Cátedra: Mediciones Eléctricas I

Respuestas de la Guía Nº 1: ERRORES INSTRUMENTALES- 1º PARTE

1. a.
$$\alpha_{med} = \frac{I_{med} * \alpha_{max}}{Alc} = \frac{12.6mA*150div}{30mA} = 63div$$

1. b.
$$E_{instrumental} = \pm \frac{c.Alc}{100} = \pm \frac{0.5*30mA}{100} = \pm 0.15mA$$

$$E_{lectura} = \pm \frac{\frac{1}{10} div * Alc}{\alpha_{max}} = \pm \frac{\frac{1}{10} div * 30mA}{150 div} = \pm 0.02mA$$

$$E_{limite} = \pm (E_{instrumental} + |E_{lectura}|) = \pm (0.15 + 0.02) mA = \pm 0.17 mA$$

1. e.
$$I = (12.60 \pm 0.17) mA = (1260 \pm 17) mA$$

2. a.
$$C_E = \frac{Alc}{\alpha_{\text{max}}} = \frac{6A}{60 div} = 0.1A/div$$

$$I_{med} = \frac{\alpha_{med}}{\alpha_{max}} * Alc = \frac{45 div}{60 div} * 6A = 4.5A$$
 2. b.

$$e_{\text{\tiny{\%instrumental}}} = \frac{\frac{c*Alc}{100}}{I_{\text{\tiny{med}}}} *100 = \frac{0.5*6A}{100} *100 = 0.67\%$$
2. c.

(sin considerar error de lectura)

2. d.
$$E_{limite} = \pm (|E_{instrumental}| + |E_{lectural}|) = \pm (0.03 + 0.01) = \pm 0.04A$$

$$I_{med} = \frac{\alpha_{med} * Alc}{\alpha_{max}} * Alc = \frac{10.1 div}{60 div} * 6A = 1.01A \Rightarrow I = (1.01 \pm 0.04)A$$

$$I_{med} = \frac{\alpha_{med}}{\alpha_{max}} * Alc = \frac{35 div}{60 div} * 6A = 3.5A \Rightarrow I = (3.50 \pm 0.04)A$$

Cátedra: Mediciones Eléctricas I

$$I_{med} = \frac{\alpha_{med}}{\alpha_{max}} * Alc = \frac{45 div}{60 div} * 6A = 4.5A \Rightarrow I = (4.50 \pm 0.04)A$$

$$I_{med} = \frac{\alpha_{med}}{\alpha_{max}} *Alc = \frac{58.3 div}{60 div} *6A = 5.83A \Rightarrow I = (5.83 \pm 0.04)A$$

2. e.
$$e_{\alpha_{med}=10.1 divisiones} = \frac{0.03A}{1.01A} * 100 = 2.97\%$$

$$e_{\alpha_{med}=35 divisiones} = \frac{0.03 A}{3.5 A} * 100 = 0.86\%$$

$$e_{\alpha_{med}=45 divisiones} = \frac{0.03A}{4.5A} * 100 = 0.67\%$$

$$e_{\alpha_{med}=58.3 divisiones} = \frac{0.03 A}{5.83 A} * 100 = 0.51\%$$

2. f.

Se observa un decrecimiento hiperbólico cuya asíntota horizontal se corresponde con la clase del instrumento.

Cátedra: Mediciones Eléctricas I

3.a.

$$e_{V1} = \frac{1.5 * 30 V/100}{25V} * 100 = 1.8\%$$

$$e_{V2} = \frac{0.5 * 150 V/100}{25V} * 100 = 3.0\%$$

El instrumento 1 comete menos error en la medición de 25V.

3.b.

$$e_{V2} = 1.8 \rightarrow \frac{0.5 * 150 V / 100}{V_x} * 100 = 1.8 \rightarrow V_x = \frac{0.5 * 150 V}{1.8} = 41.67 V$$

4.

$$e_{1/8} = \frac{c * Alc/100}{1/8 * Alc} * 100 = 8 * c = 16\%$$

$$e_{1/4} = \frac{c * Alc/100}{1/4 * Alc} * 100 = 4 * c = 8\%$$

$$e_{1/2} = \frac{c * Alc/100}{1/2 * Alc} * 100 = 2 * c = 4\%$$

$$e_{3/4} = \frac{c * Alc/100}{3/4 * Alc} * 100 = 4/3 * c = 2.67\%$$

5.

$$I_{med} = \frac{\alpha_{med}}{\alpha_{max}} * Alc = \frac{32 divisiones}{50 divisiones} * 10A = 6.4A$$

$$E_{instrumental} = \pm c * Alc/100 = \pm 2 * 10 A/100 = \pm 0.2A$$

$$E_{lectura} = 1/5 * C_E = \frac{\pm 1/5 * Alc}{\alpha_{max}} = \frac{\pm 1/5 * 10A}{50 divisiones} = \pm 0.04A$$

6. a. Magnitud medida: tensión

6. b. Alcance: 500V

UNMDP

Facultad de Ingeniería Departamento de Ingeniería Eléctrica

Cátedra: Mediciones Eléctricas I

6. c. Rango: 400V

6. d. Instrumento de hierro móvil

6. e.
$$C_E = \frac{Rango}{\alpha_{total}} = \frac{400V}{40 divisiones} = 10 V/division$$

- 6. f. Posición vertical
- 6. g. c*Alc/100 = 1.5*500V/100 = 7.5V
- 6. h. $1/5 \text{div}^* \text{C}_{\text{E}} = 2 \text{V}$

7. a.
$$E_{instrumental} = \pm 0.5/100 * 15.686V + 0.001V = \pm 0.07943V$$

7. b.
$$V = (15.686 \pm 0.079)V = (15.69 \pm 0.08)V$$

7. c.
$$E_{ind} = 01.545V$$

7. d.

$$E_{instrumental} = \pm 0.5/100 * 1.545 + 0.001V = \pm 0.008725V$$

$$V = (1.545 \pm 0.008725)V = (1.545 \pm 0.009)V$$

7. e. $E_{ind} = 1.5450V$

$$E_{instrumental} = \pm 0.5/100 * 1.545 + 0.0001V = \pm 0.007825V$$

$$V = (1.545 \pm 0.007825)V = (1.545 \pm 0.008)V$$

8. a. $E_{instrumental} = \pm 0.5/100 * 8.02 + 0.03V = \pm 0.0701V$

$$V = (8.02 \pm 0.0701)V = (8.02 \pm 0.07)V$$

8. b.
$$E_{instrumental} = \pm 0.03/100 * 20 + 0.03V = \pm 0.036V$$

$$V = (8.02 \pm 0.036)V = (8.02 \pm 0.04)V$$