

Universidad de Chile
Facultad de Ciencias
Departamento de Física
Electromagnetismo

Guía N° 3

Publicada el 27 de abril de 2010

Profesor: José Rogan C.

Ayudantes: Macarena Muñoz G.
Alejandro Varas B.

1. Considere un condensador formado por dos esferas concéntricas de radios a y b respectivamente. Supongamos que el espacio entre ambas es vacío y que la esfera interior tiene una carga $q/4$ y la exterior $-q/4$, encuentra la capacidad del condensador.
2. Consideremos un conjunto de siete esferas conductoras concéntricas equiespaciadas y cargadas con cargas $Q_a, Q_b, Q_c, Q_d, Q_e, Q_f, Q_g$ respectivamente, ver figura. Se conectan, mediante un hilo conductor, la primera con la segunda, la tercera con la cuarta y así sucesivamente, esto hace que las esferas conectadas estén al mismo potencial. Encuentre la capacitancia del sistema, generalice para n esferas cargadas.

3. Encuentre la capacitancia de los siguientes sistemas:
 - Dos esferas conductoras concéntricas, de radio a y b tal que $a < b$.
 - Dos placas conductoras planas y paralelas de área A , separadas por una pequeña distancia d .
 - Dos cilindros conductores concéntricos, de radio a y b tal que $a < b$.
4. Calcule la capacitancia de un sistema compuesto por dos mantos cilíndricos conductores de radios a y b con a menor que b y de largo L (use el resultado de un cilindro infinito). Demuestre que si $a \approx b$, se recupera la fórmula del condensador de placas paralelas. Hint: $\ln(1+x) \approx x$ para $x \ll 1$

5. Suponga un aislante esférico de radio a , con densidad de carga $\rho(r)$ en su interior, cubierto por una corteza conductora de espesor δ como se indica en la figura. Además, se sabe que en el interior del aislante el campo eléctrico es $\vec{E}_{in} = k \left(\frac{r}{a}\right)^4 \hat{r}$.

- Encuentre $\rho(r)$.
 - Encuentre la densidad de carga superficial en el interior y el exterior del conductor.
 - Determine el potencial en todo el espacio.
6. Una esfera de radio a se carga a potencial V_0 y se aísla. Posteriormente se conecta a tierra a través de un condensador cuya capacidad es C , ver figura. (Por definición la tierra está a potencial cero independientemente de la carga que adquiera)
- Calcule el potencial final de la esfera, la carga final en la esfera y en el condensador.
 - ¿Cuánta energía se disipó al hacer la conexión a tierra?

7. Considere dos conductores esféricos concéntricos, uno sólido de radio a , conectado a tierra ($V(r = a) = 0$), y el otro, que consiste en un cascarón de radio interior b y exterior c , sobre el cual se ha depositado una carga Q . Calcule la carga inducida sobre la esfera interior y el campo eléctrico en todo el espacio. Ver figura.

