

EJERCICIOS TEMA I COMPONENTES Y CIRCUITOS ELECTRÓNICOS

EJERCICIOS RESISTENCIAS Y CONDENSADORES

1.1.- Dada una resistencia de valor nominal $R = 20K$ y coeficiente de temperatura $\alpha = 0,0039 / ^\circ C$. Calcular el rango de temperaturas ($\pm \Delta T$) centrado en $18^\circ C$ en el cual la resistencia no varía más de $\pm 5\%$ de su valor nominal.

1.2.- Una resistencia de semiconductor está construida con una lámina de dimensiones $W \times L$ con las siguientes características: $W = 2 \mu m$, $L = 20 \mu m$, resistencia por cuadro $R_s = 900 \Omega/$. Calcular los valores máximo y mínimo de su valor óhmico R si la tolerancia de R_s es $\pm 20\%$.

1.3.- Calcular la máxima tensión de trabajo V_{M1} de la siguiente resistencia: Valor óhmico $R_1=10K$, capaz de disipar una potencia $P=0,25W$ y recubierta con un material aislante cuya tensión de ruptura es $V_R=500V$. Recalcular la máxima tensión de trabajo V_{M2} para una resistencia de las mismas características, pero de valor óhmico $R_2=1,5M$.

1.4.- Se desea fabricar una resistencia de $10 K$ y potencia nominal $1 W$, a partir de una película resistiva de $1000 \Omega/$ capaz de disipar $10 W/cm^2$ (datos a temperatura nominal $T_n=25 ^\circ C$) y cuyo coeficiente de temperatura es $30 ppm/^\circ C$. Calcular las dimensiones de la película L y W . Calcular la variación en % que ha sufrido la resistencia al alcanzar $125 ^\circ C$.

1.5.- En el circuito de la fig. 1 se busca que la corriente que circula esté comprendida entre $5mA$ y $6mA$ (valor eficaz). Escoger el valor nominal de R_1 y R_2 de entre los de la serie E12. Calcular la máxima corriente posible si la tolerancia es 10% .

E12											
10	12	15	18	22	27	33	39	47	56	68	82

1.6.- En el circuito de la fig. 2 calcule las tensiones en cada resistencia y la relación entre potencias disipadas por las mismas (P_1/ P_2) si ambas resistencias están construidas con el mismo material, pero la longitud de R_1 es el doble de la de R_2 .

Figura 1

Figura 2

EJERCICIOS TEMA I COMPONENTES Y CIRCUITOS ELECTRÓNICOS

2.1.- Considere el siguiente condensador real: capacidad $C_s=10\mu\text{F}$, resistencia serie equivalente $R_s= 100 \Omega$ y resistencia de aislamiento $R_a=10\text{M}$. Se le aplica una señal sinusoidal de amplitud 2V de pico y frecuencia 50 Hz, con una componente continua (“offset”) de 0,5 V.

Calcular la potencia total disipada en el condensador real.