

El método de las imágenes

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

Sinopsis de la presentación

- El teorema de unicidad permite encontrar soluciones por analogías con problemas conocidos
- El método de las imágenes es una aplicación de este teorema. Consiste en sustituir distribuciones de carga frente a conductores por otras cargas equivalentes (imágenes)
- Lo aplicaremos al caso de un plano conductor y de una esfera conductora
- Su aplicabilidad es limitada (planos, esferas y poco más) pero de gran importancia en la práctica

El teorema de unicidad garantiza la existencia de soluciones

■ En el problema general del potencial

$$\nabla^2 \phi = -\frac{\rho}{\varepsilon_0}$$
$$\phi = V_k \quad (\mathbf{r} \in S_k)$$
$$\phi \to 0 \quad (r \to \infty)$$

- ©2008, Antonio González Fernández Puede demostrarse que existe solución y que ésta es única
 - También hay solución única si lo que se conocen son las Q_k
- Esto autoriza a proponer soluciones. Sólo hay que comprobar que:
 - Se cumple la ecuación
 - Se satisfacen las condiciones de contorno

Una carga frente a un plano conductor a tierra. Planteamiento y solución para z < 0

 Supongamos una superficie conductora plana de gran extensión puesta a tierra. Frente a ella se encuentra una carga puntual q. ¿Cuánto vale el potencial en todo el espacio?

- El plano divide el espacio en dos regiones, z < 0(donde no está la carga) y z > 0 (donde sí está).
- $\nabla^2 \phi = 0 \quad (z < 0)$

■ En la región z < 0 la solución

es trivial:

Las soluciones están desacopladas.

Una carga frente a un plano conductor a tierra. Planteamiento para z > 0

En el semiespacio superior (z > 0) tenemos la ecuación

$$\nabla^2 \phi = -\frac{q}{\varepsilon_0} \delta (\mathbf{r} - \mathbf{r}_0)$$

 $con \mathbf{r}_0 = a \mathbf{u}_z$

$$\phi = 0 \quad (z = 0)$$

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

 La solución no es la misma que la de una sola carga debido a las cargas procedentes del infinito que se acumulan en la superficie del plano conductor.

Un sistema diferente: dos cargas de signo opuesto enfrentadas

Sea el sistema formado por dos cargas +q y -q situadas en $\mathbf{r}_0 = a \mathbf{u}_z \mathbf{y} \mathbf{r}_1 = -a \mathbf{u}_z$. El potencial que crean es

$$\phi = \frac{1}{4\pi\varepsilon_0} \left(\frac{q}{|\mathbf{r} - \mathbf{r}_0|} - \frac{q}{|\mathbf{r} - \mathbf{r}_1|} \right)$$

■ Este potencial cumple la ecuación de Poisson ∀z

$$\nabla^2 \phi = -\frac{1}{\varepsilon_0} (q \delta(\mathbf{r} - \mathbf{r}_0) - q \delta(\mathbf{r} - \mathbf{r}_1))$$

Pero en
$$z > 0$$
, $\delta(\mathbf{r} - \mathbf{r}_1) = 0$

$$\nabla^2 \phi = -\frac{q}{\varepsilon_0} \delta(\mathbf{r} - \mathbf{r}_0) \quad (z > 0)$$

Este potencial cumple que

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

y sobre el plano z = 0

$$|\mathbf{r}_{s} - \mathbf{r}_{0}| = |\mathbf{r}_{s} - \mathbf{r}_{1}|$$

$$\phi = 0 \quad (z = 0)$$

Comparando los dos problemas: las dos cargas resuelven el problema original

En el caso de una carga frente a un plano a tierra, en z > 0 ϕ debe cumplir

$$\nabla^2 \phi = -\frac{q}{\varepsilon_0} \delta(\mathbf{r} - \mathbf{r}_0) \quad (z > 0)$$

Con las c.c

en
$$z > 0$$
 ϕ debe cumplir

$$\nabla^2 \phi = -\frac{q}{\epsilon_0} \delta(\mathbf{r} - \mathbf{r}_0) \quad (z > 0)$$

Con las c.c
$$\phi = 0 \quad (z = 0) \quad \phi \to 0 \quad (r \to \infty)$$

El potencial de dos cargas opuestas cumple, en z > 0

$$\nabla^2 \phi = -\frac{q}{\varepsilon_0} \delta(\mathbf{r} - \mathbf{r}_0) \quad (z > 0)$$

