resistenze in serie :
$$R = R_1 + R_2 + \dots + R_N$$

N resistenze in parallelo : $\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_N}$

Leggi di Kirchhoff - legge dei nodi :
$$\sum_{k}^{R_2} i_k = 0$$

legge delle maglie : $\sum_{k}^{R_2} i_k R_k = \sum_{k}^{R_N} V_k$
Effetto Joule(potenza $P = dW/dt, W = \text{energia}$):

legge delle maglie :
$$\sum_{k} i_k R_k = \sum_{k} V_k$$

Effetto Joule(potenza
$$P = dW/dt,W$$
=energia):

in forma locale :
$$\overrightarrow{dP} = \overrightarrow{j} \cdot \overrightarrow{E} d\tau$$

conduttore finito : $P = V i = i^2 R$

3) Magnetismo

Magnetostatica nel vuoto

Campo generato da una carica in moto : $\overrightarrow{B} = \frac{\mu_o}{4\pi} q \frac{\overrightarrow{v} \times \overrightarrow{r}}{r^3}$

Campo generato da una corrente : $\overrightarrow{B} = \frac{\mu_o}{4\pi} i \int \frac{\overrightarrow{dl} \times \overrightarrow{r}}{r^3}$

-filo rettilineo indefinito : $\overrightarrow{B} = \frac{\mu_o}{2\pi} \frac{i}{r} \hat{\tau}$

-spira circolare (sull'asse !) : $\overrightarrow{B} = \frac{\mu_o}{2} i \frac{R^2}{\sqrt{(R^2 + z^2)^3}} \hat{k}$

-interno solenoide indefinito : $B = \mu_o \ i \ n \ [n = \frac{N_{spire}}{L}]$

Forza agente su una corrente : $\overrightarrow{F} = \int i \, \overrightarrow{dl} \times \overrightarrow{B}$ Forza su carica in moto(Forza Lorentz) : $\overrightarrow{F} = q \overrightarrow{v} \times \overrightarrow{B}$

Equazioni della magnetostatica nel vuoto:

Dipolo magnetico

Momento dipolo distrib. correnti: $\overrightarrow{m} = \frac{1}{2} \int \overrightarrow{r} \times \overrightarrow{j} d\tau$

Per una spira piana: $\overrightarrow{m} = i S \hat{n}$

Potenziale Vettore : $\overrightarrow{A} = \frac{\mu_o}{4\pi} \frac{\overrightarrow{m} \times \overrightarrow{r}}{r^3}$

Campo : $\overrightarrow{B} = \frac{\mu_o}{4\pi} \left[\frac{3(\overrightarrow{m} \cdot \overrightarrow{r})}{r^5} \overrightarrow{r} - \frac{\overrightarrow{m}}{r^3} \right]$

Energia dipolo in campo esterno : $U = -\overrightarrow{m} \cdot \overrightarrow{B}$ Momento agente su dipolo in campo esterno : $\overrightarrow{M} = \overrightarrow{m} \times \overrightarrow{B}$ Momento magnetico e momento angolare di una

carica q, massa m, in moto circolare uniforme: $\overrightarrow{m} = \frac{q}{2m}\overrightarrow{L}$

Precessione (di Larmor) in campo esterno:

$$\omega_L = \frac{qB}{m}$$

Potenziale vettore

Definizione : $\overrightarrow{B} = \overrightarrow{\nabla} \times \overrightarrow{A}$

Equazione del potenziale : $\nabla^2 \overrightarrow{A} = -\mu_o \overrightarrow{j}$

Potenziale generato da un dipolo : $\overrightarrow{A} = \frac{\mu_o}{4\pi} \frac{\overrightarrow{m} \times \overrightarrow{r}}{r^3}$

Proprietá magnetiche della materia

Vettore magnetizzazione : $\overrightarrow{M} = \lim_{\Delta \tau \to 0} \frac{\Delta \overrightarrow{m}}{\Delta \tau}$

(momento dipolo per unitá di volume)

mezzo isotropo e lineare : $\overrightarrow{M} = \frac{1}{\mu_o} \frac{\chi}{1+\chi} \overrightarrow{B} = \chi \overrightarrow{H}$

