Formulario per elettricità e gravitazione
È stata data per scontata la conoscenza dei simboli.

Forza elettrica e gravitazionale

Legge di Newton della gravitazione universale: 
[image: image1.wmf]2

11

g

22

mMNm

FG;G6,6710

dkg

-

×

==×


Legge di Coulomb: 
[image: image2.wmf]2

9

el0

22

qQNm

Fk;k8,9910

dC

×

==×


Relazione tra cost. di Coulomb e cost. dielettrica: 
[image: image3.wmf]2

12

0

2

r0

11C

k;8,8510

44Nm

-

==e=×

peepe×


Campi di forze
Campo gravitazionale: 
[image: image4.wmf]2

g

22

mM

G

F

GMNm

d

gum:

mmdkgs

éù

êú

====

êú

ëû

r

r


Campo elettrico: 
[image: image5.wmf]2

el

2

qQ

k

F

kQN

d

Eum:

qqdC

éù

êú

===

êú

ëû

r

r


Energia potenziale
Energia potenziale gravitazionale: 
[image: image6.wmf]g

mM

WG

d

=-


Velocità di fuga: 
[image: image7.wmf]cipicfpf

2

cipif

f

WWWW;

1mM

d:WW0;mvG;

2d

2GM

v

d

ì

ï

ï

ï

+=+

ï

ï

ï

ï

ï

ï

®¥+==

í

ï

ï

ï

ï

ï

ï

=

ï

ï

ï

î


Energia potenziale elettrostatica: 
[image: image8.wmf]el

qQ

Wk

d

=


Potenziale elettrico
Potenziale elettrico: 
[image: image9.wmf]qQ

k

WkQ

d

V

qqd

===


Differenza di potenziale elettrico (d.d.p.): 
[image: image10.wmf]ABABAB

AB

WWWL

V

qqq

-DD

D===


Campo fra due superfici equipotenziali: 
[image: image11.wmf]AB

V

E

x

D

=

D

 (x = distanza tra le superfici)

Flusso
Flusso elettrico: 
[image: image12.wmf]EAEcosA

^

DF=×D=×q×D


Teorema di Gauss: 
[image: image13.wmf]sup

int

sup.chiusa

int

sup.aperta

0

Q

Q

4kQ

2

Q

ì

S

ï

S

ï

F=p=+

ï

ï

ee

ï

ï

í

ï

S

ï

F=

ï

ï

e

ï

ï

î


Dipolo elettrico
Momento di dipolo: 
[image: image14.wmf]pqd

=

r

r

 (d = lunghezza del dipolo)

Densità di carica
Densità lineare di carica: 
[image: image15.wmf]q

l

l=

D


Densità superficiale di carica: 
[image: image16.wmf]q

S

s=

D


Densità volumica di carica: 
[image: image17.wmf]q

V

r=

D


Teorema di Coulomb
Campo elettrico esterno al conduttore: 
[image: image18.wmf]E

s

=

e


Campo elettrico sul conduttore: 
[image: image19.wmf]E

2

s

=

e


Pressione elettrostatica: 
[image: image20.wmf]2

el

F

p

S2

^

s

==

De


Campo generato da una sfera omogenea carica elettricamente: 
[image: image21.wmf]2

sup.chiusa

22

Q

EAE4r

QQ

Ek

4rr

ì

ï

ï

F=S×=×p=

ï

ï

e

ï

í

ï

ï

==

ï

ï

pe

ï

î


Campo generato da una distribuzione lineare di carica: 
[image: image22.wmf]1

E

2r

l

=×

pe


Campo generato da una distribuzione superficiale di carica: 
[image: image23.wmf]E

2

s

=

e


Campo generato da un doppio strato elettrico: 
[image: image24.wmf]E2

2

ss

==

ee


Capacità elettrica e condensatori
Capacità elettrica: 
[image: image25.wmf]r0

Q

C

V

S

C

d

ì

ï

ï

=

ï

ï

ï

í

ï

ï

=ee

ï

ï

ï

î


Capacità di un conduttore sferico: 
[image: image26.wmf]C4r

=pe


Condensatori collegati in parallelo: 
[image: image27.wmf]eq123

toteq

CCCC...

QCV

ì

=++

ï

ï

í

ï

=×D

ï

î


Condensatori collegati in serie: 
[image: image28.wmf]eq

123

123

1

C

111

...

CCC

111

VQ...

CCC

ì

ï

ï

=

ï

ï

ï

++

ï

ï

ï

í

ï

ï

æö

ï

÷

ç

ï

÷

D=++

ç

ï

÷

ç

÷

ç

ï

èø

ï

ï

î


Energia in un condensatore: 
[image: image29.wmf]2

2

1

WQV

2

1

WCV

2

1Q

W

2C

ì

ï

ï

=

ï

ï

ï

ï

ï

ï

ï

=

í

ï

ï

ï

ï

ï

=

ï

ï

ï

ï

î


(Non garantisco assolutamente l’esattezza delle formule. Se trovi qualche errore, comunicamelo.)

Pagina 3

_1071847843.unknown

_1071848735.unknown

_1071849634.unknown

_1075615475.unknown

_1075615850.unknown

_1075646331.unknown

_1075646311.unknown

_1075615616.unknown

_1071849825.unknown

_1071849869.unknown

_1071849811.unknown

_1071849004.unknown

_1071849202.unknown

_1071848828.unknown

_1071848458.unknown

_1071848689.unknown

_1071848716.unknown

_1071848564.unknown

_1071848091.unknown

_1071848317.unknown

_1071847955.unknown

_1071846972.unknown

_1071847535.unknown

_1071847784.unknown

_1071847302.unknown

_1071847519.unknown

_1071846761.unknown

_1071846873.unknown

_1071846603.unknown

