Capítulo 1

Campo Elétrico

1.1 Prelúdio

- O Eletromagnetismo é o estudo i) da geração e da propagação de campos elétricos e magnéticos por cargas elétricas e ii) da dinâmica de cargas em resposta a estes campos.
- A geração de campos por cargas é descrita pelas **Equações de Maxwell** e, em casos particulares, por leis simples como a *Lei de Coulomb* e a *Lei de Biot-Savart*.
- Uma vez criados, os campos se *propagam* como *ondas* no espaço com uma velocidade constante e igual à velocidade da *luz*.
- Na presença de campos elétricos e magnéticos, cargas sofrem *forças* elétricas e magnéticas de acordo com a **Força de Lorentz**.
- Todos os fenômenos eletromagnéticos são descritos de uma forma ou outra pelas Equações de Maxwell e pela Força de Lorentz. Elas, respectivamente, dizem às cargas como gerar campos, e aos campos como afetar as cargas.
- O eletromagnetismo tem grande importância *prática*, pois as interações eletromagnéticas descrevem átomos, moléculas, propriedades dos materiais, aparelhos eletrônicos, etc.
- Na Física, busca-se a **unificação** de leis fundamentais, o que significa que leis descrevendo fenômenos aparentemente distintos podem ser combinadas em uma descrição mais ampla e única dos fenômenos. O eletromagnetismo é o grande exemplo de unificação de leis físicas.
- Veremos que fenômenos elétricos e fenomênos magnéticos, iniciamente pensados como distintos, estão na verdade relacionados por um único formalismo, o Eletromagnetismo. Essa unificação vai além desses fenômenos, e unifica também a **Ótica** como parte do eletromagnetismo. Como veremos, a luz nada mais é do que ondas de campos eletromagnéticos se auto-criando e propagando; por isso chamamos a luz de radiação eletromagnética. Essa unificação gerou um grande debate no final do século XIX: se os campos se propagam com a velocidade da luz, com relação a que referencial deve ser medida essa velocidade? Essa questão foi o que levou Einstein a propor em 1905 a **Relatividade Especial**, que revolucionou as noções clássicas de espaço-tempo.

- Outro exemplo de unificação: a interação eletro-fraca, em que os fenômenos eletromagnéticos e a interação nuclear fraca são descritos por um formalismo único (prêmio Nobel de Física de 1979). Um dos grandes desafios da física moderna é unificar todas as interações da natureza em um formalismo único; o eletromagnetismo é o maior exemplo que inspira essa busca.
- Embora a dinâmica de galáxias no universo seja governada basicamente pela gravidade, vários efeitos eletromagnéticos são também importantes. Além disso, a maneira como astrônomos estudam galáxias também se relaciona com o eletromagnetismo. Afinal de contas, a única fonte de informação que temos das galáxias é a luz que elas nos enviam. Por meio desta radiação, devemos descobrir todas as propriedades da galáxia relevantes para estudos astrofísicos e cosmológicos. Essa propriedades incluem o tamanho da galáxia, o seu tipo, a sua morfologia, os elementos químicos que a compoem, sua temperatura, sua massa e sua distância até nós; tudo isso tem que ser inferido pelos fótons de luz enviados pelas gálaxias.
- Portanto, os efeitos eletromagnéticos são de grande importância sob várias perspectivas. Eles
 descrevem a estrutura da matéria, permeiam a tecnologia de ponta e tem profunda relação
 com outros tópicos da física moderna e outras áreas da ciência.

1.2 Carga Elétrica

- A carga elétrica q é uma propriedade intrínseca fundamental das partículas.
- Existem dois tipos de carga elétrica: positiva e negativa.
- Cargas de mesmo sinal se repelem e cargas de sinal oposto se atraem mutuamente.
- A unidade de carga é o Coulomb, denotado C.
- O núcleo atômico é composto por prótons (partículas de carga positiva) e neutrons (partículas sem carga, i.e. eletricamente neutras). Os elétrons (partículas de carga negativa) orbitam os núcleos atômicos devido à atração eletromagnética. As cargas do próton e do elétron são idênticas e opostas, com magnitude $|q_e| = 1.6 \times 10^{-19}$ C.
- A carga elétrica é conservada. Em qualquer processo físico, a carga total antes e depois é a mesma, i.e. cargas totais não são criadas nem destruídas. Se uma carga desaparece em algum local, ela deve re-aparecer em outro. Veremos que a conservação de cargas é automaticamente garantida pelas Equações de Maxwell e não precisa ser assumida independentemente.
- A carga elétrica é quantizada. Todas as cargas são múltiplos da carga do elétron, i.e. $Q=nq_e$ para algum n inteiro. Paul Dirac mostrou que, se existissem cargas magnéticas na natureza, isso explicaria por que a carga elétrica é quantizada. Infelizmente, cargas magnéticas nunca foram observadas e a quantização da carga continua sendo um fato basicamente empírico.

