BC0209-Fenômenos Eletromagnéticos Segundo quadrimestre de 2016

Prof. José Kenichi Mizukoshi

Aula 19 (versão 22/07/2015)

Ondas. Equação de onda. Princípio de superposição de ondas. Equações de Maxwell e as ondas eletromagnéticas.

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas

Ondas Mecânicas - Conceito

Ondas; Equação de Onda; Princípio de Supérposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- Uma onda mecânica é um sinal (perturbação) que se propaga através de um meio, como uma corda, o ar, a água, etc, à velocidade finita, sem o transporte de matéria. Para o caso de ondas progressivas, há a propagação de informação e de energia.
- Se a perturbação for um deslocamento na direção perpendicular à propagação da onda, tem-se uma onda transversal (e.g. um pulso em uma corda). Se o deslocamento ocorrer na direção paralela, tem-se uma onda longitudinal (e.g. ondas sonoras). Existem também ondas que não são nem transversais e nem longitudinais, como as ondas na superfície da água.

Função de onda progressiva

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Considere um exemplo específico de uma onda pro-No caso, a propagação de um pulso gressiva./ através de uma corda, com velocidade v.

O **perfil** (forma da corda) numa dada posição x e instante t é dada por uma função f(x,t) = y(x,t). Se o perfil não muda, tem-se que

$$y(x,t) = f(x - vt)$$

para um pulso se propagando para à direita. Se estiver propagando para à esquerda, teríamos

$$y(x,t) = g(x+vt)$$

f(x-vt) e g(x+vt) são conhecidas como **funções** de onda.

instante t=0

instante t

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- Para as **ondas harmônicas**, têm-se que
 - um dado elemento do meio (corda, por exemplo) executa um movimento harmônico simples (MHS);
 - lacktriangle o **perfil da onda** [gráfico da função f(x,t) para um dado t fixo] é uma função senoidal.

Se a onda harmônica numa corda estiver se propagando para à direita, a sua função de onda será dada por

$$y(x,t) = f(x - vt) = A\cos[k(x - vt) + \delta] \qquad (*)$$

A é a **amplitude da onda**, δ é a **constante de fase** e k uma constante, cujo significado será discutido mais adiante.

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

O comprimento de onda λ é o período espacial, *i.e.*, o movimento se repete com o deslocamento $x \to x + \lambda$. Ou seja,

$$y(x,t) = y(x+\lambda,t)$$

Para y(x,t) dada pela Eq. (*), a equação acima leva a

$$A\cos[\underline{k(x-vt)+\delta}] = A\cos[k((x+\lambda)-vt)+\delta] = A\cos[\underline{k(x-vt)+\delta}+k\lambda]$$

Utilizando a relação $\cos(a \pm b) = \cos a \cos b \mp \sin a \sin b$, obtemos

$$\cos \phi = \cos \phi \cos(k\lambda) - \sin \phi \sin(k\lambda)$$

o que implica que $\cos(k\lambda)=1$ (o que automaticamente satisfaz $\sin(k\lambda)=0$) e portanto

$$k\lambda = 2\pi \quad \Rightarrow \quad \lambda = \frac{2\pi}{k}$$

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

lacktriangle À partir de λ , definimos o **número de onda angular**, k:

$$k = \frac{2\pi}{\lambda}$$

No sistema internacional (SI) de unidades, $[\lambda] = m e [k] = rad/m$.

O período temporal T é definido como sendo o menor intervalo de tempo $\Delta t \neq 0$, tal que o movimento se repete. Ou seja,

$$y(x,t) = y(x,t+T)$$

Analogamente ao caso do comprimento de onda, a relação acima é satisfeita se

$$T = \frac{2\pi}{kv}$$

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Como o período se relaciona com a **frequência angular** ω , a saber $T=2\pi/\omega$, tem-se que

$$kv \equiv \omega$$

■ A **frequência** é definida como

$$f = \frac{1}{T}$$

Segue que $\omega = 2\pi f$.

lacktriangle Como $\omega=kv$, tem-se que

$$\frac{2\pi}{T} = \frac{2\pi}{\lambda}v \quad \Rightarrow \quad \frac{1}{T} = \frac{v}{T} \quad \Rightarrow \quad v = \frac{\lambda}{T}$$

Ou seja, a onda se desloca de $\Delta x = \lambda$ em um intervalo de tempo $\Delta t = T$.

