

3. Potencial Eléctrico

Universidade do Minho

- 3.1. Diferença de Potencial e Potencial Eléctrico.
- 3.2. Diferenças de Potencial num Campo Eléctrico Uniforme.
- 3.3. Potencial Eléctrico e Energia Potencial de Cargas pontuais.
- 3.4. Potencial Eléctrico de Distribuições Contínuas de Carga.
- 3.5. Potencial dum Condutor Carregado.
- 3.6. Cálculo do campo eléctrico a Partir do Potencial Eléctrico.

força electrostática ...

Potencial Eléctrico (grandeza escalar) (grande valor prático)

Lei da conservação da energia

A voltagem que se mede entre dois pontos dum circuito eléctrico é a diferença do potencial eléctrico entre os pontos.

Uma vez que a força electrostática dada pela lei de Coulomb é <u>conservativa</u>, podemos descrever os fenómenos electrostáticos em termos de uma **energia potencial**.

Universidade do Minho

- A força gravitacional é conservativa (Lei da gravitação universal)
- A força electrostática (Lei de Coulomb) tem a mesma forma, também é
 conservativa ⇒ É possível definir uma função energia potencial associada a
 essa força.
- Carga de prova $\mathbf{q_0}$ colocada num campo electrostático \widetilde{E}

$$\vec{F} = q_0 \vec{E}$$
 Soma vectorial de todas as forças individuais \Rightarrow conservativa.

• O **trabalho** feito pela força $m{q}_0 m{E}$ é simétrico do trabalho feito por uma força externa que deslocasse essa carga no campo $m{E}$

O trabalho efectuado pela força eléctrica ${m q}_0 {m E}$, sobre a carga de prova, num deslocamento infinitesimal ${m d} {m S}$ é:

$$dW = \vec{F} \cdot d\vec{s} = q_0 \vec{E} \cdot d\vec{s}$$

• Por definição, o trabalho feito por uma força conservativa é igual ao simétrico da variação da energia potencial, dU: $dU = -q_0 \vec{E} \cdot d\vec{s}$

No caso de um deslocamento finito de carga de prova, entre os pontos A e B,
 a variação da energia potencial é:

$$\Delta U = U_B - U_A = -q_0 \int_A^B \vec{E} \cdot d\vec{s}$$

Integral de linha

Não depende do percurso seguido entre A e B

Por definição, a diferença de potencial, V_B - V_A, entre os pontos A e B é igual à variação da energia potencial dividida pela carga de prova q₀.

$$V_B - V_A = \frac{U_B - U_A}{q_0} = -\int_A^B \vec{E} \cdot d\vec{s}$$

- Diferença de potencial ≠ energia potencial.
- Proporcionais $\Delta \mathbf{U} = \mathbf{q}_{o} \Delta \mathbf{V}$
- $\Delta U \rightarrow \text{escalar} \Rightarrow \Delta V \text{ escalar}$

$$\Delta U = -W = -\Delta K$$

- $\Delta \mathbf{U}$ = simétrico do trabalho (\mathbf{W}) feito sobre a carga pela força eléctrica dessa carga, sendo também igual ao simétrico da variação da energia cinética ($\Delta \mathbf{K}$).
- \Rightarrow V_B V_A = ao trabalho, por unidade de carga, que uma força externa deve efectuar para deslocar uma carga de prova, no campo eléctrico, de A até B, sem alterar a variação da energia cinética (K) da carga.

- A equação 1 define somente a diferença de potencial ⇒ somente as diferenças de V têm sentido.
- Por conveniência, a função V é tomada muitas vezes como nula num determinado ponto. Usualmente escolhemos um ponto no infinito (∞) como o ponto de potencial nulo ⇒ Com essa escolha: O potencial eléctrico num ponto arbitrário é igual ao trabalho necessário, por unidade de carga, para trazer uma carga de prova positiva do infinito até o ponto considerado.

$$V_A = 0 \text{ no } \infty \Rightarrow$$

$$V_P = -\int_{\infty}^P \vec{E} \cdot d\vec{s}$$

Na realidade V_P representa a diferença de potencial entre P e um ponto no ∞ .