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

Es la solución del otro problema para z > 0

Interpretación física: el plano se comporta "como si" hubiera una carga tras él

 La solución para el potencial en todo el espacio es

$$\phi = \begin{cases} \frac{1}{4\pi\epsilon_0} \left(\frac{q}{|\mathbf{r} - \mathbf{r}_0|} - \frac{q}{|\mathbf{r} - \mathbf{r}_1|} \right) & z > 0 \\ 0 & z < 0 \end{cases}$$

- Por debajo del plano es nulo (apantallamiento)
- Por encima se comporta como si tras el plano hubiera una carga puntual de signo opuesto situada simétricamente (carga imagen)

- La carga imagen NO existe.
- Son las cargas de la superficie del plano las que producen el campo equivalente al de una carga puntual

32008, Antonio González Fernández

Aplicaciones del método de las imágenes: fuerza sobre la carga puntual

 Las cargas almacenadas en la superficie del plano producen una fuerza sobre la carga puntual

$$\mathbf{F}_{q} = \frac{q}{4\pi\varepsilon_{0}} \int_{z=0}^{\sigma_{s}} (\mathbf{r}') \frac{(\mathbf{r}_{0} - \mathbf{r}')}{|\mathbf{r}_{0} - \mathbf{r}'|^{3}} dS'$$

 La fuerza sobre la carga también puede calcularse con el campo eléctrico

$$\mathbf{F}_{q} = q\mathbf{E}_{\sigma}\left(\mathbf{r}_{0}\right) = q\mathbf{E}_{-q}\left(\mathbf{r}_{0}\right)$$

Pero el campo que producen las cargas superficiales es el mismo que produciría la carga imagen. Por tanto

$$\mathbf{F}_{q} = \frac{1}{4\pi\varepsilon_{0}} \frac{q(-q)(\mathbf{r}_{0} - \mathbf{r}_{1})}{|\mathbf{r}_{0} - \mathbf{r}_{1}|^{3}} = -\frac{q^{2}\mathbf{u}_{z}}{16\pi\varepsilon_{0}a^{2}}$$

La fuerza es atractiva

9

Aplicaciones del método de las imágenes: densidad de carga superficial

- Conocido el campo podemos determinar la densidad de carga superficial en el plano
- El campo en z < 0 es nulo

$$\mathbf{E} = \mathbf{0}$$

 El campo en z > 0 es el de dos cargas puntuales

$$\mathbf{E} = \frac{1}{4\pi\varepsilon_0} \left(\frac{q(\mathbf{r} - \mathbf{r}_0)}{|\mathbf{r} - \mathbf{r}_0|^3} - \frac{q(\mathbf{r} - \mathbf{r}_1)}{|\mathbf{r} - \mathbf{r}_1|^3} \right)$$

La densidad superficial vale

$$\sigma_s = \varepsilon_0 \mathbf{n} \cdot \left[\mathbf{E} \right]_{z=0^+} = -\frac{qa}{2\pi \left(\rho^2 + a^2 \right)^{3/2}}$$

■ La carga total en z = 0 es

$$q_s = \int_{z=0}^{\infty} dS = -q$$

Coincide con la carga imagen ya que

$$q_{s} = \varepsilon_{0} \oint \mathbf{E}_{\sigma} \cdot d\mathbf{S} =$$
$$= \varepsilon_{0} \oint \mathbf{E}_{-q} \cdot d\mathbf{S} = -q$$

32008, Antonio González Fernández

Aplicaciones del método de las imágenes: trabajo para acercar la carga

- Las cargas superficiales atraen a la carga puntual
- Por ello, el trabajo para traer la carga desde el infinito es negativo
- Este trabajo NO es igual a la carga por el potencial

$$W \neq q \phi_{-q} \left(\mathbf{r}_0 \right)$$

No coincide porque al acercar la carga, se mueven las cargas del plano y φ es una función del tiempo.

©2008, Antonio González Fernández

 Puede calcularse a partir de la energía almacenada

$$\begin{split} W &= U_e = \frac{1}{2}Q) \times + \frac{1}{2}q \phi'(\mathbf{r}_0) = \\ &= \frac{1}{2}q \left(\frac{-q}{4\pi\varepsilon_0(2a)}\right) = -\frac{q^2}{16\pi\varepsilon_0 a} \end{split}$$

11

Extendiendo el método de las imágenes: una carga a cada lado

- ¿Qué ocurre si tenemos un plano conductor a tierra y hay una carga a cada lado, no enfrentadas, ni a la misma distancia?
- El plano funciona como Jaula de Faraday
- Cada carga "ve" sólo a su imagen

