Due lampadine hanno resistenza pari a $R_1 = 45 \Omega$ e $R_2 = 75 \Omega$ rispettivamente, e possono essere collegate in serie o in parallelo ad una batteria che fornisce una differenza di potenziale d.d.p. di 220 V.

Calcolare, nei due diversi casi di collegamento in serie e in parallelo, le seguenti quantità:

- (a) la corrente che passa in ogni lampadina
- (b) la potenza dissipata in ogni lampadina.

Soluzione.

Nel caso del collegamento in serie, la resistenza equivalente del circuito è data da $R_{eq} = R_1 + R_2 = 120 \Omega$

Quindi:

$$i = \frac{\Delta V}{R} = \frac{220 \text{ V}}{120 \,\Omega} = 1.83 \,\text{A}$$
 è la corrente che passa

in entrambe le resistenze.

Per quanto riguarda la potenza dissipata, essa è pari a P= i2-R, quindi.

$$P_1 = (1.83 \text{ A})^2.45 \Omega = 150.7 \text{ W}$$

$$P_2 = (1.83 \text{ A})^2 \cdot 75 \Omega = 251.2 \text{ W}$$

Nel caso di collegamento in parallelo, la differenza di potenziale di 220 V è applicata ai capi di entrambe le lampadine, e la corrente che scorre

in ognuna di esse è diversa e data da:

$$i_1 = \frac{\Delta V}{R_1} = \frac{220 \text{ V}}{45 \Omega} = 4.89 \text{ A}$$

$$i_2^{} = \frac{\Delta V}{R_2^{}} = \frac{220\,V}{75\,\Omega} = 2.93\,A$$

Le rispettive potenze dissipate sono:

$$P_1$$
= (4.89 A)².45 Ω= 1076 W
 P_2 = (2.93 A)².75 Ω= 644 W

$$P_2 = (2.93 \text{ A})^2.75 \Omega = 644 \text{ W}$$

Sia dato il circuito in figura, con $R_1 = 5 \Omega$, $R_2 = 4 \Omega$, $R_3 = 10 \Omega$, $R_4 = 50 \Omega$ ed $R_5 = 6 \Omega$. Al circuito è applicata una differenza di potenziale di 75 V. Calcolare:

- (b) la corrente i_3 che passa attraverso la resistenza R_3
- (c) la caduta di potenziale ai capi di ogni resistenza.

Soluzione.

 In questo circuito abbiamo la resistenza R₁ che è in serie con due sistemi di resistenze in parallelo: R₂-R₃ e R₄-R₅.

La resistenza equivalente del circuito è quindi data da:

$$R_{eq} = R_1 + \frac{1}{\frac{1}{R_2} + \frac{1}{R_3}} + \frac{1}{\frac{1}{R_4} + \frac{1}{R_5}} = R_1 + \frac{R_2 \cdot R_3}{R_2 + R_3} + \frac{R_4 \cdot R_5}{R_4 + R_5}$$
$$= 5\Omega + \frac{4\Omega \cdot 10\Omega}{4\Omega + 10\Omega} + \frac{50\Omega \cdot 6\Omega}{50\Omega + 6\Omega} = 5\Omega + 2.86\Omega + 5.36\Omega = 13.22\Omega$$

Di conseguenza, la corrente i che passa nel circuito, e quindi in R₁, è data da:

$$i = \frac{\Delta V}{R_{eq}} = \frac{75 \text{ V}}{13.22 \,\Omega} = 5.67 \text{ A}$$

Per quanto riguarda la corrente i_3 che passa in R_3 , bisogna tener presente che in corrispondenza del nodo dopo R_1 la corrente si divide tra le due resistenze in parallelo R_2 e R_3 . Ricordando le leggi dei circuiti:

$$\begin{cases} i = i_2 + i_3 \\ i_2 \cdot R_2 = i_3 \cdot R_3 \end{cases} \Rightarrow \begin{cases} i_2 = i - i_3 \\ (i - i_3) \cdot R_2 = i_3 \cdot R_3 \end{cases} \Rightarrow \begin{cases} \approx \\ i_3 = \frac{i \cdot R_2}{R_3 + R_2} = \frac{5.67 \, \text{A} \cdot 4\Omega}{14 \, \Omega} = 1.62 \, \text{A} \end{cases}$$

La caduta di potenziale ai capi di R₁ è data da:

$$\Delta V_1 = i_1 \cdot R_1 = 5.67 \, A \cdot 5 \, \Omega = 28.4 \, V$$

La caduta di potenziale ai capi di R_2 e R_3 è la stessa, in quanto le due resistenze sono in parallelo:

$$\Delta V_2 = \Delta V_3 = i_3 \cdot P_3 = 1.62 \text{ A} \cdot 10 \Omega = 16.2 \text{ V}$$

La caduta di potenziale ai capi di R₄ e R₅ può essere calcolata da:

$$\Delta V_4 = i_4 \cdot R_4 = \Delta V_5 = i_5 \cdot R_5 = i \cdot \frac{R_4 \cdot R_5}{R_4 + R_5} = 5.67 \text{ A} \cdot \frac{300 \, \Omega^2}{56 \, \Omega} = 30.4 \text{ V}$$

Determinare la capacità equivalente del circuito in figura quando C1 = 1pF, C2 = 2 pF, C3 = 3 pF, C4 = 4 pF, C5 = 5 pF e $V_{ab} = 100 V$. Calcolare, inoltre, la carica e la tensione di ciascun condensatore.