4

Suscettivitá magnetica:
$$\chi_m = \chi_{dia} + \chi_{par} \simeq -\mu_o \frac{NZe^2 < r^2 >}{6m_e} + \mu_o \frac{N}{3} \frac{m_o^2}{kT}$$

Vettore campo magnetico
$$\overrightarrow{H}$$
: $\overrightarrow{H} = \frac{1}{\gamma} \overline{M}$

Vettore campo magnetico
$$\overrightarrow{H}: \overrightarrow{H} = \frac{1}{\chi} \overrightarrow{M}$$

Relazione fra \overrightarrow{B} e $\overrightarrow{H}: \overrightarrow{B} = \mu_o \overrightarrow{H} + \mu_o \overrightarrow{M} = \mu_o \mu_r \overrightarrow{H}$

$$: \mu_r = \chi + 1$$

:
$$\mu_r = \chi + 1$$

Correnti di magnetizzazione : $j_{sup} = \overrightarrow{M} \times \hat{n}$
: $j_{vol} = \overrightarrow{\nabla} \times \overrightarrow{M}$

Equazioni della magnetostatica nei mezzi materiali

$$\overrightarrow{\nabla} \times \overrightarrow{H} = \overrightarrow{j}_{libere} \quad ; \quad \oint \overrightarrow{H} \cdot \overrightarrow{dl} = \sum i_{conc}$$

$$\overrightarrow{\nabla} \cdot \overrightarrow{B} = 0 \quad ; \quad \int_{\Sigma chiusa} \overrightarrow{B} \cdot \hat{n} dS = 0$$

Condizioni di continuitá all'interfaccia fra due mezzi

$$H_{t1} = H_{t2}$$
 ; $B_{n1} = B_{n2}$

Circuiti magnetici

Legge di Hopkinson :
$$F = R\Phi$$

$$F = Ni$$
 (forza magnetomotrice)

$$R = \frac{1}{\mu} \frac{l}{S}$$
 (Riluttanza)

Riluttanze in serie :
$$R = R_1 + R_2 + ... + R_N$$

Riluttanze in serie :
$$R = R_1 + R_2 + \dots + R_N$$

Riluttanze in parallelo : $\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_N}$

4) Campi variabili

Campi quasi-statici

Legge di Faraday-Neumann

Forma integrale :
$$\oint \overrightarrow{E} \cdot \overrightarrow{dl} = -\frac{d\Phi}{dt} = -\frac{d}{dt} \int_{\Sigma} \overrightarrow{B} \cdot \hat{n} dS$$

Forma locale :
$$\overrightarrow{\nabla} \times \overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t}$$

Coefficiente di mutua induzione fra due circuiti:

$$\Phi_2 = M_{12}i_1 \; ; \; \Phi_1 = M_{21}i_2 \; ; \; M_{12} = M_{21}$$

Coefficiente di autoinduzione
$$:\Phi=Li$$

Induttanza solenoide :
$$L = \mu_o n^2 l S$$

Energia magnetica

Energia sistema circuiti :
$$U = \frac{1}{2} \sum_{i} \Phi_k i_k$$

Densitá energia del campo :
$$u = \frac{1}{2} \overrightarrow{H} \cdot \overrightarrow{B} = \frac{1}{2} \mu_o \mu_r H^2 = \frac{1}{2} \frac{B^2}{\mu_o \mu_r}$$

Energia induttore :
$$U = \frac{1}{2}L i^2$$

5) Circuiti elettrici

Grandezze variabili sinusoidalmente e fasori :

$$i = i_o \cos(\omega t + \phi) \equiv \Re[i_o \exp(i\phi) \exp(i\omega t)] = \Re[I]$$
$$I = \tilde{I}_o e^{(i\omega t)} \; ; \; \tilde{I}_o = i_o e^{i\phi}$$

Circuito RC

:
$$R \frac{dq}{dt} + \frac{q}{C} = V$$

Carica C : $q = CV(1 - \exp(-t/\tau) \; ; \; \tau = RC$
Scarica C : $q = q_o \exp(-t/\tau)$

Circuito RL

to RL
$$: L\frac{di}{dt} + R \ i = V$$
 Extracorrente chiusura
$$: i = \frac{V}{R}(1 - \exp{(-t/\tau)} \ ; \ \tau = L/R$$
 Extracorrente apertura
$$: i = \frac{V}{R}\exp{(-t/\tau)}$$

