www.monografias.com

Electromagnetismo

Mariana Paulina Herrera Rojas paupeach2350@hotmail.com
1. Resumen
2. Introducción
3. Historia del Electromagnetismo
4. Teoría Electromagnética
5. Ley de Andre
6. Inducción Electromagnética
7. Aplicaciones del electromagnetismo
8. Conclusión
9. Bibliografía
Resumen
La historia del electromagnetismo conlleva grandes avances en la tecnología, todo empezó en la antigua china hace mas de 4 mil años.

El electromagnetismo fue aplicado desde su descubrimiento en gran parte de la historia para poder crear maquinarias e incluso electricidad.
En la actualidad el electromagnetismo es aplicado a trenes de levitación magnética, motores eléctricos, transformadores, etc.

En el futuro promete grandes cosas para así poder crear más tecnología tanto en el ramo militar como el de la medicina incluyendo la industria de los materiales

Objetivo General
Hablar acerca del electromagnetismo, fenómeno descubierto entre el siglo XVIII y el XIX.

Objetivo Específico
Investigar uso actual, su definición y la tarea que tiene en el mundo.

Introducción
El estudio del magnetismo comenzó con la observación de que algunas piedras que se encuentran en la naturaleza, atraen al hierro.
Cuando dos cargas están en movimiento, entre ellas surge una fuerza que se denomina fuerza magnética.

La ciencia de la electricidad nació con el descubrimiento conocido por Tales de Mileto, en el año 600 a.C, de que un trozo de ámbar frotado atrae pedazos de paja.
Cuando dos cargas eléctricas se encuentran en reposo, entre ellas existe una fuerza llamada electrostática.

Estas dos ciencias se desarrollaron independientemente una de la otra hasta 1820, cuando un científico llamado Hans Christian Oesrted (1777-1851) observó una relación entre ellas, al saber, que la corriente eléctrica de un alambre puede afectar a una aguja magnética de una brújula.

Poco después se comprobó que todo fenómeno magnético era producido por corrientes eléctricas, es decir se lograba de manera definitiva, la unificación de magnetismo y la electricidad, originando la rama de la física que actualmente se conoce como electromagnetismo.

Historia del Electromagnetismo

El electromagnetismo tiene sus inicios en los chinos a principios del año 2000 a.C. Otra parte de la historia se remonta a los antiguos griegos que observaron los fenómenos eléctricos y magnéticos posiblemente en el año 700 a.C. Descubrieron que un pedazo de ámbar frotado se electrificaba y era capaz de atraer trozos de paja o plumas.
 La existencia de la fuerza magnética se conocía al observar que pedazos de roca natural llamada magnetita (Fe3O4) atraen el Hierro. (La palabra eléctrico proviene del vocablo griego para el ámbar).

En 1600, Wiliam Gilbert descubre que la electrificación no estaba limitada al ambarsino, que éste era un fenómeno general. Así, científicos electrificaron una variedad de objetos, incluyendo gallinas y personas. Experimentos realizados por Charles Coulomb en 1785 confirmaron la Ley inversa del Cuadrado para la electricidad.

Hasta principios del siglo XIX los científicos establecieron que la electricidad y el magnetismo son, en efecto, fenómenos realizados en 1820. Hans Oersted descubre que una brújula se reflecta cuando se coloca cerca de un circuito que lleve corriente eléctrica.
En 1831, Michael Faraday y Joseph Heary, demuestran que, cuando un magneto o un imán (o de manera equivalente cuando al magneto se mueve cerca de un alambre), se observa una corriente eléctrica en el alambre.
En 1873, James Clero Maxwell usa estas observaciones y otros factores experimentales como base, y formula leyes del electromagnetismo que se conocen actualmente.

Poco tiempo después (alrededor de 1878), Henrich Hertz verifica las predicciones de Maxwell produciendo ondas electromagnéticas en el laboratorio.

Esto fue seguido por desarrollos prácticos como la radio la televisión. Las contribuciones de Maxwell a la ciencia del electromagnetismo fueron especialmente significativas debido a que las leyes formuladas por el son básicas para todas las formas de los fenómenos los electromagnéticos.
Su trabajo es comparable en la importancia del descubrimiento de newton con sus leyes del movimiento y la teoría de la gravitación.

