ELECTROMAGNETISMO

♦ PROBLEMAS

Campo electrostático

- 1. Dos cargas eléctricas de 3 mC están situadas en A(4, 0) y B(-4, 0) (en metros). Calcula:
 - a) El campo eléctrico en C(0, 5) y en D(0, 0).
 - b) El potencial eléctrico en los mismos puntos C y D.
 - c) El trabajo para trasladar q' = -1 mC desde C a D.

Datos: $K = 9 \cdot 10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$; 1 mC = 10^{-3} C (P.A.U. Jun. 09) Pto : a) $\overline{F}_{1} = 1.03 \cdot 10^6 \text{ i}$ N/C: $\overline{F}_{2} = \overline{0}$; b) $V_{1} = 8.43 \cdot 10^6 \text{ V}$; $V_{2} = 1.35 \cdot 10^7 \text{ V}$; a) Weyt $V_{2} = 5.1 \cdot 10^3 \text{ J}$

- **Rta.:** a) $\overline{E}_{C} = 1,03 \cdot 10^{6} \, \overline{\mathbf{j}} \, \text{N/C}; \overline{E}_{D} = \overline{\mathbf{0}}; \, \text{b}) \, V_{C} = 8,43 \cdot 10^{6} \, \text{V}; \, V_{D} = 1,35 \cdot 10^{7} \, \text{V c}) \, W(\text{ext.}) = -5,1 \cdot 10^{3} \, \text{J}$
- 2. Tres cargas de $+3 \mu C$ están situadas equidistantes entre sí sobre una circunferencia de radio 2 m. Calcula:
 - a) El potencial eléctrico en el centro de la circunferencia.
 - b) El vector campo eléctrico en el mismo punto.
 - c) El trabajo para traer una carga $q' = 1 \mu C$ desde el infinito al centro de la circunferencia.

Dato: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$ **Rta.:** a) $V = 4.05 \cdot 10^4 \text{ V}$; b) $\overline{E}_0 = \overline{\mathbf{0}}$; c) $W(\text{ext.}) = 4.05 \cdot 10^{-2} \text{ J}$ (P.A.U. Jun. 12)

- 3. Tres cargas eléctricas puntuales de 10⁻⁶ C se encuentran situadas en los vértices de un cuadrado de 1 m de lado. Calcula:
 - a) La intensidad del campo y el potencial electrostático en el vértice libre.
 - b) Módulo, dirección y sentido de la fuerza del campo electrostático sobre una carga de -2·10⁻⁶ C situada en dicho vértice.
 - c) El trabajo realizado por la fuerza del campo para trasladar dicha caga desde el vértice al centro del cuadrado. Interpreta el signo del resultado.

Dato: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$

(P.A.U. Sep. 13)

Rta.: a) $\overline{E} = 1,72 \cdot 10^4$ N/C, diagonal hacia fuera; $V = 2,44 \cdot 10^4$ V; b) $|\overline{F}| = 0,0344$ N, diagonal hacia el centro; c) $W_E = 0,0276$ J

- 4. Tres cargas de -2, 1 y 1 μ C están situadas en los vértices de un triángulo equilátero y distan 1 m del centro del mismo.
 - a) Calcula el trabajo necesario para llevar otra carga de 1 μC desde el infinito al centro del triángulo.
 - b) ¿Qué fuerza sufrirá la carga una vez que esté situada en el centro del triángulo?
 - c) Razona si en algún punto de los lados del triángulo puede existir un campo electrostático nulo. Dato: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$ (*P.A.U. Jun. 16*)

Rta.: a) W = 0; b) $\overline{F} = 0.0270$ N hacia la carga negativa

- 5. Dadas tres cargas puntuales $q_1 = 10^{-3} \, \mu\text{C}$ en (-8, 0) m, $q_2 = -10^{-3} \, \mu\text{C}$ en (8, 0) m y $q_3 = 2 \cdot 10^{-3} \, \mu\text{C}$ en (0, 8) m. Calcula:
 - a) El campo y el potencial eléctricos en (0, 0)
 - b) La energía electrostática.
 - c) Justifica que el campo electrostático es conservativo.

Datos: $1 \mu C = 10^{-6} \text{ C}$; $K = 9 \cdot 10^{9} \text{ N} \cdot \text{m}^{2} \cdot \text{C}^{-2}$ **Rta.:** a) $E_{O} = 0.282 \text{ i} - 0.282 \text{ j} \text{ N/C}$; $V_{O} = 2.25 \text{ V}$; b) $E = -5.63 \cdot 10^{-10} \text{ J}$ (P.A.U. Sep. 07)

- 6. En dos de los vértices de un triángulo equilátero de 2 cm de lado se sitúan dos cargas puntuales de +10 μC cada una. Calcula:
 - a) El campo eléctrico en el tercer vértice.
 - b) El trabajo para llevar una carga de 5 μC desde el tercer vértice hasta el punto medio del lado opuesto.
 - c) Justifica por qué no necesitas conocer la trayectoria en el apartado anterior.

Datos: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$; $1 \, \mu\text{C} = 10^{-6} \, \text{C}$

(P.A.U. Jun. 08)

Rta.: a) $\overline{E}_C = 3.90 \cdot 10^8$ N/C, en la bisectriz hacia el exterior; b) W(ext.) = 45.0 J

- 7. Dos cargas puntuales iguales $q = 1 \mu C$ están situadas en los puntos A(5, 0) y B(-5, 0). Calcula:
 - a) El campo eléctrico en los puntos C(8, 0) y D (0, 4)
 - b) La energía para trasladar una carga de -1 μC desde C a D.

