Módulo 01 Campo Elétrico e Lei de Coulomb

Fenômenos Eletromagnéticos

Prof. Eduardo Gregores (646-3)

UFABC

Campo Elétrico e Lei de Coulomb

- Introdução Histórica
- Propriedades das Cargas Elétricas
- Isolantes e Condutores
- Lei de Coulomb
- Campos Elétricos
- Linhas do Campo Elétrico
- Movimento de Partículas Carregadas em um Campo Elétrico Uniforme.

Introdução Histórica

- Fenômenos Eletromagnéticos
 - Equipamento Elétrico e Eletrônico
 - Forças Moleculares e Ligações Químicas
 - Forças Atômicas e Ligações Químicas

• Eletricidade:

- Fenômeno de atração/repulsão conhecido da Grécia antiga (~700 A.C.)
- Produzido por atrito do "Elektron", âmbar em Grego, resina eletrizável.
- [1600] William Gilbert: Eletricidade como fenômeno geral.
- [1897] J.J. Thomson: Descoberta do Elétron, primeira partícula elementar.

Magnetismo:

- Fenômeno de atração/repulsão conhecido da China antiga (~2.000 A.C.)
- Observada naturalmente nos minérios de Magnetita (Fe3O4)
- "Magnesia", região da Turquia onde era encontrada a Magnetita

Eletromagnetismo:

- [1862] James Clark Maxwell elabora as Equações de Maxwell
- Unificação das Leis de Gauss, Ampére e Faraday
- Unifica a Eletricidade e o Magnetismo em um único fenômeno físico
- Prediz a existência de ondas eletromagnéticas e a luz como uma onda eletromagnética

Propriedades das Cargas Elétricas

- Carga Elétrica: Intensidade da interação elétrica
- Benjamin Franklin [~1750]: Cargas elétricas podem ser positivas ou negativas
 - Cargas de mesmo sinal se repelem
 - Cargas de sinal oposto se atraem
- Corpo Neutro: Igual quantidade de cargas positivas e negativas
- Corpo Carregado: Quantidades diferentes de cargas positivas e negativas
- A Carga Elétrica se conserva emurum sistema isolado

Isolantes e Condutores

- Condutor: Material onde as cargas elétricas se movimentam livremente
- <u>Isolante</u>: Material onde as cargas elétricas não se movimentam livremente.
- Métodos de Eletrização:
 - Atrito: Cargas são retiradas por processo mecânico
 - Indução: Cargas são deslocadas fazendo uma parte do corpo ficar carregado

Lei de Coulomb

- Charles Augustin de Coulomb [1785]
- Inventou a balança de torção para medir a força entre dois objetos carregados
- Lei do Inverso do Quadrado da Distância para cargas elétricas.

$$F_e = k_e \frac{|q_1||q_2|}{r^2} \quad \text{com} \quad \begin{cases} q_1 \to \text{carga 1} \\ q_2 \to \text{carga 2} \\ r \to \text{distância entre as carga} \end{cases}$$

 $k_{\scriptscriptstyle\rho} \to {\sf Constante} \ {\sf de} \ {\sf Coulomb}$

Carga do elétron \equiv Carga fundamental $q_{\rho} = -1.6 \times 10^{-19}$ C

Lei de Coulomb Vetorial

Serway/Jewett; Principles of Physics, 3/e Figure 19.8

- Força: Grandeza Vetorial
 - Intensidade e Direção
- Módulo do Vetor → Intensidade

$$\mathbf{F}_{12} = k_e \, \frac{q_1 q_2}{r^2} \, \hat{r}_{12}$$

onde
$$\mathbf{F} \equiv \vec{F}$$
 $\mathbf{r}_{12} \equiv \mathbf{r}_2 - \mathbf{r}_1$ $\mathbf{F} = F\hat{r}$ $\hat{r} \equiv \frac{\mathbf{r}}{|\mathbf{r}|}$

Terceira Lei de Newton $\Rightarrow \mathbf{F}_{12} = -\mathbf{F}_{21}$

Harcourt, Inc. items and derived items copyright @ 2002 by Harcourt, Inc.

Exemplo 01: Onde a força resultante é nula?

