

TEMA 2: ELECTRONICA BASICA

ELECTRONICA

BASICA

La Electrónica es el campo de la ingeniería y de la física aplicada al diseño y la aplicación de dispositivos, por lo general circuitos electrónicos, cuyo funcionamiento depende del flujo de electrones para la generación, transmisión, recepción y almacenamiento de información.

SIMBOLOS Y COMPONENTES

RESISTENCIAS

Son unos elementos eléctricos cuya misión es dificultar el paso de la corriente eléctrica a través de ella. El valor de una resistencia se mide en ohmios (Ω), o sus múltiplos, pero tiene otra unidad que mide la potencia máxima que pueden disipar y se mide en vatios (W).

Ohmio (Ω): El ohmio u ohm (símbolo Ω) es la unidad derivada de resistencia eléctrica en el Sistema Internacional de Unidades. Su nombre se deriva del apellido del físico alemán Georg Simón Ohm (1789-1854), autor de la Ley de Ohm.

Se define a un ohmio como la resistencia eléctrica que existe entre dos puntos de un conductor, cuando una diferencia de potencial constante de **1 voltio** aplicada entre estos dos puntos, produce, en dicho conductor, una corriente de intensidad de **1 amperio** (cuando no haya fuerza electromotriz en el conductor). Se representa por la letra griega mayúscula Ω (**Omega**). También se define como la resistencia eléctrica que presenta una columna de mercurio de 5,3 cm de altura y 1 mm² de sección transversal a una temperatura de 0 °C.

Vatios (W): El vatio o watt es la unidad de potencia del Sistema Internacional de Unidades. Su símbolo es W. Es nombrada así en honor a James Watt

Es el equivalente a 1 julio por segundo (1 J/s) y es una de las unidades derivadas. Expresado en unidades utilizadas en electricidad, un vatio es la potencia eléctrica producida por una diferencia de potencial de 1 voltio y una corriente eléctrica de 1 amperio (1 voltamperio).

Resistencia

Se le denomina resistencia eléctrica a la igualdad de oposición que tienen los electrones al moverse a través de un conductor. La unidad de resistencia en el sistema Internacional es el ohmio, que se representa con la letra griega omega (Ω), en honor al físico alemán Georg Ohm, quien descubrió el principio que ahora lleva su nombre, pero tiene otra unidad que mide la máxima potencia que pueden disipar y se mide en **Vatios (W)**.

Para un conductor de tipo cable, la resistencia está dada por la siguiente fórmula:

$$R = \rho \frac{\ell}{S}$$

Donde **P** es el coeficiente de proporcionalidad o la resistividad del material, **L** es la longitud del cable y **S** el área de la sección transversal del mismo.

La resistencia de un material depende directamente de dicho coeficiente, además es directamente proporcional a su longitud (aumenta conforme es mayor su longitud) y es inversamente proporcional a su sección transversal (disminuye conforme aumenta su grosor o sección transversal).

Descubierta por Georg Ohm en 1827, la resistencia eléctrica tiene un parecido conceptual con la fricción en la física mecánica. La unidad de la resistencia en el Sistema Internacional de Unidades es el ohmio (Ω). Para su medición, en la práctica existen diversos métodos, entre los que se encuentra el uso de un ohmímetro. Además, su cantidad recíproca es la conductancia, medida en Siemens.

Por otro lado, de acuerdo con la ley de Ohm la resistencia de un material puede definirse como la razón entre la diferencia de potencial eléctrico y la corriente en que atraviesa dicha resistencia, así:

$$R = \frac{V}{I}$$

Donde **R** es la resistencia en ohmios, **V** es la diferencia de potencial en voltios e **I** es la intensidad de corriente en amperios.

También puede decirse que "la intensidad de la corriente que pasa por un conductor es directamente proporcional a la diferencia de potencial e inversamente proporcional a su resistencia"

Según sea la magnitud de esta medida, los materiales se pueden clasificar en conductores, aislantes y semiconductor. Existen además ciertos materiales en los que, en determinadas condiciones de temperatura, aparece un fenómeno denominado superconductividad, en el que el valor de la resistencia es prácticamente nulo.