Datos: $1 \mu C = 10^{-6} C$, $K = 9 \cdot 10^{9} \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$. Las coordenadas en metros.

(P.A.U. Sep. 06)

Rta.: a) $\overline{E}_C = 1.05 \cdot 10^3 \, \overline{i} \, \text{N/C}; \, \overline{E}_D = 2.74 \cdot 10^2 \, \overline{j} \, \text{N/C}; \, b) \, \Delta E = 8.81 \cdot 10^{-4} \, \text{J}$

- 8. Tres cargas puntuales de 2 μ C se sitúan respectivamente en A(0, 0), B(1, 0) y C(1/2, $\sqrt{3}$ /2). Calcula:
 - a) El campo eléctrico en los puntos D(1/2, 0) y F(1/2, 1/ $(2\sqrt{3})$)
 - b) El trabajo para trasladar una carga $q'=1 \mu C$ de D a F.
 - c) Con este trabajo, ¿aumenta o disminuye la energía electrostática del sistema?

Datos: Las coordenadas en metros, $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$; $1 \, \mu\text{C} = 10^{-6} \, \text{C}$

(P.A.U. Jun. 07)

Rta.: a) $\overline{E}_D = -2.40 \cdot 10^4 \, \overline{\mathbf{j}} \, \text{N/C}; \overline{E}_F = \overline{\mathbf{0}}; \, \text{b}) \, W_{D \to F} \, (\text{exterior}) = -W_{D \to F} \, (\text{campo}) = 7 \cdot 10^{-4} \, \text{J}$

- 9. En un punto de coordenadas (0, 3) está situada una carga $q_1 = 7,11$ nC, y en el punto de coordenadas
 - (4, 0) está situada otra carga $q_2 = 3.0$ nC. Las coordenadas están expresada en metros. Calcula:
 - a) La expresión vectorial de la intensidad del campo eléctrico en el punto (4, 3).
 - b) El valor del potencial eléctrico en el punto (4, 3).
 - c) Indica el signo y el valor de la carga q_3 que hay que situar en el origen para que el potencial eléctrico en el punto (4, 3) se anule.

DATO: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$

(A.B.A.U. Jun. 19)

Rta.: A) $\overline{E} = (4 \overline{i} + 3 \overline{j}) \text{ N/C}$; b) V = 25 V; c) $q_3 = -13.9 \text{ nC}$

- 10. Una carga q de 2 mC está fija en el punto A(0, 0), que es el centro de un triángulo equilátero de lado $3\sqrt{3}$ m. Tres cargas iguales Q están en los vértices y la distancia de cada carga Q a A es 3 m. El conjunto está en equilibrio electrostático. Calcula:
 - a) El valor de Q.
 - b) La energía potencial de cada carga Q.
 - c) La energía puesta en juego para que el triángulo rote 45° alrededor de un eje que pasa por A y es perpendicular al plano del papel.

 $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$

(P.A.U. Jun. 11)

Rta.: a) Q = -3.46 mC; b) $E_p = 2.07 \cdot 10^4 \text{ J}$; c) $\Delta E = 0$

- 11. Dos cargas puntuales iguales de +2 μ C se encuentran en los puntos (0, 1) m y (0, -1) m. Calcula:
 - a) El vector campo y el potencial electrostático en el punto (-3, 0) m.
 - b) Calcula el trabajo necesario para trasladar una carga de +3 μC desde el infinito al citado punto.

Si en el punto (-3, 0) m se abandona una carga de $-2 \mu C$ y masa 1 g:

c) Calcula su velocidad en el origen de coordenadas.

DATO: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$

(P.A.U. Sep. 14)

Rta.: a) $\overline{E} = -3.42 \cdot 10^3 \, \overline{i} \, \text{N/C}$; $V = 1.14 \cdot 10^4 \, \text{V}$; b) $W(\text{ext.}) = -W(\text{campo}) = 0.0342 \, \text{J}$; c) $\overline{v} = 9.92 \, \overline{i} \, \text{m/s}$

- 12. Dos cargas puntuales negativas iguales, de $-10^{-3}~\mu C$, se encuentran sobre el eje de abscisas, separadas una distancia de 20 cm. A una distancia de 50 cm sobre la vertical que pasa por el punto medio de la línea que las une, se coloca una tercera partícula (puntual) de $+10^{-3}~\mu C$ de carga y 1 g de masa, inicialmente en reposo. Calcula:
 - a) El campo y potencial eléctrico creado por las dos primeras en la posición inicial de la tercera.
 - b) La velocidad de la tercera carga al llegar al punto medio de la línea de unión entre las dos primeras.

Datos: $1 \mu C = 10^{-6} C$, $K = 9 \cdot 10^{9} \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$ (solo se usa la interacción electrostática)

Provincia de charicas V = 25.3 V/b v = 0.017 i m/s

(P.A.U. Jun. 04)

Rta.: a) E = 67.9 N/C vertical hacia el eje de abscisas. V = -35.3 V; b) $\mathbf{v} = -0.017$ j m/s

- 13. Tres cargas eléctricas de +1 μ C, están en los puntos A(-1, 0), B(0, 2) y C(0, -2) (metros). Calcula en D(0, 0) y en F(2, 0):
 - a) El campo eléctrico.
 - b) El potencial eléctrico.
 - c) Si en D(0, 0) se coloca una tercera carga q' de +1 μ C y de 10 g de masa, sometida solo a la acción electrostática de las otras tres, calcula la velocidad con la que llega al punto F(2, 0)

