5. Equações de Maxwell e ondas eletromagnéticas

Corrente de deslocamento e vetor de Poynting

Exercício 5.1: Um condensador de faces paralelas circulares, de raio a e distanciadas de d << a, está a ser carregado por uma corrente elétrica descrita por $I(t) = I_0 e^{-\alpha t}$. Admitindo que para t=0 o condensador está descarregado, determine:

- a) a densidade de carga na armadura positiva em função do tempo;
- b) o campo elétrico no interior do condensador em função do tempo;
- c) a corrente de deslocamento que atravessa um círculo de raio r < a paralelo e concêntrico com as armaduras;
- d) o campo magnético no interior do condensador.

Exercício 5.2: Um condutor cilíndrico de comprimento ℓ , secção circular de raio $a \ll \ell$ e condutividade σ_c está ligado a uma fonte de tensão V.

- a) Determine o vetor de Poynting (\vec{S}) , junto à superfície do condutor, no seu exterior.
- b) Determine o fluxo do vetor de Poynting através da superfície do condutor e compare-o com a potência dissipada no condutor por efeito de Joule.

Exercício 5.3: Um cabo coaxial com condutores de raios a e b, liga uma fonte de tensão V a uma resistência R.

- a) Determine os campos elétrico e magnético na região entre os condutores.
- b) Determine a magnitude e direção do vector de Poynting.
- c) Determine o fluxo do vetor de Poynting através da fronteira do cabo.
- d) Determine o fluxo do vector de Poynting através da secção reta do cabo. Compareo com a potência dissipada por efeito de Joule na resistência.

Ondas eletromagnéticas planas

Exercício 5.4: Se a velocidade da luz fosse infinita e o campo elétrico fosse caracterizado pela mesma constante, $(1/4\pi\varepsilon_0)$, qual seria o valor do campo magnético? Existiriam ímanes? E discos HDD ou SSD?

Exercício 5.5: Uma onda plana monocromática de frequência f=50~MHz viaja no vácuo com a direção do eixo zz, tendo o campo magnético \vec{B} a direção do eixo xx e uma amplitude B_0 .

- a) Qual o seu comprimento de onda?
- b) Qual a direção do campo elétrico?
- c) Admita que usa uma espira condutora para detectar o campo magnético da onda. Em que plano deve ser colocada a espira para que a eficiência de detecção seja máxima?
- d) Se a espira, de diâmetro muito menor que o comprimento de onda, tiver uma área A e uma resistência R, qual a amplitude da corrente induzida?

Exercício 5.6: Uma onda plana monocromática com uma frequência f=300~MHz viaja no ar, com a direção do eixo zz e o seu campo elétrico tem uma intensidade máxima $E_0=0.3~V.\,m^{-1}$ e tem a direção do eixo yy.

- a) Calcule o comprimento de onda, λ , e o período, T.
- b) Calcule a frequência angular, ω , e o número de onda, k.
- c) Escreva a equação que descreve o campo elétrico.
- d) Escreva a equação que descreve o campo magnético.
- e) Calcule as densidades de energia elétrica e magnética, e a densidade de energia da onda.
- f) Escreva a expressão do vetor de Poynting.
- g) Calcule a intensidade da onda, I.

Exercício 5.7: Uma onda plana monocromática de frequência $f=1\ GHz$ propaga-se no vácuo e é descrita pelo seguinte campo eléctrico:

$$\vec{E} = E_x \vec{u}_x + E_y \vec{u}_y$$

$$E_x = E_0 \cos(\omega t - \kappa z)$$

$$E_y = E_0 \mathrm{sen}(\omega t - \kappa z)$$

Determine, para esta onda:

- a) o comprimento de onda e o período;
- b) a direção de propagação;
- c) a polarização da onda;
- d) o campo magnético;
- e) a densidade de energia transportada;
- f) o vector de Poynting.

Exercício 5.8: O campo magnético de uma onda eletromagnética plana que se propaga num meio com permeabilidade magnética μ_0 é dada por:

$$B_x = 7.5 \times 10^{-9} \operatorname{sen}(7.5 \times 10^6 \ t - 3 \times 10^{-2} \ y) \ [T]$$

$$B_z = -7.5 \times 10^{-9} \operatorname{sen}(7.5 \times 10^6 \ t - 3 \times 10^{-2} \ y) \ [T]$$

- a) Calcule a velocidade de propagação da onda.
- b) Qual a permitividade do meio?
- c) Qual a direção de propagação da onda?
- d) Descreva o estado de polarização da onda.

