

Portada Portal de la comunidad Actualidad Cambios recientes Páginas nuevas

Página aleatoria

Ayuda

Donaciones

Notificar un error

Imprimir/exportar

Crear un libro

Descargar como PDF Versión para imprimir

En otros proyectos Wikimedia Commons

Herramientas

Lo que enlaza aquí

Cambios en enlazadas

Subir archivo

Páginas especiales

Enlace permanente

Información de la página

Elemento de Wikidata

Citar esta página

En otros idiomas

বাংলা

Leer Editar Ver historial

Buscar en Wikipedia

Ley de Coulomb

La ley de Coulomb puede expresarse como:

La magnitud de cada una de las fuerzas eléctricas con que interactúan dos cargas puntuales en reposo es directamente proporcional al producto de la magnitud de ambas cargas e inversamente proporcional al cuadrado de la distancia que las separa y tiene la dirección de la línea que las une. La fuerza es de repulsión si las cargas son de igual signo, y de atracción si son de signo contrario.

 $|F_{Q-q}| = |F_{q-Q}| + k \frac{|q \times Q|}{r^2}$

Ley de Coulomb expresando los signos de cargas de diferente signo, y de cargas del mismo signo.

La constante de proporcionalidad depende de la constante dieléctrica del medio en el que se encuentran las cargas.

Se nombra en reconocimiento del físico francés Charles-Augustin de Coulomb (1736-1806), que la enunció en 1785 y forma la base de la electroestática.

Ελληνικά English Français हिन्दी Italiano aειωοsο

Scots 中文

Índice [ocultar]

- 1 Desarrollo de la ley
 - 1.1 Enunciado de la ley
 - 1.2 Constante de Coulomb
 - 1.3 Potencial de Coulomb
 - 1.4 Limitaciones de la Ley de Coulomb
- 2 Verificación experimental de la Ley de Coulomb
- 3 Comparación entre la Ley de Coulomb y la Ley de la Gravitación Universal
- 4 Véase también
- 5 Referencias
 - 5.1 Bibliografía

Desarrollo de la ley [editar]

Charles-Augustin de Coulomb desarrolló la balanza de torsión con la que determinó las propiedades de la fuerza electrostática. Este instrumento consiste en una barra que cuelga de una fibra capaz de torcerse. Si la barra gira, la fibra tiende a hacerla regresar a su posición original, con lo que conociendo la fuerza de torsión que la fibra ejerce sobre la barra, se puede determinar la fuerza ejercida en un punto de la barra. La ley de *Coulomb* también conocida como ley de cargas tiene que ver con las cargas eléctricas de un material, es decir, depende de si sus cargas son negativas o positivas.

En la barra de la balanza, Coulomb colocó una pequeña esfera cargada y a continuación, a diferentes distancias, posicionó otra esfera también cargada. Luego midió la fuerza entre ellas observando el ángulo que giraba la barra.

Dichas mediciones permitieron determinar que:

• La fuerza de interacción entre dos cargas q_1 y q_2 duplica su magnitud si alguna de las cargas dobla su valor, la triplica si alguna de las cargas aumenta su valor en un factor de tres, y así sucesivamente. Concluyó entonces que el valor de la fuerza era proporcional al producto de las cargas:

$$F \propto q_1 \quad \forall \quad F \propto q_2$$

en consecuencia:

$$F \propto q_1q_2$$

• Si la distancia entre las cargas es r, al duplicarla, la fuerza de interacción disminuye en un factor de 4 (2²); al triplicarla, disminuye en un factor de 9 (3²) y al cuadriplicar r, la fuerza entre cargas disminuye en un factor de 16 (4²). En consecuencia, la fuerza de interacción entre dos cargas puntuales, es inversamente proporcional al cuadrado de la distancia:

$$F \propto \frac{1}{r^2}$$

Asociando ambas relaciones:

$$F \propto rac{q_1q_2}{r^2}$$

Finalmente, se introduce una constante de proporcionalidad para transformar la relación anterior en una igualdad:

$$F=\kapparac{q_1q_2}{r^2}$$

donde para el sistema internacional de unidades:

$$\kappa = 9 imes 10^9 rac{N \cdot m^2}{C^2}$$

 q_1 y q_2 son el valor de las cargas en Coulombs (C)

r es la distancia que separa a las cargas en metros (m)