Circuito RLC serie

$$: L\frac{d^2i}{dt^2} + R\frac{di}{dt} + \frac{1}{C}i = V$$

Frequenza di risonanza : $\omega_r = 2\pi\nu_r = \frac{1}{\sqrt{LC}}$

 ${\bf Impedenze\ complesse}:$

resistenza : Z = Rcapacitá : $Z = \frac{1}{i\omega C}$ induttanza : $Z = i\omega L$

6) Onde elettromagnetiche

Equazioni di Maxwell

Forma differenziale Forma integrale

$$\overrightarrow{\nabla} \cdot \overrightarrow{D} = \rho
\overrightarrow{\nabla} \cdot \overrightarrow{B} = 0
\int_{\Sigma} \overrightarrow{D} \cdot \hat{n} dS = Q_{i} nt
\int_{\Sigma} \overrightarrow{B} \cdot \hat{n} dS = 0
\overrightarrow{\nabla} \times \overrightarrow{E} = -\frac{\partial \overrightarrow{B}}{\partial t}
\oint_{\Gamma} \overrightarrow{E} \cdot \hat{d} l = -\frac{\partial}{\partial t} \int_{\Sigma} \overrightarrow{B} \cdot \hat{n} dS
\overrightarrow{\nabla} \times \overrightarrow{H} = \overrightarrow{j} + \frac{\partial \overrightarrow{D}}{\partial t}
\oint_{\Gamma} \overrightarrow{H} \cdot \hat{d} l = \int_{\Sigma} \overrightarrow{j} \cdot \hat{n} dS + \frac{\partial}{\partial t} \int_{\Sigma} \overrightarrow{D} \cdot \hat{n} dS$$

Densitá corrente di spostamento : $\overrightarrow{j} = \frac{\partial \overrightarrow{D}}{\partial t}$ Legge di Ohm(per conduttori) : $\overrightarrow{j} = \sigma \overrightarrow{E}$

Caratteristiche generali propagazione per onde

Equazione delle onde (3D) :
$$\nabla^2 \phi - \frac{1}{v^2} \frac{\partial^2 \phi}{\partial t^2} = 0$$

Equazione delle onde (1D) : $\frac{\partial^2 \phi}{\partial z^2} - \frac{1}{v^2} \frac{\partial^2 \phi}{\partial t^2} = 0$

parametri dell'onda sinusoidale:

numero d'onda :
$$k = \frac{2\pi}{\lambda} = \frac{\omega}{v}$$

vettore d'onda : $\overrightarrow{k} = k$ (versore propag.)

vettore d'onda :
$$\overrightarrow{k} = \overrightarrow{k}$$
 (versore propag.)

lunghezza d'onda :
$$\lambda = \frac{\dot{v}}{\nu}$$

pulsazione :
$$\omega = 2\pi\nu$$

onda piana sinusoidale progressiva(1D):

$$\phi = \phi_0 \sin(kz - \omega t) \equiv \phi_0 e^{i(kz - \omega t)}$$

onda sferica sinusoidale progressiva(1D):

$$\phi = \frac{\phi_0}{r} \sin(\overrightarrow{k} \cdot \overrightarrow{r} - \omega t) = \phi_0 e^{i(\overrightarrow{k} \cdot \overrightarrow{r} - \omega t)}$$

Caratteristiche delle onde elettromagnetiche

Velocitá di propagazione(fase) :
$$v = \frac{c}{\sqrt{\epsilon_r \mu_r}}$$
 ; $c = \frac{1}{\sqrt{\epsilon_o \mu_o}}$

Trasversalitá onde e.m. : $\overrightarrow{E} = \overrightarrow{v} \times \overrightarrow{B}$

Onda piana (polarizzata || asse-x):

$$E = E_x = E_o \sin(kz - \omega t)$$

$$B = B_y = B_o \sin(kz - \omega t)$$

$$B = B_y = B_o \sin(kz - \omega t)$$

$$E_o = vB_o = Z_oH_o$$
 ; $Z_o = \sqrt{\frac{\mu_o}{\epsilon_o}} \simeq 377\Omega$

Velocitá di gruppo :
$$v_g = \frac{d\omega}{dk} = \frac{c}{n(\omega) + \omega \frac{dn}{d\omega}}$$

