PRACTICA DE LABORATORIO No. 2 ÉL INEAS EQUIPOTENCIALES Y L INEAS DE CAMPO ELECTRICO ÉLECTRICO ÉL

Departamento de Ciencias F´ısicas y Tecnolog´ıa Facultad de Ingenier´ıa Universidad Icesi Cali - Colombia

5 de febrero de 2017

1. Objetivos

- 1. Familiarizar al estudiante con diversas t'ecnicas de experimentaci'on en f'isica e ingenier'ia.
- 2. Verificar experimentalmente algunas de las predicciones de los modelos, teor´ıas o leyes fundamentales estudiadas en clase.
- 3. Desarrollar y fortalecer habilidades de trabajo en grupo, as í como de pre paraci on de informes t ecnicos utilizando diferentes tipos de formatos.
- 4. Propiciar un espacio de trabajo para la discusi´on en grupo sobre temas t´ecnicos y fortalecer el saber cient´ıfico y profesional de los estudiantes.
- Confrontar a los estudiantes con la problem´atica asociada a la toma, ma nipulaci´on, organizaci´on, representaci´on e interpretaci´on de datos t´ecnicos experimentales.
- 6. Cultivar en los estudiantes los valores 'eticos impl'icitos en el trabajo cient'ifi co experimental.

2. Objetivos Espec´ıficos

 Observar experimentalmente la formaci´on de l´ıneas equipotenciales para diversas distribuciones de carga (electrodos).

- Verificar experimentalmente la aparición de líneas de campo eléctrico entre los electrodos y comprobar que ellas son mutuamente ortogonales con las líneas equipotenciales.
- Establecer las caracter ísticas generales que poseen las l'ineas de campo y las l'ineas equipotenciales para un conjunto de electrodos dados.

3. Conceptos a Afianzar

- 1. Distinguir entre campo el'ectrico y l'ineas de campo
- el'ectrico. 2. Distinguir entre diferencia de potencial y l'inea
- equipotencial. 3. Medici´on de variables el´ectricas b´asicas.
- Cuantificación de errores e incertidumbres de medición para variables físi cas eléctricas.

4. T'ecnicas Experiementales

- 1. Verificaci´on del montaje experimental y toma de datos experimentales.
- Procesamiento de la informaci´on para la obtenci´on de los resultados ex perimentales.
- Determinación de las variables de interés y realización de gráficas para comprobar las similitudes y diferencias con respecto al ideal teórico espe rado para las configuraciones seleccionadas en la práctica.
- 4. Estimaci´on de fuentes de error en las variables de influencia y las variables bajo estudio.
- 5. Obtenci´on experimental de correlaciones entre la forma de los electrodos y las l´ineas equipotenciales y de campo el´ectrico.

5. Equipo Requerido

- 1. Soporte pl'astico y base rectangular de corcho.
- 2. Papel conductor con diversos grabados de electrodos impresos sobre

- el. 3. Cables conductores con empalmes planos y circulares en sus extremos.
- 4. Pines met'alicos para adherir el papel conductor a la base de corcho y para conectar los electrodos a la fuente de voltaje y al mult'imetro.
- 5. Copias con grabado a escala de la rejilla del papel conductor para la re presentaci´on de los electrodos y los datos experimentales.

2

- 6. Volt'imetro digital con impedancia de entrada mayor a $10M\Omega$
- 7. Fuente de voltaje regulada DC (salida superior a 10*V* y corriente Superior a 0, 10*A*)

Marco Te´orico

Dada una configuraci´on de cargas el´ectricas distribuidas sobre un conductor existen conjuntos de puntos que est´an a un mismo potencial. Estos conjuntos de puntos conforman superficies denominadas superficies equipotenciales. Si se conocen las superficies equipotenciales de una configuraci´on de cargas dada es posible hallar, a partir de ellas, las l´ıneas del campo el´ectrico generadas por la configuraci´on.

La diferencia de potencial entre dos puntos a y b se define por la expresión

$$b^a$$
 $E. \overrightarrow{d} s (1) \rightarrow V_{ab} = V_a - V_b = c$

Esta cantidad tambi´en recibe el nombre de voltaje entre los puntos a y b. La Ecuaci´on ?? (al igual que los volt´ımetros) s´olo permite encontrar la di ferencia de potencial entre dos puntos, m´as no los valores individuales V_a o V_b . Afortunadamente, en electricidad casi siempre es m´as importante saber la diferencia de potencial entre dos puntos que el potencial en cada punto. As´ı, es usual asignar el valor de referencia cero al potencial de un punto arbitrario (generalmente la tierra) y se miden los potenciales de otros puntos respecto al punto escogido como referencia.

En este experimento se van a determinar superficies equipotenciales en la regi'on comprendida entre dos electrodos conectados a una fuente de voltaje (ver figura 1). Los electrodos est'an impresos (dibujados con una tinta especial rica en plata) sobre una hoja de papel conductor (papel impregnado de carb'on) el cual permite el paso de peque"nas cantidades de corriente entre los electrodos, form'andose con ello un medio conductor en donde se produce y se puede medir una diferencia de potencial entre cualquier par de puntos a y b (Ecuaci'on ??).