 $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$; 1 $\mu\text{C} = 10^{-6} \text{ C}$

(P.A.U. Jun. 10)

Rta.: a) $\overline{E}_D = 9.0 \cdot 10^3 \, \overline{i} \, \text{N/C}; \overline{E}_F = 2.6 \cdot 10^3 \, \overline{i} \, \text{N/C}; b) V_D = 1.8 \cdot 10^4 \, \text{V}; V_F = 9.4 \cdot 10^3 \, \text{V}; c) v = 1.31 \, \text{m/s}$

- 14. Dos cargas eléctricas de +8 μ C están situadas en A(0, 0,5) y B(0, -0,5) (en metros). Calcula:
 - a) El campo eléctrico en C(1, 0) y en D(0, 0)
 - b) El potencial eléctrico en C y en D.
 - c) Si una partícula de masa m = 0.5 g y carga $q = -1 \mu C$ se sitúa en C con una velocidad inicial de 10^3 m/s, calcula la velocidad en D.

Datos: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$, $1 \, \mu\text{C} = 10^{-6} \, \text{C}$. Nota: solo intervienen fuerzas eléctricas. (*P.A.U. Sep. 12*) **Rta.:** a) $E_{\text{C}} = 1,03 \cdot 10^5 \, \text{i} \, \text{N/C}$; $E_{\text{D}} = 0$; b) $V_{\text{C}} = 1,29 \cdot 10^5 \, \text{V}$; $V_{\text{D}} = 2,88 \cdot 10^5 \, \text{V}$; c) $v_{\text{D}} = -1,00 \cdot 10^3 \, \text{i} \, \text{m/s}$

- 15. Dos cargas eléctricas positivas $(q_1 \ y \ q_2)$ están separadas una distancia de 1 m. Entre las dos hay un punto, situado a 20 cm de q_1 , donde el campo eléctrico es nulo. Sabiendo que q_1 es igual a 2 μ C, calcula:
 - a) El valor de q_2 .
 - b) El potencial en el punto en el que se anula el campo.
 - c) El trabajo realizado por la fuerza del campo para llevar una carga de $-3~\mu C$ desde el punto en el que se anula el campo hasta el infinito.

Dato: $K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$ (A.B.A.U. Sep. 18) **Rta.**: a) $q_2 = 32 \,\mu\text{C}$; b) $V = 4.5 \cdot 10^5 \,\text{V}$; c) $W = -1.4 \,\text{J}$

- 16. Una carga puntual Q ocupa la posición (0, 0) del plano XY en el vacío. En un punto A del eje X el potencial es V = -100 V y el campo eléctrico es $\overline{E} = -10$ \overline{i} N/C (coordenadas en metros):
 - a) Calcula la posición del punto A y el valor de Q.
 - b) Determina el trabajo necesario para llevar un protón desde el punto B(2, 2) hasta el punto A.
 - c) Haz una representación gráfica aproximada de la energía potencial del sistema en función de la distancia entre ambas cargas. Justifica la respuesta.

Dato: Carga del protón: $1,6\cdot 10^{-19}$ C; $K = 9\cdot 10^{9}$ N·m²·C⁻² (*P.A.U. Sep. 11*) **Rta.:** a) $\vec{r}_A = (10,0,0)$ m; $Q = -1,11\cdot 10^{-7}$ C; b) $W = -4,05\cdot 10^{-17}$ J

- 17. Dos láminas conductoras con igual carga y signo contrario están colocadas horizontalmente y separadas 5 cm. La intensidad del campo eléctrico en su interior es 2,5·10⁵ N·C⁻¹. Una microgota de aceite cuya masa es 4,90·10⁻¹⁴ kg, y con carga negativa, está en equilibrio suspendida en un punto equidistante de ambas placas.
 - a) Razona cual de las dos láminas está cargada positivamente.
 - b) Determina la carga de la microgota.
 - c) Calcula la diferencia de potencial entre las láminas conductoras.

Dato: $g = 9.8 \text{ m} \cdot \text{s}^{-2}$ **Rta.**: b) $q = 1.92 \cdot 10^{-18} \text{ C}$; c) $\Delta V = 1.25 \cdot 10^4 \text{ V}$ (P.A.U. Sep. 15)

- 18. Una esfera pequeña, de masa 2 g y carga $+3 \mu$ C, cuelga de un hilo de 6 cm de longitud entre dos placas metálicas verticales y paralelas separadas entre si una distancia de 12 cm. Las placas poseen cargas iguales pero de signo contrario. Calcula:
 - a) El campo eléctrico entre las placas para que el hilo forme un ángulo de 45° con la vertical.
 - b) La tensión del hilo en ese momento.
 - c) Si las placas se descargan, ¿cuál será la velocidad de la esfera al pasar por la vertical?

 Dato: $g = 9.81 \text{ m} \cdot \text{s}^{-2}$ (A.B.A.U. Jun. 17)

Rta.: a) $E = 6.54 \cdot 10^3$ N/C; b) T = R = 0.0277 N; c) v = 0.587 m/s

- 19. Una esfera metálica de masa m = 8 g y carga q = 7 μ C, cuelga de un hilo de 10 cm de longitud situado entre dos láminas metálicas paralelas de cargas iguales y de signo contrario. Calcula:
 - a) El ángulo que forma el hilo con la vertical si entre las láminas existe un campo electrostático uniforme de $2.5 \cdot 10^3$ N/C.
 - b) La tensión del hilo en ese momento.
 - c) Si las láminas se descargan, ¿cuál será la velocidad de la esfera al pasar por la vertical? Dato: $g = 9.8 \text{ m/s}^2$ (P.A.U. Jun. 14)

Rta.: a) $\alpha = 12.6^{\circ}$; b) T = 0.0802 N; c) v = 0.217 m/s

- 20. Una esfera conductora de radio 4 cm tiene una carga de +8 μC en equilibrio electrostático. Calcula cuánto valen en puntos que distan 0, 2 y 6 cm del centro de la esfera:
 - a) El módulo de la intensidad del campo electrostático.

