
DOCENTI TITOLARI DELL’INSEGNAMENTO DI

FISICA GENERALE 2

Prof. Quochi

Prof. Concas

Prof.ssa De Pascale

Prof. Bongiovanni

SCHEDA DATI PER OFFERTA FORMATIVA PUBBLICA DI CUI AL PUNTO 1.2

DELLA CIRCOLARE MINISTERIALE N° 187 DELL’11 GIUGNO 2008

Insegnamento:
Docente titolare:
Qualifica
SSD di appartenenza
Struttura di afferenza
Telefono
e-mail
Orario di ricevimento
Sito web docente

Fisica generale 2

Giovanni Bongiovanni

Professore Associato

Fisica Sperimentale (FIS/01)

Dipartimento di Fisica

0706754925

giovanni.bongiovanni@dsf.unica.it

giovedì ore 10.30-12.30

http://www.dsf.unica.it/~fotonica/Bongiovanni/index.html

Curriculum scientifico

GB è un fisico sperimentale nel campo della fisica della materia

condensata. Si occupa delle seguenti problematiche:

Semiconduttori a bassa dimensionalità; Fotonica Molecolare;

Materiali nanostrutturati per l’optoelettronica e la fotonica. È, o

è stato responsabile, di 11 progetti di ricerca nazionali ed

internazionali. È responsabile dei laboratori di Fotonica ed

Optoelettronica del Dipartimento di Fisica di Cagliari. È autore

di più di 100 pubblicazioni su riviste internazionali. Lavori

recenti: 1) Appl. Phys. Lett. 88, 41106 (2006); 2) Adv. Funct.

Mater. 17, 2365 (2007); 3) Adv. Mater. 19, 2252 (2007); 4)

Adv. Mater. 16, 3017 (2008); 5) “Organic Nanostructures for

Next Generation Devices” Springer Series in Materials Science

Vol 101, pg 239-260, (2008).

Contenuto schematico del corso
di insegnamento

1. Elettrostatica generale

2. Condensatori

3. Circuiti

4. Campo magnetico nel vuoto

5. Induzione elettromagnetica

6. Campo magnetico della materia ed equazioni di Maxwell

7.Onde elettromagnetiche

Obiettivi formativi e risultati
attesi (secondo i descrittori di
Dublino)

Alla fine del corso ci si attende che lo studente abbia sviluppato:

1) (Indicatore di conoscenza e capacità di comprensione) le

conoscenze delle leggi fisiche fondamentali

dell’elettromagnetismo e la capacità di comprensione e di

inquadramento delle problematiche fisiche connesse, con

particolare riferimento a quelle rilevanti per l’ingegneria..

2) (Indicatore di conoscenza e capacità di comprensione

applicate) la capacità di applicare le conoscenze acquisite per

risolvere in modo quantitativo fenomeni elettromagnetici

semplici.

3) (Indicatore autonomia di giudizio) la capacità di selezionare

le informazioni rilevanti di un problema di elettromagnetismo e

di introdurre le semplificazioni opportune per la sua soluzione.

4) (Indicatore abilità comunicative) la capacità di descrivere,

utilizzando una corretta terminologia, problematiche di

elettromagnetismo.

5) (Indicatore capacità di apprendere autonomamente) gli

schemi e gli strumenti concettuali fisici/matematici necessari

mailto:giovanni.bongiovanni@dsf.unica.it
http://www.dsf.unica.it/~fotonica/Bongiovanni/index.html

per l’apprendimento del sapere scientifico e per affrontare i corsi

successivi di fisica applicata e di ingegneria, con un elevato

grado di autonomia.

Articolazione del corso ELETTROSTATICA GENERALE (11h+4h)

La carica elettrica. Conduttori e isolanti. Legge di Coulomb.

Campo elettrico. Linee di campo. Campo di una carica e di una

distribuzione. Moto di una carica in campo uniforme. Flusso del

campo elettrico. Legge di Gauss. Campo di un piano infinito.

Lavoro e potenziale elettrostatico. Superfici equipotenziali.

