Politecnico di Bari - Facoltà di Ingegneria
Corso di Laurea in Ingegneria Gestionale
Corso di Fisica Generale (A e B), esame del 9 Luglio 2009
PROBLEMA 3

Tra due sfere concentriche di raggi r1 = 10 cm e r2 = 20 cm è distribuita uniformemente della carica con una densità ρ positiva. Inoltre nel centro comune delle due sfere è posta una carica puntiforme Q. Sapendo che all’esterno delle sfere il campo elettrico è nullo e che tra di esse vi è una d.d.p. V12 = 100 V, determinare:

a) la densità di carica ρ ;
b) la carica puntiforme Q.
SOLUZIONE 3

Applicando il teorema di Gauss ad una superficie sferica
[image: image1.wmf]con raggio
[image: image2.wmf] si ha:

[image: image3.wmf] (per simmetria radiale)

Essendo all’esterno il campo nullo ne deriva:

[image: image4.wmf] [q e’ la carica fra le due sfere:
[image: image5.wmf]].

Si ha quindi la relazione
[image: image6.wmf] .

L’altra relazione fra le 2 cariche incognite viene determinata usando l’informazione

sulla differenza di potenziale fra le 2 sfere:

[image: image7.wmf] (1) con
[image: image8.wmf] il campo (radiale) nella zona fra le 2 sfere.

Questo campo e’ determinabile a partire dal teorema di Gauss applicato ad una
[image: image9.wmf] superficie sferica con raggio
[image: image10.wmf] :

[image: image11.wmf]
da cui :
[image: image12.wmf] (2)

Pertanto, mettendo insieme (1) e (2):

[image: image13.wmf]

[image: image14.wmf]

[image: image15.wmf]

[image: image16.wmf]
Il sistema di 2 equazioni nelle due incognite
[image: image17.wmf] e’ dunque:

[image: image18.wmf]
Poiche’
[image: image19.wmf] si ha:

[image: image20.wmf]

[image: image21.wmf]

[image: image22.wmf]

[image: image23.wmf]
Come verifica del fatto che i conti sono giusti calcolo la carica q che - come sappiamo - deve essere pari a –Q:

[image: image24.wmf] .

Q

r1

r2

_1182671499.unknown

_1182703975.unknown

_1182704764.unknown

_1182705166.unknown

_1182707989.unknown

_1182709269.unknown

_1182709312.unknown

_1182707000.unknown

_1182705007.unknown

_1182704452.unknown

_1182704634.unknown

_1182704161.unknown

_1182703446.unknown

_1182703492.unknown

_1182671525.unknown

_1182669532.unknown

_1182671191.unknown

_1182671407.unknown

_1182671088.unknown

_1182671168.unknown

_1182670947.unknown

_1182669094.unknown

_1182669333.unknown

_1182668866.unknown