(A.B.A.U. Jun. 18)

- b) El potencial electrostático.
- c) Representa las magnitudes anteriores en función de la distancia al centro de la esfera.

DATO:
$$K = 9 \cdot 10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$$

Rta.: a) $|\overline{E}_1| = |\overline{E}_2| = 0$; $|\overline{E}_3| = 2,00 \cdot 10^7 \text{ N/C}$; b) $V_1 = V_2 = 1,80 \cdot 10^6 \text{ V}$; $V_3 = 1,20 \cdot 10^6 \text{ V}$

- 21. Dada una esfera maciza conductora de 30 cm de radio y carga $q = +4.3 \mu C$. calcula el campo eléctrico y el potencial en los siguientes puntos:
 - a) A 20 cm del centro de la esfera.
 - b) A 50 cm del centro de la esfera.
 - c) Haz una representación gráfica del campo eléctrico y del potencial en función de la distancia al centro de la esfera.

Dato:
$$K = 9 \cdot 10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$$
 (A.B.A.U. Set. 17)
Rta.: a) $|\overline{E}_1| = 0$; $V_1 = 1,29 \cdot 10^5 \text{ V}$; b) $|\overline{E}_2| = 1,55 \cdot 10^5 \text{ N/C}$; $V_2 = 7,74 \cdot 10^4 \text{ V}$

• Campo magnético

- 1. Un protón con velocidad $\overline{v} = 5.10^6 \overline{i}$ m/s penetra en una zona donde hay un campo magnético $\overline{B} = 1 \overline{j}$ T.
 - a) Dibuja la fuerza que actúa sobre el protón y deduce la ecuación para calcular el radio de la órbita.
 - b) Calcula el número de vueltas en un segundo.
 - c) ¿Varía la energía cinética del protón al entrar en esa zona?

Datos:
$$m_{\rm p} = 1,67 \cdot 10^{-27} \text{ kg}$$
; $q_{\rm p} = 1,6 \cdot 10^{-19} \text{ C}$ (P.A.U. Jun. 13)
Rta.: a) $R = \frac{m \cdot v}{|q| \cdot B \cdot \text{sen } \varphi}$; b) $N = \text{Media vuelta en } 3,28 \cdot 10^{-8} \text{ s}$

- 2. Un protón con una energía cinética de 20 eV se mueve en una órbita circular perpendicular a un campo magnético de 1 T. Calcula:
 - a) El radio de la órbita.
 - b) La frecuencia del movimiento.
 - c) Justifica por qué no se consume energía en este movimiento.

Datos:
$$m_p = 1,67 \cdot 10^{-27} \text{ kg}$$
; $q_p = 1,6 \cdot 10^{-19} \text{ C}$; 1 eV = 1,6 · 10⁻¹⁹ J (P.A.U. Jun. 14)
Rta.: a) $R = 6,46 \cdot 10^{-4} \text{ m}$; b) $f = 1,52 \cdot 10^7 \text{ vueltas/s}$

- 3. Un protón acelerado por una diferencia de potencial de 5000 V penetra perpendicularmente en un campo magnético uniforme de 0,32 T. Calcula:
 - a) La velocidad del protón.
 - b) El radio de la órbita que describe y el número de vueltas que da en 1 segundo.

Datos:
$$m_p = 1,67 \cdot 10^{-27}$$
 kg, $q_p = 1,60 \cdot 10^{-19}$ C (Haz un dibujo del problema) (*P.A.U. Jun. 05*)
Rta.: a) $v = 9,79 \cdot 10^5$ m/s; b) $R = 3,2$ cm; $N = 4,9 \cdot 10^6$ vueltas/s

- 4. Un protón se mueve en un círculo de radio r = 20 cm, perpendicularmente a un campo magnético B = 0.4 T. Determina:
 - a) La velocidad del protón.
 - b) El período del movimiento.
 - c) El campo eléctrico necesario para anular el efecto del campo magnético.

DATOS:
$$q_p = 1,6 \times 10^{-19} \text{ C}$$
; $m_p = 1,67 \cdot 10^{-27} \text{ kg}$. (A.B.A.U. Jun. 19)
Rta.: A) $v = 7,66 \cdot 10^6 \text{ m/s}$; b) $T = 1,64 \cdot 10^{-7} \text{ s}$; c) $E = 3,07 \cdot 10^6 \text{ N/C}$

- 5. Una partícula con carga $0.5 \cdot 10^{-9}$ C se mueve con $\overline{v} = 4 \cdot 10^6 \, \overline{j}$ m/s y entra en una zona en donde existe un campo magnético $\overline{B} = 0.5 \, \overline{i}$ T:
 - a) ¿Qué campo eléctrico \overline{E} hay que aplicar para que la carga no sufra ninguna desviación?
 - b) En ausencia de campo eléctrico calcula la masa si el radio de la órbita es 10⁻⁷ m.
 - c) Razona si la fuerza magnética realiza algún trabajo sobre la carga cuando esta describe una órbita circular.