Effetto Doppler (c=velocitá onda e.m.):
$$\nu' = \nu \frac{1-(v_{oss}/c)\cos\theta}{\sqrt{1-v_{sor}^2/c^2}}$$

Effetto Doppler nel moto collineare(non relativistico, v=velocitá onda):

$$\nu' = \frac{v - v_{oss}}{v - v_{sor}} \nu$$

Energia e impulso dell'onda

Densitá di energia :
$$u=\frac{1}{2}\epsilon E^2+\frac{1}{2}\mu H^2=\epsilon E^2=\frac{B^2}{\mu}$$
 (energia per unitá di volume)

Vettore di Poynting :
$$\overrightarrow{P} = \overrightarrow{E} \times \overrightarrow{H}$$

Intensitá (istantanea) dell'onda :
$$\mathcal{I} = \left| \overrightarrow{\mathcal{P}} \right| = v \epsilon E^2 = v u$$
 (potenza per unitá di superficie)

Intensitá (media) dell'onda(sinusoidale) :
$$<\mathcal{I}>=v\epsilon\frac{E^2}{2}$$

Quantitá di moto dell'onda :
$$\overrightarrow{p} = u_{on}\hat{k} = \frac{\overrightarrow{\mathcal{P}}}{v}$$
 (per unitá di superficie e unitá di tempo)

Dipolo elettrico oscillante

$$p(t) = p_o \sin \omega t$$
 Campo a grandi distanze(vuoto) :
$$E_\theta = \frac{1}{4\pi\epsilon_o} \frac{p_o}{r} \sin \theta \left(\frac{\omega}{c}\right)^2 \sin(kr - \omega t) \; ; \; B_\phi = \frac{1}{4\pi\epsilon_o} \frac{p_o}{cr} \sin \theta \left(\frac{\omega}{c}\right)^2 \sin(kr - \omega t)$$
 Intensitá(media) irraggiata dal dipolo : $<\mathcal{I}> = \frac{p_o^2 \omega^4}{32\pi^2 \epsilon_o c^3 r^2} \sin^2 \theta$ (energia per unitá superficie e unitá di tempo) Potenza(media) totale irraggiata dal dipolo : $P = <\frac{dE}{dt}> = \frac{p_o^2 \omega^4}{12\pi\epsilon_o c^3}$

Carica accelerata

Potenza(media) totale irraggiata (carica q oscillante sinusoid. $z = z_o \sin \omega t$

$$P = <\frac{dE}{dt}> = \frac{q^2 z_o^2 \omega^4}{12\pi \epsilon_o c^3}$$

Intensitá irraggiata da carica accelerata nella direzione θ (rispetto all'accelerazione): $I(\theta) = \frac{dP}{d\theta} = \frac{q^2 a^2}{16\pi^2 \epsilon_c c^3} \sin^2 \theta$

$$I(\theta) = \frac{dP}{d\theta} = \frac{q^2 a^2}{16\pi^2 \epsilon_o c^3} \sin^2 \theta$$

Potenza istantanea irraggiata da una carica accelerata : $P = \frac{dE}{dt} = \frac{q^2 a^2}{6\pi\epsilon c^3}$

