[image:][image:]
[image:][image:][image:]

[image:]

		

[image:]

[image:]

[image:]

[image:]

[image:]	

[bookmark: _GoBack]Extraído del portal “Uruguay Educa”, donde no figura su autor.
image7.png
18092008 Como i« x Y @ Un episodiodelac X ¥ (00 11042017 Barton - X { ¥ Descargas x) &) e
a.pdf Q%

/ G diculaciondecami X ¥ [Circulacién y energ x‘ﬂ YouTube x

C | ® wwwuruguayeduca.eduuy/Userfiles/PO00L File/Circulacion

unidad?%20de%

20energia%20)

Circulacién y energia por unidad de carga.pdf

Continuando con este procedimiento, se puede
comprobar que la Circulacién de un campo
eléctrico estatico - generado por cargas fijas -
siempre es nula - para cualquier curva cerrada-.

Este resultado es muy importante: los campos
vectoriales cuya circulacion es nula para cualquier
curva cerrada, son campos “conservativos”,
campos que tienen una energia potencial asociada
- otro ejemplo es el gravitatorio-.

Asimismo, nos permite definir un campo escalar
asociado: el “potencial eléctrico”

T Circulacion y ener...pdf ~

image8.png
0 11042017 Barton - X & Descargas

G decam: X)/ [Cirul x \(@ YouTube x (€ 1809 2008 Com:

x

C | ® www.uruguayeduca.edu.uy/Userfiles/P0001 File/Circulacion%20y%20energia®

No importa la trayectoria, lo que importan
son las posiciones inicial y final.

Si al evaluar el
campo a lo largo de
una curva cerrada,
la circulacion es
nula, entonces la
evaluacion del
campo a lo largo de
las curvas a) b) o ¢)
tiene que dar el
mismo resultado.

e

T Circulacion y ener...pdf ~

&= 8 %

12042017 ||

image9.png
A

C=[(F,.d)/q

AV=-[(F,.dl)/q

Mostrartodo | X

! 12/04/2017

image10.png
G circulacion de camy: X} [3 Circulacién y energ x\<- YouTube

C | ® wwwuruguayeduca.eduuy/Userfiles/PO00L File/Circulacion

T Circulacion y ener...pdf ~

x V103 18092008 Como - x {8 Un episodiodela= x \ (00 11042017 Barton - x V¥ Descargas x L\ &) ol O

%20energia%20por%20unidad?%20d rgapdf

Entonces un campo eléctrico uniforme (como el

generado por una placa) se relaciona con la

diferencia de potencial de esta manera:
E=-Av/d

Se puede decir que o la direccion y sentido del
campo eléctrico indican la direccion y sentido en la
que el potencial decrece mas rapidamente, y que su

mddulo indica el valor de este decrecimiento
respecto de la posicion.

Una manera mejor de decir esto:
El campo electrico es el negativo del gradiente del
potencial eléctrico.
E=-GradV

Qi

Mostrartodo | X

12/04/2017

image1.png
G dreaciondecam; X [3 Ciculacionyeners x (@ YouTube X \818092008Como - x V@ Unepisodiodelac x \ @ 11042017 bartor - X (¥ Descorges x \|_\ |5 el sl
rga.pdf Y| i

C | ® wwwuruguayeduca.eduuy/Userfiles/PO00LFile/Circulacion®

%20energia%20por%20unidad?20det

Circulacién y energia por unidad de carga.pdf

Circulacién en un campo vectorial:

Es otra forma de
obtener informacion
sobre las caracteristicas
del campo en estudio.

image2.png
C | ® www.uruguayeduca.edu.uy/Userfiles/P0001/File/Circulacién%20y%20energia%20por%20unidad%20de%20carga.pdf

Circulacién en un campo vectorial:

Primero partimos la
curva elegida de modo
que cada trozo sea
practicamente un
segmento de recta.

T Circulacion y ener...pdf ~

image3.png
& circulacion de cam X Y [Circulacién y energ X Yn YouTube x ‘n 1809 2008 Como |- X Y 8 Un episodio dela = X ‘n 11042017 Barton © X ‘ + Descargas x

C | ® www.uruguayeduca.edu.uy/Userfiles/PO001 File/Circulacion%20y%20energia%20por%20unidad%20de%20carg

e calcula “sumando” todos los
productos entre: la
componente tangencial del
campo (E;) y cada pequeiio
desplazamiento sobre la curva

E.=E.cosa

T Circulacion y ener...pdf ~ Mostrartodo | X

12/04/2017

image4.emf

image5.png
G circulacion de cam; xy [Circulacién y energ: X ‘- YouTube x‘- 18092008 Como I+ X { @8 Un episodiodelac X ‘n 1104 2017 Barton | X ‘ & Descargas x

C | ® www.uruguayeduca.edu.uy/Userfiles/P0001/File/Circulacién%20y%20energia%20por%20unidad%20de%20carga.pdf

Tomando como curva de circulacion una circunferencia
concéntrica con la carga:

E =0, para
todos los dl.

Entonces:
todos los
productos son
nulos y la
circulacion
también.

T Circulacion y ener...pdf ~ Mostrartodo | X

12/04/2017

image6.png
/ G circulacionde cam X Y [Circulaciony eners x { I8 YouTube x V3 18092008 Como |- X ¥ @B Unepisodiodelac X ¥ (B 11042017 Barton © X { ¥ Descargas
-G crovocon Coud)

x L\ &) ol O

C | ® wwwuruguayeduca.edu.uy/Userfiles/PO00L File/Circulacion%20y%20energia%20por%20unidad%20de?

pdf

Descentrando la circunferencia, y
con ayuda de la simetria,

llegamos nuevamente a una
circulacion nula.

C=¢E..d[

La linea que pasa por el cuerpo cargado y
el centro de la circunferencia- linea
punteada- , es un eje de simetria que
permite visualizar que existen componentes
tangenciales de igual médulo - simétricos.

Este producto sera
positivo porque el

T angulo entre ambos
vectores (E, y dl) es 0.

E_.dl.cos0°= E.di-

Asi iremos
teniendo parejas
de productos con
igual valor y signo
_, contrario que al
ET sumar se anulan.

Este otro sera
negativo ya

que el angulo
es de 180°

E,.dl.cos180° = - E_.dI

T Circulacion y ener...pdf ~

Qi

Mostrartodo | X

12042017 ||