Rta.: a)
$$\overline{E} = 2,00 \cdot 10^6 \,\overline{k} \,\text{N/C}$$
; b) $m = 6,25 \cdot 10^{-24} \,\text{kg}$

- Se acelera una partícula alfa mediante una diferencia de potencial de 1 kV, penetrando a continuación, perpendicularmente a las líneas de inducción, en un campo magnético de 0,2 T. Halla:
 - a) El radio de la trayectoria descrita por la partícula.
 - b) El trabajo realizado por la fuerza magnética.
 - c) El módulo, dirección y sentido de un campo eléctrico necesario para que la partícula alfa no experimente desviación alguna a su paso por la región en la que existen los campos eléctrico y magnético.

(P.A.U. Sep. 13)

Datos: $m_{\alpha} = 6.68 \cdot 10^{-27} \text{ kg}$; $q_{\alpha} = 3.2 \cdot 10^{-19} \text{ C}$ **Rta.:** a) R = 3.2 cm; b) $W_B = 0$; c) $|\overline{E}| = 6.2 \cdot 10^4$ V/m

- Un electrón es acelerado por una diferencia de potencial de 1000 V, entra en un campo magnético **B** perpendicular a su trayectoria, y describe una órbita circular en $T = 2 \cdot 10^{-11}$ s. Calcula:
 - a) La velocidad del electrón.
 - b) El campo magnético.
 - c) ¿Qué dirección debe tener un campo eléctrico \overline{E} que aplicado junto con \overline{B} permita que la trayectoria sea rectilínea?

Datos: $q_e = -1.6 \cdot 10^{-19} \text{ C}$; $m_e = 9.1 \cdot 10^{-31} \text{ kg}$ (P.A.U. Jun. 08) **Rta.:** a) $v = 1.88 \cdot 10^7 \text{ m/s}$; b) B = 1.79 T

- Dos conductores rectos, paralelos y largos están situados en el plano XY y paralelos al eje Y. Uno pasa por el punto (10, 0) cm y el otro por el (20, 0) cm. Ambos conducen corrientes eléctricas de 5 A en el sentido positivo del eje Y.
 - a) Explica la expresión utilizada para el cálculo del vector campo magnético creado por un largo conductor rectilíneo con corriente I.
 - b) Calcula el campo magnético en el punto (30, 0) cm
 - c) Calcula el campo magnético en el punto (15, 0) cm

Dato: $\mu_0 = 4 \pi \cdot 10^{-7}$ (S.I.) (P.A.U. Jun. 09) **Rta.:** b) $\overline{\mathbf{B}}_{b} = -15 \cdot 10^{-6} \, \overline{\mathbf{k}} \, \mathrm{T}; \, \mathrm{c}) \, \overline{\mathbf{B}}_{c} = \overline{\mathbf{0}}$

- Dos hilos conductores muy largos, rectilíneos y paralelos, se disponen verticalmente separados 8 cm. Por el conductor situado a la izquierda circula una corriente de intensidad 30 A, y por el situado a la derecha, otra de 20 A, ambas hacia arriba. Calcula:
 - a) El campo de inducción magnética en el punto medio entre los dos conductores.
 - b) La fuerza por unidad de longitud ejercida sobre un tercer conductor vertical situado entre los dos conductores iniciales, a 3 cm del conductor de la izquierda, por el que circula una corriente de 10 A dirigida hacia abajo.
 - c) ¿Es conservativo el campo magnético creado por el conductor? Justifícalo.

DATO: $\mu_0 = 4 \pi \times 10^{-7} \text{ T·m·A}^{-1}$. (A.B.A.U. Jun. 18)

Rta.: a) \overline{B} = 5,00·10⁻⁵ T; b) \overline{F} / l = 1,2·10⁻³ N/m hacia el 2° conductor

- 10. Dos hilos conductores rectos muy largos y paralelos (A y B) con corrientes $I_A = 5$ A e $I_B = 3$ A en el mismo sentido están separados 0,2 m. Calcula:
 - a) El campo magnético en el punto medio entre los dos conductores (D)
 - b) La fuerza ejercida sobre un tercer conductor C paralelo los anteriores, de 0,5 m y con I_C = 2 A y que pasa por D.

Dato: $\mu_0 = 4 \pi \cdot 10^{-7} \text{ S.I.}$ (P.A.U. Sep. 06)

Rta.: a) $\overline{\bf B} = 4.0 \cdot 10^{-6}$ T perpendicular a los hilos; b) $\overline{\bf F} = 4.0 \cdot 10^{-6}$ N hacia A

- 11. a) Indica cuál es el módulo, dirección y sentido del campo magnético creado por un hilo conductor recto recorrido por una corriente y realiza un esquema que ilustre las características de dicho campo. Considérese ahora que dos hilos conductores rectos y paralelos de gran longitud transportan su respectiva corriente eléctrica. Sabiendo que la intensidad de una de las corrientes es el doble que la de la otra corriente y que, estando separados 10 cm, se atraen con una fuerza por unidad de longitud de $4.8 \cdot 10^{-5} \text{ N} \cdot \text{m}^{-1}$
 - b) calcula las intensidades que circulan por los hilos.
 - c) ¿Cuánto vale el campo magnético en un punto situado entre los dos hilos, a 3 cm del que transporta menos corriente?