Diferença de potencial é uma medida de energia por unidade de carga (SI)

Universidade do Minho

$$1 \text{ V (volt)} = 1 \text{ J/C}$$

 A diferença de potencial também tem as unidades de campo eléctrico vezes distância ⇒ a unidade SI de campo eléctrico (N/C) também pode ser expressa como volt por metro:

$$1 \text{ N/C} = 1 \text{ V/m}$$

 Unidade de energia usualmente usada em física atómica e nuclear é o electrãovolt [def.: energia que um electrão (ou um protão) adquire ao deslocar-se através de uma diferença de potencial de 1V].

1 eV =
$$1.6 \times 10^{-19} \text{ C} \cdot \text{V} = 1.6 \times 10^{-19} \text{ J}$$

Exercício 1: Calcule a a diferença de potencial necessária para acelerar um electrão num feixe de um tubo de TV a partir do repouso, sabendo que a sua velocidade é de 5x10⁷ m/s.

$$\Delta K = \frac{1}{2} (mv^2) - 0 = 0,5 \cdot 9,11x10^{-31} \cdot (5x10^7)^2 = 1,14x10^{-15} J$$

 $\Delta K = 7125 \text{ eV} \Rightarrow \Delta V = -7125 \text{ V}$

_Universidade do Minho

 A diferença de potencial não depende da trajectória entre esses dois pontos; isto é, o trabalho de levar uma carga de prova (q₀), do A até B, é sempre o mesmo, ao longo de qualquer trajectória. ⇒ Um campo eléctrico uniforme, estático, é conservativo.

duas placas carregadas

$$V_B - V_A = \Delta V = -\int_A^B \vec{E} \cdot d\vec{s} = -\int_A^B E \cdot \cos \theta \cdot ds = -\int_A^B E ds$$

⇒Linhas do campo eléctrico apontam no sentido do potencial decrescente.

 Se uma carga de prova q₀ se deslocar de A para B ⇒ a variação da sua energia potencial vai ser:

Universidade de Minho

$$\Delta U = q_0 \Delta V = -q_0 E d$$

$$\vec{F} = q_0 \vec{E} = m\vec{a}$$

- Se $q_0 > 0 \implies \Delta U < 0 \implies$ Uma carga (+) perde energia potencial eléctrica quando se desloca na direcção e sentido do campo eléctrico.
- \Rightarrow **q**₀ é acelerada no sentido de \vec{E} \Rightarrow ganha energia cinética (K) e perde igual quantidade de energia potencial (U).
- Se q₀ < 0 ⇒ ΔU > 0 → Uma carga (-) ganha energia potencial eléctrica (U) quando se move na direcção do campo eléctrico, mas no sentido contrário (direcção oposta à direcção do campo eléctrico).
- ⇒Quando uma partícula carregada é acelerada, ela perde na realidade, energia, pela radiação de ondas electromagnéticas.

Caso geral:

$$\Delta V = -\int_{A}^{B} \vec{E} \cdot d\vec{s} = -\vec{E} \cdot \int_{A}^{B} d\vec{s} = \vec{E} \cdot \vec{d} = E \cdot d \cdot \cos \theta$$

$$\Rightarrow \quad \Delta U = q_0 \Delta V = -q_0 \vec{E} \cdot \vec{d}$$

Todos os pontos sobre um plano perpendicular a um campo eléctrico uniforme estão num mesmo potencial: B e C estão ao mesmo potencial

$$\Rightarrow$$
 $V_B - V_A = V_C - V_A$

- Superfície equipotencial é qualquer superfície constituída por uma distribuição contínua de pontos que possuam o mesmo potencial.
- Sendo ∆U = q₀-∆V, não há trabalho para se deslocar a carga de prova entre dois pontos sobre uma mesma superfície equipotencial.
- O ponto B está a um potencial inferior ao de A.

_Universidade do Minho

Uma bateria de 12 V está ligada a duas placas planas e paralelas, conforma a figura em baixo. A separação entre as placas é de 0,3 cm. Determine o módulo do campo eléctrico entre as placas, assumindo que é uniforme.

$$E = \frac{|V_B - V_A|}{d} = \frac{12}{0,003} = 4000 \text{ (V/m)}$$

A placa positiva está a um potencial mais elevado que o da placa negativa

Universidade do Minho

Entre as placas metálicas paralelas de dois condutores electrizados existe um campo eléctrico uniforme de intensidade E = 100 N/C. Uma partícula de carga $q = 10 \mu \text{C}$ e massa m=1 g penetra na região perpendicularmente às linhas de força do campo, com uma velocidade horizontal $v_0 = 10 \text{ m/s}$, de acordo com a figura, atingindo, depois de certo tempo, a placa negativa. Admitindo que a única interacção sobre a partícula é eléctrica, determine:

- a)a aceleração da partícula;
- b)o intervalo de tempo que a partícula leva para ir de uma placa à outra;
- c)a energia cinética da partícula imediatamente antes de atingir a placa negativa;
- d)o trabalho da força eléctrica no deslocamento da partícula de uma placa à outra.

$$\Leftrightarrow a = \frac{qE}{m} \Rightarrow \mathbf{a} = \mathbf{1} \,\mathbf{m/s^2}$$

b)
$$y = \frac{1}{2}a_y t^2 \Leftrightarrow 2 = \frac{1}{2} \cdot 1 \cdot t^2 \Rightarrow \mathbf{t} = \mathbf{2}\mathbf{s}$$

c)
$$v_{fy} = v_{0y} + a_y t = 0 + 1 \cdot 2 \implies v_{fy} = 2 \text{ m/s}$$

$$v_f = \sqrt{v_{fx}^2 + v_{fy}^2} = \sqrt{10^2 + 2^2} = 10,2 \text{ m/s}$$

$$\mathbf{K}_{\mathrm{f}} = \frac{1}{2} \mathrm{mv}_{\mathrm{f}}^2 \Rightarrow \mathbf{K}_{\mathrm{f}} = 0,052 \; \mathbf{J}$$

d)
$$W_{+\rightarrow -} = qEd \implies W_{+\rightarrow -} = 2 \times 10^{-3} \text{ J}$$

Universidade do Minho

Carga pontual positiva isolada.

 $ec{E}$ radial, para fora

<u>Diferença de potencial na superfície entre A e B:</u>

$$V_A - V_B = -\int_A^B \vec{E} \cdot d\vec{s}$$

$$\vec{E} = k \frac{q}{r^2} \hat{r}$$

$$\vec{E} \cdot d\vec{s} = k \frac{q}{r^2} (\hat{r} \cdot d\vec{s})$$

$$\hat{r} \cdot d\vec{s} = 1 \cdot ds \cdot \cos \theta = d\vec{r}$$
 ($\theta = \text{angulo entre} \quad \hat{r} \quad e \quad d\vec{s}$)

• $ds \cdot cos\theta$ é a projecção de $d\vec{s}$ sobre $\vec{r} \Rightarrow ds \cdot cos\theta = dr$ (qualquer deslocamento $d\vec{s}$ provoca uma variação dr no módulo de \vec{r})

$$\left| \vec{E} \cdot d\vec{s} = \left(k \frac{q}{r^2} \right) d\vec{r} \right|$$

$$V_B - V_A = -\int E_r dr = -kq \int_{r_A}^{r_B} \frac{dr}{r^2} = \frac{kq}{r} \Big|_{r_A}^{r_B}$$

$$V_B - V_A = kq \left[\frac{1}{r_B} - \frac{1}{r_A} \right]$$

é independente da trajectória entre A e B, como deve ser.

- V_B V_A só depende das coordenadas radiais r_A e r_B
- É comum escolher como zero o potencial em $\mathbf{r_A} = \infty$ (naturalmente $V \propto \frac{1}{r_A}$; $r_A \to \infty \Rightarrow V \to 0$)
- \Rightarrow Com esta escolha, o potencial eléctrico de uma carga pontual, a uma distância \vec{r} da carga, é:

$$V = k \frac{q}{r}$$

⇒ V é constante sobre uma superfície esférica de raio r. No caso de uma esfera, as superfícies equipotenciais são superfícies esféricas e concêntricas com a carga.

Recorde que uma Superfície equipotencial é perpendicular em cada ponto a uma linha do campo eléctrico. $\Delta V = -Ed$

$$\Delta V = -Ed$$

Superfícies equipotenciais (→) e linhas do campo eléctrico (→)

a campo eléctrico uniforme provocado por um plano∞ carregado

b uma carga pontual

$$V = k \frac{q}{r}$$

© Um dipolo eléctrico

- Potencial eléctrico de duas ou mais cargas pontuais
 - ⇒ princípio da sobreposição.