No SI, $[T] = s e [f] = s^{-1} \equiv hertz (Hz)$.

Equação da onda: caso unidimensional

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Conforme visto, a função de onda de uma onda progressiva propagando-se em uma dimensional com velocidade v é dada por

$$y(x,t) = f(x'); \quad x' = x - vt$$

Vamos primeiro derivar y(x,t) em relação a t duas vezes. Temos que

$$\frac{\partial y(x,t)}{\partial t} = \frac{df(x')}{dx'} \frac{\partial x'}{\partial t}$$

Como $\frac{\partial x'}{\partial t} = -v$, obtém-se

$$\frac{\partial y(x,t)}{\partial t} = -v \frac{df(x')}{dx'}$$

Derivando a expressão acima em t, lembrando que v é constante, temos

$$\frac{\partial^2 y(x,t)}{\partial t^2} = -v \frac{d^2 f(x')}{dx'^2} \underbrace{\frac{\partial x'}{\partial t}}_{==x'} \quad \Rightarrow \quad \frac{\partial^2 y(x,t)}{\partial t^2} = v^2 \frac{d^2 f(x')}{dx'^2} \quad (*)$$

Equação da onda: caso unidimensional

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Por outro lado, podemos derivar y(x,t) em relação à x duas vezes. Como $\frac{\partial x'}{\partial x}=1$, segue que

$$\frac{\partial y(x,t)}{\partial x} = \frac{df(x')}{dx'} \frac{\partial x'}{\partial x} \quad \Rightarrow \quad \frac{\partial y(x,t)}{\partial x} = \frac{df(x')}{dx'}$$

Derivando/a expressão acima em relação à x,

$$\frac{\partial^2 y(x,t)}{\partial x^2} = \frac{d^2 f(x')}{dx'^2} \frac{\partial x'}{\partial x} \quad \Rightarrow \quad \frac{\partial^2 y(x,t)}{\partial x^2} = \frac{d^2 f(x')}{dx'^2} \tag{**}$$

Comparando as Eqs. (*) e (**), obtemos a chamada **equação de onda**:

$$\frac{\partial^2 y(x,t)}{\partial x^2} = \frac{1}{v^2} \frac{\partial^2 y(x,t)}{\partial t^2}$$

O princípio da superposição

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- Verifica-se que muitas ondas na natureza obedecem o princípio de superposição, i.e., uma combinação linear qualquer de ondas é também uma onda.
 - ♦ É importante ressaltar que a superposição de ondas não altera as características de cada uma das ondas.
- Como exemplo, vamos supor que $y_1(x,t) = f(x-vt)$ e $y_2(x,t) = g(x+vt)$ são duas funções de onda, descrevendo pulsos que viajam em sentidos contrários. O pulso resultante é dado por

$$y(x,t) = y_1(x,t) + y_2(x,t) = f(x-vt) + g(x+vt)$$

Neste exemplo, há um aumento na amplitude quando os pulsos se cruzam, ou seja, ocorre uma **interferência construtiva**.

O princípio da superposição

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

 Se tivermos um dos pulsos invertido em relação ao outro, o pulso resultante, dado por

$$y(x,t) = y_1(x,t) + y_2(x,t) = f'(x-vt) + g'(x+vt)$$

apresentará um cancelamento parcial entre as ondas. Neste caso, ocorre uma **interferência destrutiva**.

Ondas estacionárias

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Considere duas ondas harmônicas que se propagam em sentidos contrários em uma corda:

$$y_1(x,t) = A \operatorname{sen}(kx - \omega t)$$

$$y_2(x,t) = A \operatorname{sen} (kx + \omega t)$$

A onda resultante é dada por

$$y(x,t) = y_1(x,t) + y_2(x,t) = A[\text{sen}(kx - \omega t) + \text{sen}(kx + \omega t)]$$

Lembrando que sen $(a \pm b) = \operatorname{sen} a \cos b \pm \cos a \operatorname{sen} b$, temos que

$$y(x,t) = A[\sin kx \cos \omega t - \cos kx \sin \omega t + \sin kx \cos \omega t + \cos kx \sin \omega t]$$

$$\therefore y(x,t) = 2A \operatorname{sen} kx \cos \omega t$$
 (onda estacionária)

Ondas estacionárias

Ondas, Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas. Problemas Propostos

