

Complementi di fisica generale

adalberto.sciubba@uniroma1.it

circuiti elettrici

circuiti con L in condizioni quasi stazionarie

$$R_S = R_1 + R_2$$

$$\frac{1}{R_p} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$R_p = \frac{R_1 R_2}{R_1 + R_2}$$

$$\Delta V = \Delta V_0 \frac{R_2}{R_1 + R_2}$$

$$U = \frac{1}{2} C \Delta V^2$$

$$U = \frac{1}{2} L I^2$$

$$\frac{1}{C_S} = \frac{1}{C_1} + \frac{1}{C_2}$$

$$C_S = \frac{C_1 C_2}{C_1 + C_2}$$

$$I = I_0 \frac{R_1}{R_1 + R_2}$$

$$P_G = f I$$

$$P_R = R I^2$$

$$C_P = C_1 + C_2$$

se $\Delta V_C(0) = Q_0/C = 0$

$$Q(t) = f C (1 - e^{-t/\tau})$$

$$I(t) = f/R e^{-t/\tau}$$

$$\Delta V_C(t) = f (1 - e^{-t/\tau})$$

se $I(0) = 0$

$$I(t) = I(\infty) (1 - e^{-t/\tau}) = f/R (1 - e^{-t/\tau})$$

$$\Delta V_L(t) = L di/dt = L I(\infty)/\tau e^{-t/\tau} = f e^{-t/\tau}$$

se $\Delta V_C(\infty) = Q(\infty)/C = 0$

$$Q(t) = Q_0 e^{-t/\tau}$$

$$I(t) = \Delta V_C(0)/R e^{-t/\tau}$$

$$\Delta V_C(t) = \Delta V_C(0) e^{-t/\tau}$$

CORRENTI LENTAMENTE VARIABILI

$$I_L(0^-) = I_0$$

$$I_L(0^+) = I_L(0^-)$$

$$I_L(0^+) = 0 \text{ circuito aperto}$$

$t > 0$???

il modello non è realistico!!!

"SCARICA" DELL'INDUTTANZA
(inizialmente "carica")

altri modelli non realistici
(per la mancanza di resistenze)

così, invece, dopo la commutazione
la corrente continua a scorrere

CORRENTI LENTAMENTE VARIABILI

"SCARICA" DELL'INDUTTANZA
(inizialmente "carica")

$$I(0^+) = I(0^-) = f/R = I_0$$

COMMUTAZIONE

$t < 0$ (A)

$$V_0 + f - R I + f_{\text{IND}} = V_0$$

$$f - R I - L \frac{dI}{dt} = 0$$

$$f - R I = 0$$

$$I(0^-) = f/R = I_0$$

$t > 0$ (B)

$$V_0 - R I + f_{\text{IND}} = V_0$$

$$-R I - L \frac{dI}{dt} = 0 \rightarrow -R I = L \frac{dI}{dt} \rightarrow -\frac{dt}{L/R} = \frac{dI}{I}$$

$$\int_0^t -\frac{dt}{L/R} = \int_{I_0}^{I(t)} d \ln(I) \rightarrow -\frac{t-0}{L/R} = \ln\left(\frac{I(t)}{I_0}\right)$$

$$e^{-\frac{t}{L/R}} = \frac{I(t)}{I_0}$$

$$I(t) = I_0 e^{-\frac{t}{L/R}}$$

$$R_S = R_1 + R_2$$

$$\frac{1}{R_p} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$R_p = \frac{R_1 R_2}{R_1 + R_2}$$

