ESCUELA SUPERIOR POLITECNICA DEL LITORAL
[image:][image: logonewespolnegro]
INSTITUTO DE CIENCIAS FÍSICAS

FÍSICA C I Evaluación/2006-II

Nombre: _________________________________Paralelo____ Firma____________________

Tema 1										(14 PUNTOS)

Calcule el potencial dieléctrico en el punto P sobre el anillo mostrado en la Figura, el cual tiene una densidad de carga σ=α / r, donde α es una constante positiva.

[image:]

Solución

Solución:

Tema 2											(14 PUNTOS)

Un condensador esférico, formado por dos esferas conductoras de radios ra y rb se carga a una diferencia de potencial Vo. Enseguida se introduce entre las esferas un dieléctrico líquido de constante K, hasta llenar la mitad del volumen interior.

a) Encuentre la capacitancia equivalente con el dieléctrico

K= cte. De Coulomb
Kd= (Cte. Dieléctrica)

Cap. equivalente =

TEMA 3 (14 PUNTOS)
El interruptor S de la figura se conecta en la posición izquierda de tal forma que el capacitor C1 se cargue completamente al voltaje de la batería conectada entre los puntos a y b, luego el interruptor se conecta en la posición derecha. Si C1 = 30 μF, C2 = 30 μF, C3 = 30 μF y Vab =12V,
a) Determine la carga y el voltaje final en cada capacitor.
b) Demostrar que la UT = U1 + U2 + U3

 a S
 C2

 C1 C3
 b

 30 µF

 30µF 30 µF 30 µF 15 µF

 Diagrama 1 Diagrama 2
 Carga inicial en C1: 12 V x 30 µF = 360 µC
Habrá transferencia de carga entre los capacitares del diagrama 2, hasta que se igualen sus potenciales:

C1 tendrá una carga final de 240 µC y un voltaje de 240/30 = 8V.
C2 y C3 tendrán cada uno una carga de 120 µC y un voltaje de 120/30 = 4V.
b) La energía después de la distribución de la carga en el circuito es:

La energía almacenada en el primer capacitor es:

La energía almacenada en el segundo y tercer capacitor es:

Tema 4									(14 PUNTOS)

A un alambre de 1.0m de longitud y 3.0mm de diámetro se le aplica una diferencia de potencial de 10V. Se encuentra que su resistencia es de 0.017 Ohm. Calcule la resistividad del alambre y la densidad de corriente en el material.

Tema 5									(14 PUNTOS)

Un cilindro largo metálico (perfectamente conductor) de radio a y longitud L es concéntrico con el eje z. Rodeándolo a este cilindro se coloca un cascaron cilindro concéntrico hecho del mismo material dieléctrico; de longitud L, con radio interior b y radio exterior c. (Los dos cilindros muy largos que se pueden considerar infinitos) Una carga negativa Qmetal es colocada sobre el cilindro metálico, mientras que una carga total positiva Qdieléctrico se distribuye uniformemente sobre el volumen del cascarón cilíndrico dieléctrico. Los valores de todos los parámetros se dan en la figura.

B) Calcule la magnitud del campo eléctrico E a una distancia de 7cm desde el eje del cilindro.

b<r<c

C)Cuál es la densidad de la carga superficial σmetal sobre la superficie del cilindro metálico de
radio a?

σmetal=-Q/A=-Q/(2πaL)=-1.06*10-4 C/m2
image5.wmf
ò

-

=

±

a

x

a

a

x

dx

1

2

2

tan

1

oleObject2.bin

image6.wmf
(

)

ò

±

+

=

±

2

2

2

2

ln

a

x

x

a

x

dx

oleObject3.bin

oleObject4.bin

image7.wmf
(

)

(

)

(

)

(

)

(

)

(

)

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

P

=

+

+

P

=

+

P

=

P

÷

ø

ö

ç

è

æ

=

=

=

+

=

Õ

=

ò

2

2

2

2

2

2

2

2

2

2

ln

2

ln

2

2

2

2

a

x

a

b

x

b

k

V

r

x

b

k

r

x

dr

k

V

dr

d

r

r

k

d

dA

k

dq

d

k

dV

r

x

d

dr

da

b

a

b

a

a

a

a

a

s

oleObject5.bin

image8.emf
ra

rb

k

C2

C1

oleObject6.bin
ra

rb

k

C2

C1

image9.wmf
(

)

(

)