Os antinodos ocorrem na posição de máxima amplitude, ou seja,

$$|\mathrm{sen}\,kx_A|=1 \quad \Rightarrow \quad kx_A=\left(n+rac{1}{2}
ight)\pi, \ n=0,\pm 1,\pm 2,\ldots$$

Como $k\lambda = 2\pi$,

$$x_A = \left(n + \frac{1}{2}\right) \frac{\lambda}{2}$$

Os **nodos** ocorrem nos pontos de amplitude nula, em qualquer instante de tempo t:

onde
$$n=0,\pm 1,\pm 2,\ldots$$
 Logo,

$$x_N = \frac{n\lambda}{2}$$

Ondas estacionárias em cordas: modos Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell'e as Ondas Eletromagnéticas Problemas Propostos

- Considere uma corda esticada de comprimento L, com uma extremidade em x=0 e outra em x=L.
 - As ondas estacionárias estabelecidas na corda possuem vários padrões de vibração, conhecidos como modos normais. Cada um desses modos possui uma frequência característica.
 - Se as extremidades da corda estão fixas, as ondas estacionárias obedecem às seguintes condições de contorno:

$$y(0,t) = y(L,t) = 0$$

ullet Fazendo $x_N=L$ na última equação da página anterior, obtemos a condição para os comprimentos de onda presentes na corda:

$$\lambda_n = \frac{2L}{n} \quad (n = 1, 2, 3, \ldots)$$

Ondas estacionárias em cordas: modos

normais de vibração
Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell'e as Ondas Eletromagnéticas Problemas Propostos

Como $v = \frac{\lambda}{T} = \lambda f$, temos que **as frequências naturais de vibração** são

$$f_n = \frac{n}{2L}v \ (n = 1, 2, 3, \ldots)$$

Os três primeiros modos normais de vibração de uma corda/de comprimento L:

Ondas estacionárias em cordas: modos

normais de vibração
Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell'e as Ondas Eletromagnéticas Problemas Propostos

A função de onda do n-ésimo mode normal de vibração é dada por (lembrando que $\omega = 2\pi f$):

$$y_n(x,y) = b_n \operatorname{sen}\left(\frac{n\pi x}{L}\right) \cos\left(\frac{n\pi vt}{L} + \delta_n\right) \ (n = 1, 2, 3, \ldots)$$

Pelo princípio de superposição, uma onda qualquer pode ser escrita em termos da combinação linear de todos os modos:

$$y(x,t) = \sum_{n=1}^{\infty} y_n(x,y)$$

Equações de Maxwell

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Os princípios básicos dos **fenômenos eletromagnéticos** podem ser descritos por um conjunto de quatro equações, as chamadas **Equações de Maxwell**, que foram vistas em detalhes ao longo do curso. Na forma **integral**, válidas no vácuo, são elas:

(i)
$$\oint \vec{E} \cdot d\vec{A} = \frac{Q}{\varepsilon_0}$$
 (lei de Gauss)

(ii)
$$\oint \vec{B} \cdot d\vec{A} = 0$$
 (lei de Gauss para o magnetismo)

(iii)
$$\oint \vec{E} \cdot d\vec{\ell} = -\frac{d}{dt} \int \vec{B} \cdot d\vec{A}$$
 (lei de Faraday)

$$(iv) \qquad \oint \vec{B} \cdot d\vec{\ell} = \mu_0 I + \mu_0 \varepsilon_0 \frac{d}{dt} \int \vec{E} \cdot d\vec{A} \qquad \text{(lei de Ampère-Maxwell)}$$

Equações de Maxwell – forma diferencial

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Utilizando-se os teoremas de Gauss e de Stokes, essas equações de Maxwell podem ser escritas na forma diferencial, também chamada de local:

$$(i) \quad \vec{\nabla} \cdot \vec{E} = \frac{\rho}{\varepsilon_0}$$

$$(ii) \quad \vec{\nabla} \cdot \vec{B} = 0$$

$$(iii) \quad \vec{\nabla} \times \vec{E} = -\frac{\partial \vec{B}}{\partial t}$$

$$(iv) \quad \vec{\nabla} \times \vec{B} = \mu_0 \vec{J} + \mu_0 \varepsilon_0 \frac{\partial \vec{E}}{\partial t}$$

