Esercitazione 02/03/2012
1) Due particelle aventi la stessa carica vengono tenute a una distanza di 3.2 ×10-3 m; a un certo punto esse sono lasciate libere. Si misurano le accelerazioni iniziali delle particelle che risultano essere pari a 7.0 m/s2 e 9.0 m/s2. La massa della prima particella è 6.3 ×10-7 kg. Si determini

(a) la massa della seconda particella e

(b) il valore della carica.

2) La fig. (a) mostra due cariche q1 e q2 tenute ferme a una distanza d l’una dall’altra.

Si supponga q1= q2 = 20.0 C e d = 1.50 m.

(a) Trovare l’intensità della forza elettrica che agisce su q1.

(b) Una terza carica q3 = 20.0 C viene avvicinata e collocata come mostrato in fig. (b).

Si determini l’intensità della forza elettrica agente su q1.

[image: image1.png]

3) Due particelle si trovano sull’asse x, la prima possiede una carica di - 2.00 ×10-7 C in x = 6.00 cm , e la seconda una carica di + 2.00 ×10-7 C in x = 21.00 cm.

Calcolare il vettore campo elettrico nel punto intermedio tra loro in notazione coi versori.

4) Le cariche e le coordinate di due particelle nel piano xy sono q1= 3.0 C, x1= 3.5 cm, y1= 0.50 cm, e q2= -4.0 C, x1= -2.0 cm, y1= 1.5 cm. Si calcoli (a) l’intensità e (b) la direzione della forza elettrostatica agente su q2. A che coordinate (c) x e(d) y dovrebbe essere posta una terza carica affinché la forza elettrostatica netta agente su q3 sia nulla?
5) Nell’esperienza di Millikan una gocciolina d’olio, di raggio 1.64 m e di massa volumica 0.851 g/cm3, si trova sospesa nella camera C in figura. Se il campo elettrico applicato verso il basso ha intensità 1.92 105 N/C, quant’è la carica della gocciolina, espressa in multipli di e?

[image: image2.png]Parete
isolante
della
camera

o]
Microscopio

6) Un dipolo elettrico costituito da cariche di intensità 1.50 nC separate dalla distanza di 6.20 m viene immesso in un campo elettrico d’intensità pari a 1100 N/C.

Qual è il modulo del momento di dipolo?

Qual è la differenza tra le energie potenziali corrispondenti a orientamenti del dipolo concorde e discorde al campo?