Potenziale di una carica puntiforme e di una distribuzione.

Relazione tra campo e potenziale. Campo e potenziale di un

conduttore. Condensatori e capacità. Condensatore piano.

Condensatori in serie e in parallelo. Energia del campo

elettrostatico e sua densità.

CONDENSATORI (3h+2h)

Condensatore con dielettrico e costante dielettrica. Rigidita’

dielettrica. Energia del campo elettrostatico nei dielettrici.

Dipoli elettrici nei dielettrici. Legge di Gauss nei dielettrici.

CIRCUITI (8h+2h)

Corrente elettrica e densità di corrente. Resistenza elettrica e

resistività. Legge di Ohm. Semiconduttori e superconduttori.

Potenza ed effetto Joule. Forza elettromotrice. Leggi di

Kirchhoff. Resistori in serie e in parallelo. Circuito RC in c.c..

CAMPO MAGNETICO NEL VUOTO (8h+2h)

Forza magnetica e campo magnetico B. Forza su un filo

percorso da corrente. Momento meccanico su una spira.

Momento di dipolo magnetico. Legge di Biot e Savart. Legge di

Ampère. Campo di un filo infinito, di un solenoide infinito e di

un toroide. Forza tra due fili paralleli e unità di misura della

corrente.

INDUZIONE ELETTROMAGNETICA (11h+4h)

Induzione elettromagnetica e legge di Faraday. Legge di Lenz.

Forza elettromotrice indotta in una spira in moto. Principio del

generatore di c.a.. Forze elettromotrici indotte e campi elettrici.

Autoinduzione. Autoinduttanza di un solenoide e di un toroide.

Circuito RL in c.c.. Energia del campo magnetico e sua densità.

CAMPO MAGNETICO NELLA MATERIA ED EQUAZIONI

DI MAXWELL (8h+2h)

Momenti di dipolo magnetico nella materia. Legge di Gauss per

il magnetismo. Paramagnetismo, forza su un dipolo in campo

non uniforme e diamagnetismo. Ferromagnetismo, anello di

Rowland e ciclo di isteresi. I vettori intensità di magnetizzazione

e intensità di campo magnetico H. Permeabilità magnetica.

Magneti permanenti. Condizioni al contorno per il campo B.

Campi magnetici indotti e corrente di spostamento. Equazioni di

Maxwell.

ONDE ELETTROMAGNETICHE (3h+2h)

Onde elettromagnetiche: spettro, generazione e propagazione.

Onda piana. Energia trasportata, vettore di Poynting e intensità.

Polarizzazione lineare e legge di Malus. Velocità della luce nella

materia.

TOTALE ore: 70 (lez. 52 h, eserc. 18 h)

Propedeuticità Analisi matematica 1, Fisica generale 1

Anno di corso e semestre 1° anno, 2° semestre

Testi di riferimento 1. Halliday, Resnick, Walker: Fondamenti di Fisica (Vol.

Elettrologia-Magnetismo-Ottica oppure Volume unico),

Ambrosiana.

2. P.Mazzoldi, M.Nigro, C.Voci: Elementi di Fisica, (Vol.

Elettromagnetismo e Vol. Onde), Edises.

Modalità di erogazione
dell’insegnamento

Tradizionale

Modalità di frequenza Obbligatoria

Metodi di valutazione Prova scritta/prova orale/prove in itinere

Organizzazione della didattica 56 ore di lezione, 14 ore di esercitazione.

