www.monografias.com

Circuito Eléctrico
Karolay Granados Palomino karito1008@hotmail.com
1. Introducción
2. Objetivos
3. Circuito Eléctrico
4. Clasificación de Circuitos
5. Partes de un circuito
6. Clases de circuitos
7. Polaridad
8. Conclusión
9. Webgrafía
Introducción

Un circuito eléctrico es una combinación de elementos conectados entre si, que generan, transportan electricidad por medio de conductores unidos de sus extremos.

También es un camino cerrado en donde pasan electrones que consta de generador, hilo conductor, receptor y elementos de control.

La finalidad de los circuitos es hacer que la corriente haga un trabajo útil como iluminar, hacer mover un motor o hacer funcionar un aparato.

el circuito se conecta por series cuando los aparatos están conectados unos seguidos de otros, o también se conectan en paralelo cuando los aparatos están en distintas partes y el electrón que pasa por uno no llegue a los otros es decir el circuito es separado
Objetivos

 Este trabajo se realizo con el fin de adquirir nuevos temas relacionados con la electricidad y la tecnología; obteniendo como resultado nuevos conocimientos sobre el circuito erétrico; comenzando por que un circuito eléctrico es una combinación de elementos conectados entre si, que generan y transporta electricidad,

Que podamos entender y aprender los puntos más importantes del circuito eléctrico como:

· Para que sirve este circuito

· Por que esta formado

· Identificar para que sirve cada parte y cada elemento de este.

· En que se clasifica

· Cuando una corriente es alterna o continua.

Circuito Eléctrico

Es el recorrido preestablecido por el que se desplazan las cargas eléctricas.

Las cargas eléctricas que constituyen una corriente eléctrica pasan de un punto que tiene mayor potencial eléctrico a otro que tiene un potencial inferior. Para mantener permanentemente esa diferencia de potencial, llamada también voltaje o tensión entre los extremos de un conductor, se necesita un dispositivo llamado generador (pilas, baterías, dinamos, alternadores...) que tome las cargas que llegan a un extremo y las impulse hasta el otro. El flujo de cargas eléctricas por un conductor constituye una corriente eléctrica.

Un circuito eléctrico, es una combinación de elementos conectados de modos que proporcionen una trayectoria cerrada continua para la circulación de una corriente eléctrica.

 Es una serie de elementos o componentes eléctricos o electrónicos, conectados eléctricamente entre sí con el propósito de generar, transportar o modificar señales electrónicas o eléctricas. Es un conductor unido por sus extremos, en el que existe, al menos, un generador que produce una corriente eléctrica. En un circuito, el generador origina una diferencia de potencial que produce una corriente eléctrica. La intensidad de esta corriente depende de la resistencia del conductor. Los elementos que pueden aparecer en un circuito eléctrico pueden estar colocados en serie o en paralelo.
La finalidad de los circuitos es hacer que la corriente eléctrica haga un trabajo útil como iluminar, mover un motor, hacer funcionar un aparato de radio, etc.

El circuito eléctrico es un camino cerrado por donde circulan electrones, este camino formado por generador o acumulador (fuente de energía), hilo conductor, receptor o consumidor (carga), elementos de maniobra (interruptor), elementos de protección.

[image: image1.png]| L

GENERADORES] I CONDUCTORES] ' RECEPTORES] | ELEMENTOS DE
CONTROL

ejemplo: pilas ejemplo: cables ejemplo: motor ejemplo:
interruptor

· GENERADORES: Son los elementos que producen e impulsan la energía eléctrica al circuito. Son las pilas, baterías, etc.

· CONDUCTORES: Son los elementos que transportan la energía eléctrica. Proporcionan el camino por el que circulan los electrones. Son los hilos y los cables eléctricos.

· RECEPTORES: Son operadores muy diversos que sirven para transformar la energía eléctrica recibida en otro tipo de energía. Las bombillas transforman la energía eléctrica en luminosa, los timbres en acústica, los motores en movimiento, etc.

· ELEMENTOS DE MANIOBRA: Permiten manejar el circuito a voluntad. Interruptores, conmutadores, pulsadores.