Exercício 5.9: Uma onda eletromagnética plana e monocromática propaga-se num meio não condutor com permeabilidade magnética μ_0 . O seu campo elétrico é dado por:

$$\vec{E} = E_0 \mathrm{cos} \left[6.5 \times 10^6 t - 3.1 \times 10^{-2} \left(-\frac{\sqrt{3}}{2} y + \frac{1}{2} z \right) \right] \; \vec{u}_x$$

- a) Qual a direção de propagação da onda?
- b) Qual a velocidade de propagação da onda?
- c) Qual a polarização da onda?
- d) Qual a direção do campo magnético?

Exercício 5.10: Um projetor radia isotropicamente no ar (todas as direções são equivalentes) com uma potência média de $1000 \ W$. Para uma distância de $10 \ metros$, calcule:

- a) a intensidade da radiação;
- b) o valor médio da densidade de energia transportada pela onda.
- c) o valor médio dos quadrados dos módulos dos campos elétrico e magnético, $\langle E^2 \rangle$ e $\langle B^2 \rangle$.

Exercício 5.11: Uma onda eletromagnética plana e monocromática propaga-se no ar e incide com um ângulo de 60° numa placa de vidro de área A=2 m^2 , sendo a placa totalmente iluminada pela onda. A intensidade média da onda é $I=10^{-4}\sqrt{\frac{\epsilon_0}{\mu_0}}~W.\,m^{-2}$ e o seu campo elétrico é descrito por:

$$\begin{split} \vec{E} &= E_x \vec{u}_x + E_z \vec{u}_z \\ E_x &= E_0 \cos(\omega t - \kappa y) \\ E_y &= E_0 \mathrm{sen}(\omega t - \kappa y) \end{split}$$

- a) qual a polarização da onda?
- b) Quais as equações que descrevem o seu campo magnético \vec{B} ?
- c) Qual o valor de E_0 ?
- d) Sabendo que 50% da potência transportada pela onda atravessa a placa, qual a energia que a atravessou ao fim de 1 hora?

Exercício 5.12: Um feixe de ondas eletromagnéticas de frequência f propaga-se no ar ao longo do eixo xx. O seu campo elétrico tem uma amplitude E_0 e encontra-se polarizado linearmente fazendo um ângulo de 45° com o eixo yy. Este feixe é detetado por um fotomultiplicador cuja eficiência de deteção é 20%.

- a) Escreva as equações que descrevem o campo elétrico do feixe.
- b) Escreva as equações que descrevem o campo magnético do feixe.
- c) Sabendo que a intensidade de radiação detetada é 200 mW. m^{-2} , determine a intensidade do feixe e calcule a amplitude do campo elétrico, E_0 .

Soluções

5.1 a)
$$\sigma(t) = \frac{Q(t)}{\pi a^2} = \frac{I_0}{\alpha \pi a^2} (1 - e^{-\alpha t})$$

b)
$$E(t) = \frac{\sigma}{\varepsilon_0} = \frac{I_0}{\varepsilon_0 \alpha \pi a^2} (1 - e^{-\alpha t})$$

c)
$$I_d(t) = I_0 e^{-\alpha t} \frac{r^2}{a^2} = I(t) \frac{r^2}{a^2}$$

d) $B(r,t) = \frac{\mu_0 I(t) r}{2\pi a^2}$

d)
$$B(r,t) = \frac{\mu_0 I(t) r}{2\pi a^2}$$

5.2 a)
$$\vec{S} = -\frac{\sigma V^2 a}{2\ell^2} \ \vec{u}_r$$

a)
$$\vec{S} = -\frac{\sigma V^2 a}{2\ell^2} \vec{u}_r$$

b) $\Phi_S = \frac{V^2 \sigma \pi a^2}{\ell} = \frac{V^2}{R}$

5.3 a)
$$\vec{E} = \frac{V}{r \ln(\frac{b}{a})} \vec{u}_r$$

 $\vec{B} = \frac{\mu_0 I}{2\pi r} \vec{u}_\theta$

b)
$$\vec{S} = \frac{VI}{2\pi r^2 \ln(\frac{b}{2})} \vec{u}_z$$

c)
$$\Phi_S = 0$$

d)
$$\Phi_S = VI = P$$

$$5.4 \qquad B = 0 \; , \; \textit{n\~ao} \; \textit{existiria} \; \textit{magnetismo}$$