SCHEDA DATI PER OFFERTA FORMATIVA PUBBLICA DI CUI AL PUNTO 1.2

DELLA CIRCOLARE MINISTERIALE N° 187 DELL’11 GIUGNO 2008

Insegnamento:
Docente titolare:
Qualifica
SSD di appartenenza
Struttura di afferenza
Telefono
e-mail
Orario di ricevimento
Sito web docente

Fisica 2

Giorgio Concas

Professore Associato

Fisica Sperimentale (FIS/01)

Dipartimento di Fisica

0706754928

giorgio.concas@dsf.unica.it

martedi` ore 9-13

www.dsf.unica.it/~concas

Curriculum scientifico

L'attivita` di G. C. è centrata sull'indagine sperimentale delle

proprieta` magnetiche e di trasporto della materia condensata,

particolarmente a dimensioni nanometriche (ordine magnetico in

composti nanocristallini e coesistenza nanoscopica di ordine

magnetico e superconduttivita`). E` autore di oltre 50 articoli

scientifici su riviste internazionali, tra cui i seguenti: 1) Phys.

Rev. B 77, 224511 (2008); 2) AICHE J. 52, 2618 (2006); 3)

Phys. Rev. Lett. 93, 207001 (2004); 4) Phys. Chem. Chem. Phys.

3, 832 (2001); 5) Chem. Mater. 10, 495 (1998).

Contenuto schematico del corso
di insegnamento

1. Elettrostatica generale

2. Condensatori

3. Circuiti

4. Campo magnetico nel vuoto

5. Induzione elettromagnetica

6. Campo magnetico della materia ed equazioni di Maxwell

7.Onde elettromagnetiche

Obiettivi formativi e risultati
attesi (secondo i descrittori di
Dublino)

L’obiettivo formativo è introdurre lo studente ai principi fisici

dell’elettromagnetismo. Il lavoro è finalizzato all’acquisizione

delle seguenti competenze: conoscenza delle leggi fondamentali

(indicatore 1: knowledge and understanding); impostazione di un

problema di fisica tramite l’introduzione di opportune

semplificazioni e individuazione delle leggi fisiche da applicare

per la sua risoluzione (indicatore 2: applying knowledge and

understanding). Il risultato atteso è la capacità di descrivere in

modo quantitativo, utilizzando una corretta terminologia,

problematiche di elettromagnetismo (indicatore 3: making

judgements). L’interazione tra docente e studente durante le

esercitazioni in aula, consentirà di verificare le capacità di

comunicazione delle conoscenze assimilate (indicatore 4:

comunications shills). Lo svolgimento autonomo dei test

proposti durante il percorso formativo daranno indicazione delle

capacità di apprendimento degli studenti e daranno la necessaria

informazione sulle azioni da intraprendere per il suo

miglioramento (indicatore 5: learning shills).

Articolazione del corso ELETTROSTATICA GENERALE (11 h+4 h)

La carica elettrica. Conduttori e isolanti. Legge di Coulomb.

Campo elettrico. Linee di campo. Campo di una carica e di una

distribuzione. Moto di una carica in campo uniforme. Flusso del

campo elettrico. Legge di Gauss. Campo di un piano infinito.

mailto:giorgio.concas@dsf.unica.it
http://www.dsf.unica.it/~concas

Lavoro e potenziale elettrostatico. Superfici equipotenziali.

Potenziale di una carica puntiforme e di una distribuzione.

Relazione tra campo e potenziale. Campo e potenziale di un

conduttore. Condensatori e capacità. Condensatore piano.

Condensatori in serie e in parallelo. Energia del campo

elettrostatico e sua densità.

CONDENSATORI (3 h+2 h)

Condensatore con dielettrico e costante dielettrica. Rigidita’

dielettrica. Energia del campo elettrostatico nei dielettrici. Dipoli

elettrici nei dielettrici. Legge di Gauss nei dielettrici.

CIRCUITI (8 h+2 h)

Corrente elettrica e densità di corrente. Resistenza elettrica e

resistività. Legge di Ohm. Semiconduttori e superconduttori.

Potenza ed effetto Joule. Forza elettromotrice. Leggi di

Kirchhoff. Resistori in serie e in parallelo. Circuito RC in c.c..

CAMPO MAGNETICO NEL VUOTO (8 h+2 h)

Forza magnetica e campo magnetico B. Forza su un filo percorso

da corrente. Momento meccanico su una spira. Momento di

dipolo magnetico. Legge di Biot e Savart. Legge di Ampère.

