

Circuito RC

Un **circuito RC** es un <u>circuito</u> eléctrico compuesto de <u>resistencias</u> y <u>condensadores</u>. La forma más simple de circuito RC es el <u>circuito RC</u> de primer orden, compuesto por una resistencia y un condensador. Los circuitos RC pueden usarse para filtrar una señal alterna, al bloquear ciertas frecuencias y dejar pasar otras. Los filtros RC más comunes son el <u>filtro</u> paso alto, <u>filtro</u> paso bajo, <u>filtro</u> paso banda, y el <u>filtro</u> de rechazo de banda. Entre las características de los circuitos RC está la de ser sistemas lineales e invariantes en el tiempo.

El circuito RC de la figura se encuentra alimentado por una tensión de entrada *Ue*. Está en configuración de filtro paso bajo, dado que la tensión de salida del circuito *Ua* se obtiene en bornes del condensador. Si la tensión de salida fuese la de la resistencia, nos encontraríamos ante una configuración de filtro paso alto.

Este mismo circuito tiene además una utilidad de regulación de tensión, y en tal caso se encuentran configuraciones en paralelo de ambos, la resistencia y el condensador, o alternativamente, como limitador de subidas y bajas bruscas de tensión con una configuración de ambos componentes en serie. Un ejemplo de esto es el circuito Snubber.

Índice

Comportamiento en el dominio del tiempo Carga

Respuesta natural

Impedancia compleja

Circuito en serie

Funciones de transferencia

Polos y ceros

Ganancia y fase

Corriente

Respuesta a impulso

Análisis de frecuencia

Análisis temporal

Integrador

Derivador

Circuito en paralelo

Comportamiento en el dominio del tiempo

Carga

El sistema reaccionará de distinta manera de acuerdo a las excitaciones entrantes, como ejemplo, podemos representar la respuesta a la función escalón o la función de salto. La tensión originalmente desde el tiempo o subirá hasta que tenga la misma que la fuente, es decir, U_{max} . La corriente entrará en el condensador hasta que entre las placas ya no puedan almacenar más carga por estar en equilibrio electrostático (es decir que tengan la misma tensión que la fuente). De esta forma una placa quedará con carga positiva y la otra con carga negativa, pues esta última tendrá un exceso de electrones.

El tiempo de carga del circuito es proporcional a la magnitud de la resistencia eléctrica R y la capacidad C del condensador. El producto de la resistencia por la capacidad se llama **constante de tiempo del circuito** (τ) y tiene un papel muy importante en el comportamiento de este.

$$au = R \cdot C$$

Teóricamente este proceso es infinitamente largo, hasta que $U(t)=U_{\rm max}$. En la práctica se considera que el tiempo de carga $t_{\rm L}$ se mide cuando el condensador se encuentra aproximadamente en la tensión a cargar (más del 99% de ésta), es decir, aproximadamente 5 veces su constante de tiempo.

$$t_L = 5 \cdot au$$

La constante de tiempo τ marca el tiempo en el que la curva tangente en el inicio de la carga marca en intersección con la línea de máxima tensión. Este tiempo sería el tiempo en el que el condensador alcanzaría su tensión máxima si es que la corriente entrante fuera constante. En la realidad, la corriente con una fuente de tensión constante tendrá un carácter exponencial, igual que la tensión en el condensador.

La máxima corriente I_{max} fluye cuando el tiempo es inicial (es decir t=0). Esto es debido que el condensador está descargado, y la corriente que fluye se calcula fácilmente a través de la ley de Ohm, con:

$$I_{ ext{max}} = rac{U_{ ext{max}}}{R}$$

Respuesta natural

El circuito RC más simple que existe consiste en un condensador y una resistencia en <u>serie</u>. Cuando un circuito consiste solo de un <u>condensador</u> cargado y una <u>resistencia</u>, el condensador descargará su energía almacenada a través de la resistencia. La tensión o diferencia de potencial eléctrico a través del condensador, que depende del tiempo, puede hallarse utilizando la <u>ley de Kirchhoff</u> de la corriente, donde la corriente a través del condensador debe ser igual a la corriente a través de la resistencia. Esto resulta en la ecuación diferencial lineal:

$$C\frac{dV}{dt} + \frac{V}{R} = 0.$$

Resolviendo esta ecuación para V se obtiene la fórmula de decaimiento exponencial:

$$V(t) = V_0 e^{-rac{t}{RC}} \; ,$$

donde V_O es la tensión o diferencia de potencial eléctrico entre las placas del <u>condensador</u> en el tiempo t = o.

$$au=RC$$

Circuito RC (en serie)

Impedancia compleja

La impedancia compleja, Z_C (en ohmios) de un condensador con capacidad C (en faradios) es

$$Z_C = rac{1}{sC}$$

La frecuencia compleja s es, en general, un número complejo,

$$s = \sigma + i\omega$$

donde

■ *j* representa la <u>unidad imaginaria</u>:

$$j^2 = -1$$

- \bullet es el decrecimiento exponencial constante (en radianes por segundo), y
- ullet es la frecuencia angular sinusoidal (también en radianes por segundo).

