

UNIVERSIDADE PRESBITERIANA MACKENZIE

Pró-Reitoria de Pesquisa e Pós-Graduação
Coordenadoria Geral de Pós-Graduação *Stricto Sensu*

PLANO DE ENSINO

Unidade Universitária: Escola de Engenharia		
Programa de Pós-Graduação: Ciências e Aplicações Geoespaciais		
Curso: <input checked="" type="checkbox"/> Mestrado Acadêmico <input type="checkbox"/> Mestrado Profissional <input checked="" type="checkbox"/> Doutorado		
Disciplina Eletrodinâmica		
Professor(es): Sérgio Szpigel		
Observação: Disciplina obrigatória para o mestrado, onde o aluno poderá optar em cursar esta ou Geoprocessamento de acordo com a linha de pesquisa e optativa para o Doutorado. O curso de Ciências e Aplicações Geoespaciais é um curso multidisciplinar englobando pesquisas em Física Solar, Relações Solares Terrestres, Astronomia, Física de partículas entre outros. As disciplinas do curso refletem esta multidisciplinaridade e necessitam muitas vezes de mais de um docente, especialista em tópicos distintos da mesma disciplina.		
Carga horária: 48 horas	Créditos 04	<input checked="" type="checkbox"/> Obrigatória <input checked="" type="checkbox"/> Optativa <input type="checkbox"/> Eletiva
Ementa: Fundamentos da Eletrostática. Soluções de Problemas Eletrostáticos. Campo Eletrostático em Meios Materiais. Magnetostática. Campo Magnetostático em Meios Materiais. Equações de Maxwell. Ondas Eletromagnéticas		

Conteúdo Programático:

1. Fundamentos da Eletrostática
 - 1.1 - Carga elétrica. Lei de Coulomb. Condutores e isolantes.
 - 1.2 - Campo elétrico. Potencial elétrico.
 - 1.3 - Lei de Gauss e aplicações.
 - 1.4 - Dipolo elétrico. Expansão multipolar de campos elétricos. Função Delta de Dirac.
2. Soluções de Problemas de Eletrostática
 - 2.1 - Equação de Poisson. Equação de Laplace.
 - 2.2 - Soluções da equação de Laplace em uma dimensão.
 - 2.3 - Soluções da equação de Laplace em duas dimensões em coordenadas esféricas.
 - 2.4 - Soluções da equação de Laplace em duas dimensões em coordenadas cilíndricas.
 - 2.5 - Soluções da equação de Laplace em duas dimensões em coordenadas retangulares.
 - 2.6 - Soluções da equação de Poisson.
3. Campo Eletrostático em Meios Materiais
 - 3.1 - Polarização. Campo externo e no interior de um meio dielétrico.
 - 3.2 - Lei de Gauss em dielétrico. Deslocamento elétrico.
 - 3.3 - Susceptibilidade elétrica e constante dielétrica.
 - 3.4 - Condições de contorno sobre os vetores de campo.
 - 3.5 - Problemas de valores de contorno que envolve dielétricos.
 - 3.6 - Expansão multipolar elétrica.
4. Magnetostática
 - 4.1 - Indução Magnética e força magnética
 - 4.2 - Força de Lorentz
 - 4.3 - Lei de Biot-Savart
 - 4.4 - Potencial escalar e potencial vetor magnético. "Gauge" de Coulomb.
 - 4.5 - Lei de Ampère
 - 4.6 - Expansão multipolar magnética.
 - 4.7 - Força e torque sobre um dipolo magnético.
5. Campo Magnetostático em Meios Materiais
 - 5.1 - Campos magnéticos macroscópicos.
 - 5.2 - Magnetização.
 - 5.3 - Relação entre B e H.
 - 5.4 - Meios lineares e não-lineares
 - 5.5 - Condições de Fronteira. Conservação da indução magnética perpendicular.
 - 5.6 - Equações de Maxwell para campos independentes do tempo.
6. Equações de Maxwell
 - 6.1 - Lei de Faraday
 - 6.2 - Indutância.
 - 6.3 - Lei de Ampere-Maxwell.
 - 6.4 - Equação de continuidade;
 - 6.5 - Equações de Maxwell no vácuo;
 - 6.6 - Equações de Maxwell na matéria;
 - 6.7 - Condições de contorno.
 - 6.8 - Leis de conservação.
7. Ondas Eletromagnéticas
 - 7.1 Equação de onda.
 - 7.2 Ondas em uma dimensão.
 - 7.3 Ondas eletromagnéticas no vácuo.
 - 7.4 Energia eletromagnética: vetor de Poynting.