Potencial total em P:
$$V = k \sum_{i} \frac{q_i}{r_i}$$

Onde tomamos V = 0 no ∞ , e r_i é a distância do ponto P à carga q_i

é uma soma algébrica de escalares ⇒ é muito mais fácil calcular $oldsymbol{V}$ do que calcular $oldsymbol{ec{E}}$

- V_1 = potencial da carga q_1 no $P \Rightarrow$ o trabalho necessário para trazer q_2 , do ∞ até P, sem aceleração, é dado por $|q_2 \cdot V_1|$
- •Por definição, esse trabalho é o simétrico da variação da energia potencial, U, do sistema de 2 partículas separadas por r_{12} .

$$\boldsymbol{U} = \boldsymbol{q}_2 \boldsymbol{V}_1 = \boldsymbol{K} \frac{\boldsymbol{q}_1 \boldsymbol{q}_2}{\boldsymbol{r}_{12}}$$

- $ightharpoonup q_1 e q_2 mesmo sinal <math>\Rightarrow U > 0$
 - q_1 e q_2 repelem-se e efectuou-se trabalho sobre o sistema para aproximar uma carga da outra.
- $ightharpoonup q_1$ e q_2 sinais opostos \Rightarrow U < 0 q_1 e q_2 atraem-se e o sistema cede trabalho quando as cargas se aproximam.

Exemplo: Trabalho realizado para levar a carga **q** de **A** para **B** na presença da carga **Q**

$$W_{F_{e(A\to B)}} = \int_{A}^{B} \vec{F}_{e} \cdot d\vec{s} = q \int_{A}^{B} \vec{E} \cdot d\vec{s}$$

$$W_{F_e} = -\Delta U = -\left(U_f - U_i\right)$$

$$W_{F_e} = U_A - U_B = qV_A - qV_B = k \cdot \frac{qQ}{d_A} - k \cdot \frac{qQ}{d_B}$$

O **trabalho** realizado pode também ser calculado a partir da área **A** sob o gráfico da **Força** em função da **distância** à carga **Q**.

O trabalho realizado não depende da trajectória efectuada para ir de A para B, em virtude da força eléctrica ser conservativa.

Se o sistema tiver mais de duas partículas carregadas

Universidade do Minho

Cálculo de **U** para todos os pares de cargas

Soma algébrica dos resultados.

Para 3 cargas, por exemplo, teremos a energia potencial de interacção entre as cargas:

$$U = k \left(\frac{q_1 q_2}{r_{12}} + \frac{q_1 q_3}{r_{13}} + \frac{q_2 q_3}{r_{23}} \right)$$

Interpretação: Suponhamos \mathbf{q}_1 fixa (numa posição dada) e \mathbf{q}_2 e \mathbf{q}_3 no ∞ .

Trabalho para trazer q₂ do ∞ à sua posição na vizinhança de q₁ é igual à energia potencial:

 $U = q_2 V_1 = k \frac{q_1 q_2}{r_{12}}$

Trabalho para trazer **q**₃ do ∞ à sua posição na vizinhança de **q**₁ e **q**₂ é igual à energia potencial:

$$U = q_3 V_1 + q_3 V_2 = k \frac{q_1 q_3}{r_{13}} + k \frac{q_2 q_3}{r_{23}}$$

Duas cargas pontuais, $Q_1 = 4x10^{-8}$ C e $Q_2 = -4x10^{-8}$ C, criam um campo eléctrico, como mostra a figura. Determine:

- a) o potencial eléctrico total no ponto a;
- **b)** o potencial eléctrico total no ponto **b**;
- **c)** o trabalho realizado pela resultante das forças eléctricas, no deslocamento de uma carga q= 1x10⁻¹⁰ C, desde o ponto **a** até ao ponto **b**.

a)
$$V_{a1} = \frac{kQ_1}{d_1} = 3,6x10^3 \text{ V}$$
 $V_{a2} = \frac{kQ_2}{d_2} = -3,6x10^3 \text{ V}$ $V_a = V_{a1} + V_{a2} \implies V_a = 0$

b)
$$V_{b1} = \frac{kQ_1}{d'_1} \Rightarrow V_{b1} = 6x10^3 \text{ V}$$
 $V_{b2} = \frac{kQ_2}{d'_2} \Rightarrow V_{b2} = -9x10^3 \text{ V}$ $V_b = V_{b1} + V_{b2} \Rightarrow V_b = -3x10^3 \text{ V}$

$$\mathbf{C}) \quad \mathbf{W}_{\mathbf{a} \to \mathbf{b}} = -\Delta U = -q\Delta V = -q\left(V_b - V_a\right) \implies \mathbf{W}_{\mathbf{a} \to \mathbf{b}} = 3 \times 10^{-7} \quad \mathbf{J} \quad \mathbf{J} \quad \mathbf{J}$$

