Las leyes de Maxwell

I ley de Maxwell

Ley de gauss para el campo eléctrico.

$$\Phi = \oint_{S} \vec{E} d\vec{S} = \frac{q}{\varepsilon_0}$$

Esta ley permite deducir la Ley de Coulomb y es la base de la electrostática.

"Si en un campo eléctrico consideramos una superficie geométrica cerrada, el flujo eléctrico total que la atraviesa es igual a la carga eléctrica total existente en su interior dividido por la permitividad del medio."

II ley de Maxwell

Ley de Gauss para el campo magnético.

$$\phi_m = \oint_S \vec{B} \, d\vec{s} = 0$$

"Si en un campo magnético consideramos una superficie geométrica cerrada, <u>el flujo magnético</u> que la atraviesa es siempre igual a cero."

Como consecuencia de esta ley las líneas de campo magnético son cerradas y no existen polos magnéticos aislados.

ley de Maxwell

Ley de Faraday-Henry

Potencial eléctrico inducido en un circuito:

$$\mathcal{E} = -\frac{d\phi_B}{dt}$$

El flujo magnético: $\phi_B = \int_{\mathcal{S}} \vec{B} \cdot d\vec{S}$

Si existe un potencial eléctrico inducido existe un campo eléctrico que se representa como:

$$\mathcal{E} = \oint \vec{E} \cdot d\vec{l}$$

Finalmente se obtiene la ecuación:
$$\oint \vec{E} \cdot d\vec{l} = - \ \frac{d}{dt} \int_S \vec{B} \cdot d\vec{S}$$

"Toda variación del flujo magnético que atraviesa un circuito cerrado produce en él una corriente eléctrica inducida."

Dicho de otra forma, los campos magnéticos variables producen a su alrededor campos eléctricos.

IV ley de Maxwell

.ey de Ampère-Maxwell.

Si multiplicamos la I ley de Mawwell por μ_0 y ϵ_0 y después derivamos con respecto al tiempo nos queda:

$$\mu_0 \epsilon_0 \frac{d}{dt} \oint \vec{E} \cdot d\vec{S} = \mu_0 \mathbf{I}$$

Recordando la ley de Ampere:

$$\oint \vec{B} \cdot d\vec{l} = \mu_0 I$$

Finalmente nos queda:
$$\oint \vec{B} \cdot d\vec{l} = \mu_0 \epsilon_0 \frac{d}{dt} \oint \vec{E} d\vec{S}$$

"Los campos magnéticos son producidos por corrientes eléctricas y también por campos eléctricos variables."

Ondas electromagnéticas

$$|V| \qquad \oint \vec{E} \cdot d\vec{l} = -\frac{d}{dt} \int_{S} \vec{B} \cdot d\vec{S}$$
 Campo eléctrico Campo magnetico Dirección de propagación de onda

- Si en un punto tenemos un campo eléctrico variable, este campo, según la IV ecuación de Maxwell genera un campo magnético variable, que a su vez, de acuerdo con la III ecuación de Maxwell genera otro campo eléctrico variable y así sucesivamente.
- Las ondas electromagnéticas están compuestas por dos campos, *uno eléctrico y otro magnético*, **mutuamente perpendiculares** y perpendiculares a la dirección de propagación que se desplazan con una velocidad c en el vacío.

Ecuación de ondas

De la III y IV ecuación de Maxwell podemos obtener una ecuación de ondas para el campo magnético y otra para el eléctrico porpagándose en la dirección

del eje de las "x":

$$\frac{dE}{dx^2} = \mu_0 \varepsilon_0 \frac{dE}{dt^2}$$

$$\frac{dB}{dx^2} = \mu_0 \varepsilon_0 \frac{dB}{dt^2}$$

Las soluciones son del tipo

$$E = E_0 \operatorname{sen}(kx - wt)$$
 y

$$B = B_0 \operatorname{sen}(kx - wt)$$

$$\frac{dE}{dx^2} = -E_0 k^2 sen(kx-wt) = -k^2 E$$

$$\frac{dE}{dt^2} = -E_0 w^2 \operatorname{sen}(kx-wt) = -w^2 E$$

Sustituyendo en la ecuación de ondas: $-k^2E = -\mu_0 \epsilon_0 w^2E$

$$c = \frac{\lambda}{T} = \frac{w}{k} = \frac{1}{\sqrt{\mu_0 \varepsilon_0}}$$

- Una carga que vibra produce una onda electromagnética. Por ese motivo, existen conductores eléctricos diseñados específicamente para convertir las señales eléctricas que viajan por ellos en ondas electromagnéticas y viceversa: son las antenas.
- Cuando por una antena emisora circula una señal eléctrica, la antena genera una onda electromagnética. Esta onda, al llegar a una antena receptora produce en ella una señal eléctrica idéntica a la original: la telecomunicación se ha establecido.