5.5 a)
$$\lambda = \frac{c}{f} = 6 \ m$$

b)
$$\vec{u}_E = -\vec{u}_y$$

c) No plano
$$yz \ (\vec{B} \parallel \vec{n})$$

d)
$$I_0 = \frac{AB_0\omega}{R}$$

5.6 a)
$$\lambda = \frac{c}{f} = 1 \ m \ ; \ T = 3,3 \ ns$$

b)
$$\omega=18.8\times 10^8~rad.~s^{-1}$$

$$k=2\pi~rad.~m^{-1}$$

c)
$$\vec{E} = 0.3 \text{sen}(\omega t - kz) \ \vec{u}_y$$

d)
$$\overrightarrow{B} = -10^{-9} sen(\omega t - kz) \ \overrightarrow{u}_x$$

e)
$$u_E = u_M = 3,98 \times 10^{-13} \text{sen}^2 (\omega t - kz)$$

 $J. m^{-3}$

$$u = u_E + u_M =$$

$$7.96 \times 10^{-13} \operatorname{sen}^2(\omega t - kz)$$

f)
$$\vec{S} = 2.39 \times 10^{-4} \times \\ \sin^2(\omega t - kz) \vec{e}_z W. m^{-2}$$

g)
$$I=\langle S \rangle = \frac{1}{2}S_{max} = 1{,}19\times 10^{-4}~W.\,m^{-2}$$

5.7 a)
$$\lambda = 0.3m$$
; $T = 10^{-9} s$.

b)
$$\vec{u}_k = \vec{u}_z$$

c) Polarização circular

d)
$$\vec{B} = \frac{1}{c} (E_x \vec{u}_y - E_y \vec{u}_x)$$

e)
$$u = \epsilon_0 E_0^2$$

f)
$$\vec{S} = \sqrt{\frac{\epsilon_0}{\mu_0}} E_0^2 \ \vec{u}_z$$

5.8 a)
$$v = 0.83c$$

b)
$$\varepsilon = 1.44 \ \varepsilon_0$$

c)
$$\vec{u}_u$$

d) Polarização linear no plano xz, fazendo um ângulo de -45° com o eixo XX.

5.9 a)
$$\vec{u}_k = -\frac{\sqrt{3}}{2}\vec{u}_y + \frac{1}{2}\vec{u}_z$$

b)
$$v = 2.1 \times 10^8 \ m. \, s^{-1} \ (0.7c)$$

d)
$$\vec{u}_B = \frac{1}{2}\vec{u}_y + \frac{\sqrt{3}}{2}\vec{u}_z$$

5.10 a)
$$I = \frac{10}{4\pi} W. m^{-2}$$

b)
$$\langle u \rangle = \frac{I}{c} = \frac{10^{-7}}{12\pi} \ J. m^{-3}$$

c)
$$\langle E^2 \rangle = \frac{\langle u \rangle}{\varepsilon_0} = 300 \ V^2 . m^{-2}$$

 $\langle B^2 \rangle = \mu_0 \langle u \rangle = 3.3 \times 10^{-15} \ T^2$

b)
$$\vec{B} = \frac{1}{c} (E_z \vec{u}_x - E_x \vec{u}_z)$$

c)
$$E_0 = 10^{-2} V. m^{-1}$$

d) 180
$$\sqrt{\frac{\epsilon_0}{\mu_0}} \ mJ$$

5.12 a)
$$E_y = \frac{\sqrt{2}}{2} E_0 \cos(2\pi f - kx)$$

$$E_z = \frac{\sqrt{2}}{2} E_0 \cos\left(2\pi f - kx\right)$$

b)
$$B_y = -\frac{\sqrt{2}}{2c}E_0\cos(2\pi f - kx)$$

 $B_z = \frac{\sqrt{2}}{2c}E_0\cos(2\pi f - kx)$

c)
$$I=1~W.\,m^{-2}~;~E_0=\sqrt{\frac{2I}{c\varepsilon_0}}$$