


Física Aplicada - Lic. Eng. Informática

Carga e Descarga de um condensador

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


Objetivos

Identificação dos regimes de funcionamento de um condensador. Regime permanente e transitório.

Estudo da Carga e da descarga de um condensador em C.C.

Introdução Teórica

Um condensador considera-se em regime permanente, se a queda de tensão nos terminais do condensador for igual à d.d.p. do elemento em paralelo que está a alimentar o condensador.

No entanto, se o condensador estiver inicialmente descarregado, ao fechar-se um interruptor que o permite alimentar, então a tensão aos terminais do condensador não passa instantaneamente de 0 ao valor de V_C . Em vez disso, ele irá carregar-se durante um determinado intervalo de tempo, segundo a relação seguinte:

$$V_C = V_{\text{max}} \left(1 - e^{-\frac{t}{\tau}} \right)$$
 (Eq.1)

A situação de carga de um condensador corresponde ao regime transitório do sistema, no final de um período de carga o sistema atinge o regime permanente, $V_C = V_{\rm max}$ (teoricamente atingido apenas para $t = \infty$). Sendo que, no circuito da Figura 1, a queda de tensão nos terminais do condensador é igual à d.d.p. da fonte que está a alimentar o circuito, visto que, sendo nula a corrente no circuito, a queda de tensão aos terminais da resistência R é também nula.


Figura 1 – Circuito de carga do condensador C.

Quando se fecha o interruptor K, o condensador irá carregar-se durante um determinado intervalo de tempo, segundo a curva indicada na Figura 2, e que analiticamente é traduzida por:

Departamento de Física Página 2/8

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


$$V_C = E (1 - e^{-\frac{t}{\tau}})$$
 (Eq. 3)


Figura 2 – Curva típica de carga de um condensador C.

À constante τ , que apresenta a dimensão de tempo, dá-se o nome de **constante de tempo** do circuito de carga. É dada pela expressão:

$$\tau = R_{carga}C \tag{Eq.4}$$

Na descarga de um condensador o fenómeno é análogo. Veja-se o circuito de descarga de um condensador, Figura 3, Considere-se o instante inicial (quando se fecha o interruptor K) se o condensador estava carregado ($V_C = V_{\rm max}$), a queda de tensão não decai instantaneamente a 0, o sistema passa do instante inicial, ao instante em que $V_C = 0$ (regime permanente), por um regime transitório.


Figura 3 – Circuito de descarga do condensador C.

A expressão analítica que traduz a descarga do condensador é dada por:

Departamento de Física Página 3/8

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


$$V_C = V_{\text{max}} \left(e^{-\frac{t}{\tau}} \right)$$
 (Eq.5)

Em que a constante τ , do circuito de descarga, é dada pela expressão:

$$\tau = R_{desc \arg a} C \tag{Eq.6}$$

A curva seguinte representa o período transitório durante a descarga do condensador, Figura 4.


Figura 4 – Curva representativa do período transitório durante a descarga do condensador.

Material necessário

- 1 multímetro;
- 1 fonte de alimentação;
- 1 placa de montagem;
- Conjunto de resistências;
- 1 condensador;
- · Fios de ligação,
- · Um cronometro.

Procedimento


Implemente o circuito esquematizado na figura seguinte (Figura 5).

Departamento de Física Página 4/8

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


 $R_{I} = 10 \text{ M}\Omega;$ $C = 2.2 \text{ }\mu\text{F} \text{ (ou 4,7 }\mu\text{F);}$ E - Fonte C.C. de 6 V; V - Voltímetro digital; $[R_{i} = 10 \text{ }M\Omega] \text{ (*)}$ (*) $R_{i} - \text{Resistência interna do }$ voltímetro digital

Figura 5 - Circuito a implementar para carga do condensador, C.

<u>ATENÇÃO</u>: Não alimentar o circuito enquanto não verificar se todas as ligações estão corretamente efetuadas.

- 1 Ligue a fonte de alimentação e meça a tensão da fonte (E), utilizando para isso o multímetro digital, apto a medir tensões contínuas.
- 2 Meça a resistências R_1 com o multímetro digital, apto a medir resistências. Não esquecer que para medir resistências deverá desligá-las previamente do circuito.
- 3 Meça o condensador C com o multímetro digital, apto a medir capacidades.

<u>ATENÇÃO</u>: Quando se desconhece a ordem de grandeza do valor a medir, deve-se utilizar sempre a maior escala do aparelho, ou seja, a escala menos sensível.

Carga do condensador

- 4 Depois de implementado o circuito da Figura 5, prepare-se para ler a tensão aos terminais do condensador e o tempo que este demora a carregar.
- 5 Faça a ligação elétrica entre os pontos $\bf A$ e $\bf B$. Nesse instante leia o valor da tensão aos terminais do condensador, indicado pelo voltímetro (V_c).
- 6 De **5 s em 5 s** anote o valor da tensão indicado pelo voltímetro, até que o valor estabilize ($V_C = V_{\rm max}$). A partir desse instante o condensador estará carregado. Registe os valores numa tabela, equivalente à Tabela 1:

Tabela 1. Tabela de resultados de medição na carga.