Las resistencias llevan grabadas sobre su cuerpo unas bandas de color que nos permiten identificar el valor óhmico que éstas poseen, aunque las resistencias de mayor voltaje pueden llevar impreso su valor en el cuerpo.

El valor se determina por un código de colores. Normalmente llevan cuatro bandas, aunque pueden llevar cinco en las resistencias de precisión (con valores con más decimales).

Las dos primeras bandas corresponde a la primera y segunda cifra del valor en ohmio, la tercera es un multiplicador que indica el número de ceros que hay que colocar detrás de esas dos cifras y por último, una banda (que debe estar más separada e indica el orden de lectura de las bandas), que nos indica la tolerancia (porcentaje de error máximo permitido).

En las **Resistencias SMD** estos valores se indican con cifras, en vez de utilizar colores.

Resistencias SMD de precisión
con código de 4 cifras.
Valores menores de 100 Ω

EJEMPLOS

- 0R10** 0 + "," + 10 = 0,10 Ω
- 0R47** 0 + "," + 47 = 0,47 Ω
- 1R20** 1 + "," + 20 = 1,20 Ω
- 4R70** 4 + "," + 70 = 4,7 Ω
- 10R0** 10 + "," + 0 = 10 Ω
- 47R0** 47 + "," + 0 = 47 Ω

TOLERANCIA 1%

Tipos de Resistencias:

Resistencia variable y potenciómetro: Cuando se varían de una herramienta se denominan ajustable, mientras que cuando disponen de un vástago para variarlas se denominan potenciómetro

Potenciómetro: Un potenciómetro es un resistor cuyo valor de resistencia es variable. De esta manera, indirectamente, se puede controlar la intensidad de corriente que fluye por un circuito si se conecta en paralelo, o la diferencia de potencial al conectarlo en serie.

Cualquier símbolo electrónico que tenga una flecha cruzándole significa que es variable. En este caso, una resistencia variable o potenciómetro sería:

Resistencias

Dependientes:

Existen cuatro tipos de Dependientes: **NTC**, **PTC**, **LDR**, **VDR**.

Símbolo NTC

Símbolo PTC

Símbolo LDR

Símbolo VDR

Termistor: es un sensor resistivo de temperatura. Su funcionamiento se basa en la variación de la resistividad que presenta un semiconductor con la temperatura. El término termistor proviene de Thermally Sensitive Resistor. Existen dos tipos de termistor:

NTC: (Coeficiente de Temperatura Negativa), es un Termistor de coeficiente negativo de temperatura. Cuando aumenta la temperatura de la misma disminuye su valor óhmico. Si nos

pasamos de la temperatura máxima o estamos por debajo de mínima se comporta de forma inversa. Se utilizan en aplicaciones relacionadas con las temperaturas.

PTC: (Coeficiente de Temperatura Positiva), Resistencia de coeficiente positivo de temperatura. Cuando aumenta la temperatura de la misma aumenta su valor óhmico. En realidad es una NTC que aprovechamos sus características inversas entre dos valores de temperatura conocidos, T1 y T2.

También se utiliza en aplicaciones relacionadas con las temperaturas.

LDR: (Resistor Dependiente de Luz) Resistencia dependiente de la luz: Cuando aumenta la intensidad luminosa sobre la misma disminuye su valor óhmico. Se utiliza en aplicaciones relacionadas con intensidad luminosa.

El valor de resistencia eléctrica de un **LDR** es bajo cuando hay luz incidiendo en él (puede descender hasta 50 ohms) y muy alto cuando está a oscuras (varios mega ohmios).

Su funcionamiento se basa en el efecto fotoeléctrico. Un fotorresistor está hecho de un semiconductor de alta resistencia como el sulfuro de cadmio, CdS. Si la luz que incide en el dispositivo es de alta frecuencia, los fotones son absorbidos por las elasticidades del semiconductor dando a los electrones la suficiente energía para saltar la banda de conducción. El electrón libre que resulta, y su hueco asociado, conducen la electricidad, de tal modo que disminuye la resistencia. Los valores típicos varían entre 1 M Ω , o más, en la oscuridad y 100 Ω con luz brillante.