3.4. Potencial Eléctrico de Distribuições Contínuas de Carga.

Duas maneiras: $V = k^{\frac{q}{2}}$

Desconhecendo o campo eléctrico, principiamos considerando o potencial de um elemento de carga dq, tratado como carga pontual $\Rightarrow dV = k \frac{dq}{dt}$

Potencial total em P:
$$V = k \int \frac{dq}{r}$$

- O que fizemos foi substituir a soma na equação anterior por um integral para todo o volume da distribuição de cargas.
- A expressão (a) traz implícita uma escolha específica do potencial de referencia: V = 0 num ponto P localizado infinitamente distante da distribuição de cargas.

Principiamos com
$$\Delta V = V_B - V_A = \frac{U_A - U_B}{q_0} = -\int_A^B \vec{E} \cdot d\vec{s}$$

- Método útil quando se conhece o campo eléctrico, por outras considerações, como a Lei de Gauss.
- Distribuição de cargas muitos simétricas \Rightarrow calculamos \vec{E} , $\forall P$ mediante a Lei de Gauss, e depois substituímos em (b) a fim de achar **\(\Delta V \)**. Finalmente, escolhemos um ponto conveniente, arbitrário, onde **V** é nulo.

condutor em equilibro:

- Se tiver excesso de carga ela distribui-se na superfície externa.
- *E* no exterior é perpendicular à superfície.
- $\vec{E} = 0$ no interior do condutor.
- Todo ponto sobre a superfície dum condutor carregado, em equilíbrio, tem o mesmo potencial.

Sobre qualquer curva, na superfície: $\vec{E} \perp d\vec{s}$

$$\vec{E} \cdot d\vec{s} = 0 \Rightarrow \Delta V = 0$$

$$V_B - V_A = -\int_A^B \vec{E} \cdot d\vec{s} = 0$$
 para todo A e B

- ⇒ A superfície de qualquer condutor carregado, em equilíbrio, é uma superfície equipotencial.
 - $\vec{E}=0$ no interior \Rightarrow o potencial é constante $\forall P$ no interior do condutor, é igual ao valor que tem na superfície do condutor.
- ⇒ Não há trabalho para deslocar uma carga de prova do interior dum condutor carregado até a sua superfície.
- Esfera metálica maciça raio R, carga Q

$$E = k \frac{Q}{r^2}$$
 r > R; E = 0 se r < R

$$V = k \frac{Q}{R}$$
 $r \le R$

$$V = k \frac{Q}{r}$$
 $r \ge R$; (V = 0 no ∞)

- não existem cargas no interior da cavidade.
- O campo eléctrico no interior da cavidade deve ser nulo, independentemente da distribuição da carga na superfície externa do condutor e mesmo que exista \vec{E} no exterior do condutor.

$$V_B - V_A = -\int_A^B \vec{E} \cdot d\vec{s}$$

 $V_B - V_A = 0$ (todo ponto num condutor está ao mesmo potencial)

$$\Rightarrow -\int_{A}^{B} \vec{E} \cdot d\vec{s} = 0 \Rightarrow \vec{E} = 0$$

¡! Uma cavidade, envolta por paredes condutoras, é uma região livre de campos, desde que não haja cargas no interior da cavidade.

Aplicações: blindar circuitos electrónicos, laboratórios... contra campos externos.

- σ uniforme num condutor esférico
- Condutor não esférico ⇒
 - σ elevada onde o raio de curvatura for pequeno e a superfície convexa.
 - σ baixa onde o raio de curvatura for grande e a superfície côncava.

\Rightarrow Como $\left| \vec{E} \right| \propto \sigma$

• \vec{E} grande nas vizinhanças dos pontos que têm curvatura convexa, com pequeno raio de curvatura, e atinge valores muito elevados nas vizinhanças de pontas agudas.

