

FIS1053 - Projeto de Apoio Eletromagnetismo

3ª Lista de Problemas

Tema: Potencial Elétrico

1ª Questão:

Dado um cilindro isolante muito longo de comprimento 'L' e raio 'a' com carga –q e uma casca cilíndrica condutora concêntrica, também muito longa e de comprimento 'L', com raios'b'(interno) e 'B'(externo) sem carga (neutra), como na figura, calcule:

- a) O campo elétrico nos seguintes casos: (r < a), (a < r < b), (b < r < B), (r > B).
- b) A diferença de potencial V_b V_a entre os dois cilindros.

a)
$$\vec{E} = -\frac{2k \ q \ r}{L \ a^2} \hat{r} \text{ [N/C]}; \ \vec{E} = \frac{-2k \ q}{rL} \hat{r} \text{ [N/C]}; \ \vec{E} = 0 \text{ [N/C]}; \ \vec{E} = \frac{-2k \ q}{rL} \hat{r} \text{ [N/C]}$$

b)
$$\Delta V = \frac{2k \, q}{L} \ln \left(\frac{b}{a} \right) [V]$$

2ª Questão:

Considere um plano infinito situado em x=0 com uma densidade superficial de carga $\sigma_0>0$ como indicado na figura. Tomando x=0 como o ponto de referencia para o potencial, encontre o potencial V(x) nas seguintes regiões.

a)
$$x < 0$$

b)
$$x > 0$$

Supondo que no ponto b colocamos um plano infinito com uma densidade superficial de carga $\,\sigma_b=-\sigma_0$, como na figura ao lado.

- c) Nesta nova situação encontre o potencial V(x) na região entre as duas placas.
- d) Considere agora que uma partícula de massa M e carga Q>0 é colocada em repouso em x=b/2. Em que direção e sentido a partícula se move? Encontre a velocidade final ao atingir a placa.

Respostas:

a)
$$V(x) = \frac{\sigma}{2\varepsilon_0} x$$
 [V]

b)
$$V(x) = -\frac{\sigma}{2\varepsilon_0} x [V]$$

c)
$$V(x) = -\frac{\sigma}{\varepsilon_0}x$$
 [V] d) Q>0, Mesmo sentido e Direção que o campo elétrico; $Vel = \sqrt{\frac{\sigma b q}{\varepsilon_0 M}} m/s$

3ª Questão:

Um sistema de placas paralelas tem um diagrama de potencial de acordo com a figura abaixo.

b) Uma das placas ocupa o espaço entro os pontos BC. Esta placa é isolante ou condutora? Explique o porquê da sua resposta.

Respostas:

a) Basta fazer a relação $\vec{E} = - \nabla V$

b) Condutor, pois E = 0.

c)
$$\sigma = -2.7x10^{-11} [Cm^{-2}]$$

4ª Questão:

Uma distribuição contínua de cargas é constituída por um anel $r_2=\sqrt{10}.a$, com densidade linear de carga uniforme $\lambda_2>0$ e um anel frqcionado concêntrico de raio $r_1=a$ e densidade linear de carga uniforme $\lambda_1>0$, ambos contidos no plano XZ e com o mesmo eixo Y.

O anel fracionado é constituído de quatro arcos de circunferência idênticos e cada arco é separado do seguinte por um ângulo θ , conforme a figura ao lado.

- a) Calcule o potencial elétrico gerado pela distribuição de carga no ponto P que se encontra sobre o eixo y a uma distância $d=\sqrt{15}.a$ da origem.
- b) Se o anel fracionado for girado de um ângulo β arbitrário entorno de seu eixo, o resultado mudaria? <u>Justifique suas afirmações.</u>
- c) Qual deve ser o valor da razão $\frac{\lambda_2}{\lambda_1}$ para o potencial no ponto P ser igual a zero?
- d) Trace o gráfico de $\frac{\lambda_2}{\lambda_1}$ em função do ângulo θ . Descreva o andamento encontrado justificando suas afirmações.

Respostas:

a)
$$V_{total}(P) = K[\lambda_1(\frac{\pi}{2} - \theta) + \lambda_2 \frac{2\pi \sqrt{10}}{5}]$$
, onde $\theta < \frac{\pi}{2}$.

