

Física III – IQ 2014 (Eletromagnetismo)

Professor: *José Roberto Brandão de Oliveira*
(IF/DFN)

zero@if.usp.br

Ramal 91-7053

Sala 208 Linac/LAFN/DFN/IF (Portaria Ed. Oscar Sala/Pelletron)

Hoje

- Sobre mim (pesquisa no IF)
- Site da disciplina
- Programa
- Bibliografia
- Critério de avaliação
- Estrutura das aulas, grupos
- Eletromagnetismo, história e conceitos

JRBO - Pesquisa: Espectroscopia gama

Acelerador
Eletrostático
Pelletron -
Tandem 8MV

Espectrômetro Gama

www.dfn.if.usp.br/~zero/

Exemplo:

Página da disciplina (Stoa)

<http://disciplinas.stoa.usp.br/course/view.php?id=2983>

- Informações gerais
- Questionários *on-line*
- Forum de notícias
- Chat, Gabaritos, ...

The screenshot shows the Stoa LMS interface for a course. At the top, there is a header with the Stoa logo on the left and the user's name, JOSE ROBERTO BRANDAO DE OLIVEIRA, on the right, accompanied by a small profile picture. Below the header is a navigation bar with a home icon and links for DISCIPLINAS, SUPORTE, STOA, USP, and ACESSO. The main content area displays the course path: INÍCIO > MEUS AMBIENTES > IF > 431 > 4310245 - 2014110, with an 'Ativar edição' button on the right. On the left side, there is a sidebar menu under 'ADMINISTRAÇÃO' with options like 'Administração do ambiente', 'Ativar edição', 'Editar configurações', 'Usuários', 'Filtros', 'Relatórios', 'Notas', 'Resultado da aprendizagem', 'Badges', 'Backup', 'Restaurar', 'Importar', and 'Banco de questões'. The main content area is divided into several sections: 'Fórum de notícias', 'PROGRAMA, PROVAS E BIBLIOGRAFIA' (containing a 'Programa' link), 'CRITÉRIO DE AVALIAÇÃO' (containing a 'Critério de Avaliação' link), 'REGRAS DOS GRUPOS' (containing a 'Regras' link), and 'TÓPICO 4'. On the right side, there are three widgets: 'PESQUISAR NOS FÓRUNS' with a search box and 'Vai' button; 'ÚLTIMAS NOTÍCIAS' with a link to 'Acrescentar um novo tópico...' and a note '(Nenhuma notícia publicada)'; and 'PRÓXIMOS EVENTOS' with a calendar icon and two event listings: 'Semana de Recepção aos Calouros' (segunda, 17 fevereiro, 00:00) and 'CONFIRMAÇÃO DE MATRÍCULA PARA OS INGRESSANTES CONVOCADOS PELA FUVEST'.

Programa 2014

Prova	Tópicos
P1	Cargas elétricas e lei de Coulomb.
	Campo elétrico.
	Fluxo do campo elétrico e lei de Gauss.
	Trabalho do campo elétrico, potencial elétrico e energia eletrostática.
	Condutores, indução eletrostática e capacitância.
P2	A corrente elétrica.
	Campo magnetostático.
	Forças de Lorentz.
	Movimento de cargas nos campos elétrico e magnético.
	Lei de Biot-Savart.
	Lei de ampére
	Fluxo do vetor B.
P3	Força eletromotriz e indução.
	Lei de Faraday.
	Energia no campo magnético.
	Conservação de cargas e corrente de deslocamento.
	O campo eletromagnético e as equações de Maxwell na forma diferencial.

Bibliografia

- Young & Friedman, Física III 12ª Edição, Pearson
- H. Moisés Nussensveig, Curso de Física Básica, vol. 3, Edgard Blücher
- R. A. Rego, Eletromagnetismo Básico, Ed. 2010, LTC.
- Marcos Lima, Notas de Aula: www.fma.if.usp.br/~mlima/
(→ Teaching, → Eletromagnetismo)

		<i>Capítulos dos livros</i>			
Prova	Data	Young & Freedman (Sears & Zemansky)	Moisés Nussenzveig	Ricardo Rego	Marcos Lima (IF)
P1	02/04	21,22,23,24	2,3,4,5	1	1,2,3,4
P2	21/05	(25,26), 27,28	(6),7,8,	2,3	(5),6,7
P3	30/06	29,30,32	9,11,12	3,5	8,9,10
Sub	7/07	Tudo			
Rec	~30/07	Tudo			

Critério de Avaliação

- Provas P1, P2, P3, PSub-aberta: média simples descartada a menor nota.
- Questionários (6, descartada menor nota)
- Atividades em grupo (~40, descartadas 4 menores notas)
- Cálculo da média $M_F = 0,6 M_P + 0,2 M_Q + 0,2 M_A$
- Bônus 1/3 de ponto para 3 melhores grupos até cada prova