onde ρ é a densidade de carga, $\rho=\frac{dQ}{d\mathcal{V}}$, e \vec{J} a densidade de corrente, que está relacionada com a corrente I por (veja Aula 9, p. 4)

$$I = \int_{S} \vec{J} \cdot d\vec{A}$$

Equações de Maxwell no vácuo: ondas Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- Vamos assumir que estamos considerando o vácuo, sem cargas e correntes elétricas, o que implica que $\rho = 0$ e $\vec{J} = 0$;
- Por simplicidade, vamos assumir que os campos elétrico e magnético só dependem da coordenada z:

$$\vec{E}(\vec{r},t) = \vec{E}(z,t) = E_x(z,t) \,\hat{\imath} + E_y(z,t) \,\hat{\jmath} + E_z(z,t) \,\hat{k}$$

$$\vec{B}(\vec{r},t) = \vec{B}(z,t) = B_x(z,t) \,\hat{\imath} + B_y(z,t) \,\hat{\jmath} + B_z(z,t) \,\hat{k}$$

Com as suposições acima e lembrando que

$$\vec{\nabla} = \frac{\partial}{\partial x} \,\hat{\imath} + \frac{\partial}{\partial y} \,\hat{\jmath} + \frac{\partial}{\partial z} \,\hat{k}$$

as equações de Maxwell nos fornecem

(i)
$$\underbrace{\frac{\partial E_x}{\partial x}}_{=0} + \underbrace{\frac{\partial E_y}{\partial y}}_{=0} + \underbrace{\frac{\partial E_z}{\partial z}}_{=0} = 0 \quad \Rightarrow \quad \frac{\partial E_z}{\partial z} = 0$$

Equações de Maxwell no vácuo: ondas

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

$$(ii) \quad \underbrace{\frac{\partial B_x}{\partial x}}_{=0} + \underbrace{\frac{\partial B_y}{\partial y}}_{=0} + \underbrace{\frac{\partial B_z}{\partial z}}_{=0} = 0 \quad \Rightarrow \quad \frac{\partial B_z}{\partial z} = 0$$

$$(ii) \quad \underbrace{\frac{\partial B_x}{\partial x}}_{=0} + \underbrace{\frac{\partial B_y}{\partial y}}_{=0} + \underbrace{\frac{\partial B_z}{\partial z}}_{=0} = 0 \quad \Rightarrow \quad \frac{\partial B_z}{\partial z} = 0$$

$$(iii) \quad \vec{\nabla} \times \vec{E} = \begin{vmatrix} \hat{\imath} & \hat{\jmath} & \hat{k} \\ \frac{\partial}{\partial x} & \frac{\partial}{\partial y} & \frac{\partial}{\partial z} \\ E_x & E_y & E_z \end{vmatrix} = -\frac{\partial \vec{B}}{\partial t}$$

$$\Rightarrow -\frac{\partial E_y}{\partial z} \hat{\imath} + \frac{\partial E_x}{\partial z} \hat{\jmath} + 0 \hat{k} = -\frac{\partial}{\partial t} [B_x \hat{\imath} + B_y \hat{\jmath} + B_z \hat{k}]$$

$$\Rightarrow \frac{\partial B_z}{\partial t} = 0$$

$$(iv) | \vec{\nabla} \times \vec{B} = \mu_0 \varepsilon_0 \frac{\partial \vec{E}}{\partial t} \quad \Rightarrow \quad -\frac{\partial B_y}{\partial z} \, \hat{\imath} + \frac{\partial B_x}{\partial z} \, \hat{\jmath} = \mu_0 \varepsilon_0 \frac{\partial}{\partial t} [E_x \, \hat{\imath} + E_y \, \hat{\jmath} + E_z \, \hat{k}]$$

$$\Rightarrow \quad \frac{\partial E_z}{\partial t} = 0$$

$$\Rightarrow \frac{\partial E_z}{\partial t} = 0$$

Équações de Maxwell no vácuo: ondas Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

As equações anteriores mostram que E_z e B_z são constantes, *i.e.*, não dependem nem de z e nem de t. Sem perda de generalidade, podemos tomar

$$E_z = B_z = 0$$

Da componente y da equação (iii) e componente x da equação (iv), obtemos

$$\begin{cases} \frac{\partial E_x}{\partial z} = -\frac{\partial B_y}{\partial t} & (*) \\ -\frac{\partial B_y}{\partial z} = \mu_0 \varepsilon_0 \frac{\partial E_x}{\partial t} & (**) \end{cases}$$