Tres partículas carregadas encontram-se ao longo do eixo x como mostrado na figura. A partícula com carga $q_1=15,0~\mu\text{C}$ está em x=2,00~m, enquanto a partícula com carga $q_2=6,00~\mu\text{C}$ está na origem. Onde deve ser colocada no eixo x uma partícula com carga negativa q_3 de modo que a força resultante sobre ela seia nula?

$$\mathbf{F}_{13} = k_e \frac{q_1 q_3}{(x_3 - 2,00)^2} \hat{r}_{13}$$

$$\hat{r}_{13} = -\hat{i} \Rightarrow \mathbf{F}_{13} = -k_e \frac{q_1 q_3}{(x_3 - 2,00)^2} \hat{i}$$

$$\mathbf{F}_{23} = k_e \frac{q_2 q_3}{x_3^2} \hat{r}_{23} \quad \hat{r}_{23} = \hat{i} \Rightarrow \mathbf{F}_{23} = k_e \frac{q_2 q_3}{x_3^2} \hat{i}$$

$$\mathbf{F}_{13} + \mathbf{F}_{23} = 0 \Rightarrow k_e \frac{q_2 q_3}{x_3^2} \hat{i} - k_e \frac{q_1 q_3}{(x_3 - 2,00)^2} \hat{i} = 0$$

$$\frac{q_2}{x_3^2} - \frac{q_1}{(x_3 - 2,00)^2} = 0 \Rightarrow q_2 (x_3 - 2,00)^2 = q_1 x_3^2$$

$$(q_2 - q_1) x_3^2 - 4q_2 x_3 + 4q_2 = 0 \Rightarrow 9x_3^2 + 24x_3 - 24 = 0 \Rightarrow x_3 = 0,775 \,\text{m}$$

Exemplo 02: O átomo de Hidrogênio

O elétron e o próton de um átomo de hidrogênio são separados por uma distância de aproximadamente 5.3×10^{-11} m. Encontre os valores da força eletrostática e da força gravitacional que as partículas exercem uma sobre a outra.

Lei de Coulomb
$$\rightarrow F_e = k_e \frac{q_1 q_2}{r^2} = k_e \frac{e^2}{r^2} = 8,99 \times 10^9 \frac{(1,6 \times 10^{-19})^2}{(5,3 \times 10^{-11})^2}$$

$$F_e = 8.2 \times 10^{-8} \text{ N}$$

Lei da Gravitação de Newton
$$\rightarrow F_G = G \frac{m_1 m_2}{r^2} = 6.7 \times 10^{-11} \frac{9.11 \times 10^{-31} \times 1.67 \times 10^{-27}}{(5.3 \times 10^{-11})^2}$$

$$F_G = 3.6 \times 10^{-47} \text{ N}$$

$$\boxed{\frac{F_G}{F_e} = \frac{3.6 \times 10^{-47}}{8.2 \times 10^{-8}} \approx 4 \times 10^{-40} \Rightarrow \begin{cases} \text{A força gravitacional \'e cerca de 40 ordens de magnitude} \\ \text{mais fraca que a força eletromagn\'etica} \end{cases}$$

O Campo Elétrico

- O Campo Elétrico (E) não nulo existe em um dado ponto do espaço se uma partícula eletricamente carregada sofrer a ação de uma força elétrica nesse ponto
- A intensidade do Campo Elétrico (E) é definido como sendo a força que age sobre a carga dividido pelo valor da carga.

$$\begin{cases} \mathbf{E} \to \mathsf{Campo \ Elétrico} \\ \mathbf{F} \to \mathsf{Força \ Elétrica} \\ q_0 \to \mathsf{valor \ da \ carga \ de \ prova} \end{cases} \Rightarrow \mathbf{E} = \frac{\mathbf{F}}{q_0} \iff \mathbf{F} = q_0 \mathbf{E}$$
 Definindo:

 $\begin{cases} q
ightarrow ext{valor da carga que gera o campo} \\ q_0
ightarrow ext{valor da carga que sente o campo} \end{cases}$

$$\begin{cases} \mathbf{F} = k_e \frac{q_0 q}{r^2} \hat{r} \\ \mathbf{F} = q_0 \mathbf{E} \end{cases} \Rightarrow \mathbf{E} = k_e \frac{q}{r^2} \hat{r}$$

Exemplo 03: Campo Elétrico de um Dipolo

Um dipolo elétrico é constituido por uma carga pontual q e por uma outra carga pontual -q separadas por uma distância 2a, como mostrado na figura.