Las imágenes siempre deben estar en el *otro* semiespacio

Extendiendo el método de las imágenes: dos cargas del mismo lado

- ¿Por qué se estudia el problema de una sola carga? ¿Qué ocurre si hay dos cargas puntuales del mismo lado?
- En ese caso puede aplicarse el principio de superposición
- El potencial en z > 0 es la suma de los de todas las cargas reales más el de sus respectivas imágenes
- También se aplica a distribuciones de volumen, superficiales o lineales

Extendiendo el método de las imágenes: la imagen de un dipolo

- Supongamos un dipolo situado frente a un plano. ¿Cuánto vale el potencial en z > 0 si...
 - apunta perpendicularmente al plano?
 - apunta paralelamente al plano?
 - forma un ángulo arbitrario con el plano?
- El potencial es el del dipolo real más el de un dipolo imagen que
- apunta en el *mismo* sentido que el dipolo real
- 2) apunta en sentido contrario al real
- es la superposición de los otros dos casos

Extendiendo el método de las imágenes: una carga y varios conductores

Si tenemos una carga en un cuadrante formado por dos planos conductores, ¿cuánto

> vale el potencial en el interior del cuadrante?

- ©2008, Antonio González Fernández En este caso, necesitamos tres cargas imagen:
 - Dos cargas opuestas, simétricas
 - Una carga del mismo signo, opuesta diagonalmente

¿Y si tenemos una carga entre dos placas?

- Cada carga imagen tiene su propia imagen, por lo que obtenemos una secuencia de infinitas imágenes
- Es análogo al caso de espejos enfrentados

Una carga frente a una esfera a tierra: planteamiento del problema

- Supongamos una esfera de radio R, puesta a tierra. Frente a ella se encuentra una carga puntual q, situada a una distancia r_0 del centro de la esfera.
 - ¿Cuánto vale el potencial en todo el espacio?
 - ¿Cuánto vale la carga almacenada en la esfera?
 - ¿Cuánto vale la fuerza sobre la carga puntual?
 - ¿Cómo cambia el problema si la esfera no está a tierra?

- En el interior de la esfera $\phi = 0 \quad (r < R)$
- En el exterior se cumple

$$\nabla^2 \phi = -\frac{q}{\varepsilon_0} \delta(\mathbf{r} - \mathbf{r}_0) \quad (r > R)$$

con las c.c.

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

Un sistema de dos cargas resuelve el problema de la carga y la esfera

- Cuando se tienen dos cargas puntuales q_1 y $-q_2$, de signo opuesto y distinta magnitud
 - La equipotencial φ = 0 es esférica
 - Esta es la única equipotencial esférica. El resto posee otras formas
 - La esfera envuelve a la carga de menor magnitud
 - Esta esfera no es concéntrica con la carga que envuelve

Cálculo de la carga imagen que produce la equipotencial esférica

- Tenemos la esfera de radio R y la carga q a una distancia r₀ del centro. ¿Dónde debería estar y cuánto debería valer una carga q' que haga de la esfera la equipotencial φ = 0?
 - Dentro de la esfera, sobre la línea que va del centro a la carga real
 - Debe ser menor que q

$$0 = \phi(A) = \frac{1}{4\pi\varepsilon_0} \left(\frac{q}{r_0 - R} + \frac{q'}{R - r_0'} \right)$$

$$0 = \phi(B) = \frac{1}{4\pi\epsilon_0} \left(\frac{q}{r_0 + R} + \frac{q'}{R + r_0'} \right)$$

Como sabemos que hay solución nos basta con imponer el potencial en dos puntos A y B

$$q' = -q \frac{R}{r_0}$$

$$r_0' = \frac{R^2}{r_0} \quad \text{\'o} \quad \mathbf{r}_0' = \frac{R^2}{r_0^2} \mathbf{r}_0$$

©2008, Antonio González Fernández

Propiedades de la carga imagen y del potencial eléctrico en el sistema

- En el sistema de la esfera conductora a tierra y la carga puntual q
 - El potencial en el interior de la esfera es nulo
 - En el exterior, equivale al de la carga real q más el de una carga imagen ficticia, q' de valor

$$q' = -q \frac{R}{r_0}$$

situada en la posición

$$\mathbf{r}_0' = \frac{R^2}{r_0^2} \mathbf{r}_0$$

¿Qué ocurre si la esfera no está a tierra? Se aplica la superposición de soluciones

- Supongamos una esfera a potencial V_0 frente a la que se encuentra una carga puntual q, ¿cuánto vale el potencial en todo el espacio?
- Con una carga sola carga imagen no se puede conseguir que la esfera sea equipotencial (la única es $\phi = 0$)