Circuito en serie

Viendo el circuito como divisor de tensión, el voltaje a través del condensador es:

$$V_C(s) = rac{1/Cs}{R+1/Cs}V_{in}(s) = rac{1}{1+RCs}V_{in}(s)$$

y el voltaje a través de la resistencia es:

$$V_R(s) = rac{R}{R+1/Cs} V_{in}(s) = rac{RCs}{1+RCs} V_{in}(s).$$

V_R V_{in} C V_{c} Circuito en serie RC

Funciones de transferencia

La función de transferencia desde el voltaje de entrada al voltaje a través del condensador es

$$H_C(s) = rac{V_C(s)}{V_{in}(s)} = rac{1}{1+RCs}.$$

De forma similar, la función de transferencia desde el voltaje de entrada al voltaje de la resistencia es

$$H_R(s) = rac{V_R(s)}{V_{in}(s)} = rac{RCs}{1+RCs}.$$

Polos y ceros

Ambas funciones de transferencia tienen un único polo localizado en

$$s=-rac{1}{RC}$$
 .

Además, la función de transferencia de la resistencia tiene un cero localizado en el origen.

Ganancia y fase

La magnitud de las ganancias a través de los dos componentes son:

$$G_C = |H_C(j\omega)| = \left|rac{V_C(j\omega)}{V_{in}(j\omega)}
ight| = rac{1}{\sqrt{1+\left(\omega RC
ight)^2}}$$

y

$$|G_R| = |H_R(j\omega)| = \left|rac{V_R(j\omega)}{V_{in}(j\omega)}
ight| = rac{\omega RC}{\sqrt{1+\left(\omega RC
ight)^2}},$$

y los ángulos de fase son:

$$\phi_C = \angle H_C(j\omega) = an^{-1}(-\omega RC)$$

y

$$\phi_R = ngle H_R(j\omega) = an^{-1}igg(rac{1}{\omega RC}igg)$$
 .

Estas expresiones conjuntamente pueden ser sustituidas en la usual expresión para la representación por fasores:

$$egin{array}{ll} V_C &= G_C V_{in} e^{j\phi_C} \ V_R &= G_R V_{in} e^{j\phi_R} \end{array}$$

Corriente

La corriente en el circuito es la misma en todos los puntos del circuito ya que el circuito está en serie:

$$I(s) = rac{V_{in}(s)}{R + rac{1}{Cs}} = rac{Cs}{1 + RCs}V_{in}(s)$$

Respuesta a impulso

La <u>respuesta a impulso</u> para cada voltaje es la inversa de la <u>transformada de Laplace</u> de la correspondiente función de transferencia. Esta representa la respuesta del circuito a una entrada de voltaje consistente en un impulso o función delta de Dirac.

La respuesta impulso para el voltaje del condensador es

$$h_C(t) = rac{1}{RC}e^{-t/RC}u(t) = rac{1}{ au}e^{-t/ au}u(t)$$

donde u(t) es la función escalón de Heaviside y

$$\tau = RC$$

es la constante de tiempo.

De forma similar, la respuesta impulso para el voltaje de la resistencia es

$$h_R(t) = \delta(t) - rac{1}{RC}e^{-t/RC}u(t) = \delta(t) - rac{1}{ au}e^{-t/ au}u(t)$$

donde $\delta(t)$ es la función delta de Dirac

Análisis de frecuencia

Un análisis de frecuencia del montaje permite determinar cuáles son las frecuencias que el fitro rechaza y cuáles acepta. Para bajas frecuencias, H_C tiene un módulo cercano a 1 y una fase próxima a o. Cuando la frecuencia aumenta, su módulo disminuye para tender a o mientras que la fase tiende a $-\pi/2$. Por el contrario, H_R posee un módulo cercano a o a bajas frecuencias y una fase próxima a $\pi/2$ y cuando la frecuencia aumenta, el módulo tiende a 1 y su fase tiende a 0.

$$G_C
ightarrow 1$$
 y $arphi_C
ightarrow 0$. $G_R
ightarrow 0$ y $arphi_R
ightarrow 90^\circ = \pi/2$.

Cuando $\omega \to \infty$:

$$G_C
ightarrow 0$$
 y $arphi_C
ightarrow -90^\circ = -\pi/2$ $G_R
ightarrow 1$ y $arphi_R
ightarrow 0$.

Así, cuando la salida del filtro está tomada sobre el condensador el comportamiento es de tipo filtro paso bajo: las altas frecuencias son atenuadas y las bajas frecuencias pasan. Si la salida está tomada sobre la resistencia, se produce el proceso inverso y el circuito se comporta como un filtro paso alto.