 El descubrimiento científico básico logrado por Edison (a pesar del hecho de que ese estableció casi 1100 patentes) mejoro el desarrollo de los sistemas de comunicación modernos (radio, telefonía, radar y televisión).
 Durante el periodo que Edison se dedicaba a preparar la luz eléctrica, coloco un filamento metálico en una ampolla de vidrio he hizo el vació en su interior (tubo vacío) con un segundo electrodo que estaba conectado al polo positivo de una batería.
Descubrió que cuando hacia pasar una corriente a través del filamento y esté se calentaba y se ponía incandescente, un flujo de electricidad (electrones) pasaba a través del espacio vació en el tubo al electrodo cargado positivamente (la placa) y volvía la batería.
Este fenómeno se llama efecto Edison, pero el no vio en su dispositivo posibilidades practicas y no hizo nada con el excepto patentarlo.
Veinte años después, Fleming utilizo el efecto Edison para inventar un diodo rectificado un dispositivo para convertir la corriente alterna en corriente directa este fue en esencial el tubo de vació de dos elementos de Edison.
Unos años mas tarde, De Forest agrego un tercer electrodo (una rejilla) al tubo de vació de los eléctrodos de Edison. Este dispositivo hizo posible amplificar las energías de la ondas electromagnéticas extremadamente débiles (radioondas) que son emitidas por las señales eran fortalecidas y reenviadas a mayor distancia, y pudieron entonces utilizarse los altavoces.
 Este fue el autentico meollo de los sistemas de comunicación modernos y de la basta industria electrónica que se ha desarrollado durante este siglo.
[image: image1.png]

Teoría Electromagnética
A finales del siglo XVIII y principios del siglo XIX se investigaron simultáneamente las teorías de la electricidad y el magnetismo.
En 1819, el físico danés Hans Christian Oersted llevo a cabo un importante descubrimiento al observar que una aguja magnética podía ser desviada por una corriente eléctrica.

Este descubrimiento, que mostraba una conexión entre la electricidad y el magnetismo, fue desarrollado por científico francés Andre Marie Ampere, que estudio las fuerzas entre cables por los que circulan corrientes eléctricas.
En 1831, el científico británico Michael Faraday descubrió que el movimiento de un imán en las proximidades de un cable induce en éste una corriente eléctrica; este efecto era inverso al hallado por Oersted.
Así, Oersted demostró que una corriente eléctrica crea un campo magnético, mientras que Faraday demostró que puede emplearse un campo magnético para crear una corriente eléctrica.

La unificación plena de las teorías de la electricidad y el magnetismo se debió al físico británico James Clerk Maxwell, que predijo la existencia de ondas electromagnéticas e identificó la luz como un fenómeno electromagnético.

.
[image: image2.png]

¿Qué estudia el magnetismo?

Es la parte de la física que estudia las propiedades de los campos magnéticos a si como las interacciones entre los imanes naturales.

¿Qué es el electromagnetismo?

 Es una rama de la física que estudia y unifica los fenómenos eléctricos y magnéticos en una sola teoría, cuyos fundamentos fueron sentados por Michael Faraday y formulados por primera vez de modo completo por James Clerk Maxwell.

El electromagnetismo es una teoría de campos; es decir, las explicaciones y predicciones que provee se basan en magnitudes físicas vectoriales dependientes de la posición en el espacio y del tiempo.

Ley de Andre
 En física del magnetismo, la Ley de ampere, también conocida como efecto Oersted, relaciona un campo magnético estático con la causa que la produce, es decir, una corriente eléctrica estacionaria.

Es análoga a la Ley de Gauss.

Descubrimiento de Andre M. Ampere
 Andre-Marie Ampere en Francia advirtió que si una corriente en un hielo ejercía una fuerza magnética sobre una aguja dos hielos semejantes también deberían interactuar magnéticamente.

 Mediante una serie de ingeniosos experimentos mostró que esta interacción era siempre y fundamental.

 Las corrientes paralelas (rectas) se atraen las corrientes antiparalelas se repelen.

La fuerza entre dos largas corrientes rectas y paralelas eran inversamente proporcionales a la distancia entre ellas y a la de intensidad de la corriente que pasaba por cada una.

Espira y una Selenoide
Espira: es la que se obtiene al doblar en forma circular un conductor recto.

Selenoide: (bobina) es la que se extrae al enrollar un alambre en forma helicoidal o de hélice, acción que recibe el nombre de devana.

Inducción Electromagnética
 Es el fenómeno que origina la producción de una fuerza electromotriz (voltaje) en un medio o cuerpo expuesto a un campo magnético variable, o bien en un medio móvil respecto a un campo magnético estático.

Es así que, cuando dicho cuerpo es un conductor, se produce una corriente inducida. Esto fue descubierto por Michael Faraday quien lo expresó indicando que la magnitud del voltaje inducido es proporcional a la variación del flujo magnético.