El problema se descompone en dos:

©2008, Antonio González Fernández

32008, Antonio González Fernández

La esfera a potencial V_0 y la carga puntual. Solución completa

La solución del primer problema ya la conocemos

La solución del segundo problema también es conocida

$$\phi_1$$
 $\phi_1 = V_0$

$$\begin{array}{ccc}
 & q'' & q'' & q'' = 4\pi\varepsilon_0 RV_0 \\
 & q'' & \phi_1 & q'' = 4\pi\varepsilon_0 RV_0 \\
 & \phi_1(\mathbf{r}) = \begin{cases}
 & V_0 & (r < R) \\
 & V_0 R \\
 & r & (r > R)
\end{cases} = \begin{cases}
 & q'' \\
 & 4\pi\varepsilon_0 R & (r < R)
\end{cases}$$

Sumando las dos

$$\phi(\mathbf{r}) = \begin{cases}
\frac{q}{4\pi\epsilon_0 R} & (r < R) \\
\frac{1}{4\pi\epsilon_0} \left(\frac{q}{|\mathbf{r} - \mathbf{r}_0|} + \frac{q'}{|\mathbf{r} - \mathbf{r}_0'|} + \frac{q''}{r}\right) & (r > R)
\end{cases}$$

©2008, Antonio González Fernández El potencial exterior equivale al de tres cargas puntuales, q (real), q' y q'' (imágenes)

21

La carga y la esfera: fuerza sobre la carga puntual

- El método de las imágenes nos permite calcula la fuerza sobre la carga real q
- La fuerza sobre una carga puntual es $\mathbf{F} = q\mathbf{E}_{\sigma}(\mathbf{r}_{0}) = q(\mathbf{E}_{q'}(\mathbf{r}_{0}) + \mathbf{E}_{q''}(\mathbf{r}_{0}))$

- \mathbf{E}_{σ} es el campo producido por las cargas de la superficie esférica
- Este campo coincide con el de las dos cargas imagen
 - La fuerza equivale a la de la ley de Coulomb sobre cargas $\mathbf{F} = \frac{1}{4\pi\epsilon_0} \left(\frac{qq'(\mathbf{r}_0 \mathbf{r}_0')}{|\mathbf{r}_0 \mathbf{r}_0'|^3} + \frac{qq''\mathbf{r}_0}{r_0^3} \right)$ puntuales
 - Si la esfera está a tierra (q"=0) la fuerza es siempre atractiva (q' es de signo opuesto a q)

Cálculo de la carga almacenada en la esfera conductora

En el caso de la carga q frente a la esfera conductora a potencial V_0 , ¿cuánto vale la carga almacenada en la esfera?

Podemos hallarla por aplicación de la ley de Gauss

$$Q_{\text{int}} = \varepsilon_0 \oint \mathbf{E} \cdot d\mathbf{S} = \varepsilon_0 \oint (\mathbf{E}_q + \mathbf{E}_\sigma) \cdot d\mathbf{S} =$$

$$= \varepsilon_0 \oint \left(\mathbf{E}_q + \mathbf{E}_{q'} + \mathbf{E}_{q''} \right) \cdot d\mathbf{S} = 0 + q' + q'' = -q \frac{R}{r_0} + 4\pi \varepsilon_0 R V_0$$

La carga total coincide con la suma de las cargas imagen, pero no es porque dentro de la esfera haya dos cargas q' y q'', sino porque el campo exterior es el mismo que producirían dos cargas ficticias q' y q''

Una carga puntual frente a una esfera aislada y cargada

Supongamos ahora que la esfera conductora no está a potencial constante, sino que se conoce su carga Q

- La solución de este problema se
- Resolvemos y calculamos la

$$Q = q' + q'' = -q \frac{R}{r_0} + 4\pi \varepsilon_0 R V_0$$

Resolvemos y calculamos la carga de la esfera
$$Q = q' + q'' = -q \frac{R}{r_0} + 4\pi\epsilon_0 R V_0$$

$$q' = -q \frac{R}{r_0} \qquad r_0' = \frac{R^2}{r_0}$$
 Despejamos V_0
$$V_0 = \frac{1}{4\pi\epsilon_0} \left(\frac{q}{r_0} + \frac{Q}{R} \right) \qquad q'' = Q + q \frac{R}{r_0} \qquad r_0'' = 0$$

$$q'' = Q + q \frac{R}{r_0} \qquad r_0'' = 0$$

©2008, Antonio González Fernández

Fuerza entre una esfera cargada y una carga puntual

 Si tenemos una carga q frente a una esfera aislada con carga Q la fuerza es

$$\mathbf{F} = \frac{1}{4\pi\epsilon_0} \left(\frac{qq'(\mathbf{r}_0 - \mathbf{r}_0')}{|\mathbf{r}_0 - \mathbf{r}_0'|^3} + \frac{qq''\mathbf{r}_0}{r_0^3} \right)$$

