

Presentación PowerPoint de

Paul E. Tippens, Profesor de Física

Southern Polytechnic State University

© 2007

Objetivos:

- Comprender y Aplicar los conceptos de Energía Potencial Eléctrica, Potencial Eléctrico y Diferencia de Potencial Eléctrico.
- Calcular el Trabajo requerido para mover una carga conocida de un punto a otro, en un Campo Eléctrico creado por Cargas Puntuales.

Trabajo y Energía

Trabajo, se define como el producto del desplazamiento [d] y una fuerza paralela aplicada [F].

Trabajo = (F)(d); unidades: 1 J = 1Nm

Energía Potencial [U] => habilidad para realizar trabajo en virtud de la posición ó condición. (Joules)

Energía Cinética [K] => habilidad para realizar trabajo en virtud del movimiento (velocidad). (Joules)

Propiedades del Espacio

Campo E éctrico, => es una propiedad del espacio q' permite predecir la fuerza sobre una carga en dicho punto.

$$E = \frac{F}{q}; \quad F = qE$$

El Campo [E], existe independientemente de la carga [q] y se encuentra a partir de:

Campo eléctrico =
$$E = \frac{kQ}{r^2}$$

Trabajo Par, mover una carga

Trabajo para mover +q de A a B.

En A:
$$F_a = \frac{kqQ}{r_a^2}$$
En B: $F_b = \frac{kqQ}{r_b^2}$

En B:
$$F_b = \frac{kqQ}{r_b^2}$$

Fuerza Promedio:

$$Trabajo = Fd = \frac{kQq}{r_a r_b} (r_a - r_b)$$

Distancia: r_a - r_b

$$Trabajo = kQq \left(\frac{1}{r_b} - \frac{1}{r_a}\right)$$

Constante de Proporcionalidad $k = 9 \times 10^9 [N (m^2/C^2)]$

Energía Potencial Absoluta

La E.P. absoluta es relativa a ...

Es trabajo para traer +q de infinito a un punto cerca de (); es decir, de « a r_b

$$Trabajo = kQq \left(\frac{1}{r_b} - \frac{1}{r_a}\right)$$

Trabajo =
$$kQq\left(\frac{1}{r_b} - \frac{1}{r_a}\right)$$
 Trabajo = $kQq\left(\frac{1}{r_b} - \frac{1}{\infty}\right) = \frac{kQq}{r_b}$

Energía Potencial:
$$EP = U = k \left(\frac{Qq}{r}\right) [J]$$

Constante de Proporcionalidad $k = 9 \times 10^9 \text{ N} \text{ (m}^2/\text{C}^2\text{)}$

raw <u>P.E. 15.</u>

¿Cuál es la Energía Potencial, si una carga de +2nC, se mueve del ∞ al punto A, a 8 cm de una carga de +6μC?

La E.P. será positiva en el punto A, porque el campo puede realizar trabajo + si q se libera.

Energía Potencial:
$$U = \frac{kQq}{r}$$

$$U = \frac{(9 \times 10^{9} \frac{\text{Nm}^{2}}{\text{C}^{2}})(+6 \times 10^{-6}\text{C})(+2 \times 10^{-9}\text{C})}{(0.08 \text{ m})}$$

Energía Potencial Positiva

$$U = 1.35 \text{mJ}$$

$$e = \frac{1C}{6,241509 \times 10^{18}} = 1,602176 \times 10^{-19}C$$

Constante de Proporcionalidad $k = 9 \times 10^9 \text{ N} \text{ (m}^2/\text{C}^2)$

Signos para la Energía Potencial

Considere los puntos A, B y C.

Para +2nC en A: U = +1.35mJ

Preguntas:

Si +2nC se mueve de A a B, ¿el campo (E), realiza trabajo + o -? ¿La E.P. aumenta o disminuye?

El Campo (E), realiza trabajo positivo, la E.P. disminuye.

Si +2nC, se mueve de A a C (más cerca de +Q), el campo (E), realiza trabajo negativo y la E.P. aumenta.

P.E. 16. ¿Cuál es el cambio en Energía Potencial, si una carga +2 nC se mueve de A a B?