$$\Delta V = \Delta V_0 \frac{R_2}{R_1 + R_2}$$

$$U = \frac{1}{2} C \Delta V^2$$

$$U = \frac{1}{2} L I^2$$

$$\frac{1}{C_S} = \frac{1}{C_1} + \frac{1}{C_2}$$

$$C_S = \frac{C_1 C_2}{C_1 + C_2}$$

$$I = I_0 \frac{R_1}{R_1 + R_2}$$

$$P_G = f I$$

$$P_R = R I^2$$

$$C_P = C_1 + C_2$$

se $\Delta V_C(0) = Q_0/C = 0$

$$Q(t) = f C (1 - e^{-t/\tau})$$

$$I(t) = f/R e^{-t/\tau}$$

$$\Delta V_C(t) = f (1 - e^{-t/\tau})$$

se $I(0) = 0$

$$I(t) = I(\infty) (1 - e^{-t/\tau}) = f/R (1 - e^{-t/\tau})$$

$$\Delta V_L(t) = L di/dt = L I(\infty)/\tau e^{-t/\tau} = f e^{-t/\tau}$$

se $\Delta V_C(\infty) = Q(\infty)/C = 0$

$$Q(t) = Q_0 e^{-t/\tau}$$

$$I(t) = \Delta V_C(0)/R e^{-t/\tau}$$

$$\Delta V_C(t) = \Delta V_C(0) e^{-t/\tau}$$

se $I(0) = I_0$ e $I_L(\infty) = 0$

$$I(t) = I_0 e^{-t/\tau}$$

$$\Delta V_L(t) = L di/dt = L I_0/\tau e^{-t/\tau} = R I_0 e^{-t/\tau}$$

Il circuito in figura è inizialmente in condizioni stazionarie.

Ricavare l'espressione dell'energia accumulata nel circuito dopo l'apertura dell'interruttore.

Dati: $\mathcal{E} = 6 \text{ V}$; $R_1 = R_2 = R_3 = R = 100 \ \Omega$; $C = 10 \text{ nF}$; $L = 0,1 \text{ mH}$

$$R_1 = R_2 = R_3 = R$$

$$\Delta V_C(0) = R_1 I = R_1 f / (R_1 + R_2) = f/2$$

COMMUTAZIONE

$$I_{R2} = 0$$

$$I_{R3} = 0$$

$$I = f / (R_1 + R_2) = f/2R$$

$$\tau_C = R_1 C$$

$$\tau_L = L/R_3$$

$$\Delta V_C(t) = \Delta V_C(0) e^{-t/\tau_C} = f/2 e^{-t/\tau_C}$$

$$I_L(t) = I_L(0) e^{-t/\tau_L} = f/2R e^{-t/\tau_L}$$

$$U_C(t) = \frac{1}{2} C (f/2 e^{-t/\tau_C})^2$$

$$U_L(t) = \frac{1}{2} L (f/2R e^{-t/\tau_L})^2$$

$$I(0^+) = I(0^-) = \frac{2}{3} f/R$$

$$V_0 + f - R I - R_p I = V_0$$

$$f - R I - R/2 I = 0$$

$$f = 3/2 R I$$

$$I(0^-) = \frac{2}{3} f/R$$

COMMUTAZIONE

$$\tau = \frac{L}{R}$$

$$I(t) = I(0) e^{-\frac{t}{\tau}}$$

Determinare l'espressione della tensione $\Delta V_{AB}(t)$ presente tra i punti A e B dopo l'apertura dell'interruttore.

>>> soluzione: $\Delta V_{AB}(t) = \Delta V_R(t) = R f / (R + R/2) \exp[-t / (L/R)]$

$$I(0^+) = I(0^-) = \frac{2}{3} f/R$$

$$\tau = \frac{L}{R} \quad I(t) = I(0) e^{-\frac{t}{\tau}}$$

$$\Delta V_{AB}(t) = R I(t)$$

$$\Delta V_{AB}(t) = R I(0) e^{-\frac{t}{\tau}} = R \frac{2}{3} f/R e^{-\frac{t}{L/R}} = \frac{2}{3} f e^{-\frac{t}{L/R}}$$