Si Q es de signo opuesto a q la fuerza es siempre atractiva

Si la esfera está descargada, la fuerza es atractiva

- Si Q es del mismo signo que q
 - Repulsiva a grandes distancias
 - Atractiva a pequeñas (dominan las cargas opuestas más próximas)

El caso de varias cargas en el exterior de una esfera

Si en vez de una sola carga q frente a una esfera a tierra, tenemos una distribución de carga, aplicamos el principio de superposición.

- Para cargas puntuales, se halla la imagen de cada una
- Para una distribución, se halla la imagen de cada elemento dq.

Un anillo concéntrico

Un anillo interior

Otro anillo interior (no uniforme)

Dándole la vuelta al problema: una carga dentro de un hueco esférico

Supongamos una carga q dentro de un hueco esférico de radio R. La pared del hueco está a potencial V₀

Para un hueco a tierra el método de las imágenes da el mismo resultado:

$$q' = -q \frac{R}{r_0}$$

©2008, Antonio González Fernández

 $\mathbf{r}_0' = \frac{R^2}{r_0^2} \mathbf{r}_0$

La carga imagen está fuera del hueco y es mayor que la real

 En un hueco vacío a potencial V₀ el potencial es

$$\phi = V_0 \quad (r < R)$$

27

Y ahora todo junto: una carga dentro y otra fuera de una corteza esférica

Una corteza esférica, aislada y descargada, tiene en su interior a una carga q₁ y en su exterior a una carga q₂, ¿cuánto vale φ?

- Primero, suponemos la esfera a potencial V, que habrá que calcular más tarde.
- Esto separa el problema en dos:

Una carga frente a una esfera

Una carga en un hueco

La corteza y las dos cargas: solución de los dos problemas

 El problema exterior se resuelve con dos cargas imagen

$$\phi(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \left(\frac{q_2}{|\mathbf{r} - \mathbf{r}_2|} + \frac{q_2'}{|\mathbf{r} - \mathbf{r}_2'|} + \frac{q_2''}{r} \right) \quad (r > R)$$

$$q_2' = -q_2 \frac{R}{r_2} \qquad q_2'' = 4\pi \varepsilon_0 RV$$

 El problema interior se resuelve con una carga imagen y una constante

$$\phi(\mathbf{r}) = \frac{1}{4\pi\varepsilon_0} \left(\frac{q_1}{|\mathbf{r} - \mathbf{r}_1|} + \frac{q_1'}{|\mathbf{r} - \mathbf{r}_1'|} \right) + V \quad (r < R)$$

$$q_1' = -q_1 \frac{R}{r_1}$$

La corteza y las dos cargas: cálculo de V y solución completa

 q_2

Por aplicación de la ley de Gauss

$$\varepsilon_0 \oint_S \mathbf{E} \cdot d\mathbf{S} = Q_{\text{int}} = \mathbf{X} + q_1 = q_1$$

 Pero el flujo se calcula empleando el campo exterior

$$\varepsilon_0 \oint_{S} \mathbf{E}_{\text{ext}} \cdot \mathbf{dS} = \varepsilon_0 \oint_{S} \left(\mathbf{E}_{q_2} + \mathbf{E}_{q'_2} + \mathbf{E}_{q'_2} \right) \cdot \mathbf{dS} = q'_2 + q''_2$$

• Igualando hallamos V

$$q_{1} = q_{2}' + q_{2}'' = -q_{2} \frac{R}{r_{2}} + 4\pi\varepsilon_{0}RV$$

$$V = \frac{1}{4\pi\varepsilon_{0}} \left(\frac{q_{1}}{R} + \frac{q_{2}}{r_{2}} \right)$$

Ya tenemos el potencial completo

- El teorema de unicidad permite encontrar soluciones por analogías con problemas conocidos
- El método de las imágenes es una aplicación de este teorema. Consiste en sustituir distribuciones de carga frente a conductores por otras cargas equivalentes (imágenes)
- ©2008, Antonio González Fernández Lo aplicaremos al caso de un plano conductor y de una esfera conductora
 - Su aplicabilidad es limitada (planos, esferas y poco más) pero de gran importancia en la práctica

Sevilla, Enero de 2008