- a) Calcule o Campo Elétrico ao longo do eixo y no ponto P situado a uma distância y da origem.
- b) Calcule o Campo Elétrico para um ponto muito afastado da origem, isto é, $y \gg a$.

a)
$$\mathbf{E} = \mathbf{E}_1 + \mathbf{E}_2$$
 com $E_1 = E_2 = k_e \frac{q}{r^2} = k_e \frac{q}{v^2 + a^2}$

$$\begin{cases} \mathbf{E}_1 = E_1 \left(\cos \theta \, \hat{i} + \sin \theta \, \hat{j} \right) \\ \mathbf{E}_2 = E_2 \left(\cos \theta \, \hat{i} - \sin \theta \, \hat{j} \right) \end{cases} \Rightarrow \mathbf{E} = \left(E_1 + E_2 \right) \cos \theta \, \hat{i} + \left(E_1 - E_2 \right) \sin \theta \, \hat{j}$$

$$E_1 = E_2 \implies \mathbf{E} = 2E_1 \cos \theta \,\hat{i}$$

$$\cos \theta = \frac{a}{\left(a^2 + y^2\right)^{1/2}} \implies \mathbf{E} = 2k_e \frac{q}{y^2 + a^2} \frac{a}{\left(a^2 + y^2\right)^{1/2}} \hat{i}$$

$$E = k_e \frac{2qa}{\left(a^2 + y^2\right)^{3/2}}$$

b)
$$y \gg a \Rightarrow a^2 + y^2 \approx y^2$$

$$E = \frac{2k_e a}{\left(a^2 + y^2\right)^{3/2}} \xrightarrow{y \gg a} \boxed{E = k_e \frac{2q a}{y^3}}$$

Campo Elétrico de uma Distribuição de Cargas

$$\Delta \mathbf{E}_i = k_e \, \frac{\Delta q_i}{r_i^2} \, \hat{r}$$

$$\mathbf{E} = \sum_{i} \Delta \mathbf{E}_{i} = k_{e} \sum_{i} \frac{\Delta q_{i}}{r_{i}^{2}} \hat{r}$$

$$i \to \infty \Longrightarrow \Delta q_i \to 0$$

$$\mathbf{E} = \lim_{\Delta q_i \to 0} k_e \sum_{i} \frac{\Delta q_i}{r_i^2} \hat{r} \quad \Rightarrow \quad \mathbf{E} = k_e \int \frac{dq}{r^2} \hat{r}$$

ho
ightarrow Densidade Volumétrica de Carga

$$\rho = \frac{Q}{V} \to Q = \rho V \quad \Rightarrow \quad dq = \rho dV$$

$$\mathbf{E} = k_e \rho \int \frac{dV}{r^2} \hat{r}$$

Exemplo 04: O Campo Elétrico devido a uma Haste Carregada

Uma haste de comprimento l tem uma densidade linear de carga uniforme λ e uma carga total Q. Calcule a intensidade do campo elétrico em um ponto P ao longo do eixo da haste, à distância a de uma de suas extremidades.

$$dE = k_e \frac{dq}{x^2}$$

$$dq = \lambda dx \implies dE = k_e \lambda \frac{dx}{x^2}$$

$$E = \int_a^{a+l} dE = k_e \lambda \int_a^{a+l} \frac{dx}{x^2}$$

$$E = k_e \lambda \frac{-1}{x} \Big|_a^{a+l} \implies E = k_e \lambda \left(\frac{-1}{a+l} - \frac{-1}{a}\right)$$

$$E = k_e \lambda \left(\frac{1}{a} - \frac{1}{a+l}\right) = k_e \lambda \frac{(a+l-a)}{a(a+l)} = k_e \lambda \frac{l}{a(a+l)} \implies E = \frac{k_e Q}{a(a+l)}$$

Exemplo 05: O Campo Elétrico de um Anel de Carga Uniforme

Um anel de raio a tem uma distribuição de carga positiva uniforme por unidade de comprimento do anel, com carga total Q. Calcule a intensidade do campo elétrico em um ponto P no eixo do anel a uma distância x de

seu centro.

$$dE = k_e \frac{dq}{r^2}$$

$$dE_x = dE \cos \theta$$

$$\cos \theta = \frac{x}{r} \implies dE_x = k_e \frac{dq}{r^2} \frac{x}{r}$$

$$r = (x^2 + a^2)^{1/2} \implies dE_x = \frac{k_e x}{(x^2 + a^2)^{3/2}} dq$$

$$E = \int \frac{k_e x}{\left(x^2 + a^2\right)^{3/2}} dq = \frac{k_e x}{\left(x^2 + a^2\right)^{3/2}} \int dq \implies E = \frac{k_e x}{\left(x^2 + a^2\right)^{3/2}} Q$$

$$\frac{k_e x}{(x^2+a^2)^{3/2}}Q$$

(b)

Linhas do Campo Elétrico

- Visualização do comportamento do Campo.
 - O vetor campo elétrico \mathbf{E} é tangente à linha do campo em cada ponto.
 - O número de linhas do campo elétrico por unidade de área é proporcional à intensidade do campo elétrico nessa região.
- Regras para desenho do campo
 - As linhas devem começar nas cargas positivas e terminar nas negativas.
 - Duas linhas de campo não podem se cruzar.
 - O número de linhas saindo de uma carga positiva, ou terminando em uma negativa deve ser proporcional à carga.