7) Ottica

Ottica geometrica

Indice di rifrazione : $n=\sqrt{\epsilon_r}$; $\epsilon_r=\epsilon_r(\omega)$ cost. dielettrica velocitá della luce in un mezzo : $v=\frac{c}{n}$ cammino ottico : $d = \sum_{i} n_i l_i$ Leggi di Snell : $\theta_{inc} = \theta_{rifl}$; $\frac{\sin \theta_1}{\sin \theta_2} = \frac{n_2}{n_1} = \frac{v_1}{v_2}$ angolo limite : $\sin \theta_{lim} = \frac{n_2}{n_1}$; se $n_2 < n_1$ angolo di Brewster : $\tan \theta_{Bre} = \frac{n_2}{n_1}$ Formule di Fresnel ($\mu_1 = \mu_2 \simeq \mu_o$) $(\frac{E_{rifl}}{E_{inc}})_{\parallel} = \frac{n_2 \cos \theta_1 - n_1 \cos \theta_2}{n_2 \cos \theta_1 + n_1 \cos \theta_2} = \frac{\tan(\theta_1 - \theta_2)}{\tan(\theta_1 + \theta_2)}$ $(\frac{E_{rifl}}{E_{inc}})_{\perp} = \frac{n_1 \cos \theta_1 - n_2 \cos \theta_2}{n_1 \cos \theta_1 + n_2 \cos \theta_2} = -\frac{\sin(\theta_1 - \theta_2)}{\sin(\theta_1 + \theta_2)}$ $(\frac{E_{tra}}{E_{inc}})_{\parallel} = \frac{2n_1 \cos \theta_1}{n_2 \cos \theta_1 + n_1 \cos \theta_2} = \frac{2 \cos \theta_1 \sin \theta_2}{\sin(\theta_1 + \theta_2) \cos(\theta_1 - \theta_2)}$ $(\frac{E_{tra}}{E_{inc}})_{\perp} = \frac{2n_1 \cos \theta_1}{n_1 \cos \theta_1 + n_2 \cos \theta_2} = \frac{2 \cos \theta_1 \sin \theta_2}{\sin(\theta_1 + \theta_2)}$ trasmittivitá : $t = (\frac{E_{tra}}{E_{c}})^{2}$ riflettivitá : $r = (\frac{E_{rifl}}{F_{\cdot \cdot}})^2$

Caso di incidenza normale di onda non polarizzata:

$$t = \left(\frac{2\sqrt{n_1 n_2}}{n_1 + n_2}\right)^2$$
$$r = \left(\frac{n_1 - n_2}{n_1 + n_2}\right)^2$$

Formula lenti sottili:
$$\frac{1}{p} + \frac{1}{q} = \frac{1}{f}$$
 ; $\frac{1}{f} = (n-1)(\frac{1}{r_2} - \frac{1}{r_1})$

Interferenza

Interferenza fra onde piane, sinusoidali, lin. polarizzate:

$$E_1 = A_1 \sin[(kz - \omega t) + \phi_1]$$

$$E_2 = A_2 \sin[(kz - \omega t) + \phi_2]$$

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

Due sorgenti coerenti(alla Young) : $I=I_o\cos^2\beta$ $\beta=\frac{\pi d}{\lambda}\sin\theta \ \ (d={\rm distanza\ fra\ sorgenti})$

N sorgenti coerenti :
$$I = I_o \left[\frac{\sin^2(N\delta/2)}{\sin^2(\delta/2)} \right]$$

$$\delta = \frac{2\pi}{\lambda} d \sin \theta \quad (b = \text{larghezza fenditura})$$

Diffrazione

Diffrazione(di Fraunhofer) da fenditura rettangolare :

$$I = I_o(\frac{\sin^2 \alpha}{\alpha^2})$$

$$\alpha = \frac{\pi b}{\lambda} \sin \theta \quad (b = \text{larghezza fenditura})$$
condizione per i minimi ; $\sin \theta = n \frac{\lambda}{b} [n \neq 0]$

Diffrazione(di Fraunhofer) da foro circolare :

$$I = I_o \left[\frac{2J_1(2\pi R \sin \theta/\lambda)}{2\pi R \sin \theta/\lambda} \right]^2$$

condizione per il 1º minimo ; $\sin \theta = 1.22 \frac{\lambda}{2R}$

Diffrazione(di Fraunhofer) da reticolo di N fenditure :

$$I = I_o(\frac{\sin^2 \alpha}{\alpha^2})(\frac{\sin^2 N\beta}{\sin^2 \beta})$$

$$\alpha = \frac{\pi b}{\lambda}\sin\theta \quad (b = \text{larghezza fenditura})$$

$$\beta = \frac{\pi p}{\lambda}\sin\theta \quad (p = \text{distanza fra fenditure})$$
massimi di intensitá ; $p\sin\theta = n\lambda$ [p= passo]

Potere dispersivo del reticolo ; $\frac{d\theta}{d\lambda} = \frac{n}{p\cos\theta}$ Potere risolutivo del reticolo ; $\frac{\lambda}{\Delta\lambda} = nN$

