www.monografias.com

Canal de comunicación
1. Circuito de datos
2. Equipo terminal de datos
3. Capacitores
Comunicación es el transporte de información de emisor a receptor. Canales de comunicación son los medios por los cuales se da la comunicación. Pueden ser personales o masivos.

Personales donde la comunicación es directa. Voz a voz. Puede darse de uno a uno o de uno a varios.

Masivos pueden ser escrito, radial, televisivo e informático.

Así sucesivamente de pueden ir identificando los diferentes canales de trasmisión del pensamiento.

En telecomunicaciones, el término canal tiene los siguientes significados:

1. Una conexión entre los puntos de inicio y terminación de un circuito.

2. Un camino único facilitado mediante un medio de transmisión que puede ser:

1. Con separación física, tal como un par de un cable multipares
Con separación eléctrica, tal como la multiplexación por división de frecuencia (MDF) o por división de tiempo (MDT).

1. Un camino para el transporte de señales eléctricas o electromagnéticas, usualmente distinguido de otros caminos paralelos mediante alguno de los métodos señalados en el punto anterior.

2. En conjunción con una predeterminada letra, número o código, hace referencia a una radiofrecuencia específica

3. Porción de un medio de almacenamiento, tal como una pista o banda, que es accesible a una cabeza o estación de lectura o escritura.

4. En un sistema de comunicaciones, es la parte que conecta una fuente (generador) a un sumidero (receptor) de datos

CIRCUITO DE DATOS

 En telecomunicaciones, Electrónica y Electricidad el término circuito tiene los siguientes significados:

1. El trayecto completo entre dos terminales sobre los que se pueden establecer comunicaciones en unidireccionales o bidireccionales.

2. Un trayecto electrónico entre dos o más puntos, capaz de proporcionar un número de canales.

3. Un número de conductores enlazados con el propósito de transportar corriente eléctrica.

4. Un trayecto en bucle cerrado entre dos o más puntos, usado para la transferencia de señales.

5. Una serie de elementos eléctricos y/o electrónicos, tales como resistencias, inductancias, capacidades, transistores y fuentes de alimentación, interconectados en uno o más bucles cerrados.

6. Conjunto de componentes conectados eléctricamente entre si con el propósito de generar, transportar o modificar señales eléctricas.

7. Plaqueta donde se diseñan conductores. (Ej. Fabricabricantes: http://www.dai-ichi.com.ar)

EQUIPO TERMINAL DE DATOS

En informática, un terminal es un aparato capaz de realizar operaciones de diálogo con un servidor. También se le llama cliente.

Emulador de terminal

Un emulador de terminal es un programa informático que simula el funcionamiento de un terminal de un ordenador central a través de una red de telecomunicaciones entre dicho ordenador central y el ordenador que ejecuta el emulador de terminal.

COMENTARIO:
 En lo personal quiero decir que fueron muchas las definiciones que encontré de circuito de datos pero al leerlas todas, la que masa me gusto o me pareció correcta fue:
Circuito de datos es una serie de elementos eléctricos y/o electrónicos, tales como resistencias, inductancias, capacidades, transistores y fuentes de alimentación, interconectados en uno o más bucles cerrados.

En realidad la definición de equipo terminal de datos no me gusto, yo más o menos me imagino que es un equipo que recibe los datos de una computadora y los manipula.

CONCEPTOS DE:

Potencia eléctrica

Potencia eléctrica en corriente continua

Cuando se trata de corriente continua (CC) la potencia eléctrica desarrollada en un cierto instante por un dispositivo de dos terminales es el producto de la diferencia de potencial entre los terminales y la intensidad de corriente que pasa a través del dispositivo. Esto es,

[image: image1.png]

donde I es el valor instantáneo de la corriente y V es el valor instantáneo del voltaje. Si I se expresa en amperios y V en voltios, P estará expresada en vatios.

Igual definición se aplica cuando se consideran valores promedio para I, V y P.

Potencia eléctrica en corriente alterna

Cuando se trata de corriente alterna (CA) sinusoidal, el promedio de potencia eléctrica desarrollada por un dispositivo de dos terminales es una función de los valores eficaces o valores cuadráticos medios, de la diferencia de potencial entre los terminales y de la intensidad de corriente que pasa a través del dispositivo.