Campo di un filo infinito, di un solenoide infinito e di un toroide.

Forza tra due fili paralleli e unità di misura della corrente.

INDUZIONE ELETTROMAGNETICA (11 h+4 h)

Induzione elettromagnetica e legge di Faraday. Legge di Lenz.

Forza elettromotrice indotta in una spira in moto. Principio del

generatore di c.a.. Forze elettromotrici indotte e campi elettrici.

Autoinduzione. Autoinduttanza di un solenoide e di un toroide.

Circuito RL in c.c.. Energia del campo magnetico e sua densità.

CAMPO MAGNETICO NELLA MATERIA ED EQUAZIONI

DI MAXWELL (8 h+2 h)

Momenti di dipolo magnetico nella materia. Legge di Gauss per

il magnetismo. Paramagnetismo, forza su un dipolo in campo

non uniforme e diamagnetismo. Ferromagnetismo, anello di

Rowland e ciclo di isteresi. I vettori intensità di magnetizzazione

e intensità di campo magnetico H. Permeabilità magnetica.

Magneti permanenti. Condizioni al contorno per il campo B.

Campi magnetici indotti e corrente di spostamento. Equazioni di

Maxwell.

ONDE ELETTROMAGNETICHE (3 h+2 h)

Onde elettromagnetiche: spettro, generazione e propagazione.

Onda piana. Energia trasportata, vettore di Poynting e intensità.

Polarizzazione lineare e legge di Malus. Velocità della luce nella

materia.

TOTALE ore: 70 (lez. 52 h, eserc. 18 h)

Propedeuticità Matematica 1, Fisica 1

Anno di corso e semestre 1° anno, 2° semestre

Testi di riferimento 1. Halliday, Resnick, Walker: Fondamenti di Fisica (Vol.

Elettrologia-Magnetismo-Ottica oppure Volume unico),

Ambrosiana.

2. P.Mazzoldi, M.Nigro, C.Voci: Elementi di Fisica, (Vol.

Elettromagnetismo e Vol. Onde), Edises.

Modalità di erogazione Tradizionale

dell’insegnamento

Modalità di frequenza Obbligatoria

Metodi di valutazione Prova scritta/prova orale/prove in itinere

Organizzazione della didattica 56 ore di lezione, 14 ore di esercitazione.

SCHEDA DATI PER OFFERTA FORMATIVA PUBBLICA DI CUI AL PUNTO 1.2

DELLA CIRCOLARE MINISTERIALE N° 187 DELL’11 GIUGNO 2008

Insegnamento:
Docente titolare:
Qualifica
SSD di appartenenza
Struttura di afferenza
Telefono
e-mail
Orario di ricevimento
Sito web docente

Fisica generale 2

Francesco Quochi

Professore a Contratto

Fisica Sperimentale (FIS/01)

Dipartimento di Fisica

0706754843

francesco.quochi@dsf.unica.it

lunedì ore 10.30-12.00

http://www.dsf.unica.it/~fotonica/people.html

Curriculum scientifico

FQ è un fisico sperimentale nel campo della fisica della materia

condensata. Si occupa delle seguenti problematiche:

Semiconduttori a bassa dimensionalità; Fotonica Molecolare;

Materiali nanostrutturati per l’optoelettronica e la fotonica. È

coautore di un brevetto registrato negli Stati Uniti e di oltre 40

pubblicazioni su riviste internazionali. Lavori recenti: 1) Appl.

Phys. Lett. 88, 041106 (2006); 2) Adv. Funct. Mater. 17, 2365

(2007); 3) Adv. Mater. 19, 2252 (2007); 4) Adv. Mater. 20,

3017 (2008); 5) “Organic Nanostructures for Next Generation

Devices” Springer Series in Materials Science Vol. 101, pp 239-

260 (2008).