÷

ø

ö

ç

è

æ

-

=

Þ

-

=

Þ

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

ú

û

ù

ê

ë

é

-

-

=

-

=

ò

2

1

1

0

2

a

b

b

a

a

b

o

b

a

b

a

b

a

r

r

r

r

o

r

r

k

r

r

C

r

r

k

V

r

r

q

cV

Q

r

r

r

r

kq

r

kq

dr

r

kq

V

a

b

a

b

oleObject7.bin

image10.emf
C1 C2

oleObject8.bin
C1

C2

image11.wmf
(

)

(

)

(

)

÷

ø

ö

ç

è

æ

-

+

=

+

=

÷

ø

ö

ç

è

æ

-

=

÷

ø

ö

ç

è

æ

-

=

2

1

)

1

(

2

1

2

1

2

2

1

1

a

b

b

a

a

b

d

b

a

a

b

b

a

r

r

k

kd

r

r

Ceq

C

C

Ceq

r

r

k

K

r

r

C

r

r

k

r

r

C

oleObject9.bin

image12.wmf
2

1

2

1

2

15

30

Q

Q

Q

Q

=

Þ

=

oleObject10.bin

image13.wmf
360

2

360

2

2

2

1

=

+

=

+

Q

Q

Q

Q

oleObject11.bin

image14.wmf
C

Q

C

Q

m

m

240

120

1

2

=

=

oleObject12.bin

image15.wmf
equi

C

Q

U

2

2

=

oleObject13.bin

image16.wmf
J

x

F

x

x

C

x

U

3

6

2

6

10

44

.

1

)

10

45

(

2

)

10

360

(

-

-

-

=

=

oleObject14.bin

image17.wmf
1

2

2

C

Q

U

=

oleObject15.bin

image18.wmf
J

x

F

x

x

C

x

U

3

6

2

6

10

96

.

0

)

10

30

(

2

)

10

240

(

-

-

-

=

=

oleObject16.bin

image19.wmf
2

2

3

2

2

C

Q

U

U

=

=

oleObject17.bin

image20.wmf
J

x

F

x

x

C

x

U

3

6

2

6

10

24

.

0

)

10

30

(

2

)

10

120

(

-

-

-

=

=

oleObject18.bin

image21.wmf
U

J

x

x

U

U

U

=

=

+

+

=

+

+

-

-

3

3

3

2

1

10

44

.

1

10

)

24

.

0

24

.

0

96

.

0

(

oleObject19.bin

image22.wmf
m

x

e

RA

m

A

x

RA

V

J

I

R

V

R

I

V

.

10

12

.

0

10

2

.

83

*

6

2

6

W

=

=

=

=

Þ

=

=

-

r

oleObject20.bin

image23.emf
y

x

Qdielec

Qmetal

a

b

c

r1

r2

Ambos cilindros son

de L=25cm

 a = 3cm

 b = 6cm

 c = 9cm

A) Calcule la magnitud

del campo eléctrico E a

una distancia de 5cm

desde el eje del cilindro

Qm=Q(metal)=-5uC

Qd=Q(dielec.)=+2cC

oleObject21.bin
y

x

Qdielec

Qmetal

a

b

c

r1

r2

Ambos cilindros son de L=25cm
 a = 3cm
 b = 6cm
 c = 9cm

A) Calcule la magnitud del campo eléctrico E a una distancia de 5cm desde el eje del cilindro

Qm=Q(metal)=-5uC
Qd=Q(dielec.)=+2cC

image24.wmf
C

N

x

r

rLEo

Qmetal

E

Eo

Qmetal

rL

E

b

r

a

Eo

Q

A

d

E

Gauss

de

Ley

6

10

19

.

7

1

2

2

2

.

_

_

-

=

÷

ø

ö

ç

è

æ

P

-

=

-

=

P

<

<

÷

ø

ö

ç

è

æ

=

ò

®

®

image1.png
(g

oleObject22.bin

image25.wmf
(

)

(

)

2

2

2

2

.

.

.

.

b

c

Qd

b

c

Qd

P

-

P

=

P

-

P

=

l

l

oleObject23.bin

image26.wmf
(

)

(

)

(

)

C

N

x

E

b

c

Eo

b

r

Qm

rL

E

Eo

b

r

Qm

rL

E

6

2

2

2

2

2

2

10

55

.

4

2

.

.

2

=

-

-

+

-

=

P

P

-

P

+

-

=

P

l

l

oleObject24.bin

image27.wmf

oleObject25.bin

image2.jpeg

image3.png

image4.emf
a

b

r

d

P

X

oleObject1.bin
a

b

r

d

P

X