En el diagrama de la Figura 1 podemos ver la relación existente entre las distintas potencias a considerar en corriente alterna, que son:

[image: image2.jpg]

Figura 1.- Relación entre potencias activas, aparentes y reactivas

· Potencia aparente (S), obtenida, como en corriente continua, de la fórmula:

[image: image3.png]

Donde I es el valor eficaz de la intensidad de corriente alterna sinusoidal y V el valor eficaz de la tensión sinusoidal.

Debido a que cuando la carga no es puramente resistiva existe un desfase entre el voltaje y la intensidad, la potencia aparente no puede expresarse en vatios, por lo que su valor se expresa en volt/amperios

 (VA).

Energía eléctrica

La energía eléctrica es una forma de energía basada en la generación de diferencias de potencial eléctrico entre dos puntos, que permiten establecer una corriente eléctrica entre ambos. Mediante la transformación adecuada es posible la obtención de energías finales de uso directo en forma de luz, movimiento o calor, según los elementos de transformación que se empleen.

Fuentes de energía eléctrica

La energía eléctrica apenas existe de manera aprovechable en la Naturaleza, siendo el ejemplo más habitual las tormentas eléctricas. Al mismo tiempo, tampoco es de utilidad directa para el ser humano salvo, en aplicaciones muy singulares como el uso de corrientes en medicina. Sin embargo es una de las más utilizadas debido fundamentalmente a la facilidad para transportarla, para convertirla en otras formas de energía y para producirla también a partir de diversas fuentes.

La generación de energía eléctrica se lleva a cabo mediante diferentes tecnologías. Las principales aprovechan un movimiento rotatorio para generar corriente alterna en un alternador. El movimiento rotatorio puede provenir de una fuente de energía mecánica directa, como la corriente de un salto de agua o el viento, o de un ciclo termodinámico. En un ciclo termodinámico se calienta un fluido y se logra que realice un circuito en el que mueve un motor o una turbina. El calor de este proceso se obtiene mediante la quema de combustibles fósiles, reacciones nucleares u otros procesos.

La generación de energía eléctrica es una actividad humana básica ya que está directamente relacionada con los requerimientos actuales del hombre. Todas la formas de utilización de las fuentes de energía, tanto las convencionales como las denominadas alternativas o no convencionales, agreden en mayor o menor medida el ambiente, siendo la energía eléctrica una de las que causan menor impacto.

Corriente alterna

Se denomina Corriente alterna (CA ó AC en inglés) a la corriente eléctrica que cambia repetidamente de polaridad. esto es, 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 trigonometrica seno, de ahí se denominación de corriente alterna senoidal.

A continuación se muestra la forma de onda de esta corriente:

[image: image4.png]v

‘/\/\/\

ANA!
JUUU U

Forma de onda de una corriente alterna senoidal

Las líneas de transmisión son dependientes del flujo o intensidad de corriente y no del flujo de energía, por lo que si mediante un transformador elevamos el voltaje hasta altos valores (alta tensión), la misma potencia puede ser distribuida a largas distancias con bajas intensidades de corriente y por tanto con bajas pérdidas. Una vez en el punto de utilización o en sus cercanías el voltaje puede ser de nuevo reducido para su uso doméstico de forma segura.

Corriente continua

[image: image5.png]{

:

Garrsaec cueted
Gnteenn

Representación de la tensión en corriente continua.

La corriente continua (c.c.) es el flujo continuo de electricidad a través de un conductor entre dos puntos de distinto potencial. A diferencia de la corriente alterna (c.a.), en este caso, las cargas eléctricas circulan siempre en la misma dirección del punto de mayor potencial al de menor potencial. Aunque comúnmente se identifica la corriente continua con la corriente constante (por ejemplo la suministrada por una batería), es continua toda corriente que mantenga siempre la misma polaridad.

Usos

Tras el descubrimiento de Thomas Alva Edison de la generación de electricidad en las postrimerías del siglo XIX, la corriente continua comenzó a emplearse para la transmisión de la energía eléctrica. Ya en el siglo XX este uso decayó en favor de la corriente alterna por sus menores pérdidas en la transmisión a largas distancias, si bien se conserva en la conexión de redes eléctricas de diferente frecuencia y en la transmisión a través de cables submarinos.