Apr $M_F \geq 5,0$ 😊; Rec $3,0 \leq M_F < 5,0$ 😐; Rep $M_F < 3,0$ 😞

Estrutura das aulas

- Exposição pelo professor
- Exemplos de exercícios na lousa

Participação

- Exercícios de treinamento em grupo
- Exercícios e trabalhos em grupo (Atividades com nota)

Estrutura das aulas

- Exposição pelo professor
- Exercícios e trabalhos em grupo

Atividades em grupo

Regras: 10, no total, (1 e 2 já foram)

- 3) Nota pelo resultado *.
- 4) Horário limite para respostas.
- 5) Metade da nota, na aula seguinte *.
- 6) “Certo” ou “Errado”, * mas...
- 7) e 8) Escolha de aluno para apresentação da solução e validação da nota.
- 9) Discussão entre membros do grupo OK, mas, entre grupos, “parcimoniosa”.
- 10) Faltas.

Eletromagnetismo

- Uma das “4” interações fundamentais da natureza
- Teoria “completa” (QED) - altíssimo poder preditivo

Fator ***g*** (giromagnético) do elétron (razão μ/s):

Previsto: 2.0023318361(10); Medido: 2.0023318416(13)

(2006) wikipedia

- Pradigma para as demais interações fundamentais
- Enorme profusão de aplicações tecnológicas

- Fundamental para a física atômica e molecular, matéria condensada etc.

Interações fundamentais

- Gravitacional (a mais “antiga”)

- Eletromagnética (a mais “bem entendida”)

- Fraca (a mais “tímida”)

Eletro-
fraca

- Forte ou Nuclear (a mais “complicada”)

Constituintes básicos (ontologia)

- Teoria eletromagnética clássica: Carga elétrica e corrente elétrica; Campos elétricos e magnéticos
- Relatividade: $F_{\mu\nu}$, tensor do campo eletromagnético
- QED: Cargas elementares (e^+ , e^-), Fótons (γ)

Diagramas de Feynman:

- Unificação eletro-fraca: leptons, W^+ , W^- , Z_0 , Higgs

- QCD: ... quarks – cargas fracionárias

História da teoria E.M.

Tempos remotos:

Raio

Peixe elétrico - Nilo

600 A.C. Tales de Mileto:

Eletrização por atrito
Ex. pedaço de
âmbar esfregado
com peles de
animais

≠

Íma de magnetita
(magnetismo mineral)
Duas polaridades (N,S)

História da teoria E.M.

~200 AC Bússola de magnetita
(China)

~800 DC Bússola de agulha

1600 William Gilbert "De Magnete" - experimentos E e M – Terra como um **ímã**

- Versorium
(eletroscópio)

História da teoria E.M.

1660 Von Guericke
Globo de enxôfre
(Máquina eletrostática)

1745 Garrafa de Leyden

Faísca

1781 – A. Beneth -
Eletroscópio de
folhas de ouro

1747 Benjamin Franklin – Dois tipos de carga elétrica (+,-). Efeito das pontas, Para-raio

Fig. 1.1 Two charged rods
of same sign

Fig 1.2 Two charged rods
of opposite sign

História da teoria E.M.

1785 Charles Coulomb – Lei de Força

1790 Alessandro Volta – Pilha

1819 H.C. Oersted – Corrente elétrica desvia a agulha da bússola. $E \leftrightarrow M$.

História da teoria E.M.

1821 A.M. Ampere –
Forças entre fios
portando correntes

1831 Michael Faraday – Conceito
de campo elétrico e magnético.
Indução E.M.

História da teoria E.M.

1860-1873 J.C. Maxwell – Bases matemáticas

- Equações de Maxwell:

$$\nabla \cdot \mathbf{E} = \frac{\rho}{\epsilon_0}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\nabla \times \mathbf{B} = \mu_0 \mathbf{J} + \mu_0 \epsilon_0 \frac{\partial \mathbf{E}}{\partial t}$$

- Onda eletromagnética no vácuo:

$$\nabla^2 \mathbf{E} = -\mu_0 \epsilon_0 \frac{\partial^2}{\partial t^2} \mathbf{E}$$

$$\nabla^2 \mathbf{B} = -\mu_0 \epsilon_0 \frac{\partial^2}{\partial t^2} \mathbf{B}$$

$$\frac{\partial^2 E(x,t)}{\partial x^2} = \frac{1}{c^2} \frac{\partial^2 E(x,t)}{\partial t^2}$$

$$c = \sqrt{\frac{1}{\mu_0 \epsilon_0}}$$

Velocidade da luz

História da teoria E.M.

1885 H. Hertz – Detecção de ondas E.M.

1895 G. Marconi –
Transmissão de Rádio

Século XX
Mec. Quântica

1947 John Bardeen, William Shockley and
Walter Brattain at Bell Labs, Transistor

Importância atual

- Tecnologia e Economia
Energia e meio ambiente,
telecomunicações,
computação, transporte...
- Ciência básica
Física (Unificação)
Físico-química, Química,
Biologia molecular
(Cálculos de larga escala)

Exs. Célula combustível

DNA