Las células de sulfuro del cadmio se basan en la capacidad del cadmio de variar su resistencia según la cantidad de luz que incide en la célula. Cuanta más luz incide, más baja es la resistencia. Las células son también capaces de reaccionar a una amplia gama de frecuencias, incluyendo infrarrojo (IR), luz visible, y ultravioleta (UV).

VDR: Resistencia dependiente de la tensión. Cuando aumenta la tensión en sus extremos disminuye su valor óhmico, circula más corriente por sus extremos. Se utiliza como protección para evitar subidas de tensión en los circuitos. Cuando se supera la tensión de la VDR la corriente circula por ella y protege el circuito.

CONDENSADORES (CAPACITORES)

Un condensador eléctrico o capacitor: es un dispositivo pasivo, utilizado en electricidad y electrónica, capaz de almacenar energía sustentando un campo eléctrico. Está formado por un par de superficies conductoras, generalmente en forma de láminas o placas, en situación de influencia total (esto es, que todas las líneas de campo eléctrico que parten de una van a parar a la otra) separadas por un material dieléctrico o por el vacío. Las placas, sometidas a una diferencia de potencial, adquieren una determinada carga eléctrica, positiva en una de ellas y negativa en la otra, siendo nula la variación de carga total.

Aunque desde el punto de vista físico un condensador no almacena carga ni corriente eléctrica,

sino simplemente energía mecánica latente; al ser introducido en un circuito se comporta en la práctica como un elemento "capaz" de almacenar la energía eléctrica que recibe durante el periodo de carga, la misma energía que cede después durante el periodo de descarga.

Los condensadores están formados por dos armaduras conductoras, separadas por un material dieléctrico que da nombre al tipo de condensador.

Los hay de diversos tipos, cerámicos, de poliéster, electrolíticos, de papel, de mica, de tántalo, variables y ajustables.

Por lo general se indica el valor de los mismos en la carcasa, si no se hace de forma directa se utiliza el código de colores empezando de arriba a bajo su lectura. Cada condensador dispone de una lectura distinta, se incluye como dato importante la tensión máxima de trabajo del mismo.

Condensadores

Electrolítico de aluminio

Electrolítico de tántalo

Básicamente, un condensador es un dispositivo capaz de almacenar energía en forma de campo eléctrico. Sus valores diferenciales son Capacidad, Tensión de trabajo y Tolerancia.

Capacidad: se mide en Faradios (F), aunque esta unidad resulta tan grande que solemos usar submúltiplos tales como Microfaradios ($\mu\text{F} = 1/1000.000 \text{ F}$), Nano faradios ($\text{nF} = 1/1.000.000.000 \text{ F}$) y Picofaradios ($\text{pF} = 1/1.000.000.000.000 \text{ F}$).

Tensión de trabajo: se mide en Voltios (V) Y hace referencia al voltaje máximo que pueden soportar sin cortocircuitarse, perforarse o explotar.

Tolerancia: es exactamente igual que las resistencias, un porcentaje que indica el valor absoluto del error entre sus capacidades nominal y la real de funcionamiento.

Polaridad: Los condensadores se clasifican según el material de que están hechos, cerámicos, tántalo, poliéster, pero nos centraremos en decir que existen de dos tipos: Polarizados o Electrolíticos y No Polarizados.

Los condensadores electrolíticos y en general los de capacidad superior a 1 Uf tienen polaridad, eso significa que se les debe aplicar tensión prestando atención a sus terminales positivos y negativos. Al contrario que los inferiores a 1 Uf, a los que se les puede aplicar tensión en cualquier sentido, los que tienen polaridad en caso de ser incorrecta pueden explotar.

