

**PREUNIVERSITARIO POPULAR FACULTAD DE MEDICINA
UNIVERSIDAD DE CHILE
CIENCIAS – FÍSICA 2010**

ELECTRODINÁMICA

RECORDANDO

LEY DE COULOMB

“La fuerza de atracción o repulsión entre dos objetos cargados es directamente proporcional al producto de sus cargas e inversamente proporcional al cuadrado de la distancia de separación”.

$$F = \frac{K \cdot q_1 \cdot q_2}{d^2}$$

$$k = 9 \cdot 10^9 \text{ N} \cdot \text{m}^2 / \text{c}^2$$

Contenidos

- ▶ Corriente eléctrica
- ▶ Voltaje
- ▶ Resistencia eléctrica
- ▶ Ley de Ohm
- ▶ Circuitos eléctricos
- ▶ Generación de energía eléctrica
- ▶ Potencia eléctrica

CORRIENTE ELÉCTRICA

Si los electrones libres se mueven en forma ordenada, se produce una corriente eléctrica.

CORRIENTE ELÉCTRICA

La intensidad de corriente eléctrica está dada por:

$$I = \frac{q}{t}$$

[Ampère]

$$1 [A] = 1 \text{ (coulomb/segundo)}$$

DIFERENCIA DE POTENCIAL

Para que se produzca el movimiento de electrones, debe existir una diferencia de potencial (tensión, voltaje, fuerza electromotriz) entre dos puntos del conductor, lo cual se produce mediante una pila, batería, generador, celda solar u otro dispositivo ideado para ello.

© Microsoft Corporation. Reservados todos los derechos.

Tipos de corriente

Corriente continua

Corriente alterna

RESISTENCIA ELÉCTRICA

Todo elemento de un circuito eléctrico ofrece una oposición natural al paso de una corriente eléctrica.

En el caso de los sólidos, los átomos forman redes a una distancia que varía entre un material y otro; al producir una corriente eléctrica se producen choques entre los electrones y los átomos de la red.

¿DE QUÉ DEPENDE LA RESISTENCIA DE UN CONDUCTOR?

La resistencia eléctrica de un conductor es directamente proporcional a su **resistividad** (propiedad característica de cada sustancia) y a su **longitud**, e inversamente proporcional al **área de su sección transversal**.

$$R = \frac{\rho \cdot L}{A}$$

$$[\text{Ohm}] = [\Omega]$$

Importante

LEY DE OHM

La resistencia de un conductor es constante, directamente proporcional a la diferencia de potencial aplicada e inversamente proporcional a la intensidad de corriente producida.

$$R = \frac{V}{i}$$

$$[\text{Ohm}] = [\Omega] = \frac{\text{Volt}}{\text{Ampere}}$$

Ley de Ohm

$$R = \frac{V}{i}$$

Mnemotecnia:

“VIR”

B

5. En el gráfico de la figura se da la relación entre la corriente eléctrica que pasa por un conductor y la diferencia de potencial aplicada entre sus extremos. Al aplicar una diferencia de potencial de 6 volt entre sus extremos, su resistencia, expresada en Ohm, será

- A) 3/6**
- B) 6/3**
- C) 18**
- D) 4/3**
- E) 3/4**

B

Si en un circuito compuesto por una fuente de voltaje variable y una resistencia variable, se duplica el voltaje de la fuente y se disminuye a la mitad la resistencia, entonces la intensidad de corriente

- A) se duplica.
- B) se cuadruplica.
- C) no cambia.
- D) se reduce a la cuarta parte.
- E) se reduce a la mitad.

Si se dispone de una resistencia eléctrica de 10Ω , entonces

- I) cuando por ella circula una corriente de 5 A , el voltaje entre sus extremos es de 50 V .
- II) al someterla a un voltaje de 30 V , circulará por ella una corriente de 3 A .
- III) para que por ella circule una corriente de 2 A , hay que aplicarle un voltaje de 5 V .

Es (son) correcta(s)

- A) sólo I.
- B) sólo II.
- C) sólo III.
- D) sólo I y II.
- E) I, II y III.