La corriente continua es empleada en infinidad de aplicaciones y aparatos de pequeño voltaje alimentados con baterías (generalmente recargables) que suministran directamente corriente continua, o bien con corriente alterna como es el caso, por ejemplo, de los ordenadores, siendo entonces necesario previamente realizar la conversión de la corriente alterna de alimentación en corriente continua.

También se está extendiendo el uso de generadores de corriente continua mediante células solares, dado el nulo impacto medioambiental del uso de la energía solar frente a las soluciones convencionales (combustible fósil y energía nuclear).

Conversión de corriente alterna en continua

[image: image6.png]ok St

Rectificación de la tensión en corriente continua.

Este proceso, denominado rectificación, se realiza mediante dispositivos llamados rectificadores, basados en el empleo de tubos de vacío y actualmente, de forma casi general, mediante diodos semiconductores o tiristores.

Corriente directa

Es la corriente que tiene un único sentido de circulación. Es la producida por las pilas y por los adaptadores AC-DC. Su descubrimiento se remonta a la invención de la primera pila por parte del científico Conde Alessandro Volta.

La primera aplicación comercial de este tipo de corriente ocurrió en los inicios de los sistemas de distribución de energía eléctrica, a instancias del inventor estadounidense Thomas Alva Edison. A partir de 1893, este sistema fue sustituido por el de Corriente alterna propuesto por el inventor serbo-estadounidense Nikola Tesla, sobre cuyos desarrollos se construyó la primera central hidroeléctrica en las Cataratas del Niágara.

Sus siglas son DC (direct current), en idioma inglés y CC (Corriente continua) en español

Resistencia eléctrica

Se denomina resistencia eléctrica de una sustancia a la oposición que encuentra en dicha sustancia la corriente eléctrica para recorrerla. Según sea la magnitud de esta oposición, las sustancias se clasifican en buenas conductoras, conductoras o aislantes eléctricos.

La resistencia eléctrica de un conductor es la medida de la oposición que dicho conductor presenta al movimiento de los electrones en su seno, o sea la oposición que presenta al paso de la corriente eléctrica. Depende de la longitud del conductor, de su sección y de la temperatura del mismo. Se calcula por la siguiente expresión:

[image: image7.png]

en la que:

R = Resistencia

l = Longitud

s = Sección

ρ = Resistividad (Característica para cada material y temperatura)

La unidad de resistencia eléctrica es el Ohmio, definido como la resistencia de un conductor en el cual la corriente es de un Amperio cuando la diferencia de potencial entre sus extremos es de un Voltio. Eso se puede ver claramente en la Ley de Ohm:

[image: image8.png]

en la que:

V = Voltaje

I = Intensidad

R = Resistencia

La Ley de Ohm relaciona la resistencia eléctrica con el Voltaje y la intensidad que circula por un determinado circuito.

Influencia de la temperatura

La variación de la temperatura produce una variación en la resistencia. Generalmente los metales aumentan su resistencia al aumentar su temperatura y en el carbono la resistencia disminuye, por lo que tiene un coeficiente negativo.

En algunos materiales la resistencia llega a desaparecer cuando la temperatura baja lo suficiente, en este caso se habla de superconductores.

La fórmula para obtener la resistencia a una temperatura determinada RT es:

[image: image9.png](14a-AT)=Rr

donde
· R20 = Resistencia de referencia a 20ºC

· .

· α = Coeficiente de temperatura de la tabla siguiente

· ΔT = Diferencia de temperatura respecto a lo 20ºC.

· RT = Resistencia a la temperatura deseada

	Material
	Resistividad
	Coeficiente de T (α)

	Plata
	0,0164
	0,0007

	Cobre
	0,01724
	0,0039

	Aluminio
	0,0278
	0,0037

	Constantán
	0,5
	0

	oro
	0,023
	

	platino
	0,107
	0,0039

	Wolframio
	0,55
	

Inductancia

Es la propiedad de un circuito que establece la cantidad de flujo magnético que lo atraviesa, en función de la corriente que circula por él. El coeficiente de autoinducción, L, es la medida de esta propiedad y se define:

[image: image10.png]

donde [image: image11.png]

es el flujo magnético e I es la corriente. El valor de este coeficiente viene determinado exclusivamente por la geometría del circuito y por la permeabilidad magnética del espacio donde éste se expresa.

