

TAREA 3 FI2A2 ELECTROMAGNETISMO

7 de noviembre de 2008
 Escuela de Ingeniería y Ciencias
 Universidad de Chile
 A entregar el día 13 de noviembre de 2008 a la entrada de Control 3

Prof. Luis Vargas
 Prof. Aux. Luis Gutierrez
 Victor Hugo Medina

P.1 Un dipolo magnético \vec{m} , se encuentra inmerso en un material magnético de permitividad μ . Si el dipolo se ubica en el centro de una esfera de radio R se pide demostrar que el campo magnético dentro de la esfera es

$$\vec{B} = \frac{\mu}{4\pi} \left(\frac{1}{r^3} [3(\vec{m} \cdot \hat{r})\hat{r} - \vec{m}] + \frac{2(\mu_0 - \mu)\vec{m}}{2(\mu_0 + \mu)R^3} \right)$$

P.2 Una espira cuadrada de lado a y masa m puede girar libremente en torno a uno de sus lados (que se elige como eje z). La espira tiene resistencia R . En el semiespacio $y \geq 0$ existe un campo magnético uniforme $\vec{B} = B_0 \hat{i}$ y en el resto del espacio el campo es nulo, según se muestra en la Figura 1. Suponga que en $t = 0$ la espira tiene velocidad angular $\vec{\omega} = \omega_0 \hat{k}$ y que se encuentra en el plano $y = 0$. Se pide:

- a. Despreciando efectos de autoinducción, encuentre la velocidad angular de la espira, una vez que ésta ha entrado en la región $y > 0$, como función del ángulo θ entre la espira y el eje \hat{i} . En particular calcule la velocidad angular con que la espira sale del semiespacio $y \geq 0$.
- b. Calcule la energía disipada en la resistencia durante el tiempo que la espira permaneció en la región donde hay campo magnético.
- c. ¿Cuál es la carga neta que pasó por un punto cualquiera, pero fijo, de la espira mientras ésta estuvo en dicha región?

Figura 1

P.3. Por la bobina infinitamente larga de la Figura 2 circula una corriente $I(t) = \alpha t$. En el exterior de la bobina a una distancia r del eje hay un electrón con velocidad $\vec{v}(t)$. Se pide encontrar la fuerza que actúa sobre el electrón.

Figura 2

P.4 Un capacitor con aire como dieléctrico tiene placas que miden cada una de ellas 1cm^2 de área y están separadas a 0.1mm de distancia. Encuentre la corriente de desplazamiento para un voltaje aplicado de $100\sin(\pi \cdot 10^6 t)[V]$.

P.5 Considere un alambre de cobre muy largo por el cual circula una corriente $I(t) = I_0 \sin \omega t$. Una espira conductora rectangular de lados a y b se ubica a una distancia $x(t)$. Se pide determinar la corriente inducida en la espira si ésta se desplaza a una velocidad u_0 alejándose del alambre según se muestra en la Figura 3.

Figura 3.

P.6 Considere el sistema de la Figura 4 compuesto por dos circuitos montados en un toroide de radio interno a y externo b . Si inicialmente la corriente en el circuito 1 vale $I_1(t=0) = I_{10}$ se pide calcular la corriente en el circuito 2 en función del tiempo.

Figura 4.

NOTA. Como siempre, realice cualquier supuesto que usted considere necesario para resolver las preguntas.