Derivando a equação (*) em relação ao tempo,

$$\frac{\partial}{\partial t} \left(\frac{\partial E_x}{\partial z} \right) = -\frac{\partial^2 B_y}{\partial t^2}$$

Equações de Maxwell no vácuo: ondas

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Como

$$\frac{\partial}{\partial t} \left(\frac{\partial E_x}{\partial z} \right) = \frac{\partial}{\partial z} \left(\frac{\partial E_x}{\partial t} \right)$$

temos que [usando a equação (**)]:

$$\frac{\partial}{\partial z} \left[-\frac{1}{\mu_0 \varepsilon_0} \frac{\partial B_y}{\partial z} \right] = -\frac{\partial^2 B_y}{\partial t^2} \quad \Rightarrow \quad \frac{\partial^2 B_y}{\partial z^2} = \mu_0 \varepsilon_0 \frac{\partial^2 B_y}{\partial t^2}$$

Analogamente, das equações (*) e (**), obtemos

$$\frac{\partial^2 E_x}{\partial z^2} = \mu_0 \varepsilon_0 \frac{\partial^2 E_x}{\partial t^2}$$

Equações de Maxwell no vácuo: ondas Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

Os campos E_x e B_y satisfazem simultaneamente a equação da onda, onde a velocidade de propagação é

$$v = \frac{1}{\sqrt{\mu_0 \varepsilon_0}} \equiv c$$

- De acordo com as lei de Faraday, um campo magnético variável com o tempo cria um campo elétrico. E pela lei de Àmpere, o campo elétrico variável com o tempo cria um campo magnético.
- Os campos variáveis criam um ao outro e se propagam como ondas eletromagnéticas, visto que eles obededem às equações de onda. Como os mesmos oscilam em direções perpendiculares à direção da propagação da onda (direção z), ondas eletromagnéticas são ondas transversais.

Equações de Maxwell no vácuo: ondas Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- Tomando os valores experimentais $\mu_0 = 4\pi \times 10^{-7} \text{ T} \cdot \text{m/A}$ e $\varepsilon_0 = 8.85419 \times 10^{-12} \text{ C}^2/\text{N} \cdot \text{m}^2$, obtemos $c = 2.99792 \times 10^8 \text{ m/s}$.
- Final do século XIX: a luz foi considerada como uma onda eletromagnética propagando-se com velocidade c num meio hipotético que permeava todo o universo, denominado "éter".
- Um referencial em movimento relativo ao éter observaria a velocidade da luz como sendo diferente de c. O "éter" é um referencial inercial privilegiado.
- Experimento de Michelson-Morley: a Terra estando em movimento em relação ao Sol, haveria alguma direção em que o "vento do éter" mudaria a velocidade da luz. O resultado negativo, sem qualquer sentido na época, mostrou que a Terra estava sempre em repouso em relação ao "éter".
- Postulado da teoria especial da relatividade, desenvolvida por Einstein: a onda eletromagnética se propaga com velocidade c no vácuo, em qualquer referencial inercial. Compatibilidade com as equações de Maxwell.

Problemas Propostos

Ondas eletromagnéticas

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Rroblemas Propostos

P1 As soluções mais simples das equações de onda para $E \in B$ são as chamadas ondas harmônicas planas, dadas por

$$E(z,t) = E_{\text{max}}\cos(kz - \omega t)$$

$$B(z,t) = B_{\text{max}} \operatorname{sen} \left(kz - \omega t \right)$$

Mostre que

$$\frac{E_{\mathsf{max}}}{B_{\mathsf{max}}} = c$$

o que leva a E/B=c. Ou seja, em qualquer instante a razão entre as magnitudes dos campos elétrico e magnético é igual à velocidade da luz.

Referências

Ondas; Equação de Onda; Princípio de Superposição de Ondas; Equações de Maxwell e as Ondas Eletromagnéticas Problemas Propostos

- R. A. Serway, e J. W. Jewett Jr., *Princípios de Física, Vol. 2*, Cengage Learning;
- R. A. Serway, e J. W. Jewett Jr., *Princípios de Física, Vol. 3*, Cengage Learning;
- D. Halliday, R. Resnick e K. S. Krane, *Física, Vol. 3*, LTC.

Aula 19