CIRCUITO OSCILLANTE

CORRENTI LENTAMENTE VARIABILI

$$Q(0^-) = Q_0$$

$$I(0^-) = 0$$

$$t > 0 \quad V_0 + \Delta V_C(t) + f_{\text{IND}} = V_0$$

$$\frac{Q(t)}{C} - L \frac{dI(t)}{dt} = 0$$

$$dQ < 0 \rightarrow dQ = -I(t) dt \rightarrow I(t) = -dQ/dt$$

$$\frac{Q(t)}{C} - L \frac{d\left(-\frac{dQ}{dt}\right)}{dt} = 0$$

$$\frac{Q(t)}{C} + L \frac{d^2Q}{dt^2} = 0$$

CIRCUITO OSCILLANTE

$$C: Q(0^+) = Q(0^-) = Q_0$$

$$L: I(0^+) = I(0^-) = 0$$

$$\frac{d^2Q(t)}{dt^2} + \frac{Q(t)}{LC} = 0$$

$$\frac{d^2u(t)}{dt^2} + \omega^2 u(t) = 0$$

$$\omega^2 = \frac{1}{LC} \rightarrow \omega = \frac{1}{\sqrt{LC}}$$

MOTO ARMONICO

EQUAZIONE

- $x(t) = A \cos(\omega t + \varphi)$
- $v_x(t) = \frac{dx}{dt} = -A\omega \sin(\omega t + \varphi)$
- $a_x(t) = \frac{dv_x}{dt} = \frac{d}{dt} \frac{dx}{dt} = \frac{d^2x}{dt^2} = -A\omega^2 \cos(\omega t + \varphi) = -\omega^2 x(t)$
- $\frac{d^2x}{dt^2} + \omega^2 x = 0$

$$\frac{d^2u(t)}{dt^2} + \omega^2 u(t) = 0 \leftrightarrow u(t) \text{ armonica di periodo } T = \frac{2\pi}{\omega}$$

- $y(t) = A \sin(\omega t + \varphi)$
- $v_y(t) = \frac{dy}{dt} = A\omega \cos(\omega t + \varphi)$
- $a_y(t) = \frac{dv_y}{dt} = \frac{d}{dt} \frac{dy}{dt} = \frac{d^2y}{dt^2} = -A\omega^2 \sin(\omega t + \varphi) = -\omega^2 y(t)$
- $\frac{d^2y}{dt^2} + \omega^2 y = 0$

CORRENTI LENTAMENTE VARIABILI

$$Q(0^-) = Q_0$$

$$I(0^-) = 0$$

$$C: Q(0^+) = Q(0^-) = Q_0$$

$$L: I(0^+) = I(0^-) = 0$$

$$\frac{d^2 Q(t)}{dt^2} + \frac{Q(t)}{LC} = 0$$

$$\frac{d^2 u(t)}{dt^2} + \omega^2 u(t) = 0$$

$$\omega^2 = \frac{1}{LC} \rightarrow \omega = \frac{1}{\sqrt{LC}}$$

$$Q(t) = A \cos(\omega t + \varphi)$$

$$I(t) = -\frac{dQ(t)}{dt} = A\omega \sin(\omega t + \varphi)$$

$$I(0) = A\omega \sin(0 + \varphi) = 0$$

$$\rightarrow A\omega \sin(\varphi) = 0 \rightarrow \varphi = 0$$

$$Q(0) = A \cos(0 + \varphi) = Q_0$$

$$\rightarrow A \cos(0) = Q_0 \rightarrow A = Q_0$$

$$Q(t) = Q_0 \cos(\omega t)$$

$$I(t) = Q_0 \omega \sin(\omega t)$$

CIRCUITO OSCILLANTE

$$Q(t) = Q_0 \cos(\omega t)$$

$$I(t) = Q_0 \omega \sin(\omega t)$$

$$R_S = R_1 + R_2$$

$$\frac{1}{R_p} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$R_p = \frac{R_1 R_2}{R_1 + R_2}$$