1.3 Força Elétrica: Lei de Coulomb

• Uma carga pontual q_1 separada por uma distância r de uma segunda carga q_2 , exerce sobre esta uma força elétrica \vec{F}_{12} mútua. A força é proporcional ao produto das cargas q_1q_2 e inversamente proporcional ao quadrado da distância r, sendo dada pela Lei de Coulomb:

$$\vec{F}_{12} = \frac{q_1 q_2}{4\pi\epsilon_0 r^2} \hat{r}_{12} \,, \quad \text{(Lei de Coulomb)}$$
 (1.1)

11

onde $\epsilon_0 = 8.85 \times 10^{-12} \text{ C}^2/\text{Nm}^2$ é a permissividade elétrica no vácuo e \hat{r}_{12} é um vetor unitário na direção das cargas. A constante de proporcionalidade é dada pela combinação

$$k \equiv \frac{1}{4\pi\epsilon_0} = 9 \times 10^9 \text{ Nm}^2/\text{C}^2$$
 (1.2)

- O sentido da força depende do produto das cargas q_1q_2 . Para cargas de mesmo sinal, esse produto é positivo e temos força repulsiva. Para cargas de sinal oposto, o produto é negativo e temos força atrativa.
- A carga q_2 , por sua vez, exerce sobre a carga q_1 uma força \vec{F}_{21} de igual magnitude e direção oposta, conforme a 3^a Lei de Newton

$$\vec{F}_{21} = -\vec{F}_{12}$$

Figura 1.1: Força elétrica. (Serway)

1.4 Campo Elétrico

• Uma maneira conveniente de interpretar a interação eletromagnética das duas cargas q e q_0 , é pensar que a carga q gera no espaço ao seu redor um campo elétrico \vec{E}

$$\vec{E} = \frac{q}{4\pi\epsilon_0 r^2} \hat{r} \tag{1.3}$$

- O sentido do campo elétrico em \vec{r} é para fora da carga q, se q>0 e para dentro da carga se q<0.
- Pode-se pensar então que a força que uma carga q₀ sofre ao ser posicionada próxima à carga q resulta da interação de q₀ com o campo elétrico E criado por q. A força F_e fica então:

$$\vec{F}_e = q_0 \vec{E} \tag{1.4}$$

Figura 1.2: Campo elétrico. (Serway)

• A vantagem dessa descrição é que o campo \vec{E} existe, mesmo na ausência da carga teste q_0 . Se perturbarmos a carga q, o campo não muda instantaneamente no espaço. A mudança se propaga com a velocidade da luz c, e somente após um tempo t = r/c, a perturbação chega à distância r. O campo passa a ter vida própria e se torna um ente com propriedades físicas, como energia, momento, etc. Portanto, o campo não é apenas um truque matemático para calcular forcas, mas uma entidade física real.

- Não é coincidência que mudanças nos campos se progagam com a velocidade da luz. Como veremos adiante, a luz nada mais é do que campos elétricos e magnéticos se propagando no espaço-tempo.
- Na descrição quântica do eletromagnetismo, partículas de luz chamadas fótons propagam a interação eletromagnética entre cargas, viajando à velocidade da luz. Tanto a descrição clássica (campos), quanto a quântica (fótons) são corretas. Elas expressam a dualidade ondapartícula da natureza. Aqui focaremos na descrição clássica.
- Campos elétricos satisfazem o **princípio da superposição**. O campo total E_e^{tot} de um conjunto de cargas q_i com i=1,...,N é dado pela soma vetorial dos campos de cada uma das cargas individuais:

$$\vec{E}_{\text{tot}} = \sum_{i=1}^{N} \vec{E}_{q_i} \tag{1.5}$$

• Para distribuições contínuas de carga, somas são substituídas por integrais.

1.5 Linhas de Campo

Figura 1.3: Linhas de campo elétrico devido a cargas pontuais. (Serway)

- Linhas de Campo: representação gráfica do campo elétrico no espaço, tais que:
 - O campo elétrico \vec{E} é sempre tangente à linha de campo.
 - A densidade de linhas é proporcional à intensidade do campo.
 - Linhas de campo não se cruzam, pois o campo elétrico é único em um ponto.

