Ondas Eletromagnéticas

Neste capítulo discutiremos os seguintes tópicos:

- Onda Eletromagnética-Uma introdução;
- Energia e Vetor de Poynting.

1.Onda Eletromagnética-uma introdução

Em nosso cotidiano usamos muita tecnologia baseada nas ondas eletromagnéticas.

Alguns exemplos são a televisão, o telefone, a internet, os raios X e a luz. Um raio luminoso é uma onda progressiva de campos elétricos e magnéticos, por isso chamado de onda eletromagnética.

Alguns tipos de onda eletromagnética, tais como os raios X, os raios gama e a luz visível, são produzidos por fontes de dimensões atômicas ou nucleares, e sua geração é explicada pela física quântica.

Ondas eletromagnéticas não necessitam de um meio para se propagar.

O Arco-íris de Maxwell

Maxwell mostrou que um raio luminoso é uma onda progressiva de campos elétricos e magnéticos -uma onda eletromagnética.

O intervalo de comprimento de onda/frequência, na qual 100 Wavelength (nm) Relative sensitivity onda eletromagnética é 700 600 500 400visível (luz), é uma estreita faixa no espectro eletromagnético completo. Visible spectrum 400 450 500 550 600 650 700 Wavelength (nm) → Wavelength (m) $10^{7} \quad 10^{6} \quad 10^{5} \quad 10^{4} \quad 10^{3} \quad 10^{2} \quad 10 \quad 1 \quad 10^{-1} \quad 10^{-2} \quad 10^{-3} \quad 10^{-4} \quad 10^{-5} \quad 10^{-6} \quad 10^{-7} \quad 10^{-8} \quad 10^{-9} \quad 10^{-10} \quad 10^{-11} \quad 10^{-12} \quad 10^{-13} \quad 10^{-14} \quad 10^{-15} \quad 10^{-16} \quad 10^{-10} \quad 10^{-10} \quad 10^{-11} \quad 10^{-12} \quad 10^{-13} \quad 10^{-14} \quad 10^{-15} \quad 10^{-16} \quad$ Radio waves Infrared Ultraviolet X rays Gamma rays Long waves $10^2 \quad 10^3 \quad 10^4 \quad 10^5 \quad 10^6 \quad 10^7 \quad 10^8 \quad 10^9 \quad 10^{10} \quad 10^{11} \quad 10^{12} \quad 10^{13} \quad 10^{14} \quad 10^{15} \quad 10^{16} \quad 10^{17} \quad 10^{18} \quad 10^{19} \quad 10^{20} \quad 10^{21} \quad 10^{22} \quad 10^{23} \quad 10^{24} \quad 10^{24}$ Frequency (Hz) -FM radio TV channels Maritime, Maritime, aeronautical, Maritime and AMaeronautical. citizens band, and mobile radio and mobile radio aeronautical uses radio 10^{6} 10^{7} 10^{10} 10^{5} 10^{8} 10^{9} 10^{4} 10^{11} 3 Frequency (Hz)

Descrição qualitativa de uma onda eletromagnética

Freqüência de oscilação:

$$\omega = \sqrt{\frac{1}{LC}}$$

Sistema gerador de onda eletromagnética na faixa de rádio de ondas curtas no espectro eletromagnético.

O oscilador *LC* produz uma corrente senoidal na antena, que gera a onda eletromagnética.

Um detector colocado em um ponto P distante indica a presença da onda eletromagnética.

Variação do campo E e do campo B no ponto distante P quando um ciclo da onda eletromagnética passa pelo ponto. A onda está se propagando para fora do papel.

O campo elétrico \vec{E} é sempre perpendicular ao campo magnético \vec{B} .

Os vetores \vec{E} e \vec{B} variam senoidalmente (no tempo e no espaço) e estão em fase um com o outro.

O produto vetorial $\vec{E} \times \vec{B}$ fornece a direção de propagação da onda.

O campo elétrico \vec{E} e o campo magnético \vec{B} são sempre perpendiculares à direção na qual a onda está propagando (onda transversal).

Funções senoidais que descrevem os campos elétrico e magnético

Campo Elétrico:
$$E = E_m \sin(kx - \omega t)$$

Campo Magnético:
$$B = B_m \sin(kx - \omega t)$$

 E_m e B_m são as amplitudes dos campos;

ω e k são a freqüência angular e o número de onda, respectivamente;

 ω/k é a velocidade de propagação da onda (símbolo c)

TODAS AS ONDAS ELETROMAGNÉTICAS, INCLUINDO A LUZ VISÍVEL, SE PROPAGAM NO VÁCUO COM A MESMA VELOCIDADE C.