Soluzione.

Applicando le regole sui condensatori in parallelo ed in serie si ottiene

$$C_{123} = C_1 + C_2 + C_3 = 6 \text{ pF}$$

$$C_{1234} = \frac{C_{123}C_4}{C_{123} + C_4} = 2.4 \text{ pF}$$

$$C_{tot} = C_{1234} + C_5 = 7.4 \text{ pF}$$

Le cariche ed i potenziali di ogni condensatore sono rispettivamente

$$V_5 = V_{ab} = 100 \text{ V}$$
 $q_5 = C_5 V_5 = 0.5 \text{ nC}$ $q_4 = C_{1234} V_{ab} = 0.24 \text{ nC}$ $V_5 = \frac{q_4}{C_4} = 60 \text{ V}$ $V_{123} = V_{ab} - V_4 = 40 \text{ V}$ $q_1 = C_1 V_{123} = 40 \text{ pC}$ $q_2 = C_2 V_{123} = 80 \text{ pC}$ $q_3 = C_3 V_{123} = 120 \text{ pC}$

Dato il circuito in figura, ricavare l'intensità di corrente di ciascuna resistenza e la differenza di potenziale ai capi delle resistenze R_2 e R_3 . Il generatore crea una differenza di potenziale ΔV di 40 V. I valori delle resistenze sono: $R_1 = 24 \ \Omega$, $R_2 = 40 \ \Omega$, $R_3 = 50 \ \Omega$.

Soluzione.

Troviamo innanzitutto il valore che dovrebbe avere una resistenza equivalente alle resistenze R_2R_3 :

$$R_{2,3} = R_2 + R_3 = 90\Omega$$

Il circuito che otteniamo è ora costituito da due resistenze in parallelo.

Ciascuna sarà attraversata da una diversa intensità di corrente, calcolabile mediante la legge di Ohm:

$$i_1 = \frac{40V}{24\Omega} = 1,67A$$

$$i_{2,3} = \frac{40V}{90Q} = 0,44A$$

siccome le due resistenze R_2R_3 sono in serie, in esse circolerà la stessa intensità di corrente, uguale a quella che circola nella resistenza eqivalente che le sostituisce, calcoliamo ora la differenza di potenziale ai loro capi:

$$\Delta V_2 = 0.44 A \cdot 40 \Omega = 17.6 V$$

 $\Delta V_2 = 0.44 A \cdot 50 \Omega = 22.0 V$

Dato il circuito in figura, ricavare l'intensità di corrente di ciascuna resistenza. Il generatore crea una differenza di potenziale di 20 V. I valori delle resistenze sono: $R_1 = 25 \Omega$, $R_2 = 20 \Omega$, $R_3 = 60$ Ω .

Soluzione.

Iniziamo sostituendo le resistenze 2 e 3 con un resistenza ad esse equivalenti:

$$R_{2,3} = 15\Omega$$

Calcoliamo ora la resistenza equivalente che può sostituire $R_{1\,\mathrm{e}}\,R_{2,3}$: $R_{eq} = 40\,\Omega$

Calcoliamo ora l'intensità di corrente all'interno del circuito: $i=rac{20V}{40R}=0,5\,A$

$$i = \frac{20V}{40\Omega} = 0.5A$$

La corrente che circola nella resistenza 1 ha quindi un valore di 0,5 A. Anche nella resistenza $R_{2,3}$ circola una corente di intensià 0,5 A. Possiamo quindi calcolare la differenza di potenziale ai capi delle due resistenze $R_{2}R_{3}$:

$$\Delta V_{2,3} = 0.5 A \cdot 15 \Omega = 7.5 V$$

Calcoliamo ora l'intensità di corrente delle due resistenze in parallelo:

$$i_2 = \frac{7.5V}{20\Omega} = 0.38A$$

$$i_3 = \frac{7,5V}{60\Omega} = 0,13A$$

Dato il circuito in figura, ricavare l'intensità di corrente di ciascuna resistenza, e la differenza di potenziale ai capi delle resistenze 2,3,4. Il generatore crea una differenza di potenziale di 40 V. I valori delle resistenze sono: $R_1 = 24 \Omega$, $R_2 = 40 \Omega$, $R_3 = 50 \Omega$, $R_4 = 30 \Omega$.

Soluzione.

Iniziamo calcolando il valore delle resistenza equivalente alle resistenze in serie 2,3,4:

$$R_{2,3,4} = 120\Omega$$

Possiamo or ricavare il valore della resistenza equivalente di tutto il circuito:

$$R_{\it eq} = 20 \Omega$$

Ricaviamo il valore dell'intensità di corrente del circuito: $i=rac{40V}{20Q}=2$,0 A

$$i = \frac{40V}{20\Omega} = 2,0 A$$

e successivamente la corrente circolante nella resistenza 1 e nella resistenza equivalente $R_{2,3,4}$

$$i_1 = 1,7A$$

 $i_{2,3,4} = 0,3A$

Siccome le tre resistenze sono in serie l'intensità di corrente che circola nelle tre resistenze è la stessa, e vale 0,3 A.