1.6. EXEMPLOS

 Na Fig 1.3, estão mostradas linhas de campo de certas configurações de cargas pontuais. As linhas saem de cargas positivas e se entram em cargas negativas. Naturalmente, a densidade de linhas é maior próximo às cargas.

1.6 Exemplos

Com o princípio de superposição em mente, vamos calcular o campo elétrico em algumas configurações de cargas. Para distribuições de carga, usamos cargas diferenciais $dq = \lambda dx = \sigma dA = \rho dV$, onde λ , σ e ρ são densidades linear, superficial e volumétrica de carga, respectivamente, e dx, dA e dV são correspondentes elementos infinitesimais de comprimento, área e volume.

1.6.1 Carga Pontual

Como visto acima, para uma carga pontual q, o campo é simplesmente dado pela Lei de Coulomb

$$\vec{E}_q = \frac{q}{4\pi\epsilon_0 r^2} \hat{r} \tag{1.6}$$

Uma carga pontual configura um monopolo elétrico.

1.6.2 Dipolo

Considere o dipolo elétrico, formado por duas cargas, sendo uma delas positiva de carga +q e a outra negativa de carga -q, separadas por uma distancia d. Pelo princípio da superposição, o campo elétrico total em um ponto P no eixo do dipolo, a uma distância z do seu centro conforme a Fig 1.4, é dado por

$$E = E_{+} - E_{-}$$

$$= \frac{q}{4\pi\epsilon_{0}r_{+}^{2}} - \frac{q}{4\pi\epsilon_{0}r_{-}^{2}}$$

$$= \frac{q}{4\pi\epsilon_{0}z^{2}\left(1 - \frac{d}{2z}\right)^{2}} - \frac{q}{4\pi\epsilon_{0}z^{2}\left(1 + \frac{d}{2z}\right)^{2}}$$

$$= \frac{q}{4\pi\epsilon_{0}z^{2}} \frac{2d/z}{[1 - (\frac{d}{2z})^{2}]^{2}}$$

$$= \frac{qd}{2\pi\epsilon_{0}z^{3}} \frac{1}{[1 - (\frac{d}{2z})^{2}]^{2}}$$
(1.7)

Para P distante do dipolo, i.e. para $z \gg d$, podemos desprezar o termo d/2z entre parênteses, e obtemos:

$$E = \frac{qd}{2\pi\epsilon_0 z^3} = \frac{p}{2\pi\epsilon_0 z^3}$$
 (Dipolo Elétrico) (1.8)

onde p = qd é o momento de dipolo. Pode-se mostrar elétrico. (Halliday) que, ao longo do eixo perpendicular ao do dipolo, o campo também varia com a distância ao cubo, e portanto isso vale para qualquer ponto distante do dipolo.

Figura 1.4: Campo elétrico de um dipolo elétrico. (Halliday)

Quando discutirmos potencial elétrico, veremos que para calcular o campo de um dipolo em um ponto geral, é mais fácil calcular primeiro o potencial elétrico e obter o campo elétrico como o gradiente do potencial.

1.6.3 Anel de carga

Considere um anel carregado conforme a Fig 1.5. A carga dq contida em um elemento de comprimento infinitesimal ds é dada por

$$dq = \lambda ds$$

Essa carga diferencial pode ser tratada como uma carga pontual e gera um campo infinitesimal $d{\cal E}$

$$dE = \frac{dq}{4\pi\epsilon_0 r^2} = \frac{\lambda ds}{4\pi\epsilon_0 r^2}$$

O campo elétrico total é dado somando (integrando) a contribuição de todos os elementos infinitesimais. Por simetria, o campo deve apontar na direção z, pois contribuições na direção radial se cancelam em pares simetricamente opostos. Temos então:

$$E = \int_{\text{anel}} dE \cos \theta = \int_{\text{anel}} \frac{\lambda ds}{4\pi\epsilon_0 r^2} \frac{z}{r}$$
$$= \frac{\lambda}{4\pi\epsilon_0 r^2} \frac{z}{r} \int_0^{2\pi R} ds$$
$$= \frac{z\lambda(2\pi R)}{4\pi\epsilon_0 r^3}$$

Finalmente, usando $q = \lambda 2\pi R$ e $r = \sqrt{z^2 + R^2}$, temos

$$E = \frac{qz}{4\pi\epsilon_0(z^2 + R^2)^{3/2}} \tag{1.9}$$

Uma outra forma de escrever esse resultado é

Figura 1.5: Anel carregado. (Halliday)

$$E = \frac{q}{4\pi\epsilon_0 r^2} \frac{z}{r} = \frac{q}{4\pi\epsilon_0 r^2} \cos\theta \tag{1.10}$$

que será util quando considerarmos uma casca esférica. Note que quando $R \to 0$ ou $z \to \infty$, temos

$$E \approx \frac{qz}{4\pi\epsilon_0 z^3} = \frac{q}{4\pi\epsilon_0 z^2} \,,$$

como esperado para uma carga pontual.