D

Circuitos eléctricos

- Dos tipos de circuito
- Concepto de resistencia equivalente
- Aplicación de la Ley de Ohm

$$R = \frac{V}{i}$$

Circuitos eléctricos

Simbología:

Resistencia

Batería

Importante

RESISTENCIAS EN SERIE

$$R_{eq} = R_1 + R_2$$

$$i = i_1 = i_2$$

$$V = V_1 + V_2$$

El circuito representado en la figura muestra dos resistencias R_1 y R_2 .

Si los valores de éstas son 8 y 6 Ω , respectivamente, y la intensidad de corriente eléctrica en R_1 es de 2 A, entonces la diferencia de potencial entre los puntos P y Q es

- A) 28 V
- B) 16 V
- C) 12 V
- D) 4 V
- E) imposible de determinar.

C

Importante

RESISTENCIAS EN PARALELO

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}$$

$$i = i_1 + i_2$$

$$V = V_1 = V_2$$

B

En el circuito representado en la figura, $R_1 = 6 \Omega$. La diferencia de potencial entre los extremos de la resistencia R_2 es 12 V . Si el amperímetro G indica una lectura de 3 A , entonces la resistencia externa equivalente del circuito, en Ω es

- A) 12
- B) 4
- C) 3
- D) 2
- E) $\frac{1}{3}$

E

7. Con respecto al circuito representado en la figura, ¿cuál(es) de las siguientes afirmaciones es(son) correcta(s)?

- I) R_1 y R_4 están en paralelo.
 - II) R_1 y R_4 están en serie.
 - III) R_2 y R_3 están en paralelo.
- A) Sólo I
 - B) Sólo II
 - C) Sólo III
 - D) Sólo I y III
 - E) Sólo II y III

B

La figura muestra un circuito de corriente continua. ¿Cuál es el número mínimo de amperímetros que se deben conectar simultáneamente para determinar la intensidad de corriente que circula por cada una de las resistencias?

- A) 2
- B) 3
- C) 4
- D) 5
- E) 7

SINTETIZANDO:

GENERACIÓN DE ENERGÍA ELÉCTRICA

Para la transformación de energía de algún tipo en energía eléctrica se utilizan centrales o plantas, tales como:

- ▶ **Hidroeléctricas:** Aprovechan el potencial eléctrico existente en un río.
- ▶ **Termoeléctricas:** Quema de carbón, petróleo o gas transformando el agua en vapor, el cual mueve una turbina, que acciona un generador eléctrico.

GENERACIÓN DE ENERGÍA ELÉCTRICA

- ▶ **Eólicas:** Aprovechan la energía del viento, la cual mueve unas hélices que están conectadas directamente a un generador.
- ▶ **Nucleares:** Utilizan la fisión nuclear para liberar calor y calentar agua hasta obtener vapor, el cual mueve una turbina que acciona un generador eléctrico.
- ▶ **Fotovoltaicas:** Utilizan la propiedad que tienen algunos materiales de generar corriente, cuando incide sobre ellos la luz del sol.

GENERACIÓN DE ENERGÍA ELÉCTRICA

- ▶ **Solares:** Utilizan la luz del sol para calentar agua y transformarla en vapor, el cual hará funcionar un generador adosado a una turbina.

- ▶ **Geotérmicas:** Utiliza depósitos subterráneos de vapor o de agua caliente, que al salir a la superficie hacen rotar unas turbinas que generan electricidad.

- ▶ **Maremotrices:** Contienen el agua en un depósito artificial durante la pleamar, la cual se suelta en la bajamar accionando generadores conectados a turbinas.

TRANSFORMACIÓN DE LA ENERGÍA ELÉCTRICA

En general, los aparatos eléctricos son dispositivos que transforman energía eléctrica en otro tipo de energía.

- ▶ En un motor la energía se transforma de eléctrica a mecánica.
- ▶ En una lámpara la energía se transforma de eléctrica a lumínica.

TRANSFORMACIÓN DE LA ENERGÍA ELÉCTRICA

En la figura, la batería produce una diferencia de potencial entre los puntos A y B. Como $V_A > V_B$, circula corriente entre los dos puntos. Las cargas eléctricas pasan de un punto donde poseen mayor energía potencial eléctrica (A) a otro donde poseen menor energía potencial eléctrica (B). Esta energía se transformará.

