

Problema del potencial

Antonio González Fernández Dpto. de Física Aplicada III Universidad de Sevilla

Definición y propiedades del equilibrio electrostático

- Es un estado en el que las cargas de los conductores se encuentran en reposo
- Ello implica que
 - El campo eléctrico es nulo en los conductores
 - La superficie de cada uno es equipotencial
 - La única carga es superficial
 - El campo eléctrico exterior es normal a cada superficie
 - No hay líneas de campo que vayan de un conductor a sí mismo

Ecuaciones del problema del potencial

 El cálculo del campo entre conductores se reduce a resolver la ecuación de Poisson en el espacio entre conductores

$$\nabla^2 \phi = -\frac{\rho}{1}$$

■ Sobre cada superficie conductora, S_k , el potencial tiene un valor constante, V_k

$$\phi = V_k \quad (\mathbf{r} \in S_k)$$

■ En el infinito el potencial se anula

$$\phi \to 0 \quad (r \to \infty)$$

Diferencias entre conductores a carga constante y a potencial constante

- Un conductor puede estar tener fijado su potencial o su carga total, pero no ambas magnitudes a la vez
- Si el conductor está aislado (no conectado a nada) tiene carga constante. La carga se redistribuye pero el total no cambia. El potencial puede variar
- Un conductor conectado a una fuente de tensión ideal mantiene constante su potencial.
 La fuente añade o quita carga para que no varíe el potencial

Ejemplo de conductores a carga constante

A un conductor circular con carga constante se acerca otro conductor descargado

La distribución de campo cambia al introducir el segundo conductor

En el conductor descargado entran y salen líneas de campo

La densidad de carga superficial σ_s no es nula, aunque sea nula la carga total

Ejemplo de conductores a carga constante

El potencial de cada conductor va cambiando: V_1 disminuye al disminuir d; V_2 aumenta.

Ejemplo de conductores a potencial constante

A un conductor circular a potencial constante se acerca otro conductor puesto a tierra

La distribución de campo cambia de forma diferente al caso de cargas constantes

La carga del conductor 2 es siempre negativa.

 Q_2 =0 no implica V_2 =0.

 V_2 =0 no implica Q_2 =0.

Ejemplo de conductores a potencial constante

La carga de cada conductor va cambiando: Q_1 aumenta, Q_2 se hace más negativa al disminuir d.

Teorema de unicidad para el problema del potencial

- El problema del potencial, cuando los diferentes conductores están a potencial constante o a carga constante, posee solución única.
- Ello permite emplear diferentes métodos o hipótesis para resolverlo.
- Dada una posible solución, sólo hay que verificar que se satisfacen la ecuación y las condiciones de contorno

Ejemplo de una esfera conductora

- Sea una esfera metálica a potencial V_0 . No hay más carga ni más conductores en el sistema
- Debe resolverse la ecuación de Laplace

$$\nabla^2 \phi = 0 \quad (r > R) \qquad \phi = V_0 \quad (r = R) \quad \phi \to 0 \quad (r \to \infty)$$

■ Por la simetría del sistema, podemos suponer que

$$\frac{\partial \phi}{\partial \theta} = 0 \quad \frac{\partial \phi}{\partial \phi} = 0 \qquad \Rightarrow \quad \phi = \phi(r)$$

siendo r la distancia al centro de la esfera

Solución del potencial para una esfera conductora, con V conocido

 La ecuación de Laplace se reduce a

$$\frac{1}{r^2} \left(\frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \frac{\mathrm{d}\phi}{\mathrm{d}r} \right) \right) = 0$$

Integrando dos veces

$$\phi = A + \frac{B}{r}$$

Imponiendo las condiciones de contorno queda

$$\phi = \begin{cases} V_0 & (r < R) \\ \frac{V_0 R}{r} & (r > R) \end{cases}$$

$$\mathbf{E} = -\nabla \phi = \begin{cases} \mathbf{0} & (r < R) \\ \frac{V_0 R}{r^2} \mathbf{u}_r & (r > R) \end{cases}$$

Resulta una uniforme de carga

distribución superficial
$$\sigma_s = \varepsilon_0 \mathbf{n} \cdot [\mathbf{E}] = \varepsilon_0 \mathbf{u}_r \cdot \left(\frac{V_0 R}{R^2} \mathbf{u}_r - \mathbf{0} \right) = \frac{\varepsilon_0 V_0}{R}$$

¿Cómo se calcula la carga almacenada en la esfera?