7. Procedimiento

- 1. Monte el papel conductor sobre la base de corcho y aseg´urelo en las esqui nas con pines.
- 2. Conecte los electrodos a una fuente de voltaje regulada DC en el rango de 10V a 20V, de preferencia la fuente debe suplir un voltaje igual al m'aximo de la escala del volt'imetro DC y proveer una corriente de 25mA. (Ver Figura 2).

3

Figura 1: Configuraci´on de los electrodos sobre el papel.

Figura 2: Configuraci´on de conexi´on de la fuente y el multimetro con los elec trodos.

4

7.1. Determinaci´on de L´ıneas Equipotenciales Elija una

configuraci´on cualquiera de electrodos y siga los siguientes pasos.

1. Verifique el estado de conductividad de los electrodos, un buen electrodo debe tener una resistencia entre un par de puntos cualesquiera sobre el electrodo menor que $R_{electrodos}$ < 200 Ω ,

alternativamente esto se puede verificar con un mult'imetro que posea la funci'on de medici'on de conduc tividad indicando con un pitido o luz que se cumple esta caracter'istica.

- 2. Con la fuente encendida, ponga en contacto el terminal positivo del mult´ıme tro con el electrodo positivo de la configuraci´on de electrodos que est´e usando y, con el control de tensi´on, ajuste una diferencia de potencial de 20 voltios entre los dos electrodos.
- 3. Busque un punto para el cual la diferencia de potencial respecto al elec trodo negativo sea un valor menor al establecido entre los dos electrodos (por ejemplo 4 voltios); marque este punto sobre la hoja de papel a escala que se le provee (No marque sobre el papel carb´on conductor). Busque otros puntos cuya diferencia de potencial respecto al electrodo negativo sea la misma (4 voltios) y m´arquelos. Dibuje los puntos de tal manera que luego pueda unirlos trazando una l´inea continua. La ubicaci´on y n´umero de puntos encontrados depender´a de los electrodos seleccionados pero se debe buscar que dichos puntos abarquen de lado a lado la hoja conductora o que en su defecto den toda la vuelta a los electrodos si es el caso seg´un sea la forma del electrodo (entre 7 y 10 puntos deben ser suficientes).
- Repita el procedimiento anterior para cuatro potenciales mas, digamos 8V, 10V, 12V y 16V.

NOTA: De preferencia se debe realizar la b'usqueda de los puntos de tal forma que en total se construyan 5 l'ineas equipotenciales equidistribuidas entre los electrodos, cada l'inea debe estar constituida por suficientes puntos como para inferir su forma trazando una curva suave sobre los puntos encontrados.

7.2. Determinación de Líneas de Campo Eléctrico

La t'ecnica consiste en utilizar el volt'imetro para encontrar la direcci'on en la que el potencial crece mas r'apidamente (el gradiente del potencial apunta a lo largo de las l'ineas de campo el'ectrico).

1. Para graficar las l'ineas de campo, desconecte el terminal negativo del volt'imetro que estaba pegado al electrodo y c'ambielo por un terminal con terminaci'on en punta como la otra punta de prueba. Con cinta pegue los dos terminales como se indica (Ver figura 3), la separaci'on entre la puntas debe ser de alrededor de 1, 0cm. Es posible que adem'as requiera seleccionar una escala m'as sensitiva del volt'imetro.

Figura 4: M'etodo de medici'on para campos el'ectricos.

- 2. Ahora, proceda a tocar con la punta de prueba com'un o de tierra del mult'imetro un punto cercano al electrodo que est'a conectado a la tierra de la fuente y levemente pivotee sobre este terminal tocando con la otra punta diferentes lugares del papel conductor, buscando el lugar donde se registre la m'axima diferencia de potencial. Una vez localizado este punto m'arquelo en la hoja de datos y repita el procedimiento hasta que llegue cerca al otro electrodo, ver figura 4.
- 3. Este procedimiento se puede repetir empezando desde otro lugar de tal manera que se generen un conjunto de 5 a 7 l'ineas de campo el'ectri co equiespaciadas entre los electrodos. Una vez termine, marque bien la posici'on de los electrodos sobre el papel a escala, apague la fuente, des conecte el volt'imetro, saque la l'amina de papel conductor, luego marque con una l'inea continua sobre el papel a escala- el conjunto de puntos correspondiente a cada de voltaje, indicando sobre cada l'inea el valor del potencial correspondiente, de preferencia use un color diferente para las l'inea equipotenciales, otro para los electrodos y otro para las l'ineas de campo el'ectrico.

6

7.3. Otras Configuraciones

En caso de disponer de suficiente tiempo restante (mas de 45 minutos), cambie la hoja de papel conductor por otra con una configuraci´on diferente y repita todos los pasos anteriores para la nueva configuraci´on de electrodos.

7.4. Preparaci'on

Revise los conceptos de campo el'ectrico, potencial el'ectrico, energ'ia potencial el'ectrica e integral curvil'inea del campo el'ectrico.

Referencias

- [1] R. A. Serway, FISICA, Tomo II, Edici'on.McGraw Hill, (2000)
- [2] S. Lea and J. Burke, *PHYSICS, The Nature of Things*, Brooks/Cole Publishing Company, (1997)