Possiamo ora ricavare la differenza di potenziale ai capai di ciascuna resistenza:

$$\begin{array}{l} \Delta V_2 = 0.3 \, a \cdot 40 \, \Omega = 13.2 V \\ \Delta V_3 = 0.3 \, a \cdot 50 \, \Omega = 16.5 V \\ \Delta V_4 = 0.3 \, a \cdot 30 \, \Omega = 9.9 V \end{array}$$

In figura è mostrato un circuito formato da una batteria e da alcuni resistori. Si può ritenere che i fili di collegamento abbiano resistenza nulla.

- a) Disegna lo schema elettrico del circuito, utilizzando simboli per i componenti.
- b) Individua le possibili combinazioni di resistori in serie e in parallelo.

Soluzione.

a) Schema elettrico del circuito

b)

I resistori in parallelo sono (vedere la figura): $47\,\Omega$ con $27\,\Omega$. La loro resistenza equivalente R_p è in serie con $150\,\Omega$. La resistenza equivalente a questa ultima serie, R_s è in parallelo con $68\,\Omega$.

Quattro condensatori, C1 = 15,0 μF , C2 = 3,00 μF , C3 = 20,0 μF C4 = 6,00 μF , sono collegati come in figura. Trovare:

- a) La capacità equivalente fra i punti A e B.
- b) La carica di ciascun condensatore se $\Delta VAB = 15,0 \text{ V}$

Risultato.

 $C_{eq} = 5.96 \ \mu F$

 $Q1 = 26.3 \mu C$

 $Q2 = 26.3 \mu C$

 $Q3 = 89.4 \mu C$

 $Q4 = 63.12 \mu C$

Soluzione.

http://digilander.libero.it/nando.marturano/fisica/condensatori/condensatori_003.pdf

Si consideri il circuito di figura dove $C1=6,00~\mu F,~C2=3,00~\mu F~e~\Delta V=20,0~V.$ Dapprima si carica C1 chiudendo l'interruttore S1. Poi S1 viene aperto e il condensatore carico viene collegato a quello scarico chiudendo l'interruttore S2. Calcolare la carica iniziale di C1 e la carica finale di entrambi i condensatori.

Risultato.

 $\begin{aligned} Q_{1 \text{ inizio}} &= 120 \ \mu C \\ Q_{1} &= 80 \ \mu C \\ Q_{2} &= 40 \ \mu C \end{aligned}$

Soluzione.

 $\underline{http://digilander.libero.it/nando.marturano/fisica/condensatori_005.pdf}$

Trovare la capacità equivalente fra i punti A e B del collegamento di condensatori mostrato in figura dove i valori sono: $C1=4.0~\mu F$, $C2=7.0~\mu F$, $C3=5.0~\mu F$, $C4=6.0~\mu F$.

Risultato.

$$C_{eq}=12\text{,}9~\mu F$$

Soluzione.

http://digilander.libero.it/nando.marturano/fisica/condensatori_008.pdf

Un condensatore di capacità $C1 = 6.4 \cdot 10^{-6}$ F viene caricato ad una d.d.p. V = 39 V. Il generatore di tensione viene poi staccato. Il condensatore viene quindi collegato in parallelo ad un secondo condensatore di capacità $C2 = 6.6 \cdot 10 - 7$ F inizialmente scarico. Si calcoli la differenza di potenziale.

Risultato.

 $\Delta V = 35.354 \text{ V}$

Soluzione.

http://digilander.libero.it/nando.marturano/fisica/condensatori/condensatori_014.pdf

Un condensatore a facce piane e parallele di capacità $C=4,2\cdot10^{-6}$ F viene caricato con un generatore che fornisce una d.d.p. V=11.0 V. Poi viene scollegato dal generatore, e viene inserita fra le piastre una lastra di materiale dielettrico ($\varepsilon_r=300$) che riempie completamente lo spazio tra le armature. Si determini la carica e la d.d.p sul condensatore nella configurazione finale.

Risultato.

 $Q = 4.62 \cdot 10^{-5} \text{ C}$ $\Delta V = 3.6667 \text{ V}$

Soluzione.

http://digilander.libero.it/nando.marturano/fisica/condensatori/condensatori_017.pdf

Un condensatore a facce piane e parallele di capacità $C=2.8\cdot 10^{-6}$ F viene inserita una lastra di materiale dielettrico ($\epsilon_r=2.5$) che riempie completamente lo spazio tra le armature. Poi il condensatore viene collegato ad un generatore che fornisce una d.d.p. V=14.0 V. Si estrae quindi completamente la lastra di materiale dielettrico. Si determini la carica.

Risultato.

 $Q = 3.92 \cdot 10^{-5} C$

Soluzione.

http://digilander.libero.it/nando.marturano/fisica/condensatori/condensatori_018.pdf