La frecuencia de corte f_c del circuito que define el límite tiene 3 dB entre las frecuencias atenuadas y aquellas que no lo son; es igual a:

$$f_c = rac{1}{2\pi RC}$$
 (en $m extstyle{Hz}$)

Análisis temporal

Por razones de simplicidad, el análisis temporal se efectuará utilizando la transformada de Laplace p. Suponiendo que el circuito está sometido a una escalón de tensión de amplitud V de entrada ($V_{in} = 0$ para t = 0 y $V_{in} = V$ sinon):

$$egin{aligned} V_{in}(p) &= rac{V}{p} \ V_C(p) &= H_C(p) V_{in}(p) = rac{1}{1+pRC} rac{V}{p} \ V_R(p) &= H_R(p) V_{in}(p) = rac{pRC}{1+pRC} rac{V}{p} \,. \end{aligned}$$

La transformada de Laplace inversa de estas expresiones resulta:

$$V_C(t) = V \left(1 - e^{-t/RC}
ight)$$
 $V_R(t) = V e^{-t/RC}$.

En este caso, el condensador se carga y la tensión en los bornes tiende a V, mientras que en los bornes de la resistencia tiende a o.

El circuito RC posee una constante de tiempo, generalmente expresado como $\tau = RC$, que representa el tiempo que toma la tensión para efectuar el 63% $(1-e^{-1})$ de la variación necesaria para pasar del valor inicial al final.

Igualmente es posible derivar estas expresiones de las ecuaciones diferenciales que describen el circuito:

$$rac{V_{in}-V_C}{R}=Crac{dV_C}{dt} \ V_R=V_{in}-V_C$$
 .

Las soluciones son exactamente las mismas que aquellas obtenidas mediante la transformada de Laplace.

Determinación gráfica de au para la observación de $V_C(t)$

Integrador

A alta frecuencia, es decir cuando $\omega >> \frac{1}{RC}$, el condensador no tiene tiempo suficiente para cargarse y la tensión en los bornes permanece pequeña.

Así:

$$V_R pprox V_{in}$$

y la intensidad en el circuito vale por tanto:

$$Ipproxrac{V_{in}}{R}$$
 .

Como,

$$V_C = rac{1}{C} \int_0^t I dt$$

se obtiene:

$$V_Cpprox rac{1}{RC}\int_0^t V_{in}dt$$
 .

La tensión en los bornes del condensador integrado se comporta como un filtro de paso-bajo.

Derivador

A baja frecuencia, es decir cuando $\omega << \frac{1}{RC}$, el condensador tiene el tiempo de cargarse casi completamente.

Entonces,

$$Ipproxrac{V_{in}}{1/j\omega C} \ V_{in}pproxrac{I}{j\omega C}pprox V_{C}$$

Ahora,

$$egin{aligned} V_R &= IR = Crac{dV_C}{dt}R \ V_R &pprox RCrac{dV_{in}}{dt}. \end{aligned}$$

La tensión en los bornes de la *resistencia* derivado se comporta como un filtro de paso-alto.

Circuito en paralelo

El circuito RC en paralelo generalmente es de menor interés que el circuito en serie. Esto es en gran parte debido a que la tensión de salida V_{out} es igual a la tensión de entrada V_{in} — como resultado, el circuito no actúa como filtro de la señal de entrada si no es alimentado por una fuente de corriente.

Con impedancias complejas:

$$I_R = rac{V_{in}}{R}$$

y

$$I_C=j\omega CV_{in}$$
 .

Esto muestra que la corriente en el <u>condensador</u> está desfasada 90º de fase con la <u>resistencia</u> (y la fuente de corriente). Alternativamente, las ecuaciones diferenciales de gobierno que pueden usarse son:

$$I_R = rac{V_{in}}{R}$$

__

$$I_C = C rac{dV_{in}}{dt}.$$

Cuando es alimentado por una fuente de corriente, la función de transferencia de un circuito RC en paralelo es:

$$rac{V_{out}}{I_{in}} = rac{R}{1 + sRC}.$$

Véase también

- Circuito RL
- Circuito LC
- Circuito RLC
- Circuito

Enlaces externos

■ RC-Glied Berechnung Übergangsfrequenz und Zeitkonstante (http://www.sengpielaudio.com/Rechner-RCglied.htm)

Obtenido de «https://es.wikipedia.org/w/index.php?title=Circuito_RC&oldid=122213894»

Esta página se editó por última vez el 22 dic 2019 a las 18:25.

El texto está disponible bajo la Licencia Creative Commons Atribución Compartir Igual 3.0; pueden aplicarse cláusulas adicionales. Al usar este sitio, usted acepta nuestros términos de uso y nuestra política de privacidad.

Wikipedia® es una marca registrada de la Fundación Wikimedia, Inc., una organización sin ánimo de lucro.