 Corso di laurea in Ingegneria Edile

 Appello del 14 Febbraio 2005

1)Una lamina quadrata di rame di 0.5 m di lato immersa in un campo elettrico esteso di 8104 N/C in direzione perpendicolare alla lamina.Trovare la densità di carica su ogni faccia della lamina e la carica totale su ogni faccia

(= E0 = 708nC/m2, Q=A = 177 nC)

2) Il potenziale elettrico è dato da V = 5x – 3x2y + 2yz2, in una certa regione dello spazio. Trovare in funzione di x, y, z le espressioni delle componenti del campo elettrico. Quale è il modulo del campo elettrico nel punto (1, 0, -2)?

(Ex = - dV/dx…., nel punto dato Ex = -5, Ey = -5, Ez = 0, E = 7,07 N/C)

3) La densità di portatori di carica nel rame è 8.48 1028 /m3. Se la velocità di deriva degli elettroni in un filo di rame è 7.84 10-4 m/s,calcolare il campo elettrico nel conduttore ( = 1.7 10-8 m).

(J = nqvd = 1.06 107 A/m2 , E = J = 0.180 V/m)

4)Una spira quadrata di raggio L = 4 10-2 m è percorsa da una corrente I = 10 A. Calcolare il campo magnetico nel centro del quadrato.

(B = 28.3 T)

5)Il piano di una bobina rettangolare di dimensioni 5 cm x 8 cm è perpendicolare ad un campo magnetico B. Se la bobina ha 75 spire ed una resistenza di 8 , con quale rapidità deve variare B affinché nella bobina scorra una corrente indotta do 0.1 A?

[I = (NA/R)/ (dB/dT), dB/dt = 2.67 T/s]

6)Una batteria da 10 V è collegata in serie ad un resistore da 5  ed un induttore da 10 H. Dopo che la corrente ha raggiunto il suo valore massimo, calcolare la potenza fornita al circuito dalla batteria, la potenza dissipata nel resistore, la potenza dissipata nell’induttore e l’energia immagazzinata nel campo magnetico.

(I = 2 A, Pb = IV = 20 W , PR = I2R = 20 W, PH = 0, UH = 0.5LI2 = 20 J)

7)Un lungo solenoide ha n = 400 spire per metro ed è percorso da una corrente I = I0(1-e-t), con I0 = 30 A e  = 1.6 s-1. All’interno del solenoide e coassiale con esse vi è un avvolgimento di raggio R = 6 cm e con N = 250 spire di filo sottile. Quale f.m.e. viene indotta nell’avvolgimento in funzione del tempo dalla corrente variabile?

Quanto vale al tempo t = 0.625 s?

Si assuma che l’avvolgimento si trovi al centro del solenoide, dove il campo magnetico uniforme e perpendicolare al piano dell’avvolgimento.

( = n I0(1-e-t) R2, = Nd/dt = 68.2 e-t, t= 25 mV)