F es la fuerza de atracción o repulsión en Newtons (N) (cargas del mismo signo se repelen, cargas de signo opuesto se atraen)

Enunciado de la ley [editar]

La ley de Coulomb es válida solo en condiciones estacionarias, es decir, cuando no hay movimiento de las cargas o, como aproximación cuando el movimiento se realiza a velocidades bajas y en trayectorias rectilíneas uniformes. Es por ello que es llamada *fuerza electrostática*.

En términos matemáticos, la magnitud F de la fuerza que cada una de las dos cargas puntuales q_1 y q_2 ejerce sobre la otra separadas por una distancia d se expresa como:

$$F=\kapparac{|q_1q_2|}{d^2}$$

Dadas dos cargas puntuales q_1 y q_2 separadas una distancia d en el vacío, se atraen o repelen entre sí con una fuerza cuya magnitud está dada por:

$$F=\kapparac{q_1q_2}{d^2}$$

La Ley de Coulomb se expresa mejor con magnitudes vectoriales:

$$\mathbf{F}_{12} = rac{1}{4\piarepsilon}rac{q_1q_2}{d^2}\mathbf{u}_d = rac{1}{4\piarepsilon}rac{q_1q_2\mathbf{r}_{12}}{\|\mathbf{r}_{12}\|^3}$$

donde \mathbf{u}_d es un vector unitario (que va de la carga 1 a la carga 2), siendo su dirección desde la cargas que produce la fuerza hacia la carga que la experimenta; \mathbf{r}_{12} es el vector de separación entre las cargas. Al aplicar esta fórmula en un ejercicio, se debe colocar el signo de las cargas q_1 o q_2 , según sean estas positivas o negativas.

El exponente de la distancia, de la ley de Coulomb es, hasta donde se sabe hoy en día, exactamente 2. Experimentalmente se sabe que, si el exponente fuera de la forma $(2+\delta)$, entonces $|\delta| < 10^{-16}$.

Obsérvese que esto satisface la tercera de la ley de Newton debido a que implica que fuerzas de igual magnitud actúan sobre q_1 y q_2 . La ley de Coulomb es una ecuación vectorial e incluye el hecho de que la fuerza actúa a lo largo de la línea de unión entre las cargas.

Constante de Coulomb [editar]

Artículo principal: Constante de Coulomb

La constante κ es la Constante de Coulomb y su valor para unidades SI es $1/(4\pi\varepsilon)$ Nm²/C².

A su vez la constante $\varepsilon = \varepsilon_r \varepsilon_0$ donde ε_r es la permitividad relativa, $\varepsilon_r \geq 1$, y $\varepsilon_0 = 8,85 \times 10^{-12}$ F/m es la permitividad del vacío. Cuando el medio que rodea a las cargas no es el vacío hay que tener en cuenta la constante dieléctrica y la permitividad del material. La ecuación de la ley de Coulomb queda finalmente expresada de la siguiente manera:

$$F=\kapparac{\leftert q_{1}
ightert \leftert q_{2}
ightert }{r^{2}}$$

La constante, si las unidades de las cargas se encuentran en Coulomb es la siguiente $K=9\cdot10^9 \,\mathrm{N\cdot m^2/C^2}$ y su resultado será en sistema MKS (N/C). En cambio, si la unidad de las cargas están en UES (q), la constante se expresa de la siguiente forma $K=\mathrm{dyn\cdot cm^2/ues^2}(q)$ y su resultado estará en las unidades CGS (D/UES(q)).