Tempo (s)	Tensão $V_{\mathcal{C}}$ (V) medida com o voltímetro (1)
0	
5	
10	
	V_{max}

(1) Os resultados devem ser obtidos com 3 algarismos significativos

Departamento de Física Página 5/8

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


Descarga do condensador

7 – Para realizar o estudo da descarga de um condensador, monte o circuito da seguinte, Figura 6. **ATENÇÃO**: *R*₁ está agora em paralelo com o condensador.


Figura 6 – Circuito a implementar para a descarga do condensador, C.

- 8 Ligue o ponta A e B. Espere até que o voltímetro estabilize, tensão máxima (V_{max}).
- 9 Desfaça a ligação elétrica entre os pontos $\bf A$ e $\bf B$. Neste instante, leia o valor indicado pelo voltímetro digital (V_C (t=0)).
- 10 De **5 s em 5 s** anote o valor de tensão indicado pelo voltímetro, até que o condensador descarregue completamente ($V_C = 0$), criando dessa forma uma tabela de resultados, pode ser equivalente à Tabela 2.

T		14 1	~	
lahala 7	I ahala da	racultadae	AS MEDICAL	na descarda.
i abcia z.	i abela ue	Tooullaudo	ue illeulcac	i ila u c ocalua.

Tempo (s)	Tensão V_C (V) medida com o voltímetro (1)
0	
5	
10	
	0,00

- (1) Os resultados devem ser obtidos com 3 algarismos significativos
- 11 Altere o circuito de descarga do condensador para $R_I = 5 \text{ M}\Omega$. (tem por base duas resistências de 10 M Ω). Para esta nova situação, tome nota das medições da tensão V_{c} , na forma de uma nova tabela, equivalente à anterior.

Departamento de Física Página 6/8

Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


Análise e tratamento de dados e QUESTÕES sobre a experiência

Na carga do condensador

- 12 Qual o valor previsível (ou teórico) de queda de tensão nos terminais do condensador após a carga?
- 13 Represente graficamente os dados experimentais de Vc em função do tempo, <u>obtidos</u> <u>no ponto 6</u>, com R_1 =10 MΩ. Faça o ajuste aos dados representados, e apresente a equação da curva que melhor se ajuste aos valores experimentais, assim como o seu coeficiente de correlação.
- 14 Da equação obtida determine a constante de tempo, e através de leitura no gráfico, qual a constante de tempo na carga do condensador, tal como pode observar na figura 2?
- 15 Qual é a duração previsível da carga do condensador?

Na descarga do condensador

- 16 Represente graficamente os dados experimentais <u>obtidos no ponto 10</u>, de Vc em função do tempo, dos dados para R_1 = 10 MΩ. Faça o ajuste aos dados representados, e apresente a equação da curva que melhor se ajuste aos valores experimentais, assim como o seu coeficiente de correlação.
- 17 Da equação obtida determine a constante de tempo para este circuito.
- 18 Estime a constante de tempo na descarga do condensador, obtida pela representação gráfica anterior (no ponto 16), como se pode observar na figura 4.
- 19 Junte ao gráfico criado no ponto 16, os dados <u>obtidos no ponto 11</u>, quando $\underline{R_1} = 5 \text{ M}\Omega$. Faça o ajuste aos dados representados desta nova curva e apresente a equação da curva que melhor se ajuste a estes valores experimentais, assim como o seu coeficiente de correlação.
- 20 Da equação obtida nesta nova representação gráfica, <u>determine a constante de tempo</u> de descarga para este circuito.
- 21 Estime a constante de tempo de descarga do condensador, nesta nova representação gráfica, como se pode observar na figura 4.
- **Nota 1** Esta análise gráfica deve ser feita preferencialmente em suporte informático, recorrendo para isso ao *Microsoft Excel*.
- **Questão 1** Qual o valor previsível de queda de tensão nos terminais do condensador no início da descarga? De notar que a resistência de descarga não é apenas R_1 , mas o paralelo de R_1 com R_1 , considerando-se assim o efeito de carga do voltímetro.
- **Questão 2** Compare os valores das constantes de tempo obtidas na descarga do condensador nas duas situações experimentais quando $R_1 = 10 \text{ M}\Omega$ e $R_1 = 5 \text{ M}\Omega$, obtidas pelas equações das representações e através da leitura nos gráficos construídos. E compare com a situação ideal calculada (os valores teóricos). Comente as diferenças obtidas entre as constantes de tempo das diferentes situações.

Bibliografia

Edward M. Purcell, *Electricity and Magnetism*, Berkeley Physics Course, Vol.2, McGraw-Hill Book Company, 1965.

Departamento de Física Página 7/8


Lic. Eng. Informática - Física Aplicada

DFI-FSIAP-03 Versão: 01 Data: 18/09/2023


Anexo I

Funções principais de um multimetro


Fonte de tensão em CC


Departamento de Física Página 8/8