

SÉRIE	ITA/IME			Ens	SINO	Pré-Universitário
PROFESSOR(A)	MARCOS HAROLDO	SEDE				
ALUNO(A)			Nº	<u>1</u>	<u>'C</u>	
TURMA	TURNO	DATA	/	<u></u>		FÍSICA

ELETROSTÁTICA

1. (ITA/99) Uma pequena carga pontual P é mostrada na figura abaixo com duas superfícies gaussianas A e B, de raios \mathbf{a} e \mathbf{b} = 2a, respectivamente. Sobre o fluxo do campo elétrico que passa pelas superfícies de áreas A e B, pode-se concluir que:

- a) o fluxo elétrico que atravessa a área ${\bf B}$ é duas vezes maior que fluxo elétrico que passa pela área A.
- b) o fluxo elétrico que atravessa a área **B** é a metade do fluxo elétrico que passa pela área A.
- c) o fluxo elétrico que atravessa a área **B** é 1/4 do fluxo elétrico que passa pela área A.
- d) o fluxo elétrico que atravessa a área **B** é quatro vezes maior que fluxo elétrico que passa pela área A.
- e) o fluxo elétrico que atravessa a área B é igual ao fluxo elétrico que passa pela área A.
- 2. Uma carga pontual +q está a uma distância d/2 de uma superfície quadrada de lado d e encontra-se diretamente acima do centro do quadrado, como é mostrado na figura. Se a permissividade elétrica do meio vale ε, determinar o fluxo elétrico que passa através do quadrado.

3. (Princeton Review) The figure below shows two Gaussian surfaces: a cube with side length d and a sphere with diameter d. The net electric charge enclosed within each surface is the same +Q. If Φc denotes the total electric flux through the cubical surface, and Φs denotes the total electric flux through the spherical surface, then which of the following is true?

- a) $\Phi c = (\pi/6) \cdot \Phi s$
- d) $\Phi c = (3/\pi) \cdot \Phi s$
- b) $\Phi c = (\pi/3) \cdot \Phi s$
- c) $\Phi c = \Phi s$
- e) $\Phi c = (6/\pi) \cdot \Phi s$

4. (Princeton Review) The figure below shows four point charges and the cross section of a Gaussian surface. Which of the following statements is true concerning the situation depicted?

- a) The net electric flux through the Gaussian surface depends on all four charges shown, but the electric field at point P depends only on charges Q_2 and Q_3 .
- b) The net electric flux through the Gaussian surface depends only on charges Q2 and Q3, but the electric field at point P depends on all four charges.
- c) The net electric flux through the Gaussian surface depends only on charges Q2 and Q3 and the electric field point P depends only on charges Q2, Q3 and Q4.
- d) The net electric flux through the Gaussian surface depends only on charges Q1 and Q4, and the electric field at point P depends only on charges Q_2 and Q_3 .
- e) Both the net electric flux through the Gaussian surface and the electric field at point p depend on all four charges.
- 5. Uma esfera neutra de raio R encontra-se imersa num campo elétrico uniforme de intensidade E. Pede-se determinar:

- a) o fluxo elétrico total através da esfera.
- b) o fluxo que entra na esfera.
- c) o fluxo que sai da esfera.
- 6. Cortando-se uma casca esférica de raio **R** ao meio, obtemos uma casca hemisférica. A figura mostra uma dessas cascas, imersas num campo elétrico uniforme de intensidade E normal à sua secção meridiana. Determine o fluxo do campo elétrico E através dessa superfície hemisférica.

7. A figura mostra uma superfície esférica de raio 1m imersa num meio de permissividade $\varepsilon = 8.85 \cdot 10^{-12} (SI)$. Em seu interior encontram-se duas cargas q₁, de intensidade $+ 1 \cdot 10^{-10}$ C, e q₃ desconhecida. Sabe-se que o fluxo elétrico total através da superfície esférica vale $\Phi = +10 \text{ N} \cdot \text{m}^2/\text{C}$. Pergunta-se.

- a) Qual o valor da carga q₃?
- b) O que se pode afirmar sobre a carga q₂?
- c) Retirando a carga q₂ do sistema e levando as cargas q₁ e q₃ para o centro da esfera, o fluxo elétrico através da sua superfície aumenta ou diminui? Quanto valerá o campo elétrico E sobre essa superfície?
- d) Mantendo q₂ fora do sistema, envolve-se a superfície esférica por um cubo de aresta a = 3m, cujo centro coincide com o centro da esfera. Quanto vale o fluxo elétrico através desse cubo? Usando a Lei de Gauss, é possível determinar o campo elétrico na superfície desse cubo? Justifique.
- (Princeton Review) A non conducting sphere of radius R contains a total charge of -Q distributed uniformly throughout its volume (that is, the volume charge density, p, is constant). The magnitude of the electric field at point P, at a distance r < R from the sphere's center, is equal to:

a)
$$\frac{1}{4\pi\epsilon} \cdot \frac{Q}{R^3} \cdot r$$

b)
$$\frac{1}{4\pi\epsilon} \cdot \frac{Q}{R^2} \cdot r^2$$

$$c)~\frac{1}{4\pi\epsilon}\!\cdot\!\frac{Q}{R^3}\!\cdot\!r^3$$

d)
$$\frac{1}{4\pi\epsilon} \cdot \frac{Q}{r^2}$$

- (Princeton Review) Consider a spherical shell with a uniform surface charge density p. If the radius of the shell is doubled while holding the charge density constant, what effect does this have on the magnitude of the electric field just outside the shell?
 - a) The electric field decreases by a factor of 4.
 - b) The electric field decreases by a factor of 2.
 - c) The electric field remains the same.
 - d) The electric field increases by a factor of 2.
 - e) The electric field increases by a factor of 4.

GABARITO - LEI DE GAUSS

1.	E
2.	$\frac{q}{6 \cdot \epsilon}$
3.	C
4.	В
5.	a) 0 b) $-\pi \cdot R^2 \cdot E$ c) $+\pi \cdot R^2 \cdot E$
6.	$+\pi \cdot R^2 \cdot E$
7.	 a) 1,15 · 10⁻¹¹C b) nada c) não varia, E = 0,796N/C d) Φ = 10, não, pois o campo sobre a sua superfície não é constante.
8.	A
9.	D

