

UNIVERSIDAD NACIONAL EXPERIMENTAL DEL TÁCHIRA. VICERRECTORADO ACADEMICO. DECANATO DE DOCENCIA. DEPARTAMENTO DE MATEMATICA Y FÍSICA – NUCLEO DE FÍSICA.

Cálculo del campo eléctrico E mediante distribuciones continuas de cargas

PROF. PÉREZ RAMÍREZ DIONEL

El campo eléctrico dE debido a un elemento de carga dq en un punto P del espacio debido a la distribución continua de cargas viene dado por:

$$dE = \frac{kdq}{r^2}\hat{r}$$

En donde:

- \hat{r} es un vector unitario que apunta desde el elemento dq al punto P.
- Un elemento de carga dq produce un campo $dE = (kdq/r^2)\hat{r}$ en el punto P.
- El campo total en P se determina integrando la expresión $dE = (kdq/r^2)\hat{r}$ para la distribución de la carga completa como:

$$E = \int_{V} \frac{kdq}{r^2} \hat{r}$$

$$E = \int_{V} \frac{kdq}{r^2} \hat{r}$$

En donde:

Si la carga esta distribuida sobre una superficie, línea o volumen utilizaremos $dq=\sigma dA$, $dq=\lambda dL$, $dq=\rho dV$ respectivamente e integramos para toda la superficie o línea.

Problema 1

Una carga lineal uniforme de densidad $\lambda = 3.5nC/m$ se distribuye desde x = 0 a x = 5m. (a) Cual es la carga total. (b) Determinar el campo eléctrico que se genera sobre el eje x en x = 6m, x = 9m y x = 250m. (c) Determinar el campo en x = 250m usando la aproximación de que se trata de una carga puntual en el origen y comparar el resultado con el obtenido exactamente en (b).

Expresamos el campo eléctrico en el eje x de una carga lineal finita como:

$$E_x(x_0) = \frac{kQ}{x_o(x_0 - L)}$$

Utilizamos la definición de una densidad de carga lineal para expresar la carga en terminos de λ , por lo tanto tenemos:

$$Q = \lambda L \Rightarrow Q = (3.5nC/m)(5m) = 17.5nC$$

Solución: Parte B)

Expresamos el campo eléctrico en el eje x de una carga lineal finita como:

$$E_x(x_0) = \frac{kQ}{x_0(x_0 - L)}$$

Sustituimos y evaluamos en la ecuación anterior para x = 6m:

$$E_{x}(6m) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(17.5nC)}{(6m)(6m - 5m)}$$

$$E_{x}(6m) = 26.2 N/C$$

Sustituimos y evaluamos en la ecuación anterior para x = 9m:

$$E_x(9m) = \frac{(8.99 \times 10^9 N \cdot m^2/C^2)(17.5nC)}{(9m)(9m - 5m)}$$

$$E_x(9m) = 4.37 N/C$$

Substituimos y evaluamos en la ecuación anterior para x=250m:

$$E_{\chi}(250m) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(17.5nC)}{(250m)(250m - 5m)}$$

$$E_x(250m) = 2.57mN/C$$

Solución Parte C)

Utilizamos la ley de Coulomb para hallar el campo eléctrico E_{χ} debido a una carga puntual Q por lo tanto:

$$E_{x}(x) = \frac{kQ}{x^2}$$

Sustituimos valores y evaluamos $E_x(250m)$

$$E_x(250m) = \frac{\left(8.99 \times 10^9 N \cdot \frac{m^2}{C^2}\right) (17.5nC)}{(250m)^2} = 2.52mN/C$$

Problema 2

Una carga de $2.75\mu C$ esta uniformemente distribuida sobre un anillo de radio 8.5cm. Determinar el campo eléctrico generado sobre el eje (a) 1.2cm, (b) 3.6cm y (c) 4m del centro del anillo. (d) Determinar el campo a 4m con la aproximación de que el anillo es una carga puntual en el origen y comparar el resultado con el obtenido en el (c).

Solución

La magnitud del campo electrico la cual esta dada por:

$$E_{x}(x) = \frac{kQx}{(x^{2} + a^{2})^{\frac{3}{2}}}$$

donde Q es la carga del anillo y α es el radio del anillo. Nosotros usamos esta relación para encontrar el campo eléctrico en el eje x dada la distancia al anillo.

Evaluamos para $E_x(x) = 1.2$ cm

$$E_{\chi}(1.2cm) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(2.75\mu C)(1.2cm)}{\left((1.2cm)^{2} + (8.5cm)^{2}\right)^{3/2}}$$

$$E_x(1.2cm) = 4.69 \times 10^5 N/C$$

Evaluamos para $E_x(x) = 3.6$ cm

$$E_{x}(1.2cm) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(2.75\mu C)(3.6cm)}{\left((3.6cm)^{2} + (8.5cm)^{2}\right)^{3/2}}$$

$$E_{\chi}(1.2cm) = 1.13 \times 10^6 N/C$$

Problema 2

Una carga de $2.75\mu C$ esta uniformemente distribuida sobre un anillo de radio 8.5cm. Determinar el campo eléctrico generado sobre el eje (a) 1.2cm, (b) 3.6cm y (c) 4m del centro del anillo. (d) Determinar el campo a 4m con la aproximación de que el anillo es una carga puntual en el origen y comparar el resultado con el obtenido en el (c).