Potencial de Coulomb [editar]

La ley de Coulomb establece que la presencia de una carga puntual general induce en todo el espacio la aparición de un campo de fuerzas que decae según la ley de la inversa del cuadrado. Para modelizar el campo debido a varias cargas eléctricas puntuales estáticas puede usarse el principio de superposición dada la aditividad de las fuerzas sobre una partícula. Sin embargo, matemáticamente el manejo de expresiones vectoriales de ese tipo puede llegar a ser complicado, por lo que frecuentemente resulta más sencillo definir un potencial eléctrico. Para ello a una carga puntual q_1 se le asigna una función escalar o **potencial de Coulomb** ϕ_1 tal que la fuerza dada por la ley de Coulomb sea expresable como:

$$\mathbf{F}_{12} = q_2 oldsymbol{
abla} \phi_1$$

De la ley de Coulomb se deduce que la función escalar que satisface la anterior ecuación es:

$$\phi_1(\mathbf{r}) = rac{1}{4\piarepsilon_0} rac{q_1}{\|\mathbf{r} - \mathbf{r}_{q_1}\|}$$

Donde:

r, es el vector posición genérico de un punto donde se pretende definir el potencial de Coulomb y

 \mathbf{r}_{q_1} , es el vector de posición de la carga eléctrica q_1 cuyo campo pretende caracterizarse por medio del potencial.

Limitaciones de la Ley de Coulomb [editar]

 La expresión matemática solo es aplicable a cargas puntuales estacionarias, y para casos estáticos más complicados de carga necesita ser generalizada mediante el potencial eléctrico. El campo eléctrico creado por una distribución de carga dada por ρ

$$\phi(\mathbf{r}) = rac{1}{4\pi\epsilon} \int_V rac{
ho(\mathbf{r}')}{\|\mathbf{r}-\mathbf{r}'\|} d^3\mathbf{r}'$$

- Cuando las cargas eléctricas están en movimiento es necesario reemplazar incluso el potencial de Coulomb por el potencial vector de Liénard-Wiechert, especialmente si las velocidades de las partículas son cercanas a la velocidad de la luz.
- Para cargas a distancias pequeñas (del orden del tamaño de los átomos), la fuerza electrostática efectiva debe ser corregida por factores cuánticos. Para campos muy intensos puede ocurrir el fenómeno de la creación espontánea de pares de partículaantipartícula que requieren corregir el campo para distancias muy cortas.

Verificación experimental de la Ley de Coulomb [editar]

Es posible verificar la ley de Coulomb mediante un experimento sencillo. Considérense dos pequeñas esferas de masa "m" cargadas con cargas iguales, del mismo signo, y que cuelgan de dos hilos de longitud I, tal como se indica en la figura adjunta. Sobre cada esfera actúan tres fuerzas: el peso mg, la tensión de la cuerda T y la fuerza de repulsión eléctrica entre las bolitas F_1 . En el equilibrio:

$$T \sin \theta_1 = F_1 \tag{1}$$

y también:

$$T\cos\theta_1 = mg\tag{2}$$

Dividiendo (1₺) entre (2₺) miembro a miembro, se obtiene:

$$rac{\sin heta_1}{\cos heta_1} = rac{F_1}{mg} \Rightarrow F_1 = mg an heta_1$$

Siendo L_1 la separación de equilibrio entre las esferas cargadas, la fuerza F_1 de repulsión entre ellas, vale, de acuerdo con la ley de Coulomb $F_1=q^2/(4\pi\epsilon_0L_1^2)$ y, por lo tanto, se cumple la siguiente igualdad:

$$\frac{q^2}{4\pi\varepsilon_0 L_1^2} = mg\tan\theta_1 \tag{3}$$

Al descargar una de las esferas y ponerla, a continuación, en contacto con la esfera cargada, cada una de ellas adquiere una carga q/2, en el equilibrio su separación será $L_2 < L_1$ y la fuerza de repulsión entre las mismas estará dada por:

$$F_2 = rac{{{{\left({q/2}
ight)}^2}}}{{4\pi {arepsilon _0}L_2^2}} = rac{{{{q^2}/4}}}{{4\pi {arepsilon _0}L_2^2}}$$