8) Operatori vettoriali e trasformazioni di coordinate

Coordinate cartesiane

Elemento di volume :
$$d\tau = dx \ dy \ dz$$

$$grad f \equiv \overrightarrow{\nabla} f = \frac{\partial f}{\partial x} \hat{i}_x + \frac{\partial f}{\partial y} \hat{i}_y + \frac{\partial f}{\partial z} \hat{i}_z$$

$$div \ \overrightarrow{v} \equiv \overrightarrow{\nabla} \cdot \overrightarrow{v} = \frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z}$$

$$rot \ \overrightarrow{v} \equiv \overrightarrow{\nabla} \times \overrightarrow{v} = [\frac{\partial v_y}{\partial z} - \frac{\partial v_z}{\partial y}] \hat{i}_x + [\frac{\partial v_z}{\partial x} - \frac{\partial v_x}{\partial z}] \hat{i}_y + [\frac{\partial v_x}{\partial y} - \frac{\partial v_y}{\partial x}] \hat{i}_z$$
Laplaciano : $\nabla^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2}$

Coordinate cilindriche

Trasformazione da
$$(x, y, z) \Leftrightarrow (\rho, \theta, z)$$
:
 $x = \rho \cos \theta$; $y = \rho \sin \theta$
Elemento di volume : $d\tau = \rho \ d\rho \ d\theta \ dz$
 $grad \ f \equiv \overrightarrow{\nabla} \ f = \frac{\partial f}{\partial \rho} \hat{i}_{\rho} + \frac{1}{\rho} \frac{\partial f}{\partial \theta} \hat{i}_{\theta} + \frac{\partial f}{\partial z} \hat{i}_{z}$
 $div \ \overrightarrow{v} \equiv \overrightarrow{\nabla} \cdot \overrightarrow{v} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho v_{\rho}) + \frac{1}{\rho} \frac{\partial}{\partial \theta} v_{\theta} + \frac{\partial}{\partial z} v_{z}$
 $rot \ \overrightarrow{v} \equiv \overrightarrow{\nabla} \times \overrightarrow{v} = [\frac{1}{\rho} \frac{\partial v_{z}}{\partial \theta} - \frac{\partial v_{\theta}}{\partial z}] \hat{i}_{\rho} + [\frac{\partial v_{\rho}}{\partial z} - \frac{\partial v_{z}}{\partial \rho}] \hat{i}_{\theta} + \frac{1}{\rho} [\frac{\partial (\rho v_{\theta})}{\partial \rho} - \frac{\partial v_{\rho}}{\partial \theta}] \hat{i}_{z}$
Laplaciano : $\nabla^{2} = \frac{1}{\rho} \frac{\partial}{\partial \rho} (\rho \frac{\partial}{\partial \rho}) + \frac{1}{\rho^{2}} \frac{\partial^{2}}{\partial \theta^{2}} + \frac{\partial^{2}}{\partial z^{2}}$

Coordinate sferiche

Trasformazione da
$$(x, y, z) \Leftrightarrow (\rho, \theta, \phi)$$
:
 $x = \rho \sin \theta \cos \phi$; $y = \rho \sin \theta \sin \phi$; $z = \rho \cos \theta$
Elemento di volume: $d\tau = \rho^2 \sin \theta d\rho d\theta d\phi$
 $grad f \equiv \overrightarrow{\nabla} f = \frac{\partial f}{\partial \rho} \hat{i}_{\rho} + \frac{1}{\rho} \frac{\partial f}{\partial \theta} \hat{i}_{\theta} + \frac{1}{\rho \sin \theta} \frac{\partial f}{\partial \phi} \hat{i}_{\phi}$
 $div \overrightarrow{v} \equiv \overrightarrow{\nabla} \cdot \overrightarrow{v} = \frac{1}{\rho^2} \frac{\partial}{\partial \rho} (\rho^2 v_{\rho}) + \frac{1}{\rho \sin \theta} \frac{\partial}{\partial \theta} (v_{\theta} \sin \theta) + \frac{1}{\rho \sin \theta} \frac{\partial v_{\phi}}{\partial \phi}$
 $rot \overrightarrow{v} \equiv \overrightarrow{\nabla} \times \overrightarrow{v} = \frac{1}{\rho \sin \theta} \left[\frac{\partial (v_{\phi} \sin \theta)}{\partial \theta} - \frac{\partial v_{\theta}}{\partial \phi} \right] \hat{i}_{\rho} + \frac{1}{\rho} \left[\frac{1}{\sin \theta} \frac{\partial v_{\rho}}{\partial \phi} - \frac{\partial (\rho v_{\phi})}{\partial \rho} \right] \hat{i}_{\theta} + \frac{1}{\rho} \left[\frac{\partial (\rho v_{\theta})}{\partial \rho} - \frac{\partial v_{\rho}}{\partial \theta} \right] \hat{i}_{\phi}$
Laplaciano: $\nabla^2 = \frac{1}{\rho^2} \frac{\partial}{\partial \rho} (\rho^2 \frac{\partial}{\partial \rho}) + \frac{1}{\rho^2 \sin \theta} \left[\frac{\partial}{\partial \theta} (\sin \theta \frac{\partial}{\partial \theta}) \right] + \frac{1}{\sin \theta} \frac{\partial^2}{\partial \phi^2}$

