CAMPOS Y ONDAS (E0202) – 2022 ELECTROMAGNETISMO APLICADO (E1202) - 2022

TRABAJO PRÁCTICO Nº 3

ECUACIÓN DE POISSON. ECUACIÓN DE LAPLACE. CÁLCULO DE LA INTENSIDAD DE CAMPO Y POTENCIAL EN SISTEMAS DE CONDUCTORES (MÉTODO DE LAS IMÁGENES).

PROBLEMA 1

Considere un capacitor de placas planas paralelas infinitas, separadas una distancia d_1 . Una de las placas está a un potencial $U_0 = 0$, y la otra a un potencial U_1 . Aplicar la ecuación de Laplace para obtener: (a) la distribución de potencial entre las placas; (b) el campo eléctrico E entre ambas placas; (c) el campo D entre las placas; (d) la densidad superficial de cargas libres σ sobre las placas conductoras.

PROBLEMA 2

Dado un ducto de barras diseñado para operar en el nivel de tensión de 33 kV, cuyo asilamiento es vacío ($E_{máxima\ admisible}$ =3 kV/mm), de longitud infinita, cuyo eje coincide con el eje z, el radio del conductor es de 22 mm y el espesor del aislamiento es de 24 mm. (a) Determinar la ley de variación del potencial U sobre el aislamiento y (b) determinar el valor máximo de campo en condiciones nominales de operación; verificar que no sea superado el valor admisible del material.

Sugerencia: usar el Laplaciano expresado en coordenadas cilíndricas

$$\nabla^{2}V = \frac{1}{r}\frac{\partial}{\partial r}\left(r\frac{\partial V}{\partial r}\right) + \frac{1}{r^{2}}\frac{\partial^{2}V}{\partial \varphi^{2}} + \frac{\partial^{2}V}{\partial z^{2}}$$

PROBLEMA 3

MÉTODO DE LAS IMÁGENES Determinar la ley de variación del campo eléctrico en la superficie de un plano de tierra perfectamente conductor, debido a la presencia de un conductor cilíndrico de radio a, ubicado a una altura h (h » a) del plano de tierra, el cual posee una carga λ por unidad de longitud. Obtener dicha expresión en función de la coordenada x, paralela al plano de tierra.

PROBLEMA 4

Dos esferas de radios R_1 y R_2 que poseen cargas Q_1 y Q_2 , están separadas por una distancia vertical h, ubicadas una por encima de la otra. La esfera R_2 tiene su centro a una altura H sobre el plano del suelo (a potencial 0). Los radios de las esferas son mucho menores frente a las alturas h y H. Utilizando el método de las imágenes eléctricas de las dos esferas, (a) calcular los potenciales U_1 y U_2 de las esferas; (b) en el caso en que $Q_1 = -Q_2$, calcular U_1 - U_2 .

PROBLEMA 5

Considere dos semiplanos perfectamente conductores, cuyos orígenes se intersectan en ángulo recto, y una esfera conductora de radio R, ubicada en el cuadrante definido por ambos y a una distancia D de ambos semiplanos (D»R). Dicha esfera, posee una carga neta +Q, y los semiplanos se encuentran a potencial 0. Al aplicar el método de las imágenes, (a) ¿cuántas cargas imagen son necesarias? (b) ¿de qué signo e intensidad? (c) ¿en qué ubicación?

PROBLEMA 6

Sea un conductor cilíndrico, de radio R=50 mm, ubicado a una altura H=10 m sobre un plano perfectamente conductor que se encuentra a potencial cero (plano de tierra). Sea U el potencial del cilindro respecto del plano de tierra. Determinar en qué lugar es máximo el campo eléctrico. Dejar expresado dicho campo máximo en función del potencial U.

PROBLEMA 7

Sean dos conductores paralelos, cilíndricos, de radios $R_1 = R_2 = R$, muy largos, separados una distancia D entre sus ejes, con cargas $-\lambda$ y $+\lambda$ por unidad de longitud. Determinar: (a) el sistema de filamentos equivalentes; (b) la ley de variación del potencial del sistema; (c) la capacidad del sistema.

PROBLEMA 8

Considere el sistema de conductores cilíndricos, paralelos entre sí, y paralelos con respecto al plano de tierra, mostrado en la Figura. Determinar: (a) la matriz de coeficientes de potencial [a]; (b) la matriz de coeficientes de capacidad [β]. (c) $\dot{\epsilon}$ Es posible calcular primero la matriz de coeficientes de capacidad β ij a partir de la geometría (r, h, d) y luego a partir de [β] obtener la matriz de coeficientes de potencial [a]?

Sugerencia: desarrollar las siguientes expresiones matriciales:

$$[U] = [a] [\lambda]$$
 y $[\lambda] = [\beta] [U]$

PROBLEMA 9

En el sistema de conductores cilíndricos y plano de tierra del ejercicio anterior (ver Figura): (a) determinar las capacidades parciales Cij, a partir de su definición: $\lambda i = C_{i0} \ V_i + C_{ij} \ \Delta Vij|_{j\neq i}$ expresando cada término Cij en función de βij . Advertencia: Ui es el potencial del conductor i respecto del plano de tierra; ΔUij es la diferencia de potencial entre el conductor i y el conductor j, es decir es Ui – Uj.

PROBLEMA 10

Se tienen dos conductores cilíndricos, ambos de radio r=1 cm, suspendidos en el aire por sobre un plano de tierra ambos a una altura h=10 m y separados entre sí una distancia d=1 m. Encontrar las capacidades parciales: C_{10} y C_{20} respecto del plano de tierra y C_{12} entre ambos conductores.

Sugerencia: relacionar con la matriz de coeficientes de capacidad [β] obtenida a partir de la matriz de coeficientes de potencial [α].

PROBLEMA 11

Considere dos filamentos de carga infinitamente largos, paralelos, separados una distancia d, con densidades lineales de carga $+\lambda$ y $-\lambda$ por unidad de longitud. Determinar: (a) la expresión del potencial; (b) la ecuación de las equipotenciales.

PREGUNTAS DE TEÓRICAS

- (a) Deducir la ecuación de Poisson.
- (b)¿Podemos decir que la ecuación de Poisson contiene toda la información que contiene la ley de Coulomb?
- (c) ¿Cuál es la utilidad de la ecuación de Poisson?
- (d) ¿Por qué decimos que la ecuación de Poisson contiene toda la información que contiene la ley de Coulomb?
- (e) ¿Cuál es la ecuación de Laplace y qué relación tiene con la ecuación de Poisson?
- (f) ¿Qué relación hay entre el Método de las Imágenes y el Teorema de Unicidad?
- (g) Los coeficientes de potencial, son función de sólo de la geometría de la distribución de los conductores? o también depende de la carga de los mismos y/o del potencial?
- (h) Los coeficientes de capacidad, son función de sólo de la geometría de la configuración de los conductores y del medio dieléctrico? o también dependen de la carga de los conductores y/o del potencial?