

ESERCIZI SUI CIRCUITI RC

Problema 1

Due condensatori di capacità $C=6~\mu\mathrm{F}$, due resistenze $R=2.2~\mathrm{k}\Omega$ ed una batteria da 12 V sono collegati in serie come in Figura 1a. I condensatori sono inizialmente scarichi. Calcolare:


- la corrente iniziale nel circuito (cioè non appena il circuito viene chiuso)
- \bullet il tempo necessario perché la corrente scenda al valore $I=1.2~\mathrm{mA}$


Problema 2

Nel circuito in Figura 2 si hanno $R_1=850~\Omega,~R_2=250~\Omega,~R_3=750~\Omega,~C=150~\mu\mathrm{F},~V=12~\mathrm{V}.$ Inizialmente, l'interruttore è chiuso ed il condensatore è carico. All'istante t=0 si apre l'interruttore ed il condensatore comincia a scaricarsi. Determinare:

- ullet quanto vale la costante di tempo au per la scarica
- quanto vale la tensione ai capi del condensatore dopo che è trascorso un tempo pari ad una volta la costante di tempo (cioè dopo un tempo $t = \tau$)


Problema 3

La Figura 3 mostra il circuito di alimentazione di una lampadina a intermittenza. La lampadina fluorescente L è collegata in parallelo al condensatore C di un circuito RC. La corrente scorre soltanto quando il potenziale raggiunge il valore di innesco V_L : quando ciò avviene, il condensatore si scarica sulla lampada e produce un lampo molto breve. Si supponga che sia necessario avere due lampi al secondo. Utilizzando una lampada con una tensione d'innesco $V_L = 72$ V, una batteria da 95 V e un condensatore da 0.5 μ F, quale dev'essere la resistenza R del resistore?

