

Práticas de Laboratório

ELE-08557

Experiência 1

Circuitos Resistivos

Objetivo 1: Verificar o efeito da associação de resistores.

Teoria: Os resistores elétricos podem ser conectados de três formas distintas: em série, em paralelo e misto.

 Associação em série: nesta associação os resistores são ligados um após o outro, isto é, o terminal final de um resistor liga-se ao terminal inicial do próximo.

Figura 1: Resistores em série.

Numa associação em série a corrente é a mesma em todos os resistores. Nesta associação, o resistor equivalente à eles tem resistência igual a soma das resistências dos resistores associados:

$$R_{eq} = R_1 + R_2 + R_3 + \dots + R_n$$

Se as *n* resistências são iguais, então podemos escrever:

$$R_{eq} = nR$$

 Associação em paralelo: nesta associação o terminal inicial do primeiro resistor é ligado aos terminais dos demais, e o terminal final do mesmo é ligado aos terminais finais daqueles. Esta associação é também chamada de ligação shunt ou derivação.

Figura 2: Resistores em paralelo.

Numa associação de resistores em paralelo a tensão é a mesma sobre todos os resistores. Nesta associação, o resistor equivalente a eles tem resistência dada pela equação:

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} \cdots \frac{1}{R_n}$$

Desta equação, nota-se que o resistor equivalente de uma associação em paralelo tem resistência menor que a menor resistência da associação.

Para dois resistores R_1 e R_2 associados em paralelo, a resistência equivalente pode ser calculada pela expressão:

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

Numa associação em paralelo com n resistores de igual resistência, a resistência equivalente é dada por:

$$R_{eq} = \frac{R}{n}$$

 Associação mista: esta associação inclui as ligações série e paralelo em um mesmo circuito. Para calcular a resistência equivalente do circuito total, calculam-se primeiramente as resistências equivalentes dos circuitos parciais série e paralelo.

Figura 3: Resistores em ligação mista.

Equipamentos: Uma fonte de tensão de corrente contínua, vários resistores, um multímetro, um protoboard, cabos de ligação e *jumpers*.

Fonte de tensão é um equipamento responsável por fornecer energia elétrica ao circuito. Neste experimento ele irá fornecer um valor de tensão contínua ao circuito.

Figura 4: Fonte de tensão de corrente contínua

O multímetro é um instrumento de medição que combina várias funções em um único dispositivo. As funções mais básicas são de: voltímetro, amperímetro e ohmímetro (ou seja, medições de tensão, corrente e resistência, respectivamente).

Figura 5: Multímetro

Para realizar essas medidas, é necessário saber em que situações e como o equipamento deve ser ligado. No caso em que o multímetro é utilizado como um ohmímetro, ele sempre se liga aos dois terminais do resistor. Essa medida deve ser realizada com o circuito desligado e o componente desconectado dos outros, já que outros componentes em paralelo com o resistor medido podem alterar a medida. Para o caso do voltímetro, ele deve sempre ser ligado em paralelo com o componente sobre o qual se deseja medir a diferença de potencial (tensão). Para o caso do amperímetro, ele deve estar sempre em série com o componente, no ramo do circuito que se deseja medir a corrente.

É importante estar sempre atento à forma de interligação e a escala escolhida, já que a conexão de um amperímetro em paralelo ou a utilização do ohmímetro com o circuito ligado podem causar danos ao multímetro ou aos componentes do circuito.

Figura 6: Voltímetro e amperímetro e suas conexões com o circuito.

Um protoboard é uma placa com furos e conexões condutoras para facilitar a montagem de circuitos elétricos experimentais. A grande vantagem do protoboard para montagem de circuitos é a facilidade de inserção de componentes, uma vez que não necessita soldagem.

Os contatos metálicos estão em diferentes sentidos na matriz. Como pode ser observada, a placa de montagem deitada possui duas matrizes principais com linhas verticais separadas por um vão, e duas linhas superiores e duas inferiores na horizontal em relação as matrizes principais (alguns possuem apenas uma linha). Os furos em cada linha estão interconectados (curto-circuitados) e furos em linhas diferentes estão isolados.

Figura 7: Protoboard.

Os cabos de ligação e jumpers são úteis para fazer conexão entre os componentes. A principal diferença dos primeiros para os últimos, é que os primeiros são cabos de maior espessura feitos para a conexão apropriada de fontes e mutímetros aos circuitos, enquanto que os *jumpers* são fios finos e pequenos feitos para a conexão de componentes no protoboard.

Procedimentos:

 Calcule o valor da resistência equivalente entre os pontos A e B de cada circuito da Figura 8.

Valor	Circuito A	Circuito B
calculado		

2) Monte no protoboard os circuitos indicados na Figura 8. Meça o valor da resistência equivalente de cada circuito entre os pontos A e B usando o multímetro.

Valor	Circuito A	Circuito B
medido		

3) Alimente cada circuito entre os pontos A e B com uma fonte de tensão ajustada para 12 V (Figura 9). Meça a tensão e corrente sobre cada componente, incluindo a fonte. Calcule o valor da potência sobre cada componente (P = VI = RI² = V²/R) com os valores medidos.

Figura 8: Circuitos dos experimentos.

Figura 9: Circuitos dos experimentos energizados.

Circuito A				
	Fonte	R1	R2	
Tensão				
Corrente				
Potência				

Circuito B				
	Fonte	R1	R2	
Tensão				
Corrente				
Potência				

Questionário:

1) Compare os valores calculados em 1) com os valores medidos em 2) usando o erro percentual. Houve diferença significativa nos valores obtidos (erro maior que 10%)? Se sim, qual pode ser a causa?

$$Erro(\%) = \frac{|Valor\ medido-Valor\ nominal|}{Valor\ nominal} \times 100\%$$

- 2) Compare os valores calculados em 1) com os valores obtidos pela tensão e corrente na fonte em 3) usando o erro percentual. Houve diferença significativa nos valores obtidos (erro maior que 10%)? Se sim, qual pode ser a causa?
- 3) Foi possível comprovar a associação de resistores com os resultados dos experimentos?
- 4) Compare os valores das potências calculadas usando as medições do multímetro com os valores calculados com os valores nominais no circuito usando o erro percentual. Houve diferença significativa nos valores obtidos (erro maior que 10%)?

CÓDIGO DE CORES

Cores	1º anel	2º anel	3º anel	4º anel
Prateado	-	-	10 ⁻²	10%
Dourado	-	-	10 ⁻¹	5%
Preto	-	0	10 ⁰	-
Marrom	1	1	10 ¹	1%
Vermelho	2	2	10 ²	2%
Laranja	3	3	10 ³	-
Amarelo	4	4	10 ⁴	-
Verde	5	5	10 ⁵	-
Azul	6	6	10 ⁶	-
Violeta	7	7	10 ⁷	-
Cinza	8	8	10 ⁸	-
Branco	9	9	10 ⁹	-
Sem anel	-	-	-	20%