- Si V está fijado, no podemos conocer la carga Q de antemano
- Una vez resuelto el problema del potencial sí podemos hallar Q...

1. Empleando la ley de Gauss para una superficie que envuelva la esfera

$$Q = \varepsilon_0 \oint_S \mathbf{E} \cdot d\mathbf{S} =$$

$$= \varepsilon \oint_S \frac{V_0 R}{r^2} dS =$$

$$= 4\pi \varepsilon_0 R V_0$$

2. Calculando la densidad de carga superficial e integrando

$$\sigma_s = \varepsilon_0 \mathbf{n} \cdot [\mathbf{E}] = \frac{\varepsilon_0 v_0}{R}$$

$$Q = \int \sigma \, dS = 4\pi \varepsilon \, RV$$

3. Comparando su comportamiento para r >> R con el desarrollo $\sigma_{s} = \varepsilon_{0} \mathbf{n} \cdot [\mathbf{E}] = \frac{\varepsilon_{0} V_{0}}{R}$ $Q = \int \sigma_{s} dS = 4\pi \varepsilon_{0} RV$ multipolai $\frac{V_{0} R}{r} \sim \frac{Q}{4\pi \varepsilon_{0} r} + \frac{\mathbf{p} \cdot \mathbf{r}}{4\pi \varepsilon_{0} r^{3}}$ $\Rightarrow Q = 4\pi \varepsilon_{0} RV_{0}$

¿Y si lo que se conoce es la carga de la esfera?

- Por estar en equilibrio, su superficie es equipotencial
- NO hay que suponer nada sobre la distribución de la carga en la superficie
- Hay que suponer un potencial V, que se determinará más tarde
- Supuesto el potencial, la solución es idéntica a la anterior

$$\phi = \begin{cases} V & (r < R) \\ \frac{VR}{r} & (r > R) \end{cases}$$

$$Q = \varepsilon_0 \oint_{S} \mathbf{E} \cdot d\mathbf{S} = 4\pi \varepsilon_0 RV$$

Conocida la carga se halla el potencial

$$V = \frac{Q}{4\pi\varepsilon_0 R} \longrightarrow \phi = \begin{cases} \frac{Q}{4\pi\varepsilon_0 R} & (r < R) \\ \frac{Q}{4\pi\varepsilon_0 r} & (r > R) \end{cases}$$

Comentarios sobre el caso de un solo conductor esférico

- Para un solo conductor esférico resulta una distribución de carga uniforme
 - Esto NO ocurre si hay más conductores o más cargas en el sistema
- Podemos comparar el caso de conductor esférico con carga Q y una esfera cargada en volumen con la misma carga
 - En el primer caso no hay campo en el interior. El volumen es equipotencial
 - En el segundo caso el volumen no es equipotencial y hay campo en el interior

© 2008, Antonio González Fernández

Comparación de equipotenciales para una esfera cargada y un conductor cargado

Las figuras representan el potencial sobre un semiplano φ = cte.

Esfera cargada en volumen

Esfera conductora cargada

Comparación del campo eléctrico para una esfera cargada y un conductor cargado

Esfera cargada en volumen

Esfera conductora cargada

Comparación de dos esferas conductoras con dos esferas cargadas en volumen

 Las diferencias entre volúmenes conductores y no conductores son más evidentes en el caso de que tengamos dos esferas a una cierta distancia, tanto si tienen cargas del mismo signo como si son de signo opuesto

Efecto punta: incremento del campo en las puntas de los conductores

- Cuando se tiene un conductor cuya curvatura varía de un punto a otro, la densidad de carga tiende a ser mayor donde es mayor la curvatura
- Esta concentración del campo eléctrico es el principio del pararrayos:
 - Mayor densidad de carga implica mayor campo en la zona próxima
 - Si el campo es lo bastante intenso puede ionizar el aire de alrededor
 - Un medio ionizado conduce mejor la corriente eléctrica
 - Cuando cae el rayo sigue el camino de menor resistencia, impactando en el pararrayos
 - Esta corriente es luego desviada a tierra por un cable de conexión

Ejemplo: potencial en dos esferas de distinto radio conectadas por un hilo

El campo es más intenso cerca de la esfera pequeña (equipotenciales más próximas)

Si está alejadas y $R_1 > R_2$

$$\begin{array}{l} Q_1 \simeq 4\pi\varepsilon_0 R_1 V_0 \\ Q_2 \simeq 4\pi\varepsilon_0 R_2 V_0 \end{array} \} \quad Q_1 > Q_2$$

