

PROGRAMMA CONSUNTIVO A.A. 2016-17 del corso di Fisica II per Ingegneria clinica (A.Sciubba)

ELETTROSTATICA NEL VUOTO ·

Azioni elettriche. Carica elettrica. Legge di Coulomb.
Campo elettrico.
Sistemi di cariche discreti e continui.
Teorema di Gauss.
Prima equazione di Maxwell.
Potenziale elettrico.
Dipolo elettrico. Forze su dipolo in campo elettrico.
Espressione locale della conservatività del campo elettrico.

CONDUTTORI CARICHI NEL VUOTO ·

Distribuzione della carica nei conduttori.
Teorema di Coulomb.
Capacità elettrica e condensatori. Sistemi di condensatori.
Energia elettrostatica.
Forze su conduttori carichi.
Equazioni di Laplace e Poisson.

ELETTROSTATICA IN PRESENZA DI DIELETTRICI ·

Costante dielettrica. Interpretazione microscopica.
Vettore polarizzazione elettrica P . Distribuzioni di carica di polarizzazione.
Vettore spostamento elettrico D .
Equazioni dell'elettrostatica in presenza di dielettrici.
Condizioni al contorno per i vettori E e D .
Energia elettrostatica in presenza di dielettrici.
Forze su dielettrici in campo elettrico.

CORRENTE ELETTRICA STAZIONARIA ·

Corrente elettrica nei conduttori.
Densità di corrente.
Equazione di continuità.
Legge di Ohm.
Resistenza elettrica.
Effetto Joule.
Forza elettromotrice e generatori.
Circuiti in corrente continua.
Circuiti con R e C percorsi da corrente quasi stazionaria.

MAGNETOSTATICA NEL VUOTO ·

Azioni magnetiche. Forza di Lorentz.
Campo di induzione magnetica B .
Forze su circuiti percorsi da corrente in campo magnetico.
Campo B generato da correnti stazionarie.
Seconda equazione di Maxwell.
Legge di Ampère.
Effetto Hall.

MAGNETOSTATICA IN PRESENZA DI MATERIA ·

Campo di magnetizzazione M . Distribuzioni delle correnti di magnetizzazione.
Campo magnetico H .
Equazioni della magnetostatica in presenza di materia.
Condizioni di raccordo per i campi B e H .

Mezzi dia, para- e ferro-magnetici: proprietà macroscopiche ed elementi essenziali delle caratteristiche microscopiche.
Cenni sui magneti permanenti.

CAMPI ELETTRICI E MAGNETICI VARIABILI NEL TEMPO ·

Fenomeni di induzione elettromagnetica.
Legge di Faraday.
Terza equazione di Maxwell.
Auto e mutua induzione. Cenni al principio di funzionamento del trasformatore.
Correnti quasi stazionarie in circuiti soggetti ad auto e mutua induzione.
Energia magnetica.
Corrente di spostamento.
Quarta equazione di Maxwell.

CORRENTI ALTERNATE ·

Grandezze alternate.
Equazioni differenziali per circuiti RLC serie: evoluzione libera ed eccitazione forzata. Ampiezza e fase della risposta.
Impedenza e reattanza.
Risonanza.
Potenza dissipata. Legge di Galileo Ferraris
Notazione complessa.

ONDE ELETTROMAGNETICHE ·

Equazioni di Maxwell e le onde elettromagnetiche.
Proprietà generali delle onde e.m. piane.
Polarizzazione. Legge di Malus.
Spettro delle onde elettromagnetiche.
Vettore di Poynting e intensità dell'onda.
Leggi della riflessione e rifrazione.
Ottica geometrica. Specchi e lenti sottili in aria: ingrandimento e ricostruzione dell'immagine.
Dispersione cromatica.
Intensità trasmessa e riflessa per incidenza ortogonale.
Angolo di Brewster.
Principio di Huygens.
Interferenza.