Condensadores

Polarizados

Un condensador electrolítico o polarizado es un tipo de condensador que usa un líquido iónico conductor como una de sus placas. Típicamente con más capacidad por unidad de volumen que otros tipos de condensadores, son valiosos en circuitos eléctricos con relativa alta corriente y baja frecuencia. Este es especialmente el caso en los filtros de alimentadores de corriente, donde se usan para almacenar la carga, y moderar el voltaje de salida y las fluctuaciones de corriente en la salida rectificada. También son muy usados en los circuitos que deben conducir corriente continua pero no corriente alterna.

Los condensadores electrolíticos pueden tener mucha capacitancia, permitiendo la construcción de filtros de muy baja frecuencia.

Los condensadores Polarizados son de valores superiores a 1Uf y tenemos que colocarlos en su posición correcta ya que una pastilla es positiva y otra negativa (esta última suele estar marcada con una franja en el cuerpo y con una pastilla más corta). Si lo colocamos con la polaridad equivocada y metemos corriente positiva en el negativo puede llegar a perforarse y explotar.

La polaridad correcta se indica en el envoltorio con una franja indicando el signo negativo y unas flechas indicando el terminal que debe conectarse al potencial menor (terminal negativo). También, el terminal negativo es más corto que el positivo. Esto es importante porque una conexión con voltaje invertido de más de 1,5 Voltios puede destruir la capa central de material dieléctrico por una reacción de reducción electroquímica. Sin este material dieléctrico, el condensador entra en cortocircuito, y si la corriente es excesiva, el electrolito puede hervir y hacer explotar el condensador.

Condensador

Condensador electrolítico

Condensador variable

Condensador ajustable

Condensador

no

Polarizado

Estos suelen ser de valores inferiores a $i U_f$ y no hay distinción entre sus terminales, siendo indistinta su posición con respecto a la polaridad de la corriente en la que se insertan.

Los condensadores electrolíticos pueden soportar una tensión inversa por un tiempo corto, pero durante este tiempo conducirán mucha corriente y no se comportarán como verdaderos condensadores. La mayoría sobrevivirán sin tensión inversa, o con tensión alterna, pero los circuitos deben diseñarse siempre pensando en que no haya tensión inversa durante tiempos significativos. La corriente directa constante (con la polaridad correcta) es lo preferible para aumentar la vida del condensador.

Identificación del valor

Para identificar físicamente el valor de los condensadores existen varios métodos de codificación, aunque algunos como los electrolíticos tienen marcado su valor con las unidades correspondiente sobre el cuerpo con bandas de color. Los dos métodos habituales son el de números y letras (para condensadores de poliéster) y el método "101" (para condensadores cerámicos aunque nos encontramos condensadores de distintos tipos que usan un método u otro indistintamente).

Método de codificación mediante números y letras

En lugar de pintar unas bandas se recurre a la escritura de diferentes códigos de números y letras.

Las letras corresponden a la tolerancia, así "M" será 20%, "K" será 10%, y "J" será 5%, el número que aparece detrás de la letra corresponde a la tensión de trabajo en Voltios (V) y un valor antes de la letra que corresponde a la capacidad, que si es decimal significara que su unidad es U_f . Así, un condensador que está marcado como 0,047 J 630, se tratará de un condensador de una capacidad de 0.047 U_f (47 Nf o 47000Pf), con una tensión de trabajo de 630 voltios y una tolerancia del 5%.

En caso de que el valor no tenga punto decimal, la unidad será pF. Así un condensador marcado como 22J será de 22 Pf con tolerancia del 5%.

Si aparece el prefijo “n” sustituyendo a la coma del número, las unidades serán nF, así n15K la n será la coma, entonces se trata de un condensador de 0.15nF o que es lo mismo de 150Pf

En otros aparece directamente la unidad que hay que aplicar, así un condensador marcado como 0'15n será de 0'15Nf o 150pF si hacemos la conversión.

Método

“101”

Este método resulta más cómodo, el condensador está marcado por número de tres dígitos, las dos primeras cifras son las significativas y la tercera es un multiplicador que indica el número de ceros que tenemos que poner detrás y el valor obtenido está en Pf. Así un condensador marcado como 403 corresponde a un 40 más tres ceros 40000pF o que es lo mismo 40nF haciendo la conversión.

