

CARGA Y DESCARGA DE UN CONDENSADOR

OBJETIVO DE LA PRÁCTICA

Estudio del proceso del carga y descarga de un condensador a través de una resistencia. Cálculo de la resistencia de carga R, la constante de tiempo del circuito (τ) y de la capacidad del condensador C.

© O O O

MATERIAL

FUNDAMENTO TEÓRICO: CURVAS DE CARGA

Ware

Peula, J.M., Alados, I., Liger, E., Vargas, J.M. (2014) Fundamentos Físicos de la Informática. OCW-Universidad de Málaga. http://ocw.uma.es.

© O O O

FUNDAMENTO TEÓRICO: CURVAS DE DESCARGA

Condensador **Interruptor** Resistencia RFuente de **Amperimetro** alimentación Voltímetro

- MÉTODO EXPERIMENTAL
 - Se ajusta el valor de la capacidad del condensador y la resistencia R para obtener un valor razonable de τ .
 - Se mide con el voltímetrito la fem. de la fuente.
 - Interruptor en posición [1] para la carga y en la [2] para la descarga.
 - Se toman datos de intensidad de corriente (I) en el amperímetro y diferencia de potencial en el voltímetro (V_R).
 - Ejemplo para $\tau = 64$ s: Cada 5 segundos durante el primer medio minuto, cada 10 segundos el siguiente medio minuto, y a partir de ahí cada 20 segundos.

RESULTADOS EXPERIMENTALES (1)

(1) Tanto para la carga como para la descarga. Tabla de ddp en la resistencia (V_R) y corriente en el circuito (I) frente al tiempo. Dibujar y comentar las gráficas de V_R e I frente al tiempo.

$t \pm \Delta t$	$V_R \pm \Delta V_R$	I ± <i>∆I</i>
(s)	(V)	(A)
0	• • •	•••
5	•••	• • •
10	•••	•••

RESULTADOS EXPERIMENTALES (2)

(2) Dibujar la Gráfica de V_R frente a I. Realizar el ajuste lineal para obtener el valor de R, con su incertidumbre.

RESULTADOS EXPERIMENTALES (3)

(3) Dibujar la Gráfica de lnV_R y ln I frente al tiempo. Realizar el ajuste lineal para obtener el valor de *la constante de tiempo*, con su incertidumbre.

RESULTADOS EXPERIMENTALES (4)

(4) A partir de las estimaciones realizadas de la resistencia R en el apartado (2) y de la constante de tiempo τ en el apartado (3) realice una estimación de la capacidad C del condensador. Estime también la incertidumbre de la constante de tiempo mediante el método de propagación de incertidumbres

$$R \pm \Delta R$$
 $\tau \pm \Delta \tau$
 $C \pm \Delta C$

