Liceo Scientifico “R. D’Aquino”
 Montella – AV

Prof. Roberto Capone		FISICA 	Classe V sez. A
Attività didattica relativa al periodo ottobre 2010 – giugno 2011

Specifica dettagliata degli items

La carica elettrica e la legge di Coulomb
· Fenomeni elementari di elettrostatica.
· Convenzioni sui segni delle cariche.
· Conduttori e isolanti.
· La legge di conservazione della carica.
· La definizione operativa della carica.
· L’elettroscopio.
· Unità di misura della carica elettrica nel SI.
· La carica elementare.
· La legge di Coulomb.
· Il principio di sovrapposizione.
· L’esperimento della bilancia di torsione per la misura della costante di Coulomb.
· La costante dielettrica relativa e assoluta.
· La forza elettrica nella materia.
· Elettrizzazione per induzione.
· Polarizzazione degli isolanti.

Il Campo elettrico
· Il vettore campo elettrico.
· Il campo elettrico prodotto da una carica puntiforme e da più cariche.
· Rappresentazione del campo elettrico attraverso le linee di campo.
· Le proprietà delle linee di campo.
· Concetto di flusso di un campo vettoriale attraverso una superficie.
· Il flusso del campo elettrico e il teorema di Gauss.
· La densità superficiale e lineare di carica.
· Il campo elettrico generato da una distribuzione piana infinita di carica, da una distribuzione lineare infinita di carica, all’esterno di una distribuzione sferica di carica e all’interno di una sfera omogenea di carica.
· Confronto tra il campo elettrico di una sfera carica e il campo gravitazionale della Terra.

Il Potenziale elettrico
· L’energia potenziale elettrica.
· L’andamento dell’energia potenziale in funzione della distanza tra due cariche.
· L’energia potenziale nel caso di più cariche.
· Il potenziale elettrico e la sua unità di misura.
· La differenza di potenziale.
· Le superfici equipotenziali.
· La relazione tra le linee di campo e le superfici equipotenziali.
· Il concetto di circuitazione. La circuitazione del campo elettrico.

Il Modello atomico
· Il modello atomico di Thomson.
· Gli esperimenti di Rutherford.
· Le caratteristiche del modello atomico planetario di Rutherford.
· Le dimensioni dell’atomo e del nucleo.
· Il modello atomico di Bohr e le sue caratteristiche.

Fenomeni di elettrostatica
· La condizione di equilibrio elettrostatico e la distribuzione della carica nei conduttori.
· Campo elettrico e potenziale in un conduttore carico.
· Il teorema di Coulomb.
· La capacità di un conduttore e la sua unità di misura nel SI.
· Potenziale e capacità di una sfera conduttrice isolata.
· Il condensatore.
· Campo elettrico e capacità di un condensatore a facce piane e parallele.
· Concetto di capacità equivalente.
· Collegamento di condensatori in serie e in parallelo.
· L’energia immagazzinata in un condensatore.

La corrente elettrica continua
· Intensità e verso della corrente continua.
· L’unità di misura della corrente nel SI.
· I generatori di tensione.
· Elementi fondamentali di un circuito elettrico.
· Collegamenti in serie e in parallelo dei conduttori in un circuito elettrico.
· La prima legge di Ohm.
· I resistori.
· Collegamento in serie e in parallelo di resistori.
· Le leggi di Kirchhoff.
· La potenza dissipata in un circuito per effetto Joule.
· Unità di misura per i consumi di energia elettrica.
· La forza elettromotrice e il generatore reale di tensione.

La corrente elettrica nei metalli
· L’interpretazione microscopica del moto delle cariche nei conduttori.
· La seconda legge di Ohm.
· Resistività e temperatura.
· I superconduttori.
· I processi di carica e di scarica di un condensatore.
· Il lavoro di estrazione degli elettroni da un metallo.
· L’elettronvolt.
· L’estrazione di elettroni da un metallo per effetto termoionico e per effetto fotoelettrico.
· L’effetto Volta e la differenza di potenziale tra conduttori a contatto.

Fenomeni magnetici fondamentali
· Fenomeni di magnetismo naturale.
· Attrazione e repulsione tra poli magnetici.
· Caratteristiche del campo magnetico.
· L’esperienza di Oersted e le interazioni tra magneti e correnti.
· L’esperienza di Faraday e le forze tra fili percorsi da corrente.
· La legge di Ampère.
· La permeabilità magnetica del vuoto.
· Definizione dell’ampere.
· Intensità del campo magnetico e sua unità di misura nel SI.
· Forza magnetica su un filo percorso da corrente.
· La formula di Biot-Savart.
· Il campo magnetico di un filo rettilineo, di una spira e di un solenoide.
· Principi di funzionamento di un motore elettrico.
· Amperometri e voltmetri.

Il campo magnetico
· La forza di Lorentz.
· Il selettore di velocità.
· Il moto di una carica in un campo magnetico uniforme.
· La determinazione della carica specifica dell’elettrone.
· Il flusso del campo magnetico e il teorema di Gauss per il magnetismo.
· Unità di misura del flusso magnetico nel SI.
· La circuitazione del campo magnetico e il teorema di Ampère.
· Le sostanze ferromagnetiche, diamagnetiche e ferromagnetiche.
· Interpretazione microscopica delle proprietà magnetiche.

L’induzione elettromagnetica
· La corrente indotta e l’induzione elettromagnetica.
· La legge di Faraday-Neumann.
· La forza elettromotrice indotta media e istantanea.
· La legge di Lenz sul verso della corrente indotta.
· L’autoinduzione e la mutua induzione.
· L’energia immagazzinata in un campo magnetico.

Le equazioni di Maxwell
· Campi elettrici indotti.
· La circuitazione del campo elettrico indotto.
· La corrente di spostamento.
· Le equazioni di Maxwell e il campo elettromagnetico.
· Le onde radio e le microonde.
· Le radiazioni infrarosse, visibili e ultraviolette.
· I raggi X e i raggi gamma.
· Le applicazioni: la radio, la televisione e i telefoni cellulari.

Cenni di Fisica nucleare
· La struttura e le dimensioni dell’atomo e del nucleo secondo gli esperimenti di Rutherford e Chadwick.
· Numero atomico e numero di massa.
· Gli isotopi.
· Forze nucleari, difetto di massa ed energia di legame.
· La radioattività e il decadimento alfa e beta.
· Le famiglie radioattive.
· La legge del decadimento radioattivo.
· Applicazioni nella medicina nucleare.
· La fissione nucleare.
· Il funzionamento delle centrali nucleari.
· La fusione nucleare.

La crisi della meccanica classica
· Einstein spiega il campo elettromagnetico
· Divergenza e rotore di un vettore
· L’operatore nabla
· Equazioni di Maxwell nel caso stazionario
· [bookmark: _GoBack]Equazioni di maxwell nel caso non stazionario
· La relatività ristretta e la relatività generale
· Il paradosso dei gemelli

Montella, 11/06/2011 										 							 		Il Docente
 Prof. Roberto Capone
			

Gli alunni
………………………
………………………
……………………….