Representação da onda eletromagnética

- (a)Onda eletromagnética representada por um raio e duas frentes de onda.
- (b)A onda eletromagnética representada no instante "t", mostrando os campos elétrico e magnético em vários pontos do eixo x. A onda se propaga com velocidade c.

Variações no campo magnético produzem campo elétrico:

$$\frac{dE}{dx} = -\frac{dB}{dt}$$

Das equações vistas anteriormente:

Campo Elétrico:
$$E = E_m \sin(kx - \omega t)$$
 | Campo Magnético: $B = B_m \sin(kx - \omega t)$

$$\frac{\partial E}{\partial x} = -\frac{\partial B}{\partial t}$$

$$\frac{\partial E}{\partial x} = kE_m \cos(kx - \omega t) \qquad \frac{\partial B}{\partial t} = -\omega B_m \cos(kx - \omega t)$$

$$kE_m \cos(kx - \omega t) = B_m \cos(kx - \omega t)$$

E fazendo a razão entre as amplitudes:

$$\frac{E_m}{B_m} = \frac{\omega}{k} = c$$

Variações de campo elétrico produzem campos magnéticos:

$$-\frac{\partial B}{\partial x} = \mu_0 \varepsilon_0 \frac{\partial E}{\partial t}$$

Usando novamente as equações da onda:

Campo Elétrico: $E=E_m\sin\left(kx-\omega t\right)$ | Campo Magnético: $B=B_m\sin\left(kx-\omega t\right)$

e também a igualdade obtida anteriormente:
$$-\frac{\partial B}{\partial x} = \mu_0 \varepsilon_0 \frac{\partial E}{\partial t}$$

Obtemos:
$$-kB_m \cos(kx - \omega t) = -\mu_0 \varepsilon_0 \omega E_m \cos(kx - \omega t)$$

$$\frac{E_m}{B_m} = \frac{1}{\mu_0 \varepsilon_0 \left(\omega / k \right)} = \frac{1}{\mu_0 \varepsilon_0 c}$$

Então:

$$\frac{E_m}{B_m} = \frac{1}{\mu_0 \varepsilon_0 c} = c$$

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

c = 299792458 m/s

Velocidade de todas as ondas eletromagnéticas (incluindo a luz visível) no vácuo

Razão entre os módulos dos campos:

$$\frac{E(t)}{B(t)} = c$$

Razão entre as amplitudes dos campos:

$$\frac{E_m}{B_m} = c$$

Transporte de Energia e Vetor de Poynting

Uma onda eletromagnética transporta energia. A taxa de transporte de energia por unidade de área é descrita pelo vetor de Poynting, definido pela equação a seguir:

Vetor de Poynting :
$$\vec{S} = \frac{1}{\mu_0} \vec{E} \times \vec{B}$$

A unidade de S no SI é dada por (W/m²)

A direção do vetor de Poynting de uma onda eletromagnética em um ponto coincide com a direção de propagação da onda. Como a onda transporta energia, a direção de \overrightarrow{S} é a direção na qual a energia é transportada nesse ponto.

Sabemos que uma das características da onda eletromagnética é que os vetores campo elétrico e campo magnético são mutuamente perpendiculares. Portanto o módulo do vetor de Poynting é:

$$S = \frac{EB}{\mu_0}$$

Com a relação entre os campos: E = cB

Podemos escrever o módulo do vetor de Poynting como:

$$S = \frac{E^2}{C\mu_0}$$

Fluxo instantâneo de energia (energia por unidade de área por unidade de tempo)

Intensidade da Onda (I)

É a energia média transportada, ou seja, a média do módulo do vetor de Poynting ao longo do tempo $(S_{méd})$.

$$I = S_{m\acute{e}d} = \frac{1}{c\mu_0} \left[E^2 \right]_{m\acute{e}d} = \frac{1}{c\mu_0} \left[E_m^2 sen^2 (kx - \omega t) \right]_{m\acute{e}d}$$

$$I = \frac{1}{c\mu_0} E_m^2 \left[sen^2(kx - \omega t) \right]_{m \neq d} \longrightarrow I = \frac{1}{c\mu_0} E_m^2 \left(\frac{1}{2} \right)$$

Definimos o valor médio quadrático (valor rms) do campo elétrico como: $E_{rms} = \frac{E_m}{\sqrt{2}}$

$$E_{rms} = \frac{E_m}{\sqrt{2}}$$

15

Reescrevemos a intensidade I da onda como:

$$I = \frac{1}{c\mu_0} E_{rms}^2 \qquad SI: W/m^2$$