
MODULO C.N. FÍSICA I. E. LA INDEPENDENCIA Lic. Orlando Chaparro Chaparro 1

ELECTRICIDAD

ELECTROSTÁTICA:

CARGA ELÉCTRICA: Según la estructura de la materia, las moléculas están conformadas por

átomos, los átomos por electrones, protones y neutrones. La cantidad de electrones es igual a la de

protones, los electrones son negativos y los protones positivos; cuando por algún medio se realiza un

desplazamiento de electrones de un material hacia otro(cuando dos cuerpos se frotan entre sí, una

cantidad de electrones de un cuerpo pasa al otro), el material que entrega electrones queda cargado

positivamente y el que recibe negativamente, debido al exceso de electrones que posee al haber

recibido.

La carga de un cuerpo se refiere al exceso de carga, el cual es siempre una cantidad muy pequeña

de su carga total, positiva o negativa.

ELECTRIZACIÓN POR INDUCCIÓN: Se refiere al reordenamiento de las cargas en un conductor

debido a la presencia de otro cuerpo cargado. Para observar este fenómeno es de gran utilidad el

electroscopio.

ELECTRIZACIÓN POR POLARIZACIÓN: consiste en el reordenamiento de las cargas en un aislador

debido a la presencia de otro cuerpo cargado.

Como los aisladores no poseen electrones libres no es posible la electrización por inducción

electrostática.

Cuando se acerca un cuerpo cargado a un no conductor se produce un desplazamiento de

electrones muy pequeño, haciendo que las moléculas de este cuerpo adquieran una polarización. No

hay movimiento de cargas en distancias grandes, como sucede cuando se desplazan en un

conductor

MODULO C.N. FÍSICA I. E. LA INDEPENDENCIA Lic. Orlando Chaparro Chaparro 2

CAMPO ELÉCTRICO

Toda carga eléctrica lleva consigo un campo eléctrico que es perpendicular a la misma; se manifiesta

como una fuerza que actúa sobre cualquier carga que entre, en dicho campo.

El campo eléctrico es más intenso cerca a la carga y se va desvaneciendo a medida que se aleja de

la carga, debido a que las líneas del mismo se van separando cada vez más (la densidad por unidad

de área es menor)

DIRECCIÓN Y SENTIDO: Coincide con la fuerza que genera la

carga o se ejercería sobre una carga puntual y positiva (carga de

prueba q) situada en dicho punto.

Si la carga que genera el campo es positiva, el vector de campo apunta hacia la carga de prueba.

MODULO C.N. FÍSICA I. E. LA INDEPENDENCIA Lic. Orlando Chaparro Chaparro 3

Si la carga que genera el campo es negativa, el vector de campo apunta hacia la carga generadora.

INTENSIDAD DE CAMPO: Para comprobar si en una región del espacio existe un campo eléctrico,

utilizamos una carga de prueba; si en dicha región esta carga experimenta una fuerza, entonces

asumimos que existe un campo eléctrico en dicha región y la magnitud de ese campo se puede

calcular con la siguiente ecuación:

𝐸 =
𝐹

𝑄
 Donde:

E= Intensidad del campo eléctrico

F= Fuerza debida a la carga eléctrica

Q= Carga eléctrica que genera el campo eléctrico

Recordando la ecuación para calcular la fuerza eléctrica

𝐹 =
𝐾𝑄1𝑥𝑄

𝑑2 Como la ecuación de intensidad de campo es: 𝐸 =
𝐹

𝑄
 reemplazamos F y nos queda:

𝐸 =
𝐾𝑄1𝑥𝑄

𝑑2

𝑄
 Haciendo producto de extremos, producto de medios, la ecuación queda de la

siguiente forma:

𝐸 =
𝐾𝑄1𝑄𝑥1

𝑑2𝑥𝑄
𝑐𝑎𝑛𝑐𝑒𝑙𝑎𝑛𝑑𝑜 𝑄 𝑙𝑎 𝑒𝑐𝑢𝑎𝑐𝑖ó𝑛 𝑓𝑖𝑛𝑎𝑙 𝑒𝑠: 𝐸 =

𝐾𝑄1

𝑑2

EJERCICIOS DE REFUERZO Y FUNDAMENTACIÓN

1. En un punto P del espacio existe un campo eléctrico de 2x104 N/C. Calcule el valor de la fuerza

eléctrica que actúa sobre una carga de 10-6C

Solución:

Partimos de la ecuación para calcular campo eléctrico tratada en el análisis anterior: 𝐸 =
𝐹

𝑄
;

𝐹 = 𝑄𝑥𝐸 = 1𝑥 10-6Cx2x104N/C

F=0,02C= 2x10-2C.

