$$m = 10^{-3}$$
 (milli); $\mu = 10^{-6}$ (micro); $n = 10^{-9}$ (nano); $p = 10^{-12}$ (pico)

$$k_e = \frac{1}{4\pi\epsilon_0} = 9 \times 10^9 \text{ N m}^2 \text{C}^{-2};$$

$$k_m = \frac{\mu_0}{4\pi} = 10^{-7} \text{ m T A}^{-1}$$

Elettrostatica

Campo elettrico prodotto in \vec{r} da una carica puntiforme q posta in $\vec{r_o}$:

$$\vec{E}(\vec{r}) = k_e \frac{q}{|\vec{r} - \vec{r_o}|^2} \frac{\vec{r} - \vec{r_0}}{|\vec{r} - \vec{r_o}|}.$$

Potenziale elettrico prodotto in \vec{r} da una carica puntiforme q posta in $\vec{r_o}$:

$$V(\vec{r}) = k_e \frac{q}{|\vec{r} - \vec{r_o}|}.$$

Nel caso in cui la carica puntiforme q sia posta nell'origine del SR le precedenti espressioni diventano:

$$\vec{E}(\vec{r}) = k_e \frac{q}{r^2} \vec{u_r} \quad V(\vec{r}) = k_e \frac{q}{r}.$$

Forza su una particella di carica q_0 posta in un campo elettrico: $\vec{F} = q_0 \vec{E}$. Momento di dipolo elettrico: $\vec{p} = qd$

Condensatore

Capacità : $C = \frac{q}{V}$

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

Energia immagazzinata in un condensatore:

$$U_E = \frac{q^2}{2C} = \frac{1}{2}CV^2 = \frac{1}{2}qV$$

Condensatore piano formato da armature di area A poste a distanza d e densità di carica superficiale σ (nel caso tra le armature ci sia il vuoto):

capacità: $C = \epsilon_0 \frac{A}{d}$, campo elettrico: $E = \frac{\sigma}{\epsilon_0}$, differenza di potenziale: V = Ed.

Resistenze

Resistenze in serie: $R_{eq}=R_1+R_2$; Resistenze in parallelo: $\frac{1}{R_{eq}}=\frac{1}{R_1}+\frac{1}{R_2}$ Legge di Ohm: V=RI

Potenza assorbita nella resistenza: $P = RI^2$

Potenza erogata da una forza elettromotrice (f.e.m.): P = VI

Circuito RC

Carica del condensatore: $q(t) = q_0(1 - e^{-t/\tau})$; $i(t) = \frac{dq}{dt} = i_0 e^{-t/\tau}$ con $\tau = RC$

Scarica del condensatore: $q(t) = q_0 e^{-t/\tau}$.

Magnetismo

Modulo del campo magnetico generato da un filo rettilineo di lunghezza infinita percorso da una corrente I in punto a distanza r dal filo:

$$B = 2k_m \frac{I}{r}$$

Modulo del campo magnetico generato da un solenoide rettilineo ideale: $B=4\pi k_m nI=\mu_0 nI$ Campo magnetico generato da una spira circolare percorsa da corrente, lungo l'asse della spira:

$$\vec{B} = 2k_m \frac{I\pi R^2}{(R^2 + z^2)^{3/2}} \vec{n}$$

Forza su una particella carica q_0 in moto in un campo magnetico:

$$\vec{F} = q_0 \vec{v} \times \vec{B}$$

Forza su un filo rettilineo di lunghezza l percorso da corrente:

$$\vec{F} = \vec{I} \times \vec{B}l$$

Modulo della forza fra due fili rettilinei paralleli percorsi da corrente:

$$F = 2k_m \frac{I_1 I_2}{d} l$$

Momento di dipolo magnetico di una spira di area S: $\vec{m} = IS$ Flusso campo magnetico attraverso una superficie Σ :

$$\Phi_{\Sigma}(\vec{B}) = \int_{\Sigma} \vec{B} \cdot \vec{n} dS$$

f.e.m. indotta: $\mathcal{E}_i = -\frac{d\Phi_{\Sigma}(\vec{B})}{dt}$

Induttanza

f.e.m. autoindotta: $\mathcal{E} = -L \frac{dI}{dt}$

Induttanza di solenoide rettilineo: $L = 4\pi k_m n^2 l S = \mu_0 n^2 l S$

Energia immagazzinata in un solenoide: $U_M = \frac{1}{2}LI^2$

Induttanze in serie: $L_{eq} = L_1 + L_2$; Induttanze in parallelo: $\frac{1}{L_{eq}} = \frac{1}{L_1} + \frac{1}{L_2}$

Circuito LR

Corrente dopo chiusura: $I = I_0(1 - e^{-t/\tau})$ con $\tau = L/R$

Corrente dopo apertura: $I = I_0 e^{-t/\tau}$

Circuito LC

Carica: $q = q_0 cos(\omega_0 t + \phi)$ con $\omega_0 = \frac{1}{\sqrt{LC}}$

Circuito RLC (in serie)

Impedenza in presenza di una f.e.m. alternata con pulsazione ω :

$$Z = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$$