La densidad es mayor en la esfera pequeña

$$\sigma_{1} = \frac{Q_{1}}{4\pi R_{1}^{2}} = \frac{\varepsilon_{0}V_{0}}{R_{1}}$$

$$\sigma_{2} = \frac{Q_{2}}{4\pi R_{2}^{2}} = \frac{\varepsilon_{0}V_{0}}{R_{2}}$$

$$\sigma_{1} < \sigma_{2}$$

$$E_1 = \frac{\sigma_1}{\varepsilon_0} < E_2 = \frac{\sigma_2}{\varepsilon_0}$$

Ejemplo de un pararrayos en barra y de una zanja

El mismo principio se puede aplicar a una barra cilíndrica o a un hueco, aunque se necesite la solución numérica

En el caso de una barra el campo se concentra en su extremo superior y a los lados de la barra

En el caso de un hueco o zanja, prácticamente no hay campo en el interior (lugar más seguro)

Apantallamiento y jaulas de Faraday

 Cuando tenemos un conductor con un hueco y el conductor está a potencial constante, se dice que tenemos una Jaula de Faraday

- Del mismo modo, el potencial fuera no depende de qué hay dentro del hueco
- Dado que el potencial queda determinado por su valor en la frontera de una región y la densidad de carga dentro, el potencial en el hueco no depende de qué hay fuera
- Los dos problemas están desacoplados

Conductor con densidades de carga interior: equipotenciales y campo

- Si la carga exterior es nula, el único campo es el interior al hueco. Todas las líneas de campo van a parar a la superficie interior del conductor.
- Dado que el campo en el material conductor es nulo, en la superficie del hueco hay la misma carga que en su interior, pero de signo contrario.

Conductor con densidades de carga exterior: equipotenciales y campo

- Si la carga es exterior, no hay campo en el hueco
- El potencial en el hueco es nulo si el conductor está a tierra

Conductor hueco a potencial fijado

Incluso cuando el conductor no está a tierra, sino a potencial fijado, el campo en un hueco vacío es nulo

Todos los puntos del hueco se encuentran al mismo potencial que el conductor

Conductor hueco con carga exterior e interior

El problema del potencial y el principio de superposición

En un sistema de conductores, la introducción de un conductor adicional (incluso descargado) modifica el campo de los conductores previos

El campo total NO es la suma de los que crean cada conductor por separado, como si no estuvieran los demás

¿Puede aplicarse algún tipo de superposición al problema del potencial?

- La solución del problema del potencial sí puede escribirse como suma de soluciones
- El problema general consiste en resolver

$$\nabla^2 \phi = -\frac{\rho}{\varepsilon_0}$$

suponiendo $\phi = V_k$ en cada superficie conductora S_k

La solución es una combinación lineal de soluciones base

 $\phi = \phi_0 + \sum_{k} V_k \phi_k$

2008, Antonio González Fernández donde

onde
$$\nabla^{2} \phi_{0} = -\frac{\rho}{\varepsilon_{0}} \quad (\mathbf{r} \in \tau)$$

$$\phi_{0} = 0 \quad (\mathbf{r} \in S_{j})$$

$$\nabla^{2} \phi_{k} = 0 \quad (\mathbf{r} \in \tau)$$

$$\phi_{k} = 1 \quad (\mathbf{r} \in S_{k}) \quad \phi_{k} = 0 \quad (\mathbf{r} \in S_{j}, j \neq k)$$

Ejemplo de superposición: Cuatro conductores y una carga.

Para ilustrar el significado de la superposición de soluciones, veremos el ejemplo de cuatro conductores y una distribución uniforme de carga de forma irregular.

El término independiente: la función ϕ_0

■ La función ϕ_0 verifica

$$\nabla^2 \phi_0 = -\frac{\rho}{\epsilon_0} \quad \left(\mathbf{r} \in \tau \right)$$

$$\phi_0 = 0 \quad (\mathbf{r} \in S_k)$$

$$\phi_0 \to 0 \quad (r \to \infty)$$

Esta es la distribución de potencial que habría si estuviera la carga frente a todos los conductores puestos a tierra, no la que habría si estuviera la carga y no los conductores.