Dato: $\mu_0 = 4 \pi \cdot 10^{-7} \text{ N} \cdot \text{A}^{-2}$ (P.A.U. Jun. 15) **Rta.:** b) $I_1 = 3,46 \text{ A}$; $I_2 = 6,93 \text{ A}$; c) $B = 3,3 \mu\text{T}$

Inducción electromagnética

- 1. Una bobina cuadrada y plana ($S = 25 \text{ cm}^2$) construida con 5 espiras está en el plano XY:
 - a) Enuncia la ley de Faraday Lenz.
 - b) Calcula la f.e.m. media inducida si se aplica un campo magnético en dirección del eje *Z*, que varía de 0.5 T a 0.2 T en 0.1 s.
 - c) Calcula la f.e.m. media inducida si el campo permanece constante (0,5 T) y la bobina gira hasta colocarse en el plano XZ en 0,1 s.

(P.A.U. Jun. 07)

Rta.: b) $\varepsilon_b = 0.038 \text{ V; c}$ $\varepsilon_c = 0.063 \text{ V}$

♦ CUESTIONES

• Campo electrostático.

- Dos cargas puntuales de valor + q están separadas una distancia a. En el punto medio entre ambas (a/
 se cumple:
 - A) El módulo del campo es $E = 8 k \cdot q/a^2$ y el potencial V = 0.
 - B) $E = 0 \text{ y } V = 4 \text{ } k \cdot q/a$.
 - C) Ambos son nulos.

(A.B.A.U. Jun. 17)

- 2. Se dispone de varias cargas eléctricas puntuales. Si en un punto del espacio próximo a las cargas el potencial eléctrico es nulo:
 - A) Puede haber campo eléctrico en ese punto.
 - B) Las líneas del campo se cortan en ese punto.
 - C) El campo no es conservativo.

(P.A.U. Jun. 13)

- 3. Dos cargas distintas Q y q, separadas una distancia d, producen un potencial cero en un punto P situado entre las cargas y en la línea que las une. Esto quiere decir que:
 - A) Las cargas deben tener el mismo signo.
 - B) El campo eléctrico debe ser nulo en P.
 - C) El trabajo necesario para traer una carga desde el infinito hasta P es cero.

(P.A.U. Jun. 15)

- 4. Explica cuál de las siguientes afirmaciones es verdadera:
 - A) No se realiza trabajo cuando una carga eléctrica se traslada entre dos puntos de una superficie equipotencial.
 - B) Las líneas de fuerza del campo electrostático son cerradas.
 - C) Las líneas Las líneas de fuerza siempre se cortan.

(P.A.U. Sep. 16)

- 5. Si aplicamos el teorema de Gauss al campo electrostático, el flujo del campo a través de una superficie cerrada depende:
 - A) De la localización de las cargas dentro de la superficie gaussiana.
 - B) De la carga neta encerrada por la superficie gaussiana.
 - C) De la carga neta situada tanto dentro como fuera de la superficie gaussiana.

(A.B.A.U. Jun. 18)

6. Si el flujo del campo eléctrico a través de una superficie gaussiana que rodea a una esfera conductora cargada y en equilibrio electrostático es Q/ε_0 , el campo eléctrico en el exterior de la esfera es: A) Cero

- B) $Q/(4 \pi \varepsilon_0 r^2)$
- C) Q/ε_0

(P.A.U. Sep. 05)

- En el interior de una esfera conductora cargada:
 - A) El potencial no es nulo.
 - B) La carga no es nula.
 - C) El campo eléctrico no es nulo.

(P.A.U. Jun. 16, Sep. 15)

- En el interior de un conductor esférico cargado y en equilibrio electrostático se cumple:
 - A) El potencial y el campo aumentan desde el centro hasta la superficie de la esfera.
 - B) El potencial es nulo y el campo constante.
 - C) El potencial es constante y el campo nulo.

(P.A.U. Jun. 05)

- Un conductor macizo de forma esférica recibe una carga eléctrica ¿Cuál de las siguientes afirmaciones es verdadera?:
 - A) La carga se distribuye por todo el conductor.
 - B) El potencial es cero en todos los puntos del conductor.
 - C) En el interior del conductor no hay campo electrostático.

(P.A.U. Sep. 14)

- 10. Cuando se aproximan dos cargas del mismo signo, la energía potencial electrostática:
 - A) Aumenta.
 - B) Disminuye.
 - C) No varía.

(A.B.A.U. Sep. 18)

- 11. Si una carga de 1 μC se mueve entre dos puntos de la superficie de un conductor separados 1 m (cargado y en equilibrio electrostático), ¿cuál es la variación de energía potencial que experimenta esta carga?:
 - A) 9 kJ
 - B) Depende del potencial del conductor.
 - C) Cero.

$$K = 9.10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$$
; 1 $\mu\text{C} = 10^{-6} \text{ C}$

(P.A.U. Sep. 08)

- 12. Dos esferas de radio R con cargas +Q y -Q, tienen sus centros separados una distancia d. A una distancia d/2 (siendo d/2 >> R); se cumple:
 - A) El potencial es cero y el campo electrostático 4 K Q d⁻²
 - B) El potencial es cero y el campo electrostático 8 K Q d⁻²
 - C) El potencial es 4 KQd^{-1} y el campo cero.

(P.A.U. Jun. 12)

- 13. Dadas dos esferas conductoras cargadas y de diferente radio, con cargas Q_A y Q_B , si se ponen en con
 - a) Se igualan las cargas en las dos esferas.
 - b) Se igualan los potenciales de las esferas.
 - c) No ocurre nada.

(P.A.U. Sep. 09)

Campo magnético.

Si una partícula cargada se mueve en un campo magnético y este ejerce una fuerza, dicha fuerza siempre es perpendicular a la velocidad de la partícula.

A) Verdadero.