- b) Não, o resultado não mudará porque o ponto P se encontra sobre o eixo que passa pelo centro de simetria da distribuição de carga. Girando o anel quebrado de qualquer ângulo θ , a distância entre os elementos de carga sobre o anel quebrado e o ponto P não muda.
- c) $\frac{\lambda_2}{\lambda_1} = -\frac{\sqrt{10}}{8} + \frac{\sqrt{10}}{4\pi}\theta$. Como θ varia de zero a um valor menor que $\frac{\pi}{2}$, então $\frac{\lambda_2}{\lambda_1}$ será sempre negativa, não podendo atingir o valor zero.
- d) Note que θ varia de zero a um valor menor que $\frac{\pi}{2}$.

5ª Questão:

CASO A:

O anel de raio R mostrado na figura 1 tem a densidade linear de carga:

$$\lambda(\varphi) = \lambda_0 + \lambda_1.\cos\varphi$$
 para $(0 \le \varphi \le 2\pi)$.

 a) Determine uma expressão para o potencial elétrico em um ponto arbitrário do eixo z (perpendicular ao plano do anel que contém a origem O).

b) É possível obter uma expressão para o vetor campo elétrico a partir do resultado do item (a)? <u>Justifique sua resposta</u> e determine expressões para as componentes do campo elétrico para as quais a operação proposta seja possível.

CASO B:

Uma esfera de raio R tem densidade volumétrica de carga ρ uniforme.

c) Determine a expressão para o campo elétrico em um ponto arbitrário do espaço em função de sua distância r (r > R) ao centro da esfera e use esse resultado para determinar a expressão do potencial elétrico em função de r (r > R) na mesma região do espaço.

Respostas:

a)
$$V(0,0,z) = K \frac{2\pi R \lambda_0}{\sqrt{R^2 + z^2}}$$
 [V]

b) A distribuição de cargas no anel não apresenta simetria que assegure que o campo elétrico no eixo tem a direção z. Portanto a expressão anterior, que não explicita a dependência de V(x, y, z) com as três variáveis espaciais, não permite que o campo elétrico seja determinado a partir do gradiente do potencial elétrico.

Entretanto, temos
$$E_z(0,0,z) = -\frac{\partial V(0,0,z)}{\partial z} = K \frac{2\pi R \lambda_0 z}{(R^2 + z^2)^{\frac{3}{2}}} (\hat{z})$$
 [N/C]

c)
$$V(r) = \frac{\rho R^3}{3\epsilon_0 r}$$
 [V]

6ª Questão:

A figura ilustra uma coroa circular disposta no plano x-y, centrada na origem, de raio interno a = $\sqrt{3}$ m e raio externo b = $\sqrt{8}$ m. Sua carga está uniformemente distribuída e possui densidade σ = + 18 nC/m². Use k = 9 x 10⁹ Nm²/C² ou ϵ_0 = 9 x 10⁻¹² C²/Nm².

- b) Calcule o potencial no ponto P(0; 0; 1,0 m) e o valor do trabalho realizado pela força eletrostática no deslocamento de uma cargateste $q_0 = -2 \mu C$ desde P até um ponto Q onde o potencial vale $V_Q = 820 \text{ V}$.
- c) Suponha que o potencial gerado pela coroa circular no ponto P(0; 0; 1,0 m) tenha valor $V_P = +1000$ V. Queremos anular o potencial em P, e para isso dispomos de uma carga pontual de valor $q_1 = -100$ nC. Determine todos os pontos do espaço em que podemos posicionar a carga q_1 de modo a tornar nulo o potencial total em P.

Respostas:

a)
$$V(z) = 1000[\sqrt{8 + z^2} - \sqrt{3 + z^2}][Volt]$$

b)
$$W_{PQ} = -0.36 \, [mJ]$$

c) Todos os pontos que constituem uma esfera de r = 0.9m centrada em P.

Formulário

$$\int \frac{dx}{(a-x)^2} = \frac{1}{(a-x)} \qquad \int \frac{dx}{\left(x^2 + a^2\right)^{\frac{3}{2}}} = \frac{x}{a^2(x^2 + a^2)^{\frac{1}{2}}}$$

$$\int \frac{xdx}{\left(x^2 + a^2\right)^{\frac{1}{2}}} = \sqrt{x^2 + a^2} \qquad \int \frac{xdx}{\left(x^2 + a^2\right)^{\frac{3}{2}}} = -\frac{1}{(x^2 + a^2)^{\frac{1}{2}}}$$