Por estar en equilibrio, tal como se dedujo más arriba: $F_2 = mg. an heta_2$. Y de modo similar se obtiene:

$$rac{rac{q^2}{4}}{4\piarepsilon_0 L_2^2} = mg. an heta_2$$

Dividiendo (3₺) entre (4₺), miembro a miembro, se llega a la siguiente igualdad:

$$\frac{\left(\frac{q^2}{4\pi\varepsilon_0 L_1^2}\right)}{\left(\frac{q^2/4}{4\pi\varepsilon_0 L_2^2}\right)} = \frac{mg\tan\theta_1}{mg\tan\theta_2} \Longrightarrow 4\left(\frac{L_2}{L_1}\right)^2 = \frac{\tan\theta_1}{\tan\theta_2}$$
(5)

Midiendo los ángulos θ_1 y θ_2 y las separaciones entre las cargas L_1 y L_2 es posible verificar que la igualdad se cumple dentro del error experimental. En la práctica, los ángulos pueden resultar difíciles de medir, así que si la longitud de los hilos que sostienen las esferas son lo suficientemente largos, los ángulos resultarán lo bastante pequeños como para hacer la siguiente aproximación:

$$an hetapprox\sin heta=rac{rac{L}{2}}{l}=rac{L}{2l}\Longrightarrowrac{ an heta_1}{ an heta_2}pproxrac{rac{L_1}{2l}}{rac{L_2}{2l}}$$

Con esta aproximación, la relación (5₺) se transforma en otra mucho más simple:

$$rac{rac{L_1}{2l}}{rac{L_2}{2l}}pprox 4igg(rac{L_2}{L_1}igg)^2 \Longrightarrow \;\; rac{L_1}{L_2}pprox 4igg(rac{L_2}{L_1}igg)^2 \Longrightarrow rac{L_1}{L_2}pprox \sqrt[3]{4}$$

De esta forma, la verificación se reduce a medir la separación entre cargas y comprobar que su cociente se aproxima al valor indicado.

Comparación entre la Ley de Coulomb y la Ley de la Gravitación Universal [editar]

Esta comparación es relevante ya que ambas leyes dictan el comportamiento de dos de las fuerzas fundamentales de la naturaleza mediante expresiones matemáticas cuya similitud es notoria.

La ley de la gravitación universal establece que la fuerza de atracción entre dos masas es directamente proporcional al producto de las mismas e inversamente proporcional al cuadrado de la distancia que las separa. Expresándolo matemáticamente:

$$F=Grac{m_1m_2}{r^2}$$

Siendo:

 $G=6,67\cdot 10^{-11}~{
m N\cdot m^2\cdot kg^{-2}}~$ la constante de gravitación universal,

 $m_1,\ m_2$ las masas de los cuerpos en cuestión y

 $m{r}$ la distancia entre los centros de las masas.

A pesar del chocante parecido en las expresiones de ambas leyes se encuentran dos diferencias importantes. La primera es que en el caso de la gravedad no se han podido observar masas de diferente signo como sucede en el caso de las cargas eléctricas, y la fuerza entre masas siempre es atractiva. La segunda tiene que ver con los órdenes de magnitud de la fuerza de gravedad y de la fuerza eléctrica. Para aclararlo analizaremos como actúan ambas entre un protón y un electrón en el átomo de hidrógeno. La separación promedio entre el electrón y el protón es de 5,3·10⁻¹¹ m. La carga del electrón y la del protón valen