Funciones base: la función ϕ_1

$$\nabla^2 \varphi_1 = 0 \quad \left({\bm r} \in \tau \right)$$

$$\begin{cases} \phi_1 = 1 & (\mathbf{r} \in S_1) \\ \phi_1 = 0 & (\mathbf{r} \in S_k, k \neq 1) \\ \phi_1 \to 0 & (r \to \infty) \end{cases}$$

$$|\phi_1 \to 0 \quad (r \to \infty)$$

Ésta es la distribución de potencial que habría si no hubiera carga, el conductor 1 estuviera a potencial unidad, y el resto a tierra

Por estar en una jaula de Faraday, sólo hay campo en el hueco

Funciones base: las funciones ϕ_2 , ϕ_3 y ϕ_4

- Del mismo modo se pueden construir las funciones base ϕ_2 , ϕ_3 y ϕ_4 .
- Cada una de ellas es el potencial que habría si uno de los conductores estuviera a potencial y el resto a tierra.

Combinación lineal de funciones base. Ejemplo numérico

El valor calculado numéricamente es

$$\phi(P) = -1.8123 \,\mathrm{V}$$

Supongamos el caso particular

$$\rho = 0$$

•
$$V_1 = 10 \text{ V}$$
 • $V_3 = 2 \text{ V}$

$$V_3 = 2 \text{ V}$$

•
$$V_2 = -3V$$
 • $V_4 = -2V$

$$V_4 = -2V$$

- Queremos hallar el potencial en el punto P
- Combinando las funciones base

 $\phi_0 = 0.0000 \, V$ $0.0000\,\mathrm{V}$ $+10 \times 0.0000 \, V$ $\phi_1 = 0.0000$ $-3 \times 0.5927 \text{ V}$ $\phi_2 = 0.5927$ $+ 2 \times 0.2157 \text{ V}$ $\phi_3 = 0.2157$ $-2 \times 0.1866 \text{ V}$ $\phi_4 = 0.1866$ 1.8363 V

La ventaja es que si cambiamos los V_k no hay que recalcular los ϕ_k

Un ejemplo analítico del problema del potencial: esferas concéntricas

- Dos esferas: una maciza de radio a y una fina corteza de radio b (b>a)
- Entre ellas y fuera se cumple la ecuación de Laplace

$$\nabla^2 \phi = 0$$

 Con las condiciones de contorno

$$\phi(r=a) = V_1 \quad \phi(r=b) = V_2$$
$$\phi(r \to \infty) \to 0$$

La corteza funciona como Jaula de Faraday

- El problema se separa en dos:
 - Uno entre r = a y r = b
 - Otro para r > b
- Para r < a la solución es trivial, $\phi = V_1$

Dos esferas concéntricas: solución del problema exterior

■ Para r > b tenemos la ecuación de Laplace

$$\nabla^2 \phi = 0$$

Con las condiciones

$$\phi(r=b) = V_2 \quad \phi(r \to \infty) \to 0$$

- Éste es exactamente el mismo problema que si tenemos una sola esfera de radio b puesta a potencial V_2
- La solución exterior es

$$\phi = \frac{V_2 b}{r} \quad (r > b)$$

 Esta solución no nos dice nada de qué ocurre entre las dos esferas

Dos esferas concéntricas: solución del problema interior

■ Para a < r < b tenemos la ecuación de Laplace

$$\nabla^2 \phi = 0$$

Con las condiciones

$$\phi(r=a) = V_1 \quad \phi(r=b) = V_2$$

- Suponemos simetría de revolución, $\phi = \phi(r)$
- La solución es de la forma

$$\phi = A + \frac{B}{r}$$

■ Imponiendo las c.c.

$$V_1 = A + \frac{B}{a} \qquad V_2 = A + \frac{B}{b}$$

La solución interior es

$$\phi = \frac{bV_2 - aV_1}{b - a} + \frac{ab(V_1 - V_2)}{(b - a)r}$$

Dos esferas concéntricas: solución completa

Combinando los resultados

$$\phi = \begin{cases} V_1 & (r < a) \\ \frac{bV_2 - aV_1}{b - a} + \frac{ab(V_1 - V_2)}{(b - a)r} & (a < r < b) \\ \frac{V_2 b}{r} & (r > b) \end{cases}$$