Energía Potencial:
$$U = \frac{kQq}{r}$$

Del Ej. 1: $U_A = + 1.35 \text{mJ}$

$$U_B = \frac{(9 \times 19^9 \frac{\text{Nm}^2}{\text{C}^2})(+6 \times 10^{-6}\text{C})(+2 \times 10^{-9}\text{C})}{(0.12 \text{ m})} = 0.900 \text{ mJ}$$

$$\Delta U = U_B - U_A = 0.9 \text{mJ} - 1.35 \text{mJ}$$

 $\Delta U = -0.450 \text{mJ}$

Note q' E.P. disminuye conforme E realiza trabajo. Constante de Proporcionalidad $k = 9 \times 10^9 \text{ N } (\text{m}^2/\text{C}^2)$

Movimiento de una Carga Negativa

Considere los puntos A, B y C.
Suponga q' se mueve una -q negativa.

Preguntas:

Si -q se mueve de A a B, ¿el campo E realiza trabajo + o -? ¿E.P. aumenta o disminuye?

El Campo (E), realiza trabajo negativo, E.P. aumenta.

¿Qué ocurre si se mueve una carga de -2nC de A a B, en lugar de una carga de +2nC?. Continúa este ejemplo. . .

P.E. 17. OK FINALIZADO ¿Cuál es el cambio en Energía Potencial si una carga de -2 nC se mueve de A a B?

Energía Potencial:
$$U = \frac{kQq}{r}$$

Del Ej. 1: $U_A = -1.35 \text{ mJ}$

(Negativo debido a carga -)

$$U_B = \frac{(9 \times 19^9 \frac{\text{Nm}^2}{\text{C}^2})(6 \times 10^{-6}\text{C})(-2 \times 10^{-9}\text{C})}{(0.12 \text{ m})} = -0.900 \text{ mJ}$$

$$U_B - U_A = -0.9 \text{ mJ} - (-1.35 \text{ mJ})$$

 $\Delta U = +0.450 \text{ mJ}$

Una carga –q' se mueve <u>alejándose</u> de una carga + <u>gana</u> E.P.

Constante de Proporcionalidad $k = 9 \times 10^9 \text{ N} \text{ (m}^2/\text{C}^2\text{)}$

Potencial Eléctrico

Potencial Eléctrico => propiedad del espacio, q' permite predecir la E.P. de cualquier carga (q), en un punto.

Potencial Eléctrico:

$$V = \frac{u}{q} \left[\frac{J}{c} \right]_{c}$$

Energía Potencial:

$$EP = U = q V_A$$

P.E. Si el potencial es 400 J/C, en el punto P, una carga de -2nC en dicho punto tendría E.P.:

$$U = qV = (-2 \times 10^{-9}C)(400 \text{ J/C});$$

$$U = -800 \text{nJ}$$

Cálculo de la Energía Potencial Eléctrica

Energía Potencial: Potencial Eléctrico:

$$EP = U = k \frac{Qq}{r} [J]$$

Sustituyendo:

$$V_A = \frac{EP}{q} \left[\frac{J}{q} \right]$$

$$V = \frac{\binom{kQq}{r}}{q} = \frac{kQ}{r}$$

A ---r
Potencial

$$V_A = k \frac{Q}{r} [V]$$

- Se obtiene: Energía Potencial Eléctrica:
- El Potencial Eléctrico, debido a una carga positiva es positivo.
- El Potencial Eléctrico, debido a una carga negativa es negativo.

Unidad SI de Potencial (volt)

De la definición de Energía Potencial Eléctrico, como E.P. por Unidad de Carga, se ve q' las unidades deben ser J/C. Esta unidad se redefine como volt (V).

Potencial Eléctrico = V

$$V = \frac{EP}{q} \left[\frac{J}{c} \right] \quad 1V = \frac{1J}{1C} [V]$$

Un Potencial de <u>1volt</u>, en un punto dado, significa q' una carga de <u>1 coulomb</u>, colocada en dicho punto, experimentará una Energía Potencial de <u>1 joule</u>.

P.E. 18: Encuentre el <u>potencial</u> a una distancia de 6cm de una carga de -5nC.

$$V = \frac{kQ}{r} = \frac{(9 \times 10^9 \text{ Nm}^2/\text{C}^2)(-5 \times 10^{-9}\text{C})}{(0.06 \text{ m})}$$

V negativo en el punto P:

$$V_P = -750 \text{V}$$

¿Cuál sería la E.P. de una carga de –4μC colocada en este punto P?

$$U = qV = (-4 \times 10^{-6} \mu C)(-750 \text{ V});$$

U = 3.00 mJ

Como E.P. es positiva, E realizará trabajo + si q se libera.