- B) Falso.
- C) Depende del módulo de la velocidad de la partícula.

(A.B.A.U. Sep. 18)

- 2. Si una partícula cargada de masa despreciable penetra en un campo magnético uniforme con una velocidad que forma un ángulo de 180° con las líneas del campo, la trayectoria que describe la partícula es:
 - A) Rectilínea.
 - B) Circular.
 - C) Parabólica.

(A.B.A.U. Jun. 18)

- 3. Un campo magnético constante $\overline{\boldsymbol{B}}$ ejerce una fuerza sobre una carga eléctrica:
 - A) Si la carga está en reposo.
 - B) Si la carga se mueve perpendicularmente a \overline{B} .
 - C) Si la carga se mueve paralelamente a $\overline{\bf B}$.

(P.A.U. Sep. 12)

- 4. Cuando una partícula cargada se mueve dentro de un campo magnético, la fuerza magnética que actúa sobre ella realiza un trabajo que siempre es:
 - A) Positivo, si la carga es positiva.
 - B) Positivo, sea como sea la carga.
 - C) Cero.

(P.A.U. Jun. 16)

- 5. Analiza cuál de las siguientes afirmaciones referentes a una partícula cargada es verdadera y justifica por qué:
 - A) Si se mueve en un campo magnético uniforme, aumenta su velocidad cuando se desplaza en la dirección de las líneas del campo.
 - B) Puede moverse en una región en la que existe un campo magnético y un campo eléctrico sin experimentar ninguna fuerza.
 - C) El trabajo que realiza el campo eléctrico para desplazar esa partícula depende del camino seguido.
 (P.A.U. Sep. 11)
- 6. Un protón y una partícula α (q_{α} = 2 q_p ; m_{α} = 4 m_p) penetran, con la misma velocidad, en un campo magnético uniforme perpendicularmente a las líneas de inducción. Estas partículas:
 - A) Atraviesan el campo sin desviarse.
 - B) El protón describe una órbita circular de mayor radio.
 - C) La partícula alfa describe una órbita circular de mayor radio.

(P.A.U. Sep. 14)

- 7. Una partícula cargada atraviesa un campo magnético $\overline{\boldsymbol{B}}$ con velocidad $\overline{\boldsymbol{v}}$. A continuación, hace lo mismo otra partícula con la misma $\overline{\boldsymbol{v}}$, doble masa y triple carga, y en ambos casos la trayectoria es idéntica. Justifica cuál es la respuesta correcta:
 - A) No es posible.
 - B) Solo es posible si la partícula inicial es un electrón.
 - C) Es posible en una orientación determinada.

(P.A.U. Jun. 11)

- 8. Una partícula cargada y con velocidad \overline{u} , se introduce en una región del espacio donde hay un campo eléctrico y un campo magnético constantes. Si la partícula se mueve con movimiento rectilíneo uniforme se debe a que los dos campos:
 - A) Son de la misma dirección y sentido.
 - B) Son de la misma dirección y sentido contrario.
 - C) Son perpendiculares entre sí.

- 9. En una región del espacio hay un campo eléctrico y un campo magnético ambos uniformes de la misma dirección pero de sentidos contrarios. En dicha región se abandona un protón con velocidad inicial nula. El movimiento de protón es:
 - A) Rectilíneo uniforme.
 - B) Rectilíneo uniformemente acelerado.
 - C) Circular uniforme.

(P.A.U. Sep. 16)

- 10. Una partícula cargada penetra en una región donde existe un campo magnético uniforme perpendicular a la velocidad de la partícula. El radio de la órbita descrita:
 - A) Aumenta si aumenta la energía cinética de la partícula.
 - B) Aumenta si aumenta la intensidad del campo magnético.
 - C) No depende de la energía cinética de la partícula.

(P.A.U. Jun. 15)

- 11. Indica, justificando la respuesta, cual de las siguientes afirmaciones es correcta:
 - A) La unidad de inducción magnética es el weber (Wb).
 - B) El campo magnético no es conservativo.
 - C) Dos conductores rectos paralelos e indefinidos, por los que circulan corrientes I_1 e I_2 en sentido contrario, se atraen.

(P.A.U. Sep. 15)

- 12. Por un conductor recto muy largo circula una corriente de 1 A. El campo magnético que se origina en sus cercanías se hace más intenso cuanto:
 - A) Más grueso sea el conductor.
 - B) Mayor sea su longitud.
 - C) Más cerca del conductor esté el punto donde se determina.

(A.B.A.U. Set. 17)

- 13. Un cable recto de longitud ℓ y corriente i está colocado en un campo magnético uniforme \overline{B} formando con él un ángulo θ . El módulo de la fuerza ejercida sobre dicho cable es:
 - A) $i \ell B \operatorname{tg} \theta$
 - B) $i \ell B \operatorname{sen} \theta$
 - C) $i \ell B \cos \theta$

(P.A.U. Sep. 05)

- 14. Un hilo recto y conductor de longitud ℓ y corriente I, situado en un campo magnético \overline{B} , sufre una fuerza de módulo $I \cdot \ell \cdot B$:
 - A) Si $I y \overline{B}$ son paralelos y del mismo sentido.
 - B) Si $I y \overline{B}$ son paralelos y de sentido contrario.
 - C) Si I y B son perpendiculares.

(P.A.U. Sep. 08)

- 15. Las líneas de fuerza del campo magnético son:
 - A) Siempre cerradas.
 - B) Abiertas o cerradas dependiendo del imán o bobina.
 - C) Abiertas como las del campo eléctrico.