■ Esta solución se puede escribir como c.l. $\phi = V_1\phi_1 + V_2\phi_2$

$$\phi_1 = \begin{cases} 1 & (r < a) \\ \frac{ab}{b-a} \left(\frac{1}{r} - \frac{1}{b}\right) & (a < r < b) \\ 0 & (r > b) \end{cases}$$

$$\phi_{1} = \begin{cases} 1 & (r < a) \\ \frac{ab}{b-a} \left(\frac{1}{r} - \frac{1}{b}\right) & (a < r < b) \\ 0 & (r > b) \end{cases} \qquad \phi_{2} = \begin{cases} 0 & (r < a) \\ \frac{ab}{b-a} \left(\frac{1}{a} - \frac{1}{r}\right) & (a < r < b) \\ \frac{b}{r} & (r > b) \end{cases}$$

Cálculo de las funciones base por separado. Función ϕ_1

- Si $V_1 = V_0$, $V_2 = 0$
- Entre ellas y fuera se cumple la ecuación de Laplace, con las c.c.

$$\phi_1(r=a) = V_0 \quad \phi_1(r=b) = 0$$
$$\phi_1(r \to \infty) \to 0$$

$$\phi_1 = 0 \quad (r > b)$$

■ En el interior es de la forma

$$\phi_1 = A + \frac{B}{r} \quad (a < r < b)$$

■ Imponiendo las c.c.

$$V_0 = A + \frac{B}{a} \qquad 0 = A + \frac{B}{b}$$

Resulta

$$\phi_1 = \frac{V_0 a b}{b - a} \left(\frac{1}{r} - \frac{1}{b} \right) \quad (a < r < b)$$

Cálculo de las funciones base por separado. Función ϕ_2

■ Si $V_1 = 0$, $V_2 = V_0$, entre ellas y fuera se cumple la ecuación de Laplace, con las c.c.

$$\phi_2(r=a) = 0 \quad \phi_2(r=b) = V_0$$
$$\phi_2(r \to \infty) \to 0$$

En el exterior, es como el de una sola esfera.

$$\phi_2 = \frac{V_0 b}{r} \quad (r > b)$$

■ Entre las dos, es de la forma

$$\phi_2 = A + \frac{B}{r} \quad (a < r < b)$$

■ Imponiendo las c.c.

$$0 = A + \frac{B}{a} \qquad V_0 = A + \frac{B}{b}$$

■ Resulta

$$\phi_2 = \frac{V_0 a b}{b - a} \left(\frac{1}{a} - \frac{1}{r} \right) \quad (a < r < b)$$

Apéndice: Listado de algunos programas

- Todas las gráficas de esta presentación han sido obtenidas con FlexPDE 5, un programa para la solución de ecuaciones diferenciales por el método de elementos finitos (www.pdesolutions.com).
- A continuación se incluyen algunos de los listados, que puede ser de interés para los que vayan a usar este programa.

Una esfera conductora


```
COORDINATES
  Ycylinder
 {Hace que sea un sistema de
 revolucion)
SELECT
 {Fija la precision}
 errlim=1e-5
VARIABLES
 {Potencial electrico}
DEFINITIONS
 {Parametros}
 Rext=10
 {Radio de la esfera exterior}
 {Radio de la esfera conductora}
 {Voltaje de la esfera}
 Q = Sintegral(normal(grad(phi)), "Esfera") {Carga de la esfera}
EQUATIONS
 phi: div(grad(phi))=0 {Ecuacion de Laplace}
BOUNDARIES {Frontera}
 {Todo el contorno}
 REGION 1
 START(0,-Rext) {Abajo del todo}
 value(phi)=0
"infinito"}
 {El potencial se anula en el
 arc(center=0,0) to (Rext,0) to (0,Rext)
 natural(phi)=0 {El eje es una linea de campo}
 line to (0,a)
 value(phi)=V
 {Voltaje de la esfera}
 arc(center=0,0) to (a,0) to (0,-a)
 natural(phi)=0 {El eje es una linea de campo}
 line to close
```

```
FEATURE 2 {La superficie de la esfera cargada} start "Esfera"(0,a) arc(center=0,0) to (a,0) to (0,-a)

PLOTS

grid(r,z) zoom(-2*a,-2*a,4*a,4*a) contour(phi) zoom(-2*a,-2*a,4*a,4*a) as "Equipotenciales"
report(V) {Informa del potencial y de la carga} report(Q) vector(-grad(phi)) zoom(-2*a,-2*a,4*a,4*a) as "Campo electrico" report(V) {Informa del potencial y de la carga} report(Q)

END
```