Ondas electromagnéticas

Supongamos que en algún punto del espacio localizamos a un dipolo eléctrico, y que decimos que allí está el origen de nuestro sistema de coordenadas.

Para calcular el campo eléctrico de esta sencilla distribución de cargas, y sabemos también que se puede representar por líneas de campo.

Teniendo como referencia que a partir del tiempo t = 0, las cargas del dipolo ejecutan movimiento armónico simple con centro ene el origen a cierta frecuencia f, de modo que después de la mitad de un periodo; cuando t = 1/2 f, nuevamente el dipolo alcanza su valor máximo, pero está invertido con respecto a su orientación inicial. Esperamos que nuestro medidor registre una variación sinusoidal de frecuencia f en el campo eléctrico en el punto A.

Aplicaciones del electromagnetismo
· Trenes de levitación magnética: Estos trenes no se mueven en contacto con los rieles, sino que van “flotando” a unos centímetros sobre ellos debido a una fuerza de repulsión electromagnética. Esta fuerza es producida por la corriente eléctrica que circula por unos electroimanes ubicados en la vía de un tren, y es capaz de soportar el peso del tren completo y elevarlo.

· Timbres: Al pulsar el interruptor de un timbre, una corriente eléctrica circula por un electroimán creado por un campo magnético que atrae a un pequeño martillo golpea una campanilla interrumpiendo el circuito, lo que hace que el campo magnético desaparezca y la barra vuelva a su posición. Este proceso se repite rápidamente y se produce el sonido característico del timbre.

· Motor eléctrico: Un motor eléctrico sirve para transformar electricidad en movimiento. Consta de dos partes básicas: un rotor y un estator. El rotor es la parte móvil y esta formado por varias bobinas. El estator es un imán fijo entre cuyos polos se ubica la bobina. Su funcionamiento se basa en que al pasar la corriente por las bobinas, ubicadas entre los polos del imán, se produce un movimiento de giro que se mantiene constante, mediante un conmutador, generándose una corriente alterna.

· Transformador. Es un dispositivo que permite aumentar o disminuir el voltaje de una corriente alterna. Esta formado por dos bobinas enrolladas en torno a un núcleo o marco de hierro. Por la bobina llamada primario circula la corriente cuyo voltaje se desea transformar, produciendo un campo magnético variable en el núcleo del hierro. Esto induce una corriente alterna en la otra bobina, llamada secundario, desde donde la corriente sale transformada. Si el numero de espiras del primario es menor que el del secundario, el voltaje de la corriente aumenta, mientras que, si es superior, el voltaje disminuye.

[image: image3.jpg](CAPACITADOR

EsTATOR

VENTILADOR

counere

INTERRUPTOR
DE ARRANGUE ENROLLADO.
CENTRIFUGO DEL

ARMAZON

[image: image4.jpg]

[image: image5.jpg]

[image: image6.png][T
mapdtion

Gorienty
litrica

@Migrosaft Corporafion. Reservadls todos os terechis,
T T B

Conclusión
El estudio del electromagnetismo es importante, por que se han realizado a lo largo del tiempo varias observaciones en la Ciencia del magnetismo donde se ha vuelto central en nuestra tecnología como medio ideal de almacenamiento de datos en cintas magnéticas, discos magnéticos y brújulas magnéticas.
 Además de que tiene aplicaciones de suma importancia en el ámbito médico; su aplicación sería las resonancias magnéticas, que son para el análisis de enfermedades que no se pueden apreciar a simple vista.
Bibliografía
htpp://www.lafacu.com/apuntes/fisica

www.coopernic.com

www.altavista.com
· Resnick, Halliday, Física, Editorial C.E.C.S.A. octubre 1972, Págs. No.951, 952,943.

· Van Valkerburgh, Nooger y Neville, inc., Electricidad Básica Editorial Bell, 30 de marzo de 1970 (Quinta edición), Págs. 78-79.
· Marcos Jáuregui, Física (educación media), editorial Santillana.1999, Págs. 152, 153 y 154.

· Inés Maria Cardone, Gran Enciclopedia de la ciencia, La Tercera, 1999, Págs. 328-329.

· Blatt, Frank. J. Fundamentos de Física.(Tercera Edición)

 PRETICE-HALL.
Autores:

Mariana Paulina Herrera Rojas

paupeach2350@hotmail.com
Jorge Iván Valerio Montoya

Rodolfo Fierro Rodríguez

Maestra: Lozano Rodríguez Elvia Dolores

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