(P.A.U. Sep. 13)

- 16. ¿Cuál de las siguientes afirmaciones es correcta?:
 - A) La ley de Faraday Lenz dice que la f.e.m. inducida en una espira es igual al flujo magnético $\Phi_{\rm B}$ que la atraviesa.
 - B) Las líneas del campo magnético $\overline{\boldsymbol{B}}$ para un conductor largo y recto son circulares alrededor del mismo.
 - C) El campo magnético \overline{B} es conservativo.

(P.A.U. Jun. 14)

- 17. Las líneas del campo magnético $\overline{\boldsymbol{B}}$ creado por una bobina ideal:
 - A) Nacen en la cara norte y mueren en la cara sur de la bobina.
 - B) Son líneas cerradas sobre sí mismas que atraviesan la sección de la bobina.
 - C) Son líneas cerradas alrededor de la bobina y que nunca la atraviesan.

(P.A.U. Jun. 06)

- 18. Dos conductores idénticos A y B paralelos, con corrientes respectivas + I y I (entrando y saliendo del plano del papel) están separados una distancia a. Un tercer conductor, C, paralelo e idéntico a los anteriores y con corriente + I (entrando) se sitúa en a/2. Sobre él se ejerce una fuerza:
 - A) Dirigida hacia A.
 - B) Dirigida hacia B.
 - C) No se ejerce ninguna fuerza sobre él.

(A.B.A.U. Jun. 17)

- 19. Dos hilos paralelos muy largos con corrientes eléctricas *I e I* ' estacionarias y del mismo sentido:
 - A) Se atraen entre sí.
 - B) Se repelen entre sí.
 - C) No interaccionan.

(P.A.U. Jun. 06)

- 20. Se dispone de un hilo infinito recto y con corriente eléctrica *I*. Una carga eléctrica +*q* próxima al hilo moviéndose paralelamente a él y en el mismo sentido que la corriente:
 - A) Será atraída.
 - B) Será repelida.
 - C) No experimentará ninguna fuerza.

(P.A.U. Jun. 04)

- 21. Por dos conductores paralelos e indefinidos, separados una distancia *r*, circulan corrientes en sentido contrario de diferente valor, una el doble de la otra. La inducción magnética se anula en un punto del plano de los conductores situado:
 - A) Entre ambos conductores.
 - B) Fuera de los conductores y del lado del conductor que transporta más corriente.
 - C) Fuera de los conductores y del lado del conductor que transporta menos corriente.

(P.A.U. Sep. 14)

• Inducción electromagnética.

- 1. Se induce corriente en sentido horario en una espira en reposo si:
 - A) Acercamos el polo norte o alejamos el polo sur de un imán rectangular.
 - B) Alejamos el polo norte o acercamos el polo sur.
 - C) Mantenemos en reposo el imán y la espira.

(P.A.U. Sep. 15)

- 2. Si se acerca el polo norte de un imán recto al plano de una espira plana y circular:
 - A) Se produce en la espira una corriente inducida que circula en sentido antihorario.
 - B) Se genera un par de fuerzas que hace rotar la espira.
 - C) La espira es atraída por el imán.


(P.A.U. Sep. 06)

- 3. La orientación que debe tener la superficie de una espira en un campo magnético uniforme para que el flujo magnético sea nulo es:
 - A) Paralela al campo magnético.
 - B) Perpendicular al campo magnético.
 - C) Formando un ángulo de 45° con el campo magnético.

(A.B.A.U. Set. 17)

- 4. Una espira rectangular está situada en un campo magnético uniforme, representado por las flechas de la figura. Razona si el amperímetro indicará paso de corriente:
 - A) Si la espira gira alrededor del eje *Y*.
 - B) Si gira alrededor del eje *X*.
 - C) Si se desplaza a lo largo de cualquier de los ejes X o Y.

(P.A.U. Sep. 04)


- A) Si la espira se mueve en el plano XY.
- B) Si la espira gira alrededor de un eje perpendicular a la espira.
- C) Si se anula gradualmente el campo \overline{B} .

(P.A.U. Sep. 12)

X

Y

- 6. Según la ley de Faraday Lenz, un campo magnético $\overline{\boldsymbol{B}}$ induce fuerza electromotriz en una espira plana:
 - A) Si un \overline{B} constante atraviesa al plano de la espira en reposo.
 - B) Si un \overline{B} variable es paralelo al plano de la espira.
 - C) Si un \overline{B} variable atraviesa el plano de la espira en reposo.

(P.A.U. Jun. 10)

- 7. Para construir un generador elemental de corriente alterna con una bobina y un imán (haz un croquis):
 - A) La bobina gira con respecto al campo magnético \overline{B} .
 - B) La sección de la bobina se desplaza paralelamente a $\overline{\textbf{\textit{B}}}$.
 - C) La bobina está fija y es atravesada por un campo $\overline{\textbf{\textit{B}}}$ constante.

(P.A.U. Sep. 10)

- 8. Una espira se mueve en el plano XY, donde también hay una zona con un campo magnético B constante en dirección +Z. Aparece en la espira una corriente en sentido antihorario:
 - A) Si la espira entra en la zona de **B**.
 - B) Cuando sale de esa zona.
 - C) Cuando se desplaza por esa zona.

(P.A.U. Sep. 16, Jun. 11)

Cuestiones y problemas de las <u>Pruebas de evaluación de Bachillerato para el acceso a la Universidad</u> (A.B.A.U. y P.A.U.) en Galicia.

Respuestas y composición de Alfonso J. Barbadillo Marán.