 $e^-=-1,6 imes 10^{-19}C$ y $p^+=1,6 imes 10^{-19}C$ respectivamente y sus masas son $m_{e^-}=9,11 imes 10^{-31}kg$ y $m_{p^+}=1,67 imes 10^{-27}kg$. Sustituyendo los datos:

$$F_E = \kappa rac{q_1 q_2}{r^2} = 8,99 imes 10^9 rac{N m^2}{C^2} rac{|-1,6 imes 10^{-19} C| imes |1,6 imes 10^{-19} C|}{5,3 imes 10^{-11} m^2} = 8,2 imes 10^{-8} N$$

$$F_G = G rac{m_1 m_2}{r^2} = 6,67 imes 10^{-11} rac{N m^2}{k g^2} rac{9,11 imes 10^{-31} kg imes 1,67 imes 10^{-27} kg}{5,3 imes 10^{-11} m^2} = 3,6 imes 10^{-47} N$$

Al comparar resultados se observa que la fuerza eléctrica es de unos 39 órdenes de magnitud superior a la fuerza gravitacional. Lo que esto representa puede ser ilustrado mediante un ejemplo muy llamativo. 1 C equivale a la carga que pasa en 1 s por cualquier punto de un conductor por el que circula una corriente de intensidad 1 A constante. En viviendas con tensiones de 220 V_{rms}, esto equivale a un segundo de una bombilla de 220 W (120 W para las instalaciones domésticas de 120 V_{rms}).

Si fuera posible concentrar la mencionada carga en dos puntos con una separación de 1 metro, la fuerza de interacción sería:

$$F_E = \kappa rac{q_1 q_2}{r^2} = 8,99 imes 10^9 rac{ ext{Nm}^2}{ ext{C}^2} rac{1 ext{ C} imes 1 ext{ C}}{1 ext{ m}^2} = 8,99 imes 10^9 ext{ N}$$

o sea, ¡916 millones de kilopondios, o el peso de una masa de casi un millón de toneladas (un teragramo)!. Si tales cargas se pudieran concentrar de la forma indicada más arriba, se alejarían bajo la influencia de esta enorme fuerza. Si de esta hipotética disposición de cargas resultan fuerzas tan enormes, ¿por qué no se observan despliegues dramáticos debidos a las fuerzas eléctricas? La respuesta general es que en un punto dado de cualquier conductor nunca hay demasiado alejamiento de la neutralidad eléctrica. La naturaleza nunca acumula un Coulomb de carga en un punto.

Véase también [editar]

- Carga eléctrica
- Campo eléctrico
- Electricidad

Referencias [editar]

Bibliografía [editar]

- Coulomb, Charles Augustin (1788) [1785]. «Premier mémoire sur l'électricité et le magnétisme» ☐. Histoire de l'Académie Royale des Sciences. Imprimerie Royale. pp. 569-577.
- Griffiths, David J. (1998). Introduction to Electrodynamics (3rd edición). Prentice Hall. ISBN 0-13-805326-X.
- Tipler, Paul A.; Mosca, Gene (2008). Physics for Scientists and Engineers (6th edición). New York: W. H. Freeman and Company. ISBN 0-7167-8964-7. LCCN 2007010418 .
- Young, Hugh D.; Freedman, Roger A. (2010). Sears and Zemansky's University Physics: With Modern Physics (13th edición).

Addison-Wesley (Pearson). ISBN 978-0-321-69686-1.

Categorías: Leyes electromagnéticas | Electrostática | Leyes epónimas de la física | Ciencia de 1785 | Ciencia y tecnología de Francia del siglo XVIII | Francia en 1785

Esta página fue modificada por última vez el 15 nov 2016 a las 01:48.

El texto está disponible bajo la Licencia Creative Commons Atribución Compartir Igual 3.0; pueden aplicarse cláusulas adicionales. Al usar este sitio, usted acepta nuestros términos de uso y nuestra política de privacidad.

Wikipedia® es una marca registrada de la Fundación Wikimedia, Inc., una organización sin ánimo de lucro.

Política de privacidad Acerca de Wikipedia Limitación de responsabilidad Desarrolladores Declaración de cookies Versión para móviles