1.6.4 Disco de carga

Considere agora um disco carregado conforme a Fig 1.6. Neste caso podemos considerar um anel de raio (variável) r e espessura dr como um elemento infinitesimal do disco. Como acabamos de descobrir o campo gerado por um anel, temos

$$dE = \frac{zdq}{4\pi\epsilon_0(z^2 + r^2)^{3/2}}$$

A carga dq contida em um elemento de área infinitesimal $dA=(2\pi r)dr$ é dada por

$$dq = \sigma dA = \sigma(2\pi r)dr$$

1.6. EXEMPLOS

Portanto, o campo total é dado por

$$E = \int_{\text{disco}} dE = \int_{\text{disco}} \frac{zdq}{4\pi\epsilon_0 (z^2 + r^2)^{3/2}}$$

$$= \int \frac{z\sigma(2\pi r)dr}{4\pi\epsilon_0 (z^2 + r^2)^{3/2}}$$

$$= \frac{z\sigma}{4\epsilon_0} \int_0^R \frac{2r\ dr}{(z^2 + r^2)^{3/2}}$$

Fazendo a substituição $u = z^2 + r^2$, du = 2r dr, temos

$$E = \frac{z\sigma}{4\epsilon_0} \int_0^R \frac{2r \, dr}{(z^2 + r^2)^{3/2}}$$

$$= \frac{z\sigma}{4\epsilon_0} \int_{z^2}^{z^2 + R^2} \frac{du}{u^{3/2}}$$

$$= \frac{z\sigma}{4\epsilon_0} \left[-\frac{2}{u^{1/2}} \right]_{z^2}^{z^2 + R^2}$$

$$= \frac{z\sigma}{4\epsilon_0} \left[-\frac{2}{\sqrt{z^2 + r^2}} \right]_0^R$$

$$= \frac{z\sigma}{4\epsilon_0} \left[\frac{2}{z} - \frac{2}{\sqrt{z^2 + R^2}} \right]$$

Figura 1.6: Disco carregado. (Halliday)

ou seja

$$E = \frac{\sigma}{2\epsilon_0} \left[1 - \frac{z}{\sqrt{z^2 + R^2}} \right] \tag{1.11}$$

Note que quando $R \to \infty$, temos que o campo de uma placa infinita é constante:

$$E = \frac{\sigma}{2\epsilon_0} \tag{1.12}$$

Por outro lado, para $R \to 0$ ou $z \to \infty$, podemos fazer uma expansão binomial, obtendo

$$\frac{z}{\sqrt{z^2 + R^2}} = \frac{1}{\sqrt{1 + \left(\frac{R}{z}\right)^2}} \approx 1 - \frac{R^2}{2z^2}$$

Neste caso, como a carga total do disco $q = \sigma(\pi R^2)$, temos

$$E = \frac{\sigma}{2\epsilon_0} \left(\frac{R^2}{2z^2} \right) = \frac{\sigma(\pi R^2)}{4\pi\epsilon_0 z^2} = \frac{q}{4\pi\epsilon_0 z^2}$$
 (1.13)

Ou seja, como esperado, nesse limite o disco parece uma carga pontual.

Figura 1.7: Linha carregada. (Young & Freedman)

1.6.5 Linha de carga

Considere agora o campo em um ponto x devido a uma linha de carga Q, comprimento 2a e densidade linear de carga constante $\lambda = dQ/dy = Q/2a$ como mostrado na Fig. 1.7