LOS TRANSISTORES

Son componentes electrónicos semiconductores que vinieron a sustituir a las antiguas válvulas amplificadoras termoiónicas, han facilitados en gran medida, el diseño de circuitos electrónicos de reducido tamaño, gran versatilidad y facilidad de control, gracias a ellos fue posible la construcción de receptores de radio portátiles llamados comúnmente "Transistores".

Entre sus aplicaciones se encuentran:

Amplificación de todo tipo: Radio, Televisión, Instrumentación
 Generación de Señal: Osciladores, (Generadores de Ondas, Emisores de Radiofrecuencias)
 Conmutación: Actuando de interruptores (Control de relés, fuentes de alimentación conmutadas, control de lámparas, modulación por anchura de impulso PWM)
 Detección de radiación luminosa: Fototransistores, suelen ser delicados de manejar y pueden romperse si damos demasiado calor con el soldador.

Transistores de Unión

Los transistores de unión (uno de los tipos más básicos) tienen 3 terminales llamados Base, Colector, y Emisor, que dependiendo del encapsulado que tenga el transistor pueden estar distribuidos de varias formas (hay que tener cuidado con esto, ya que serán difíciles de ubicar en la placa).

También existen los transistores de **Efecto de Campo**: MOSFET o JFET , que sus terminales cambian de nomenclatura, pasando a llamarse Puerta (Gate), internamente es un dispositivo semiconductor que consiste en dos uniones P-N yuxtapuestas, dando lugar a tres regiones P-N-P o N-P-N, que son los tipos de transistores bipolares existentes.

DIODOS

Un diodo es un componente electrónico de dos terminales que permite la circulación de la corriente eléctrica a través de él en un solo sentido. Este término generalmente se usa para referirse al diodo semiconductor, el más común en la actualidad; consta de una pieza de cristal semiconductor conectada a dos terminales eléctricos.

El diodo está hecho de cristal semiconductor como el silicio con impurezas en él para crear una región que contiene portadores de carga negativa (electrones), llamado semiconductor de tipo n, y una región en el otro lado que contiene portadores de carga positiva (huecos), llamado semiconductor tipo p.

Los terminales del diodo se unen a cada región. El límite dentro del cristal de estas dos regiones. Llamado una Unión P, donde la importancia del diodo toma su lugar. El cristal conduce una corriente de electrones del lado n (llamado cátodo), pero no en la dirección opuesta; es decir, cuando una corriente convencional fluye del ánodo al cátodo (opuesto al flujo de los electrones).

Existen diferentes tipos de diodos, Rectificadores, LED (Diodos Emisores de Luz), Varicap, Zener, Fotodiodos, Avalancha, etc.

Rectificadores:

LED: Es un diodo formado por un semiconductor con huecos en su banda de energía, tal como arseniuro de galio, los portadores de carga que cruzan la unión emiten fotones cuando se recombinan con los portadores mayoritarios en el otro lado. Dependiendo del material, la longitud de onda que se pueden producir varía desde el infrarrojo hasta longitudes de onda cercanas al ultravioleta. El potencial que admiten estos diodos dependen de la longitud de onda que ellos emiten: 2.1V corresponde al rojo, 4.0V al violeta. Los primeros ledes fueron rojos y amarillos. Los ledes blancos son en realidad combinaciones de tres ledes de diferente color o un led azul revestido con un centellador amarillo. Los ledes también pueden usarse como fotodiodos de baja eficiencia en aplicaciones de señales. Un led puede usarse con un fotodiodo o fototransistor para formar un opto acoplador.

Diodo

Diodo LED

Fotodiodo

Diodo Zener

Fotodiodo

Un fotodiodo es un semiconductor construido con una unión PN, sensible a la incidencia de la luz visible o infrarroja. Para que su funcionamiento sea correcto se polariza inversamente, con lo que se producirá una cierta circulación de corriente cuando sea excitado por la luz. Debido a su construcción, los fotodiodos se comportan como células fotovoltaicas, es decir, iluminados en ausencia una fuente exterior de energía generan una corriente muy pequeña con el positivo en el ánodo y el negativo en el cátodo.