7.5 - Ondas eletromagnéticas na matéria
7.6 - Absorção e dispersão
7.7 - Polarização.

Critério de Avaliação

Segundo Regulamento Geral da Pós-Graduação Stricto Sensu, Art. 98:

- A – excelente: corresponde às notas no intervalo entre os graus 9 e 10;
- B – bom: corresponde às notas no intervalo entre os graus 8 e 8,9;
- C – regular: corresponde às notas no intervalo entre os graus 7 e 7,9;
- R – reprovado: corresponde às notas no intervalo entre os graus 0 e 6,9”

Bibliografia:

Bibliografia Básica

Griffiths, D. J., Introduction to Electrodynamics, 3a ed., Prentice-Hall, 1999.

Jackson, J. D., Classical Electrodynamics, Wiley, 1998.

Bibliografia Complementar

Kraus, J. D., Eletromagnetics with applications, 5a ed., McGraw-Hill, 1999.

Machado, K. D., Teoria do Eletromagnetismo, Editora UEPG, 2000.

Marion, J. B. e Heald, M. A., Classical Electromagnetic Radiation, 3a ed., Dover, 1995.

CRONOGRAMA (Preenchimento opcional)

ENCONTRO	TEMA(S) DA AULA
1ª SEMANA	Apresentação do Plano de Ensino 1. Fundamentos da Eletrostática 1.1 - Carga elétrica. Lei de Coulomb. Condutores e isolantes. 1.2 - Campo elétrico. Potencial elétrico. 1.3 - Lei de Gauss e aplicações. 1.4 - Dipolo elétrico. Expansão multipolar de campos elétricos. Função Delta de Dirac.
2ª SEMANA	2. Soluções de Problemas de Eletrostática 2.1 - Equação de Poisson. Equação de Laplace. 2.2 - Soluções da equação de Laplace em uma dimensão. 2.3 - Soluções da equação de Laplace em duas dimensões em coordenadas esféricas
3ª SEMANA	2.4 - Soluções da equação de Laplace em duas dimensões em coordenadas cilíndricas. 2.5 - Soluções da equação de Laplace em duas dimensões em coordenadas retangulares. 2.6 - Soluções da equação de Poisson.
4ª SEMANA	3. Campo Eletrostático em Meios Materiais 3.1 - Polarização. Campo externo e no interior de um meio dielétrico. 3.2 - Lei de Gauss em dielétrico. Deslocamento elétrico. 3.3 - Susceptibilidade elétrica e constante dielétrica. 3.4 - Condições de contorno sobre os vetores de campo. 3.5 - Problemas de valores de contorno que envolve dielétricos. 3.6 - Expansão multipolar elétrica.

UNIVERSIDADE PRESBITERIANA MACKENZIE

Pró-Reitoria de Pesquisa e Pós-Graduação
Coordenadoria Geral de Pós-Graduação *Stricto Sensu*

5ª SEMANA	4. Magnetostática 4.1 - Indução Magnética e força magnética 4.2 - Força de Lorentz 4.3 - Lei de Biot-Savart 4.4 - Potencial escalar e potencial vetor magnético. "Gauge" de Coulomb. 4.5 - Lei de Ampère 4.6 - Expansão multipolar magnética. 4.7 - Força e torque sobre um dipolo magnético.
6ª SEMANA	5. Campo Magnetostático em Meios Materiais 5.1 - Campos magnéticos macroscópicos. 5.2 - Magnetização. 5.3 - Relação entre B e H.
7ª SEMANA	5.4 - Meios lineares e não-lineares 5.5 - Condições de Fronteira. Conservação da indução magnética perpendicular. 5.6 - Equações de Maxwell para campos independentes do tempo.
8ª SEMANA	6. Equações de Maxwell 6.1 - Lei de Faraday 6.2 - Indutância. 6.3 - Lei de Ampere-Maxwell. 6.4 - Equação de continuidade;
9ª SEMANA	6.5 - Equações de Maxwell no vácuo; 6.6 - Equações de Maxwell na matéria; 6.7 - Condições de contorno. 6.8 - Leis de conservação.
10ª SEMANA	7. Ondas Eletromagnéticas 7.1 Equação de onda. 7.2 Ondas em uma dimensão. 7.3 Ondas eletromagnéticas no vácuo.
11ª SEMANA	7.4 Energia eletromagnética: vetor de Poynting. 7.5 - Ondas eletromagnéticas na matéria 7.6 - Absorção e dispersão 7.7 - Polarização.
12ª SEMANA	Avaliação.