Descarga em Coroa

- Brilho azulado, visível a olho nu nas vizinhanças de pontas agudas de um condutor num potencial eléctrico elevado.
- O ar atmosférico torna-se condutor, em virtude da ionização das moléculas de ar nas regiões de campos eléctricos elevados.
- Em condições normais de T e P esse tipo de descarga acontece quando E ≈ 3×10⁶ V/m ou mais.
- Condutor carregado ⇒ atrai os iões de sinais opostos ao seu.
- Vizinhanças de pontas agudas ⇒ campo muito elevado ⇒ iões do ar acelerado a velocidades muito elevadas.
- lões muito energéticos colidem com outras moléculas de ar ⇒ produzem mais iões e elevam a condutividade eléctrica do ar.
- Descarga do condutor acompanhada, muitas vezes, por uma luminosidade azulada que envolve as pontas aguçadas.

Experiência de Millikan

Esta experiência, decorrida no princípio do sec. XX, possibilitou a determinação da carga elementar do electrão e natureza quantificada da carga eléctrica. Valeu-lhe o prémio Nobel da Física em 1923.

ade do Minho

Gerador de Van de Graaff

Esquema de um gerador de Van de Graaff. A carga eléctrica é transferida para o condutor oco (de A para B) através de uma passadeira (correia móvel). É possível elevar o potencial do eléctrodo (condutor oco) até que ocorra uma descarga no ar. Sabendo que o potencial de rompimento do ar é 3x10⁶ V/m, uma esfera com um raio de 1 m pode ser elevada a 3x10⁶ V.

As células e o sangue do corpo contêm agua salgada que funciona como um condutor. O óleo natural do cabelo também funciona como um condutor, daí que uma pessoa colocada num campo eléctrico muito forte pode funcionar como um condutor inicialmente descarregado.

<u>Universidade do Minho</u>

- $\Delta V = -\int_A^B \vec{E} \cdot d\vec{s}$ 1
- \vec{E} e V são determinadas por uma distribuição específica de cargas.

Se \vec{E} só tiver uma componente, $E_x \Rightarrow \vec{E} \cdot d\vec{s} = E_x dx \Rightarrow dV = -E_x dx$

$$E_x = -\frac{dV}{dx}$$

- O campo eléctrico é igual ao negativo da derivada do potencial em relação a uma certa coordenada (x neste caso).
- dV é nula para todo deslocamento perpendicular ao campo eléctrico ⇒ superfície equipotencial.

 Distribuição de cargas com simetria esférica, em que a densidade de carga depende somente da distância radial, r ⇒ o campo eléctrico é radial.

$$\Rightarrow \vec{E} \cdot d\vec{s} = E_r dr // dV = -E_r dr$$

$$E_r = -\frac{dV}{dr}$$

O potencial só se altera na direcção radial

As superfícies equipotenciais são perpendiculares às linhas do campo eléctrico \Rightarrow família de esferas concêntricas à distribuição de cargas.

Quando uma carga de prova sofre um deslocamento $d\vec{s}$ numa superfície equipotencial:

- \Rightarrow por definição, $dV = -\vec{E} \cdot d\vec{s} = 0$ \Rightarrow as superfícies equipotenciais devem ser, sempre, perpendiculares às linhas do campo eléctrico.
- Em geral, V é uma função das três coordenadas espaciais.

Se $V(\vec{r})$ é dado em termos das suas coordenadas rectangulares

$$\Rightarrow \left| E_x = -\frac{\partial V}{\partial x} \right|$$

$$E_{y} = -\frac{\partial V}{\partial y}$$

$$E_z = -\frac{\partial V}{\partial z}$$

Derivadas parciais \rightarrow por exemplo, na operação $\frac{\partial V}{\partial x}$ toma-se a derivada em relação a \mathbf{x} , mantendo-se \mathbf{y} e \mathbf{z} constantes.

Isto é, caso
$$V = 3x^2y + y^2 + yz$$

Então:
$$\frac{\partial V}{\partial x} = \frac{\partial}{\partial x} (3x^2 y) = 3y \frac{\partial}{\partial x} (x^2) = 6xy$$

• Em notação vectorial:

$$\vec{E} = -\vec{\nabla}V = -\left(\hat{i}\frac{\partial}{\partial x} + \hat{j}\frac{\partial}{\partial y} + \hat{k}\frac{\partial}{\partial z}\right)V$$

∇ é o operador gradiente.