

Capítulo 27. Corriente y resistencia

Presentación PowerPoint de

Paul E. Tippens, Profesor de Física

Southern Polytechnic State University © 2007

Objetivos: Después de completar este módulo deberá:

- Definir corriente eléctrica y fuerza electromotriz.
- Escribir y aplicar la ley de Ohm a circuitos que contengan resistencia y fem.
- Definir la resistividad de un material y aplicar fórmulas para su cálculo.
- Definir y aplicar el concepto de coeficiente de temperatura de la resistencia.

Corriente eléctrica

La contente eléctrica I es la tasa del flujo de carga Q a través de una sección transversal A en una unidad de tiempo t.

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

$$1 A = \frac{1C}{1 s}$$

Un <u>ampere</u> A es la carga que fluye a la tasa de un coulomb por segundo.

Mc Graw

Ejemplo 1. La corriente eléctrica en un alambre es de 6 A. ¿Cuántos electrones fluyen a través de un punto dado en un tiempo de 3 s?

$$I = \frac{q}{t}; \quad q = It$$

$$I = 6 A$$

$$q = (6 \text{ A})(3 \text{ s}) = 18 \text{ C}$$

Recuerde que: $1 e^{-} = 1.6 \times 10^{-19} \text{ C}$, luego convierta:

$$18 \text{ C} = (18 \text{ C}) \left(\frac{1 \text{e}^{-1}}{1.6 \times 10^{-19} \text{C}} \right) = 1,125 \times 10^{20} \text{electrons}$$

En 3 s: 1.12 x 10²⁰ electrones

Corriente convencional

Imagine un capacitor cargado con Q = CV al que

se permite descargarse.

Flujo de electrones: La dirección de e que fluye de – a +.

Corriente convencional: El movimiento de +q de + a – tiene el mismo efecto.

Los campos eléctricos y el potencial se definen en términos de +q, así que se supondrá corriente convencional (incluso si el flujo de electrones puede ser el flujo real).

Fuerza electromotriz

Una fuente de fuerza electromotriz (fem) es un dispositivo que usa energía química, mecánica u otra para proporcionar la diferencia de potencial necesaria para corriente eléctrica.

Líneas de transmisión

Batería

Generador eólico

Analogía de agua para FEM

La fuente de fem (bomba) proporciona el voltaje (presión) para forzar electrones (agua) a través de una resistencia eléctrica (constricción estrecha).

Símbolos de circuito eléctrico

Con frecuencia, los circuitos eléctricos contienen uno o más resistores agrupados y unidos a una fuente de energía, como una batería.

Con frecuencia se usan los siguientes símbolos:

Resistencia eléctrica

Suponga que se aplica una diferencia de potencial constante de 4 V a los extremos de barras geométricamente similares de, por decir, acero, cobre y vidrio.

La corriente en el vidrio es mucho menor para el acero o el hierro, lo que sugiere una propiedad de los materiales llamada resistencia eléctrica R.

Ley de Ohm

La ley de Ohm afirma que la corriente I a través de un conductor dado es directamente proporcional a la diferencia de potencial V entre sus puntos extremos.

Ley de
$$Ohm = I \propto V$$

La ley de Ohm permite definir la resistencia R y escribir las siguientes formas de la ley:

$$I = \frac{V}{R}; \quad V = IR; \quad R = \frac{V}{I}$$

Mc Graw Hill

Ejemplo 2. Cuando una batería de 3 V se conecta a una luz, se observa una corriente de 5 m. ¿Cuál es la resistencia del filamento de la luz?

$$R = \frac{V}{I} = \frac{3.0 \text{ V}}{0.006 \text{ A}}$$

$$R = 500 \Omega$$

La unidad SI para la resistencia eléctrica es el ohm, Ω :

$$1 \Omega = \frac{1 \text{ V}}{1 \text{ A}}$$

Símbolos de circuito de laboratorio

Factores que afectan la resistenci

1. La longitud L del material. Los materiales más largos tienen mayor resistencia.

2. El área A de sección transversal del material. Las áreas más grandes ofrecen MENOS resistencia.

Factores que afectan R (Cont.)

3. La temperatura T del material. Las temperaturas más altas resultan en resistencias más altas.

4. El tipo del material. El hierro tiene más resistencia eléctrica que un conductor de cobre geométricamente similar.

Cobre Hierro $R_i > R_c$

Resistividad de un material

La *resistividad* ρ es una propiedad de un material que determina su resistencia eléctrica R.