Movimento em um Campo Elétrico

$$\int$$
 Força Elétrica $ightarrow$ $\mathbf{F}_e = q\mathbf{E}$ $2^{\underline{a}}$ Lei de Newton $ightarrow$ $\mathbf{F} = m\mathbf{a}$

$$q\mathbf{E} = m\mathbf{a} \implies \mathbf{a} = \frac{q\mathbf{E}}{m}$$

Para um elétron de carga -e movimentando-se no campo elétrico uniforme E conforme mostra a figura,

$$\begin{cases} \mathbf{a} = \frac{-eE}{m}\hat{j} \implies a_x = 0 & \text{e} \quad a_y = \frac{-eE}{m} \\ \mathbf{v}_0 = v_{0x}\hat{i} \implies v_x = v_0 & \text{e} \quad v_y = -\frac{eE}{m}t \\ \mathbf{x}_0 = \mathbf{0} \implies x = v_0t & \text{e} \quad y = -\frac{eE}{2m}t^2 \end{cases} \qquad \begin{pmatrix} \mathbf{a} = a_x\hat{i} + a_y\hat{j} \\ \mathbf{v} = v_x\hat{i} + v_y\hat{j} \end{pmatrix}$$

$$t = \frac{x}{v_0}$$
 \Rightarrow $y = -\frac{eE}{2m} \left(\frac{x}{v_0}\right)^2 \rightarrow y = -\frac{eE}{2mv_0^2} x^2$ (parábola)

Exemplo 06: Uma carga positiva acelerada

Uma partícula com carga positiva q e massa m em um campo elétrico uniforme é liberada do repouso de uma placa carregada conforme mostrado na figura. Qual sua energia cinética ao atingir a outra placa?

$$v^{2} - v_{0}^{2} = 2a(x - x_{0}) \rightarrow v^{2} = 2ax$$

$$a = \frac{qE}{m} \implies v^{2} = \frac{2qEx}{m}$$

$$K = \frac{1}{2}mv^{2} \implies \boxed{K = qEx}$$

Exemplo 07: Um Elétron Acelerado

Um elétron entra na região de um campo elétrico uniforme como mostrado na figura, com velocidade $v_i=3.00\times 10^6$ m/s e E=200 N/C. O comprimento horizontal das placas é l=0.100 m. ($m_e=9.11\times 10^{-31}$ kg)

- a) Qual a aceleração do elétron enquanto ele está entre as placas?
- b) Quanto tempo ele leva para atravessar o campo?
- c) Qual o deslocamento vertical do elétron ao atravessar o campo?

a)
$$a = -\frac{eE}{m} = -\frac{3,00 \times 10^6 \times 200}{9,11 \times 10^{-31}}$$

$$a = -3.51 \times 10^{13} \text{ m/s}^2$$

b)
$$x = v_0 t \rightarrow t = \frac{x}{v_0} = \frac{0,100}{3,00 \times 10^6}$$

$$t = 3,33 \times 10^{-8} \,\mathrm{s}$$

c)
$$\Delta y = \frac{1}{2} a_y t^2 = -\frac{3.51 \times 10^{13} \times (3.33 \times 10^{-8})^2}{2}$$

$$\Delta y = -0.0195 \,\mathrm{m}$$

Exercícios

19.7 Tres cargas, $q_1=2.00\,\mu\text{C}$, $q_2=-4.00\,\mu\text{C}$ e $q_3=7.00\,\mu\text{C}$, estão dispostas nos vértices de um triângulo equilátero de lado l=0.5 m. Qual a força exercida sobre q_3 ?

19.17 Qual o valor do campo elétrico no centro de curvatura de uma haste semi-circular de comprimento $l=14,0\,$ cm carregada com uma carga total $Q=-7,5\,\mu$ C?

19.19 Calcule o valor do campo elétrico em um ponto P situado a uma distância y perpendicular ao centro de uma barra de comprimento l carregada com uma carga elétrica Q.