Relazioni vettoriali utili

vettoriali utili
$$\overrightarrow{a} \times (\overrightarrow{b} \times \overrightarrow{c}) = \overrightarrow{b}(\overrightarrow{a} \cdot \overrightarrow{c}) - \overrightarrow{c}(\overrightarrow{a} \cdot \overrightarrow{b})$$
 rot grad $f \equiv \overrightarrow{\nabla} \times \overrightarrow{\nabla} f = 0$ div rot $\overrightarrow{v} \equiv \overrightarrow{\nabla} \cdot \overrightarrow{\nabla} \times \overrightarrow{v} = 0$ rot rot $\overrightarrow{v} \equiv \overrightarrow{\nabla} \times \overrightarrow{\nabla} \times \overrightarrow{v} = \overrightarrow{\nabla} (\overrightarrow{\nabla} \cdot \overrightarrow{v}) - \overrightarrow{\nabla}^2 \overrightarrow{v}$ rot $(f\overrightarrow{v}) \equiv \overrightarrow{\nabla} \times (f\overrightarrow{v}) = f(\overrightarrow{\nabla} \times \overrightarrow{v}) - \overrightarrow{\nabla} f \times \overrightarrow{v}$ div $(f\overrightarrow{v}) \equiv \overrightarrow{\nabla} \cdot (f\overrightarrow{v}) = f(\overrightarrow{\nabla} \cdot \overrightarrow{v}) + \overrightarrow{\nabla} f \cdot \overrightarrow{v}$

9) Costanti di uso frequente

Costante dielettrica del vuoto : $\epsilon_o = 8.85~10^{-12}~F/m$

Permeabilitá magnetica del vuoto : $\mu_o = 4\pi \ 10^{-7} \ H/m$

Carica dell'elettrone : $e = 1.60 \ 10^{-19} \ C$ Massa dell'elettrone : $m_e = 9.1 \ 10^{-31} \ kg$

Rapporto e/m dell'elettrone : $e/m = 1.76 \ 10^{11} \ C/kg$

Massa del protone : $m_p = 1.67 \ 10^{-27} \ kg$

Velocitá delle onde e.m. nel vuoto : $c = 3.0 \ 10^8 \ m/s$

Impedenza del vuoto : $Z_o = 376.7 \Omega$

Costante di Planck : $h = 6.626 \ 10^{-34} \ J \cdot s$

Magnetone di Bohr : $\mu_B = 9.42 \ 10^{-24} \ A \ m^2$

Costante gravitazionale : $G = 6.672 \ 10^{-11} m^3 \ kg - 1 \ s^{-2}$

Numero di Avogadro : $N_A = 6.02252 \ 10^{23} \ mol^{-1}$

Costante di Boltzmann : $k=1.38054\ 10^{-23}\ J\ K^{-1}$

Costante dei gas : $R = 8.314 \ J/(mol \ K)$ = 1.986 $cal/(mol \ K)$

Volume di una mole(STP gas ideale) : $k = 22.414 \ 10^{-3} \ m^3 mol^{-1}$

Unitá astronomica : $AU=1.49598\ 10^{11}\ m$

Raggio(equatoriale) della terra : $R_{\bigoplus} = 6.378~10^6~m$

Massa della terra : $M_{\bigoplus} = 5.973 \ 10^{24} \ kg$ Massa del sole : $M_{\bigodot} = 1.989 \ 10^{30} \ kg$