© 2008, Antonio González Fernández

Una esfera cargada


```
TITLE 'Una esfera cargada '
COORDINATES
  Ycvlinder
 {Hace que sea un sistema con
 simetria de revolucion}
 {Criterio para fijar la precision}
 errlim=1e-4
VARIABLES
 phi
 {Potencial electrico}
DEFINITIONS
 {Parametros}
 Rext=10
 {Radio de la circunferencia
 exterior}
 a=1
 {Radio de la esfera}
 rho=0
 {Densidad de carga en general}
 {Densidad de carga en la esfera}
 rho1=1
EQUATIONS
 div(grad(phi))=-rho {Ecuacion de Poisson en
 unidades adecuadas}
 REGION 1
 {El dominio completo}
 START(0,-Rext) {Comenzamos abajo del todo}
 value(phi)=0 {En el "infinito" el potencial
 es cero}
 arc(center=0,0) to (Rext,0) to (0,Rext)
 {Circunferencia exterior}
 \verb|natural(phi)=0| {Esto implica que el eje Z es}
 una linea de campo}
 line to close
```

```
region 2 {La esfera cargada}
rho=rho1 {Lo que vale la densidad en la esfera}
start(0,-a)
arc(center=0,0) to (a,0) to (0,a)
line to close

PLOTS {Graficas}
grid(r,z) zoom(-2*a,-2*a,4*a,4*a) {Malla}
contour(phi) zoom(-2*a,-2*a,4*a,4*a) as
"Equipotenciales"
vector(-grad(phi)) zoom(-2*a,-2*a,4*a,4*a) as
"Campo electrico"
elevation(phi,-Dr(phi)) from (0,0) to (3*a,0)
{Variacion del potencial y el campo con r}

END
```

Cuatro conductores y una distribución de carga


```
TITLE '4 Conductores
SELECT
 errlim=1e-5 {Precisión}
 u {Potencial eléctrico}
DEFINITIONS
{Fuentes}
 rho1=0
 {Densidad de carga uniforme en la
 mancha}
 rho=0
 V1=0 {Potencial del círculo interior}
 V2=-3 {Cuadrado}
 V3=2 {Triángulo}
 V4=-2 {Circulo exterior}
 Rext=15 {distancia al "infinito}
 xc=.3
 {Centro de la esfera interior}
 yc=.3
 xr=0
 {Posición de la carga}
 yr=-2
 phi = VAL(u,0,0)
EOUATIONS
  div(grad(u))=-rho
 {Ecuación de Poisson con
 eps0=1}
```

```
BOUNDARIES
  REGION 1
 START "Exterior" (Rext,0)
 {Circunferencia
 del infinito}
 value(u)=0
 potencial se anula en el infinito}
 arc(center=0,0) to (0,Rext) to (-Rext,0) to
 (0,-Rext) to close
 start "Conductor 3" (1,1)
 {Triángulo}
 value(u)=V3
 {Potencial igual a V3}
 line to (2, 2.6) to (3,1) to close
 {Círculo
 start "Conductor 4" (2,-1)
 exterior}
 value(u)=V4
 arc (center=2,-2) to (3,-2) to (2,-3) to (1,-
 2) to finish
 start "Conductor 2 ext" (-1,-3) {Borde de
 fuera del cuadrado}
 value(u)=V2
 line to (-7,-3) to (-7,3) to (-1,3) to close
 start "Conductor 2 int" (-2,2)
 {Borde de
 dentro}
 value(u)=V2
 line to (-6,2) to (-6,-2) to (-2,-2) to close
```

Antonio González Fernández

2008,

Cuatro conductores y una distribución de carga (II)


```
start "Conductor 1" (-3+xc,0+yc) {Circulo
 interio}
 value(u)=V1
 arc(center=-4+xc,0+yc) to (-4+xc,-1+yc)
 to (-5+xc,yc) to (-4+xc,1+yc) to close
  Region 2
 {Región cargada}
 rho=rho1
 {Densidad uniforme de
 start "Carga" (xr,-0.5+yr)
 arc(center = xr,yr) to (0.5+xr,+yr) to (0+xr,0.5+yr)
 line to (xr-0.5,yr+0.5) to (xr-0.5,yr-0.5) to
 { save result displays }
  grid(x,y) zoom(-8.5,-6,12,12)
los conductores}
 {Malla, con
 contour(u) zoom(-8.5,-6,12,12) {Curvas de
 potencial}
 report(V1) as "V1"
de los potenciales}
 {Valores
 report(V2) as "V2"
 report(V3) as "V3"
 report(V4) as "V4"
 report(rhol) as "rho"
 report(phi) as "phi"
```


2008, Antonio González Fernández

Sevilla, diciembre de 2008