Prova Scritta di Elettricita’ e Magnetismo
Torino, 7 Gennaio 2005
1) All’interno di una sfera carica (di raggio R=0.1 m) e` presente un campo elettrico radiale di modulo costante (E=E0ur, E0=104 NC-1), calcolare quanto vale la densita` volumica di carica elettrica presente nella sfera che genera questo campo.
Quanto vale la carica elettrica totale contenuta nella sfera?
Quale deve essere la velocita’ minima di una carica puntiforme q=10-7 C (dello stesso segno della carica presente sulla sfera) per poter raggiungere la superficie della sfera carica? Inizialmente la carica puntiforme si trova a distanza infinita dalla sfera e la sua massa vale m=10-14 Kg .

Si ricorda l’espressione dell’operatore divergenza in coordinate sferiche:

[image: image1.wmf]

 EMBED Equation.3 [image: image2.wmf](

)

(

)

j

q

q

q

q

j

q

¶

¶

+

¶

¶

+

¶

¶

=

×

Ñ

u

r

u

r

r

u

r

r

u

r

sin

1

sin

sin

1

1

2

2

r

2) Una barra conduttrice di massa M=10g scivola senza attrito lungo due rotaie conduttrici verticali separate dalla distanza L=15cm e unite in sommita` da una resistenza R=50. La barra si mantiene sempre in contatto elettrico con le rotaie e il tutto si trova all’interno di un campo magnetico B=0.2 T entrante nel piano del disegno.

Calcolare la corrente indotta nella spira nell’istante in cui la barra cade con velocita` v=20 ms-1.
Calcolare le forze che agiscono sulla barra in quell’istante.

Qual’e` la velocita` massima v0 che puo` raggiungere la barra durante la sua caduta?

[image: image3]

B

((((

((((

((((

((((

v

L

R

_1166464417.unknown

_1166464772.unknown