· ELEMENTOS DE PROTECCIÓN: Protegen al circuito de posibles sobrecargas que se puedan producir. Fusibles, diferenciales, magneto térmicos, etc.
Clasificación de Circuitos
· Por el tipo de señal:
La corriente continua (CC), es el resultado del flujo de electrones por un conductor (alambre o cable de cobre casi siempre), que va del terminal negativo al terminal positivo de una batería (circula en una sola dirección), pasando por una carga. En la corriente continua las cargas eléctricas circulan siempre en la misma dirección Aunque comúnmente se identifica la corriente continua con la corriente constante es continua toda corriente que mantenga siempre la misma polaridad. Al desplazarse en este sentido los electrones, los huecos o ausencias de electrones lo hacen en sentido contrario, es decir, desde el polo positivo al negativo. Por convenio, se toma como corriente eléctrica al flujo de cargas positivas, aunque éste es a consecuencia del flujo de electrones, por tanto el sentido de la corriente eléctrica es del polo positivo de la fuente al polo negativo y contrario al flujo de electrones y siempre tiene el mismo signo.
[image: image2.png]Vee

La corriente alterna (CA) se comporta como su nombre lo indica. Los electrones del circuito se desplazan primero en una dirección y luego en sentido opuesto, con un movimiento de vaivén en torno a posiciones relativamente fijas. Esto se consigue alternando la polaridad del voltaje del generador o de otra fuente. su voltaje instantáneo va cambiando en el tiempo desde 0 a un máximo positivo, vuelve a cero y continúa hasta otro máximo negativo y así sucesivamente. La corriente alterna más comúnmente utilizada, cambia sus valores instantáneos de acuerdo con la función trigonométrica seno, de ahí se denominación de corriente alterna senoidal.
[image: image3.jpg]

[image: image4.jpg]NAA A
RVAYEVAY

· Por el tipo de régimen:

· Periódica: A diferencia de la corriente continua que posee siempre el mismo valor, esto es, un flujo de cargas constantes a lo largo del tiempo, en esta el flujo de cargas toma una serie de valores distintos que se repiten con el tiempo.
Si las cargas se desplazan siempre en la misma dirección se dice que la corriente es pulsatoria y en caso contrario alterna.
· Transitoria: Es aquella corriente eléctrica en la que el flujo de cargas o bien tiende a extinguirse por cesar la causa que lo produce, o bien a estabilizarse en un valor constante tras un período de oscilación. Por lo general, son de corta duración, aumentando o disminuyendo de forma exponencial, y aparecen con frecuencia en los circuitos en los que hay bobinas y condensadores.
Partes de un circuito

Para analizar un circuito deben de conocerse los nombres de los elementos que lo forman. A continuación se indican los nombres más comunes.

[image: image5.png]FUSIBLE INTERRUPTOR

GENERADOR

RECEPTOR

1 INE A

GENERADOR: Transforma cualquier tipo de energía en energía eléctrica.

RECEPTOR: Transforma energía eléctrica en cualquier tipo de energía.

LÍNEA: Transporta la corriente eléctrica.
Clases de circuitos
Circuitos conectados en serie

Los aparatos de un circuito eléctrico están conectados en serie cuando dichos aparatos se colocan unos a continuación de otros de forma que los electrones que pasan por el primer aparato del circuito pasan también posteriormente por todos los demás aparatos.
La intensidad de la corriente es la misma en todos los puntos del circuito.

[image: image6.png]

Circuitos conectados en paralelo

Los aparatos de un circuito están conectados en paralelo cuando dichos aparatos se colocan en distintas trayectorias de forma que, si un electrón pasa por uno de los aparatos, no pasa por ninguno de los otros.

La intensidad de la corriente en cada trayectoria depende de la resistencia del aparato conectado en ella.
Por eso, cuanto más resistencia tenga un aparato, menos electrones pasarán por él y, por tanto, la intensidad de la corriente en esa trayectoria será menor.

[image: image7.png]

Polaridad

Generalmente los aparatos de corriente continua no suelen incorporar protecciones frente a un eventual cambio de polaridad, lo que puede acarrear daños irreversibles en el aparato. Para evitarlo, y dado que la causa del problema es la colocación inadecuada de las baterías, es común que los aparatos incorporen un diagrama que muestre cómo deben colocarse; así mismo, los contactos se distinguen empleándose convencionalmente un muelle metálico para el polo negativo y una placa para el polo positivo. En los aparatos con baterías recargables, el transformador - rectificador tiene una salida tal que la conexión con el aparato sólo puede hacerse de una manera, impidiendo así la inversión de la polaridad.
Conclusión

En este trabajo hemos tratado de analizar los conceptos de lo que significa circuito eléctrico, sobre como funciona este y cada una de sus partes.
Logramos entender y aprender la importancia y el cuidado de este e identificar cada una de sus partes y como se produce un circuito.

Webgrafía
· Wikipedia.com

Autores:
Karolay Granados Palomino

karito1008@hotmail.com
Elvira Cabrera Romero

Mabel Ordoñez Agamez

Sharon Quitian Caicedo

10º1

I E D MADRE LAURA

SANTA MARTA

2010

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