Importante

POTENCIA ELÉCTRICA

Si por un aparato eléctrico circula una corriente i , y entre sus extremos existe una diferencia de potencial V , su potencia eléctrica está dada por:

$$P = V \cdot i$$

$$P = R \cdot i^2 = \frac{V^2}{R}$$

[Watt] = [Joule/segundo]

EJERCICIO

La figura muestra un pequeño motor eléctrico M, conectado a una batería que le aplica un voltaje $V_{AB} = 12 \text{ [V]}$, proporcionándole una corriente $i = 5 \text{ [A]}$. El motor posee una resistencia interna $R = 0,2 \text{ }\Omega$. Determine la potencia total suministrada al motor.

- A) 80 [W]
- B) 60 [W]
- C) 40 [W]
- D) 20 [W]
- E) 10 [W]

B

EJERCICIO

Un foco incandescente común presenta las siguientes especificaciones: 330 [W], 220 [V]. Si el foco está conectado al voltaje correcto, la corriente que pasa por su filamento es:

- A) 0,5 [A]
- B) 1 [A]
- C) 1,5 [A]
- D) 2 [A]
- E) 2,5 [A]

C

LEY DE JOULE

Es la transformación de la energía eléctrica en energía calórica en una resistencia recorrida por una corriente.

La potencia disipada es:

$$P = R \cdot i^2$$

APLICACIONES DEL EFECTO JOULE

Todos los dispositivos eléctricos que se utilizan para calentar se basan en el efecto Joule y consisten, esencialmente, en una resistencia que se calienta al ser recorrida por una corriente.

APLICACIONES DEL EFECTO JOULE

Los focos de filamento incandescente inventados por Thomas Alva Edison son también una aplicación del efecto Joule.

El filamento de Tungsteno de las ampollitas puede alcanza temperaturas cercanas a los 2500°C , volviéndose incandescente y emitiendo gran cantidad de luz.

APLICACIONES DEL EFECTO JOULE

Los fusibles están constituidos por una tirilla metálica que tiene un punto de fusión muy bajo, de manera que cuando la corriente en el fusible sobrepasa cierto valor, el calor generado produce la fusión del elemento, interrumpiendo así el paso de la corriente excesiva.

En los automáticos, el calentamiento produce dilatación del elemento, haciendo que el circuito se abra.

Ejercicio

En el circuito de la figura, el fusible de protección es de 30[A]. Las corrientes que pasan por los aparatos son: Focos: 2 [A] cada uno. Ducha: 25 [A].

Refrigerador: 2,5 [A]

Es correcto afirmar que

I. A medida que aumenta el número de aparatos conectados a la instalación la resistencia total de circuito disminuye.

II. El fusible se quema si se conectan todos los aparatos simultáneamente.

III. El fusible no se quema si se conecta la ducha y uno de los focos.

A) Sólo I

B) Sólo II

C) Sólo III

D) Sólo I y II

E) I, II y III

E

EJERCICIO

Un foco incandescente está conectado a una toma de corriente. Su filamento está incandescente y los cables de conexión permanecen fríos porque

- a) los cables tienen mayor resistencia que el filamento.
- b) los cables tienen menor resistencia que el filamento.
- c) los cables tienen aislante.
- d) el filamento está enrollado.
- e) la corriente en el filamento es mayor que en los cables.

B

RESISTENCIA Y TEMPERATURA

La resistencia eléctrica de los conductores varía con la temperatura.

- ▶ En todos los metales, la resistencia disminuye en la medida que disminuye la temperatura.
- ▶ Otras sustancias como el silicio, el germanio y el carbono se comportan en forma inversa.

SUPERCONDUCTORES

Algunas sustancias a temperaturas muy bajas, cercanas al cero absoluto, presentan una resistencia eléctrica prácticamente nula.

La temperatura a la que una sustancia se vuelve superconductor se llama temperatura de transición y varía de un material a otro.

- ▶ Mercurio 4°K
- ▶ Plomo 7°K

SÍNTESIS DE LA CLASE

Contenidos

- ▶ Corriente eléctrica
- ▶ Voltaje
- ▶ Resistencia eléctrica
- ▶ Ley de Ohm
- ▶ Circuitos eléctricos
- ▶ Generación de energía eléctrica
- ▶ Potencia eléctrica

FIN

¡Felices vacaciones!