Contenuto schematico del corso
di insegnamento

1. Elettrostatica generale

2. Condensatori

3. Circuiti

4. Campo magnetico nel vuoto

5. Induzione elettromagnetica

6. Campo magnetico della materia ed equazioni di Maxwell

7.Onde elettromagnetiche

Obiettivi formativi e risultati
attesi (secondo i descrittori di
Dublino)

Alla fine del corso ci si attende che lo studente abbia sviluppato:

1) (Indicatore di conoscenza e capacità di comprensione) le

conoscenze delle leggi fisiche fondamentali

dell’elettromagnetismo e la capacità di comprensione e di

inquadramento delle problematiche fisiche connesse, con

particolare riferimento a quelle rilevanti per l’ingegneria..

2) (Indicatore di conoscenza e capacità di comprensione

applicate) la capacità di applicare le conoscenze acquisite per

risolvere in modo quantitativo fenomeni elettromagnetici

semplici.

3) (Indicatore autonomia di giudizio) la capacità di selezionare

le informazioni rilevanti di un problema di elettromagnetismo e

di introdurre le semplificazioni opportune per la sua soluzione.

4) (Indicatore abilità comunicative) la capacità di descrivere,

utilizzando una corretta terminologia, problematiche di

elettromagnetismo.

5) (Indicatore capacità di apprendere autonomamente) gli

schemi e gli strumenti concettuali fisici/matematici necessari

per l’apprendimento del sapere scientifico e per affrontare i corsi

successivi di fisica applicata e di ingegneria, con un elevato

mailto:francesco.quochi@dsf.unica.it
http://www.dsf.unica.it/~fotonica/people.html

grado di autonomia.

Articolazione del corso ELETTROSTATICA GENERALE (11h+4h)

La carica elettrica. Conduttori e isolanti. Legge di Coulomb.

Campo elettrico. Linee di campo. Campo di una carica e di una

distribuzione. Moto di una carica in campo uniforme. Flusso del

campo elettrico. Legge di Gauss. Campo di un piano infinito.

Lavoro e potenziale elettrostatico. Superfici equipotenziali.

Potenziale di una carica puntiforme e di una distribuzione.

Relazione tra campo e potenziale. Campo e potenziale di un

conduttore. Condensatori e capacità. Condensatore piano.

Condensatori in serie e in parallelo. Energia del campo

elettrostatico e sua densità.

CONDENSATORI (3h+2h)

Condensatore con dielettrico e costante dielettrica. Rigidita’

dielettrica. Energia del campo elettrostatico nei dielettrici.

Dipoli elettrici nei dielettrici. Legge di Gauss nei dielettrici.

CIRCUITI (8h+2h)

Corrente elettrica e densità di corrente. Resistenza elettrica e

resistività. Legge di Ohm. Semiconduttori e superconduttori.

Potenza ed effetto Joule. Forza elettromotrice. Leggi di

Kirchhoff. Resistori in serie e in parallelo. Circuito RC in c.c..

CAMPO MAGNETICO NEL VUOTO (8h+2h)

Forza magnetica e campo magnetico B. Forza su un filo

percorso da corrente. Momento meccanico su una spira.

Momento di dipolo magnetico. Legge di Biot e Savart. Legge di

Ampère. Campo di un filo infinito, di un solenoide infinito e di

un toroide. Forza tra due fili paralleli e unità di misura della

corrente.

INDUZIONE ELETTROMAGNETICA (11h+4h)

Induzione elettromagnetica e legge di Faraday. Legge di Lenz.

Forza elettromotrice indotta in una spira in moto. Principio del

generatore di c.a.. Forze elettromotrici indotte e campi elettrici.

Autoinduzione. Autoinduttanza di un solenoide e di un toroide.

Circuito RL in c.c.. Energia del campo magnetico e sua densità.

CAMPO MAGNETICO NELLA MATERIA ED EQUAZIONI

DI MAXWELL (8h+2h)

Momenti di dipolo magnetico nella materia. Legge di Gauss per

il magnetismo. Paramagnetismo, forza su un dipolo in campo

non uniforme e diamagnetismo. Ferromagnetismo, anello di

Rowland e ciclo di isteresi. I vettori intensità di magnetizzazione

e intensità di campo magnetico H. Permeabilità magnetica.