Por simetria, temos que $E_y=0$, pois elementos opostos se cancelam. Mas vamos mostrar que isso resulta matematicamente também. A magnitude da contribuição diferencial dE devido ao elemento dQ é

$$dE = \frac{dQ}{4\pi\epsilon_0 r^2} = \frac{\lambda dy}{4\pi\epsilon_0 (x^2 + y^2)}$$

temos

$$dE_x = dE \cos \alpha = \frac{\lambda dy}{4\pi\epsilon_0 (x^2 + y^2)} \frac{x}{r} = \frac{\lambda x}{4\pi\epsilon_0} \frac{dy}{(x^2 + y^2)^{3/2}}$$

$$dE_y = dE \sin \alpha = \frac{\lambda dy}{4\pi\epsilon_0 (x^2 + y^2)} \frac{y}{r} = \frac{\lambda}{4\pi\epsilon_0} \frac{ydy}{(x^2 + y^2)^{3/2}}$$

A integral em dE_y é idêntica ao do problema de um disco carregado. Obtemos

$$E_y = \int dE_y = \frac{\lambda}{4\pi\epsilon_0} \int_{-a}^a \frac{ydy}{(x^2 + y^2)^{3/2}} = \frac{\lambda}{4\pi\epsilon_0} \left[-\frac{1}{\sqrt{x^2 + y^2}} \right]_{-a}^a = 0$$
 (1.14)

como esperado. Para E_x obtemos

$$E_x = \int dE_x = \frac{\lambda x}{4\pi\epsilon_0} \int_{-a}^{a} \frac{dy}{(x^2 + y^2)^{3/2}}$$

Precisamos calcular a integral

$$\int \frac{dy}{(x^2 + y^2)^{3/2}} = \frac{1}{x^3} \int \frac{dy}{(1 + (y/x)^2)^{3/2}}$$

1.6. EXEMPLOS 17

Fazendo $\frac{y}{x}=\tan \alpha$, temos $dy=x\frac{d\tan \alpha}{d\alpha}d\alpha=x(1+\tan^2\alpha)d\alpha=\frac{xd\alpha}{\cos^2\alpha}$ e portanto

$$\int \frac{dy}{(x^2 + y^2)^{3/2}} = \frac{1}{x^3} \int \frac{x d\alpha}{\cos^2 \alpha \, (\cos^{-2} \alpha)^{3/2}} = \frac{1}{x^2} \int du \cos \alpha = \frac{\sin \alpha}{x^2}$$

Imaginando um triângulo retângulo de catetos y e x e hipotenusa $\sqrt{x^2+y^2}$, como tan $\alpha=y/x$, segue que $\sin\alpha=\frac{y}{\sqrt{x^2+y^2}}$. Portanto:

$$\int \frac{dy}{(x^2 + y^2)^{3/2}} = \frac{y}{x^2 \sqrt{x^2 + y^2}}$$
 (1.15)

e temos finalmente

$$E_{x} = \frac{\lambda x}{4\pi\epsilon_{0}} \int_{-a}^{a} \frac{dy}{(x^{2} + y^{2})^{3/2}} = \frac{\lambda x}{4\pi\epsilon_{0}} \left[\frac{y}{x^{2}\sqrt{x^{2} + y^{2}}} \right]_{-a}^{a} = \frac{\lambda x}{4\pi\epsilon_{0}} \left(\frac{2a}{x^{2}\sqrt{x^{2} + a^{2}}} \right)$$

$$= \frac{\lambda 2a}{4\pi\epsilon_{0}} \left(\frac{1}{x^{2}\sqrt{1 + (a/x)^{2}}} \right)$$
(1.16)

Novamente, no limite em que $x \to \infty$ ou $a \to 0$, usando $Q = \lambda 2a$, a linha parece uma carga pontual:

$$E_x = \frac{Q}{4\pi\epsilon_0 x^2} \tag{1.17}$$

Por outro lado, para $a \to \infty$, temos uma linha infinita de carga e o campo é dado por

$$E_x = \frac{\lambda 2a}{4\pi\epsilon_0} \left(\frac{1}{x^2 (a/x)} \right) = \frac{\lambda}{2\pi\epsilon_0 x}$$
 (1.18)

1.6.6 Casca Esférica e Esfera

Considere agora uma casca esférica carregada dada na Fig 1.8. Vamos considerar primeiro o campo

Figura 1.8: Casca esférica carregada. Campo fora da casca.

em um ponto m fora da casca esférica. O elemento infinitesimal indicado na figura é um anel com carga diferencial dq. Por simetria, o campo aponta ao longo da direção r, e o módulo é dado por

$$dE_r = dE\cos\phi = \frac{dq}{4\pi\epsilon_0 s^2}\cos\phi$$

O elemento de carga dq é dado por

$$dq = \sigma(2\pi R\sin\theta)(Rd\theta)$$

e portanto

$$E_r = \int \frac{dq}{4\pi\epsilon_0 s^2} \cos \phi = \frac{\sigma(2\pi R^2)}{4\pi\epsilon_0} \int \frac{\sin \theta \cos \phi}{s^2} d\theta$$

