

Auxiliar N°6 FI33A

Prof. auxiliar: Luis Sánchez L

23/04/2008

Pregunta 1

Un cable coaxial está formado por dos conductores perfectos, cilíndricos, coaxiales, de radios a y b y de longitud L ($L \gg a, b$). El espacio entre los conductores se llena con dos dieléctricos imperfectos de constantes (ϵ_1, g_1) y (ϵ_2, g_2) , como se muestra en la figura 1. La diferencia de potencial entre los conductores es V_0 .

a) Determine los campos \vec{E} y \vec{J} dentro del cable.

b) Determine la resistencia R del cable coaxial y representela gráficamente como un circuito equivalente.

Figura 1: *Cable coaxial*

Pregunta 2

Se tiene una argolla muy delgada, de radio interior a y exterior b , a la que se ha cortado un trozo, de ángulo α . La argolla está hecha de un material de conductividad g , y sus extremos están terminados en dos placas muy delgadas hechas de conductor ideal, las que son mantenidas a una diferencia de potencial V_0 , por medio de una batería.

a) Determine la densidad de corriente \vec{J} , el campo eléctrico \vec{E} , y el potencial $V(\vec{r})$, dentro de la argolla. Suponga que el potencial electrostático depende sólo de la coordenada angular ϕ .

Figura 2: dibujo de la argolla