Magneti permanenti. Condizioni al contorno per il campo B.

Campi magnetici indotti e corrente di spostamento. Equazioni di

Maxwell.

ONDE ELETTROMAGNETICHE (3h+2h)

Onde elettromagnetiche: spettro, generazione e propagazione.

Onda piana. Energia trasportata, vettore di Poynting e intensità.

Polarizzazione lineare e legge di Malus. Velocità della luce nella

materia.

TOTALE ore: 70 (lez. 52 h, eserc. 18 h)

Propedeuticità Analisi matematica 1, Fisica generale 1

Anno di corso e semestre 1° anno, 2° semestre

Testi di riferimento 1. Halliday, Resnick, Walker: Fondamenti di Fisica (Vol.

Elettrologia-Magnetismo-Ottica oppure Volume unico),

Ambrosiana.

2. P.Mazzoldi, M.Nigro, C.Voci: Elementi di Fisica, (Vol.

Elettromagnetismo e Vol. Onde), Edises.

Modalità di erogazione
dell’insegnamento

Tradizionale

Modalità di frequenza Obbligatoria

Metodi di valutazione Prova scritta/prova orale/prove in itinere

Organizzazione della didattica 56 ore di lezione, 14 ore di esercitazione.

SCHEDA DATI PER OFFERTA FORMATIVA PUBBLICA DI CUI AL PUNTO 1.2

DELLA CIRCOLARE MINISTERIALE N° 187 DELL’11 GIUGNO 2008

Insegnamento:
Docente titolare:
Qualifica
SSD di appartenenza
Struttura di afferenza
Telefono
e-mail
Orario di ricevimento
Sito web docente

Fisica generale 2

Teresa De Pascale

Ricercatore

Fisica Sperimentale (FIS/01)

Dipartimento di Scienze Fisiche

0706754923

teresa.de.pascale@dsf.unica.it

Da concordare con gli studenti interessati

Curriculum scientifico

Electronic and magnetic properties of the spinel semiconductor

CdCr2Se4 PRB 49,2502(1994)

Electronic structure and stability of periodically repeated

Cu(CaSr)...CuO defect layer in infinite-layer superconductors

PHYSICA C 251,389(1995)

Electronic and structural properties of oxide-spinels MgAl2O4

Cryst.Res.Technol. 31,935(1996)

Electronic properties of the (CaSr)CuO cuprate superconductors

in a new defective structural model

Cryst.Res.Technol. 31,105(1996)

Electronic structure of divalent hexaborides

Z.Phys.B 102,83(1997)

A theoretical and experimental study of the chemical bonding in

AgGaS2 Mat.Res.Soc.Proc. 453,215(1997)

Contenuto schematico del corso
di insegnamento

1. Elettrostatica generale

2. Condensatori

3. Circuiti

4. Campo magnetico nel vuoto

5. Induzione elettromagnetica

6. Campo magnetico della materia ed equazioni di Maxwell

7.Onde elettromagnetiche

Obiettivi formativi e risultati
attesi (secondo i descrittori di
Dublino)

Alla fine del corso ci si attende che lo studente abbia sviluppato:

1) (Indicatore di conoscenza e capacità di comprensione) le

conoscenze delle leggi fisiche fondamentali

dell’elettromagnetismo e la capacità di comprensione e di

inquadramento delle problematiche fisiche connesse, con

particolare riferimento a quelle rilevanti per l’ingegneria..

2) (Indicatore di conoscenza e capacità di comprensione

applicate) la capacità di applicare le conoscenze acquisite per

risolvere in modo quantitativo fenomeni elettromagnetici

semplici.

3) (Indicatore autonomia di giudizio) la capacità di selezionare

le informazioni rilevanti di un problema di elettromagnetismo e

di introdurre le semplificazioni opportune per la sua soluzione.

4) (Indicatore abilità comunicative) la capacità di descrivere,

utilizzando una corretta terminologia, problematiche di

elettromagnetismo.