Como s e ϕ são funções de θ , é conveniente fazer a integração em s. Usando a lei dos cossenos para ϕ e θ temos

$$s^{2} = r^{2} + R^{2} - 2rR\cos\theta$$

$$R^{2} = r^{2} + s^{2} - 2rs\cos\phi$$

Destas relações, temos

$$2sds = 2rR\sin\theta d\theta \to \sin\theta d\theta = \frac{sds}{rR}$$
$$\cos\phi = \frac{r^2 + s^2 - R^2}{2rs}$$

e o campo se torna

Figura 1.9: Casca esférica carregada. Campo dentro da casca.

$$E_{r} = \frac{\sigma(2\pi R^{2})}{4\pi\epsilon_{0}} \int \frac{sds}{rR} \frac{r^{2} + s^{2} - R^{2}}{2rs} \frac{1}{s^{2}}$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \int ds \frac{r^{2} + s^{2} - R^{2}}{s^{2}}$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \int ds \left[1 + \frac{r^{2} - R^{2}}{s^{2}} \right]$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[s - \frac{r^{2} - R^{2}}{s} \right]_{r-R}^{r+R}$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[(r+R) - (r-R) - (r^{2} - R^{2}) \left(\frac{1}{r+R} - \frac{1}{r-R} \right) \right]$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[2R - (r^{2} - R^{2}) \frac{(r-R) - (r+R)}{(r+R)(r-R)} \right]$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[2R + 2R \right] = \frac{\sigma(4\pi R^{2})}{4\pi\epsilon_{0}r^{2}}$$

$$= \frac{q}{4\pi\epsilon_{0}r^{2}}$$
(1.19)

Portanto, o campo de uma casca esférica é o mesmo de uma carga pontual com carga q localizada no centro da casca esférica.

Para pontos dentro da casca esférica, o cálculo é idêntico, mas de acordo com a Fig 1.9. os

1.7. ESFERA SÓLIDA 19

limites de integração são s = R - r e s = R + r, o que resulta

$$E_{r} = \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[s - \frac{r^{2} - R^{2}}{s} \right]_{R-r}^{R+r}$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[(R+r) - (R-r) - (r^{2} - R^{2}) \left(\frac{1}{(R+r)} - \frac{1}{R-r} \right) \right]$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[2r + (R^{2} - r^{2}) \frac{(R-r) - (R+r)}{(R+r)(R-r)} \right]$$

$$= \frac{\sigma(\pi R)}{4\pi\epsilon_{0}r^{2}} \left[2r - 2r \right]$$

$$= 0$$
(1.20)

i.e. o campo é nulo dentro da casca esférica. Esses resultados na casca esférica foram primeiro mostrados por Newton na teoria da gravitação, que tambem decae com o quadrado da distância.

1.7Esfera Sólida

Resultados similares aos da casca esférica se aplicam a uma esfera sólida. Para pontos fora da esfera, cada casca esférica infinitesimal pode ser substituida por uma carga pontual no centro da esfera. Somando a contribuição de todas as cascas, conclui-se que pode-se também substituir a esfera por uma carga pontual em seu centro com a carga total da esfera.

Para pontos dentro da esfera, cascas esféricas fora do ponto não contribuem. Pelo argumento do parágrafo anterior, a esfera imaginária delimitada pelo ponto pode ser substituída por uma carga pontual com carga igual à carga interna Q' (e não a carga total Q).

Essa carga interna é dada por $Q' = (r/R)^3 Q$. Portanto o campo é dado por

$$E_r = \frac{Q'}{4\pi\epsilon_0 r^2} = \frac{Qr}{4\pi\epsilon_0 R^3} \tag{1.21}$$

i.e. o campo cresce linearmente com a distância r.

Movimento de Carga em um Campo Elétrico 1.8

Considere uma carga q sob ação de um campo elétrico uniforme, como e.g. o campo criado por uma placa infinita. A segunda lei de Newton nos dá $F_e = qE = ma$, e a cinemática da carga é dada então pelas equações usuais da mecânica para uma aceleração constante

$$a = \frac{qE}{m} \tag{1.22}$$

$$a = \frac{qE}{m}$$

$$x = x_0 + v_0 t + \frac{at^2}{2}$$
(1.22)

$$v = v_0 + at (1.24)$$