Solución

La magnitud del campo electrico la cual esta dada por:

$$E_{x}(x) = \frac{kQx}{(x^{2} + a^{2})^{\frac{3}{2}}}$$

donde Q es la carga del anillo y α es el radio del anillo. Nosotros usamos esta relación para encontrar el campo eléctrico en el eje x dada la distancia al anillo.

Ultimamente evaluamos para $E_x(x) = 4m$

$$E_{x}(4m) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(2.75\mu C)(4m)}{\left((4m)^{2} + (0.085m)^{2}\right)^{3/2}}$$

$$E_x(4m) = 1.54 \times 10^3 N/C$$

Usando la ley de coulomb para calcular el campo electrico tenemos:

$$E_{x} = \frac{kQ}{x^{2}}$$

$$E_{x}(4m) = \frac{(8.99 \times 10^{9} N \cdot m^{2}/C^{2})(275\mu C)(4m)}{(4m)^{2}}$$

$$E_{\chi}(4m) = 1.55 \times 10^3 N/C$$

Problema 3

$$\sum dE_x = dE_{x_1} - dE_{x_2}$$

$$dE_{x_1} = dE \cdot \sin \theta_1 \qquad dE_{x_2} = dE \cdot \sin \theta_2$$

$$dE_x = dE \cdot \sin \theta_1 - dE \cdot \sin \theta_2$$

$$Ex = \int_0^{\theta_1} dE \cdot \sin \theta_1 - \int_0^{\theta_2} dE \cdot \sin \theta_2$$

$$Ex = \int_0^{\theta_1} k \frac{dQ}{r^2} \cdot \sin \theta_1 - \int_0^{\theta_2} k \frac{dQ}{r^2} \cdot \sin \theta_2$$

$$Ex = \int_0^{\theta_1} k \frac{\lambda \cdot dx}{r^2} \cdot \sin \theta_1 - \int_0^{\theta_2} k \frac{\lambda \cdot dx}{r^2} \cdot \sin \theta_2$$
Si $\tan \theta = \frac{x}{y} \Rightarrow x = y \tan \theta \qquad dx = y \sec \theta \ d\theta$
Si $\cos \theta = \frac{y}{r} \Rightarrow r = \frac{y}{\cos \theta}$

$$r = y \sec \theta$$

$$Ex = k\lambda \int_0^{\theta_1} \frac{y \sec^2 \theta}{(y \sec \theta)^2} \sin \theta_1 d\theta - k\lambda \int_0^{\theta_2} \frac{y \sec^2 \theta}{(y \sec \theta)^2} \sin \theta_2 d\theta$$
$$E_x = \frac{k\lambda}{y} (\cos \theta_2 - \cos \theta_1) = 0$$

Problema 3

$$\sum dE_{y} = dE_{y_{1}} + dE_{y_{2}}$$

$$dE_{y_{1}} = dE \cdot \cos \theta_{1} \qquad dE_{y_{2}} = dE \cdot \cos \theta_{2}$$

$$dE_{y} = dE \cdot \cos \theta_{1} + dE \cdot \cos \theta_{2}$$

$$E_{y} = \int_{0}^{\theta_{1}} dE \cdot \cos \theta_{1} + \int_{0}^{\theta_{2}} dE \cdot \cos \theta_{2}$$

$$E_{y} = \int_{0}^{\theta_{1}} k \frac{dQ}{r^{2}} \cdot \cos \theta_{1} + \int_{0}^{\theta_{2}} k \frac{dQ}{r^{2}} \cdot \cos \theta_{2}$$

$$E_{y} = \int_{0}^{\theta_{1}} k \frac{\lambda \cdot dx}{r^{2}} \cdot \cos \theta_{1} + \int_{0}^{\theta_{2}} k \frac{\lambda \cdot dx}{r^{2}} \cdot \cos \theta_{2}$$

$$E_{y} = \int_{0}^{\theta_{1}} k \frac{\lambda \cdot dx}{r^{2}} \cdot \cos \theta_{1} + \int_{0}^{\theta_{2}} k \frac{\lambda \cdot dx}{r^{2}} \cdot \cos \theta_{2}$$

$$E_{y} = \frac{k\lambda}{y} \int_{0}^{\theta_{1}} \cos \theta_{1} d\theta + \frac{k\lambda}{y} \int_{0}^{\theta_{2}} \cos \theta_{2} d\theta$$

$$E_{y} = \frac{k\lambda}{y} \sin \theta_{1}|_{0}^{\theta_{1}} + \frac{k\lambda}{y} \sin \theta_{2}|_{0}^{\theta_{2}}$$

$$E_{y} = \frac{k\lambda}{y} (sen\theta - sen(-\theta)) \Rightarrow E_{y} = \frac{2k\lambda}{y} sen\theta$$

Problema 3

Una carga lineal uniforme se extiende desde x=-2.5cm a x=+2.5cm y posee una densidad de carga lineal $\lambda=\frac{6nC}{m}$. (a) Determinar la carga total. Hallar el campo eléctrico generado sobre el eje y en (b) y=4cm, (c)y=12cm y (d) y=4.5m (e)Determinar el campo en y=4.5m suponiendo que la carga es puntual y comparar el resultado con el obtenido (d).