Potencial para Múltiples Cargas

El Potencial Eléctrico (V), en la vecindad de algunas cargas, es igual a la suma algebraica de los potenciales debidos a cada carga.

$$V_A = \frac{kQ_1}{r_1} + \frac{kQ_2}{r_2} + \frac{kQ_3}{r_3}$$

$$V = \sum \frac{kQ}{r}$$

El Potencial, es + o -, con base en el signo de las cargas Q.

P.E. 19:

Dos cargas $Q_1 = +3nC$ y $Q_2 = -5nC$ están separadas 8 cm. Calcule el potencial eléctrico

en el punto A.

$$V_A = \frac{kQ_1}{r_1} + \frac{kQ_2}{r_2}$$

$$\frac{kQ_1}{r_1} = \frac{\left(9 \times 10^9 \text{ Nm}^2/\text{C}^2\right)(+3 \times 10^{-9}\text{C})}{(0.06 \text{ m})} = +450 \text{ V}$$

$$\frac{kQ_2}{r_2} = \frac{\left(9 \times 10^9 \text{ Nm}^2/\text{C}^2\right)(-5 \times 10^{-9}\text{C})}{(0.02 \text{ m})} = -2250 \text{ V}$$

$$V_A = 450V - 2250V;$$

$$V_{A} = -1800V$$

P.E. 19 (Cont.):

Calcule el Potencial Eléctrico, en el punto B para las mismas cargas.

$$V_{B} = \frac{kQ_{1}}{r_{1}} + \frac{kQ_{2}}{r_{2}}$$

$$Q^{9} \text{ Nm}^{2} / (+3 \times 10^{-9} \text{ C})$$

$$\frac{kQ_1}{r_1} = \frac{\left(9 \times 10^9 \text{ Nm}^2/_{\text{C}^2}\right) (+3 \times 10^{-9} \text{C})}{(0.02 \text{ m})} = +1350 \text{ V}$$

$$\frac{kQ_2}{r_2} = \frac{\left(9 \times 10^9 \text{ Nm}^2/\text{C}^2\right) (-5 \times 10^{-9} \text{C})}{(0.10 \text{ m})} = -450 \text{ V}$$

$$V_{\rm B} = 1,350V - 450V;$$

$$V_{\rm B} = +900V$$

P.E. 19 (Cont.):

Discuta el significado de los potenciales recién encontrados para los puntos A y B.

Considere el punto A:

$$V_A = -1800V$$

Para cada coulomb de carga positiva colocado en el punto A, la E.P., será – 1800 J. (E.P. negativa.)

El campo se sostiene a esta carga positiva. Una <u>fuerza externa</u> debe realizar +1800J de trabajo para mover cada coulomb de carga + a infinito.

Ejemplo 19 (Cont.):

Discuta el significado de los potenciales recién encontrados para los puntos A y B.

Considere el punto B:

$$V_{B} = +900V$$

Para cada Coulomb de carga positiva, colocada en el punto B, la E.P., será +900J. (E.P. positiva.)

Para cada coulomb de carga positiva, el campo (E), realizará 900J de trabajo positivo para moverlo al infinito.

Diferencia de Potencial

La <u>Diferencia de Potencial</u>, entre dos puntos A y B es el trabajo por unidad de carga positiva realizado por las fuerzas eléctricas para mover una pequeña carga de prueba desde el punto de mayor potencial al punto de menor potencial.

Trabajo_{A o B} = $q(V_A - V_B)$ Trabajo por el campo E

Diferencia de Potencial: $V_{AB} = V_A - V_B$

Se pueden usar matemáticamente los signos positivo y negativo de las cargas para dar los signos adecuados.

P.E. 20

¿Cuál es la diferencia de potencial entre los puntos A y B? ¿Qué trabajo realiza el campo (E), si una carga de +2 µC se mueve de A a B?

$$V_{A} = -1800V$$

$$V_{\rm B} = +900V$$

$$V_{AB} = V_A - V_B = -1800V - 900V$$

$$V_{AB} = -2700 \text{V}$$

Note q' el punto B está a mayor potencial.