$$\Delta V = \Delta V_0 \frac{R_2}{R_1 + R_2}$$

$$U = \frac{1}{2} C \Delta V^2$$

$$U = \frac{1}{2} L I^2$$

$$\frac{1}{C_S} = \frac{1}{C_1} + \frac{1}{C_2}$$

$$C_S = \frac{C_1 C_2}{C_1 + C_2}$$

$$I = I_0 \frac{R_1}{R_1 + R_2}$$

$$P_G = f I$$

$$P_R = R I^2$$

$$C_P = C_1 + C_2$$

se $\Delta V_C(0) = Q(0)/C = 0$

$$Q(t) = f C (1 - e^{-t/\tau})$$

$$I(t) = f/R e^{-t/\tau}$$

$$\Delta V_C(t) = f (1 - e^{-t/\tau})$$

se $I(0) = 0$

$$I(t) = I(\infty) (1 - e^{-t/\tau}) = f/R (1 - e^{-t/\tau})$$

$$\Delta V_L(t) = L di/dt = L I(\infty)/\tau e^{-t/\tau} = f e^{-t/\tau}$$

se $Q(0) = Q_0$ e $I(0) = 0$

$$Q(t) = Q_0 \cos(\omega t)$$

$$I(t) = Q_0 \omega \sin(\omega t)$$

$$\omega = \frac{1}{\sqrt{LC}}$$

se $\Delta V_C(\infty) = Q(\infty)/C = 0$

$$Q(t) = Q_0 e^{-t/\tau}$$

$$I(t) = \Delta V_C(0)/R e^{-t/\tau}$$

$$\Delta V_C(t) = \Delta V_C(0) e^{-t/\tau}$$

se $I(0) = I_0$ e $I_L(\infty) = 0$

$$I(t) = I_0 e^{-t/\tau}$$

$$\Delta V_L(t) = L di/dt = L I_0/\tau e^{-t/\tau} = R I_0 e^{-t/\tau}$$

CORRENTI LENTAMENTE VARIABILI

CIRCUITO OSCILLANTE

C: $Q(0^+) = Q(0^-) = Q_0$

L: $I(0^+) = I(0^-) = 0$

$$\omega^2 = \frac{1}{LC}$$

$$U_C(t) = \frac{1}{2} \frac{Q(t)^2}{C} = \frac{1}{2} \frac{Q_0^2}{C} \cos^2(\omega t)$$

$$U_C(0) = \frac{1}{2} \frac{Q_0^2}{C}$$

$$U_L(t) = \frac{1}{2} L I(t)^2 = \frac{1}{2} L Q_0^2 \omega^2 \sin^2(\omega t)$$

$$U_L(0) = \frac{1}{2} L I(0)^2 = 0$$

$$= \frac{1}{2} L Q_0^2 \frac{1}{LC} \sin^2(\omega t) = \frac{1}{2} \frac{Q_0^2}{C} \sin^2(\omega t)$$

$$U_C(t) + U_L(t) = \frac{1}{2} \frac{Q_0^2}{C} \cos^2(\omega t) + \frac{1}{2} \frac{Q_0^2}{C} \sin^2(\omega t) = \frac{1}{2} \frac{Q_0^2}{C}$$

$$Q(t) = Q_0 \cos(\omega t)$$

$$I(t) = Q_0 \omega \sin(\omega t)$$

All'istante $t = 0$ il deviatore commuta dalla posizione A alla posizione B e la carica inizia ad oscillare. Determinare la massima intensità di corrente che successivamente scorre nel condensatore

>>> soluzione: $I_{\max} = \frac{2}{3} f \sqrt{\frac{C}{L}}$

$$Q(0^+) = Q(0^-) = \frac{2}{3} fC$$

$$I_L(0^+) = I_L(0^-) = 0$$

COMMUTAZIONE

$$\Delta V_C(0^-) = (R + R) I(0^-) = 2R \frac{f}{3R} = \frac{2}{3} f$$

ALTERNATIVAMENTE

$$U_{C\text{MAX}} = U_{L\text{MAX}} \quad \frac{1}{2} \frac{Q_0^2}{C} = \frac{1}{2} L I_{\text{MAX}}^2 \rightarrow I_{\text{MAX}}^2 = \frac{Q_0^2}{LC}$$