Solución

Si usamos la ecuación que nos describe la component E_x debida a un segmento de carga lineal uniforme.

$$E_x = \frac{k\lambda}{y}(\cos\theta_2 - \cos\theta_1)$$

Por lo tanto tenemos:

$$E_x = \frac{k\lambda}{y} (\cos\theta - \cos(-\theta)) \Rightarrow E_x = (\cos\theta - \cos\theta) = 0$$

Si usamos la ecuación que nos describe la componente E_y debida a un segmento de carga lineal uniforme.

$$E_y = \frac{k\lambda}{y}(sen\theta_2 - sen\theta_1)$$

Por lo tanto tenemos:

$$E_y = \frac{k\lambda}{y} \left(sen\theta - sen(-\theta) \right) \Longrightarrow E_y = \frac{2k\lambda}{y} sen\theta$$

Problema 3

$$E_{x} = 0 \qquad E_{y} = \frac{2k\lambda}{y}sen\theta \qquad sen\theta = \frac{C.O}{H} = \frac{\frac{1}{2}L}{\sqrt{\left(\frac{1}{2}L\right)^{2} + y^{2}}} \qquad E_{y} = \frac{2k\lambda}{y}\frac{\frac{1}{2}L}{\sqrt{\left(\frac{1}{2}L\right)^{2} + y^{2}}}$$

$$\sqrt{\left(\frac{1}{2}L\right) + y^2}$$

$$E = E_x i + E_y j = \frac{2k\lambda}{y} \frac{\frac{1}{2}L}{\sqrt{\left(\frac{1}{2}L\right)^2 + y^2}} j$$

$$E_{y} = \frac{2k\lambda}{y} \frac{\frac{1}{2}L}{\sqrt{\left(\frac{1}{2}L\right)^{2} + y^{2}}}$$

Problema 3

$$E = E_x i + E_y j = \frac{2k\lambda}{y} \frac{\frac{1}{2}L}{\sqrt{(\frac{1}{2}L)^2 + y^2}} j \qquad Q = \lambda L = (6nC/m)(5cm) = 0.300nC$$

$$E_y(4cm) = \frac{2(8.99 \times 10^9 N \cdot m^2/C^2)}{0.04m} \frac{\frac{1}{2}(6nC/m)(0.05m)}{\sqrt{(0.025m)^2 + (0.04m)^2}}$$

$$E_y(4cm) = 1.43kN/C$$

Problema 3

$$E = E_x i + E_y j = \frac{2k\lambda}{y} \frac{\frac{1}{2}L}{\sqrt{\left(\frac{1}{2}L\right)^2 + y^2}} j \qquad Q = \lambda L = (6nC/m)(5cm) = 0.300nC$$

$$E_y(12cm) = \frac{2(8.99 \times 10^9 N \cdot m^2/C^2)}{0.12m} \frac{\frac{1}{2}(6nC/m)(0.05m)}{\sqrt{(0.025m)^2 + (0.12m)^2}}$$

$$E_y(12cm) = 183kN/C$$

$$E_y(4.5m) = \frac{2(8.99 \times 10^9 N \cdot m^2/C^2)}{4.5m} \frac{\frac{1}{2}(6nC/m)(0.05m)}{\sqrt{(0.025m)^2 + (4.5m)^2}}$$

$$E_y(4.5m) = 0.133N/C$$

Problema 3

Una carga lineal uniforme se extiende desde x=-2.5cm a x=+2.5cm y posee una densidad de carga lineal $\lambda=\frac{6nC}{m}$. (a) Determinar la carga total. Hallar el campo eléctrico generado sobre el eje y en (b) y=4cm, (c)y=12cm y (d) y=4.5m (e)Determinar el campo en y=4.5m suponiendo que la carga es puntual y comparar el resultado con el obtenido (d).

Usamos la ley de Coulomb para encontrar el campo eléctrico E_{ν} , tenemos que:

$$E_y(y) = \frac{kQ}{y^2}$$

Sustituyendo y evaluando tenemos para E_y en y = 4.5m:

$$E_y(4.5m) = \frac{kQ}{y^2} = \frac{(8.99 \times 10^9 N \cdot m^2/C^2)(0.3nC)}{(4.5m)^2}$$
$$E_y(4.5m) = 0.133 \text{N/C}$$