2. En la figura la carga Q1=5x10-6C, la carga 2; Q2=-2,5x10-6C, d1=0,1m y d2=0,2m. Calcular el

campo resultante en el punto P

MODULO C.N. FÍSICA I. E. LA INDEPENDENCIA Lic. Orlando Chaparro Chaparro 4

3. Determine el campo resultante en P del numeral 2 si la distancia d2 de hace el doble.

4. En un punto P del espacio existe un campo eléctrico vertical de 3x108N/C, dirigido hacia abajo.

Si una carga puntual negativa Q= -2x10-6C se coloca en P, determine:

a. cuál es el valor de la fuerza eléctrica que actúa sobre ella.

b. En qué sentido se mueve la carga negativa

5. Repetir el numeral 3 pero con una carga puntual de 3x10-6 C

ENERGÍA POTENCIAL DIFERENCIA DE POTENCIAL

Los campos eléctricos pueden describirse también en función de la energía potencial con respecto a

las cargas eléctricas almacenadas por un cuerpo.

En la gráfica podemos apreciar dos cuerpos

cargados positiva y negativamente, la diferencia

de tamaño es evidente. El cuerpo grande se

mantiene fijo, mientras que el pequeño se puede

mover con respecto al primero.

Al ubicarse el cuerpo pequeño cerca del cuerpo

grande, aparece una fuerza eléctrica proporcional

a la distancia; al alejar nuevamente al cuerpo

pequeño la fuerza eléctrica varia, generándose un

trabajo mecánico, suponemos un trabajo igual a

0,005 joules. Vamos a suponer que el trabajo

necesario para separar las cargas una distancia

de 0,1m, es de 0,05 joules (desde A hasta B).

La energía inducida en el sistema será liberada cuando el cuerpo pequeño regrese a su posición

inicial (posición A). El sistema posee más energía cuando el cuerpo pequeño está en la posición B

que cuando se encuentra en la posición A. en este caso, la diferencia en energía potencial es igual al

trabajo realizado para mover el cuerpo cargado, o sea 0,05 joles. Ésta diferencia de potencial se

mide en voltios y se interpreta como la relación entre la cantidad de energía (trabajo) en joules y la

carga eléctrica del cuerpo.

1𝑣 =
1𝑗𝑜𝑢𝑙𝑒

1𝑐𝑜𝑢𝑙𝑜𝑚𝑏𝑖𝑜

𝑉 =
𝐸𝑛𝑒𝑟𝑔í𝑎

𝑄

MODULO C.N. FÍSICA I. E. LA INDEPENDENCIA Lic. Orlando Chaparro Chaparro 5

Retomando la ecuación de trabajo 𝑊 = 𝐹𝑑 entonces la ecuación se transforma en: 𝑉 =
𝐹𝑑

𝑄

Retomando la ecuación de fuerza eléctrica 𝐹 = 𝐾
𝑄𝑄1

𝑑2 , la ecuación de voltaje se transforma en:

𝑣 = 𝐾
𝑄𝑄1

𝑑2 𝑥
𝑑

𝑄

Realizando cancelación de términos: 𝑉 = 𝐾
𝑄

𝑑

La energía potencial del sistema es equivalente al trabajo realizado contra las fuerzas eléctricas para

llevar una carga q desde el infinito hasta determinado punto

𝐸𝑃 = 𝑘
𝑄𝑞

𝑑
= 𝐽𝑜𝑢𝑙𝑒𝑠

En conclusión la diferencia de potencial entre dos puntos es el trabajo por unidad de carga positiva

que realizan fuerzas eléctricas para mover una pequeña carga de prueba desde el punto de mayor

potencial hasta el punto de menor potencial. Otra forma de expresar el mismo concepto es afirmar

que la diferencia de potencial entre dos puntos corresponde a la diferencia en los potenciales en

esos puntos. Por ejemplo si el potencial en un punto A es 100V y el potencial en otro punto B es 40

V; la diferencia de potencial es de 60V

𝑉𝑎 − 𝑉𝑏 = 100𝑣 − 40𝑣 = 60𝑣