5) (Indicatore capacità di apprendere autonomamente) gli

schemi e gli strumenti concettuali fisici/matematici necessari

mailto:teresa.de.pascale@dsf.unica.it

per l’apprendimento del sapere scientifico e per affrontare i corsi

successivi di fisica applicata e di ingegneria, con un elevato

grado di autonomia.

Articolazione del corso ELETTROSTATICA GENERALE (11h+4h)

La carica elettrica. Conduttori e isolanti. Legge di Coulomb.

Campo elettrico. Linee di campo. Campo di una carica e di una

distribuzione. Moto di una carica in campo uniforme. Flusso del

campo elettrico. Legge di Gauss. Campo di un piano infinito.

Lavoro e potenziale elettrostatico. Superfici equipotenziali.

Potenziale di una carica puntiforme e di una distribuzione.

Relazione tra campo e potenziale. Campo e potenziale di un

conduttore. Condensatori e capacità. Condensatore piano.

Condensatori in serie e in parallelo. Energia del campo

elettrostatico e sua densità.

CONDENSATORI (3h+2h)

Condensatore con dielettrico e costante dielettrica. Rigidita’

dielettrica. Energia del campo elettrostatico nei dielettrici.

Dipoli elettrici nei dielettrici. Legge di Gauss nei dielettrici.

CIRCUITI (8h+2h)

Corrente elettrica e densità di corrente. Resistenza elettrica e

resistività. Legge di Ohm. Semiconduttori e superconduttori.

Potenza ed effetto Joule. Forza elettromotrice. Leggi di

Kirchhoff. Resistori in serie e in parallelo. Circuito RC in c.c..

CAMPO MAGNETICO NEL VUOTO (8h+2h)

Forza magnetica e campo magnetico B. Forza su un filo

percorso da corrente. Momento meccanico su una spira.

Momento di dipolo magnetico. Legge di Biot e Savart. Legge di

Ampère. Campo di un filo infinito, di un solenoide infinito e di

un toroide. Forza tra due fili paralleli e unità di misura della

corrente.

INDUZIONE ELETTROMAGNETICA (11h+4h)

Induzione elettromagnetica e legge di Faraday. Legge di Lenz.

Forza elettromotrice indotta in una spira in moto. Principio del

generatore di c.a.. Forze elettromotrici indotte e campi elettrici.

Autoinduzione. Autoinduttanza di un solenoide e di un toroide.

Circuito RL in c.c.. Energia del campo magnetico e sua densità.

CAMPO MAGNETICO NELLA MATERIA ED EQUAZIONI

DI MAXWELL (8h+2h)

Momenti di dipolo magnetico nella materia. Legge di Gauss per

il magnetismo. Paramagnetismo, forza su un dipolo in campo

non uniforme e diamagnetismo. Ferromagnetismo, anello di

Rowland e ciclo di isteresi. I vettori intensità di magnetizzazione

e intensità di campo magnetico H. Permeabilità magnetica.

Magneti permanenti. Condizioni al contorno per il campo B.

Campi magnetici indotti e corrente di spostamento. Equazioni di

Maxwell.

ONDE ELETTROMAGNETICHE (3h+2h)

Onde elettromagnetiche: spettro, generazione e propagazione.

Onda piana. Energia trasportata, vettore di Poynting e intensità.

Polarizzazione lineare e legge di Malus. Velocità della luce nella

materia.

TOTALE ore: 70 (lez. 52 h, eserc. 18 h)

Propedeuticità Analisi matematica 1, Fisica generale 1

Anno di corso e semestre 1° anno, 2° semestre

Testi di riferimento Mazzoldi Nigro Voci ELEMENTI DI FISICA

Halliday Resnick Walker FONDAMENTI DI FISICA

Modalità di erogazione
dell’insegnamento

Tradizionale

Modalità di frequenza Obbligatoria

Metodi di valutazione Prova scritta/prova orale/prove in itinere

Organizzazione della didattica 56 ore di lezione, 14 ore di esercitazione.