B
$$\stackrel{\circ}{}_{2 \text{ cm}}$$
 $Q_1 \stackrel{\circ}{\longrightarrow} +3 \text{ nC}$
 6 cm
A $\stackrel{\circ}{}_{2 \text{ cm}}$
 2 cm
 $Q_2 \stackrel{\circ}{\longrightarrow} -5 \text{ nC}$

Trabajo_{AB} =
$$q(V_A - V_B) = (2 \times 10^{-6} \text{C})(-2700 \text{ V})$$

Trabajo =
$$-5.40$$
mJ

El campo (E), realiza trabajo negativo.

Por tanto, se requirió una fuerza externa para mover la carga.

aw P.E. 20 (Cont.):

Ahora suponga q' la carga de +2µC se mueve de

regreso de B a A?

$$V_A = -1800V$$

$$V_{B} = +900V$$

$$V_{BA} = V_B - V_A = 900 \text{ V} - (-1800 \text{ V})$$

$$V_{BA} = +2700 V$$

Esta trayectoria es de potencial alto a bajo.

B
$$\stackrel{\bullet}{}_{2 \text{ cm}}$$
 $Q_1 \stackrel{\bullet}{}_{+3} \text{ nC}$
 6 cm
A $\stackrel{\bullet}{}_{-----}$
 2 cm
 $Q_2 \stackrel{\bullet}{}_{-5} \text{ nC}$

Trabajo_{BA} =
$$q(V_B - V_A) = (2 \times 10^{-6} \text{ C})(+2700 \text{ V})$$

Trabajo =
$$+5.40$$
mJ

El campo (E), realiza trabajo positivo.

¡Esta vez el trabajo se realiza POR el campo E!

Placas Paralelas

Considere dos placas paralelas de carga igual y opuesta, separadas una distancia (d)

Campo (E) constante: F = (q)(E)

Trabajo =
$$(F)(d)$$
=[$(q)(E)$](d)

Además, Trabajo = $q(V_A - V_B)$

De modo q': $qV_{AB} = qEd$

$$V_{A} + + + +$$

$$+q \downarrow E$$

$$F = qE$$

$$V_{B} - - -$$

 $V_{AB} = (E)(d)$

La diferencia de potencial entre dos placas paralelas cargadas opuestamente es el producto de E y d.

P.E. 21:

La diferencia de potencial entre dos placas paralelas es 80V. Si su separación es de 3mm, ¿cuál es el campo E?

$$V = Ed; \qquad E = \frac{V}{d}$$

$$E = \frac{80 \text{ V}}{0.003 \text{ m}} = 26,700 \text{ V/m}$$

El campo (E), expresado en volts por metro (V/m), se conoce como gradiente de potencial y es equivalente al N/C. El volt por metro, es la mejor unidad para corriente de electricidad, el N/C es mejor para electrostática.

ELECTRÓN VOLT

Consideremos la energía de una partícula cargada q' se mueve a través de una diferencia de potencial.

$$1V = \frac{1J}{1C} [V]$$

Esta unidad correspondiente de energía (joule) es demasiado grande La unidad de energía más conveniente a utilizar en el electrón volts (eV).

eV => Unidad de energía equivalente a la energía adquirida por el e-, q' es acelerado a través de una diferencia de potencial de 1 V. EC = $(1.6 \times 10^{-19} \, \text{C})(1 \, \text{V}) = 1.6 \times 10^{-19} J$

$$eV = 1.6 \times 10^{-19} J$$

Mc G<u>raw</u>

Resumen de Fórmulas

$$Trabajo = Fd = k \frac{Qq}{r_A r_B} (r_{A-} r_B) [J]$$

Fuerza Eléctrica (F):

$$F = k \left(\frac{q_1 q_2}{r^2} \right) [N]$$

Intensidad de Campo Eléctrico (E):

$$E = \frac{F}{q} = k \left(\frac{q}{r^2}\right) \left[\frac{N}{C}\right]$$

Energía Potencial (EP, U):

$$U = k \left(\frac{q_1 q_2}{r} \right) [J]$$

Energía Potencial Eléctrica (V):

$$V = \frac{EP}{q} \left[\frac{J}{c} \right]$$

Trabajo por el Campo Eléctrico:

Trabajo_{AB} =
$$q(V_A - V_B)$$

Diferencia de Potencial:

$$V_{AB} = V_A - V_B$$

CONCLUSIÓN: Capítulo 25 Potencial Eléctrico