Al recordar que R es directamente proporcional a la longitud L e inversamente proporcional al área A, se puede escribir:

$$R = \rho \frac{L}{A}$$
 or $\rho = \frac{RA}{L}$

La unidad de resistividad es el ohm-metro $(\Omega \cdot m)$

Mc Graw Hill

$$A = \frac{\pi D^2}{4} = \frac{\pi (0.001 \text{ m})^2}{4}$$
 $A = 7.85 \times 10^{-7} \text{ m}^2$

$$R = \rho \frac{L}{A}$$
 $L = \frac{RA}{\rho} = \frac{(0.004 \ \Omega)(7.85 \ \text{x} \ 10^{-7} \text{m}^2)}{1.72 \ \text{x} \ 10^{-8} \Omega \text{ m}}$

La longitud requerida es:

$$L = 0.183 \text{ m}$$

Coeficiente de temperatura

Para la mayoría de los materiales, la resistencia cambia en proporción a la resistencia inicial y al cambio en temperatura <u>\(\lambde{t} \).</u>

Cambio en resistencia:

$$\Delta R = \alpha R_0 \Delta t$$

El coeficiente de temperatura de la resistencia, α es el cambio en resistencia por unidad de resistencia por unidad de grado en cambio de temperatura.

$$\alpha = \frac{\Delta R}{R_0 \Delta t}$$
; Unidades : $\frac{1}{C^{\circ}}$

Mc Graw Hill

Ejemplo 4. La resistencia de un alambre de cobre es 4.00 m Ω a 20°C. ¿Cuál será su resistencia si se calienta a 80°C? Suponga que $\alpha = 0.004$ /C°.

$$R_0 = 4.00 \text{ m}\Omega$$
; $\Delta t = 80^{\circ}\text{C} - 20^{\circ}\text{C} = 60 \text{ C}^{\circ}$

$$\Delta R = \alpha R_0 \Delta t$$
; $\Delta R = (0.004/\text{C}^0)(4 \text{ m}\Omega)(60 \text{ C}^0)$

$$\Delta R = 1.03 \text{ m}\Omega$$

$$R = R_o + \Delta R$$

$$R = 4.00 \text{ m}\Omega + 1.03 \text{ m}\Omega$$

$$R = 5.03 \text{ m}\Omega$$

Potencia eléctrica

La potencia eléctrica P es la tasa a la que se gasta la energía eléctrica, o trabajo por unidad de tiempo.

Para cargar C: Trabajo = qV

$$P = \frac{Trabajo}{t} = \frac{qV}{t}$$
 e $I = \frac{q}{t}$

Sustituya q = It, entonces:

$$P = \frac{Vlt'}{t'} \implies P = VI$$

Cálculo de potencia

Al usar la ley de Ohm, se puede encontrar la potencia eléctrica a partir de cualquier par de los siguientes parámetros: corriente *I*, voltaje *V* y resistencia *R*.

Ley de Ohm: V = IR

$$P=VI; \quad P=I^2R; \quad P=\frac{V^2}{R}$$

Ejemplo 5. Una herramienta se clasifica en 9 A cuando se usa con un circuito que proporciona 120 V. ¿Qué potencia se usa para operar esta herramienta?

$$P = VI = (120 \text{ V})(9 \text{ A})$$
 $P = 1080 \text{ W}$

$$P = 1080 \text{ W}$$

Ejemplo 6. Un calentador de 500 W extrae una corriente de 10 A. ¿Cuál es la resistencia?

$$P = I^2 R; \quad R = \frac{P}{I^2} = \frac{500 \text{ W}}{(10 \text{ A})^2}$$

$$R = 5.00 \Omega$$

Resumen de fórmulas

Corriente eléctrica:

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

$$1 A = \frac{1C}{1 s}$$

Ley de Ohm

$$I = \frac{V}{R}; \quad V = IR; \quad R = \frac{V}{I}$$

Resistencia = 1 ohm =
$$\frac{1 \text{ volt}}{1 \text{ ampere}}$$

Resumen (Cont.)

Resistividad de materiales:

$$R = \rho \frac{L}{A}$$
 or $\rho = \frac{RA}{L}$

Coeficiente de temperatura de la resistencia:

$$\Delta R = \alpha R_0 \Delta t$$

$$\alpha = \frac{\Delta R}{R_0 \Delta t}$$
; Unidades : $\frac{1}{C^{\circ}}$

Potencia eléctrica P:

$$P=VI; P=I^2R; P=\frac{V^2}{R}$$

CONCLUSIÓN: Capítulo 27 Corriente y resistencia