$$Q(t) = Q_0 \cos(\omega t)$$

$$I(t) = Q_0 \omega \sin(\omega t) \rightarrow I_{\text{MAX}} = Q_0 \omega$$

$$\omega = \frac{1}{\sqrt{LC}}$$

$$= \frac{2}{3} fC \frac{1}{\sqrt{LC}} = \frac{2}{3} f \sqrt{\frac{C}{L}}$$

Il condensatore è scarico quando, all'istante $t = 0$, il deviatore commuta dalla posizione A alla posizione B e la corrente inizia ad oscillare. Determinare la massima carica del condensatore

$$Q(0^+) = Q(0^-) = 0$$

$$I_L(0^+) = I_L(0^-) = f/R$$

COMMUTAZIONE

$$\omega = \frac{1}{\sqrt{LC}}$$

$$U_{C\text{MAX}} = U_{L\text{MAX}}$$

$$\frac{1}{2} \frac{Q_{\text{MAX}}^2}{C} = \frac{1}{2} LI_0^2 \rightarrow Q_{\text{MAX}}^2 = LC I_0^2 = \frac{I_0^2}{\omega^2}$$

ALTERNATIVAMENTE

$$Q_{\text{MAX}} = \frac{I_0}{\omega} = \frac{f}{R} \sqrt{LC}$$

$$dQ > 0 \rightarrow dQ = I(t) dt \rightarrow I = dQ/dt$$

$$Q(t) = A \cos(\omega t + \varphi)$$

$$Q(0) = A \cos(\varphi) = 0 \rightarrow \varphi = \pi/2$$

$$I(t) = -A \omega \sin(\omega t + \varphi)$$

$$I(0) = -A \omega \sin(\pi/2) = I_0 \rightarrow A = -I_0/\omega$$

$$Q(t) = \frac{I_0}{\omega} \sin(\omega t)$$

$$I(t) = I_0 \cos(\omega t)$$

$$U_0 = U_C(t) + U_L(t)$$

$$U_0 = U_C(t) + U_L(t) + \int_0^t RI(t)^2 dt$$

cosa succede se c'è una resistenza?

corrente $I(t)$

$U_C(t) + U_L(t)$

Il generatore eroga una potenza di 1 W quando, a $t = 0$, viene aperto l'interruttore.

Dopo un tempo t^* l'energia immagazzinata nel circuito si è dimezzata ed è ugualmente ripartita fra la capacità e l'induttanza. Determinare il valore della corrente nell'induttanza all'istante t^* .

Dati: $R_0 = 25 \Omega$, $R = 200 \Omega$, $L = 1 \text{ mH}$, $C = 100 \text{ nF}$.

$$\gggg I_L(t^*) = 0,1 \text{ A}$$

$$f - R_0 I_0 = 0 \rightarrow I_0 = \frac{f}{R_0}$$

$$P_G = f I_0 = f \frac{f}{R_0} = \frac{f^2}{R_0}$$

$$f^2 = P_G R_0$$

$$\rightarrow f = \sqrt{1 \text{ W} \cdot 25 \Omega} = 5 \text{ V}$$

$$I_0 = \frac{f}{R_0} = \frac{5 \text{ V}}{25 \Omega} = 0,2 \text{ A}$$

$$U_0 = \frac{1}{2} L I_0^2$$

$$U_{\text{TOT}}(t^*) = \frac{1}{2} U_0$$

$$U_L(t^*) = \frac{1}{2} U_{\text{TOT}}(t^*) = \frac{1}{4} U_0 = \frac{1}{8} L I_0^2$$

$$U_L(t^*) = \frac{1}{2} L I_L^2(t^*) = \frac{1}{8} L I_0^2 \rightarrow \frac{1}{2} I_L^2(t^*) = \frac{1}{8} I_0^2$$

$$\rightarrow I_L(t^*) = \frac{1}{2} I_0 = 0,1 \text{ A}$$

$$P_G = f I$$

Complementi di fisica generale

adalberto.sciubba@uniroma1.it

LUNEDÌ 9 MAGGIO ORE 10 - 11

**esercizi su
correnti lentamente variabili R, C, L**