Un cambio en la intensidad de la corriente (dI / dt) resultará en un cambio en el campo magnético y, por lo mismo, un cambio en el flujo que está atravesando el circuito, lo que dará lugar a la generación de una fuerza electromotriz autoinducida en él, debido a la Ley de Faraday, y por tanto a la circulación de una corriente que se opone a su propio cambio de corriente (véase la Ley de Lenz).

El valor de la fuerza electromotriz autoinducida (o fuerza contraelectromotriz) viene dado por:

[image: image12.png]ae

- ==

dal
dt

La Unidad del Sistema Internacional de Medidas de la inductancia es el henrio (H).

La inductancia de un solenoide (un circuito en forma de bobinado múltiple, idealmente infinito y sea que no presenta resistencia) viene determinada por:

[image: image13.png]Lo mVA

donde μ es la permeabilidad magnética del núcleo, N es el número de espiras, A es el area de la sección transversal del bobinado y l es su longitud.

Ésta, y la inductancia de formas más complicadas, pueden derivarse de las ecuaciones de Maxwell.

Capacitancia
La capacitancia es la capacidad que tienen los conductores eléctricos de poder admitir cargas cuando son sometidos a un potencial. Se define también, como la razón entre la magnitud de la carga (Q) en cualquiera de los conductores y la magnitud de la diferencia de potencial entre ellos (V). Es entonces la medida de la capacidad de almacenamiento de la carga eléctrica.

[image: image14.png]

El Voltaje es directamente proporcional a la carga almacenada, por lo que se da que la proporción Q/V es constante para un capacitor dado.
La capacitancia se mide en Culombios/Voltio o también en Faradios(F).
La capacitancia es siempre una magnitud positiva.

Capacitores
Cuando se conectan dos elementos metálicos paralelos (placas) a un generador eléctrico, un número de las cargas desplazadas por la diferencia de potencial quedará en los objetos metálicos, es decir, las placas de un condensador tienen la misma diferencia de potencial que entrega la fuente. Entre las dos placas metálicas se forma un campo eléctrico el cual permite el funcionamiento del capacitor. Un capacitor se carga de manera exponencial al tiempo y limitado por la capacitancia del mismo y la carga que recibe, así también se descarga de manera exponencial entregando su energía almacenada gradualmente.
La relación entre el área de las placas y la capacitancia nos da que a mayor área útil, mayor será la capacitancia (son directamente proporcionales). En tanto la relación entre la capacitancia y la separación entre dos placas, es inversamente proporcional. Por último, tenemos que la capacitancia depende del dieléctrico, siendo que para el vacío, la capacitancia es C0; para un aislante dieléctrico K, la capacitancia está dada por C0K.
Si interrumpiéramos la diferencia de potencial entregada por la fuente, una pequeña cantidad de energía eléctrica quedará almacenada en el proceso (en las placas) y se ira liberando poco a poco dependiendo del material del que están hechas las placas, las condiciones de aislamiento entre estas, etc.

Existen dos tipos de capacitores:

· Cerámico: Consta de dos pequeñas placas paralelas que están separadas por un elemento dieléctrico que impide la conducción entre estas (aislantes), su forma común es la de una lenteja y su construcción es cerámica.

· Electrolítico: Puede constar de dos placas, pero comúnmente está conformado por dos laminillas que se rodean mutuamente en forma de rollo; el elemento dieléctrico es mica o algún plástico. Todo el arreglo se encuentra sumergido en una solución que puede modificar el funcionamiento del capacitor. En este caso, los capacitores electrolíticos a diferencia de los cerámicos, cuentan con una polarización y se encuentran dentro de un almacenaje metálico parecido a un bote.

Los capacitores tienen usos en circuitos de CA, en los cuales desempeñan el papel que juega un estanque de agua en una red de agua potable. Estos se llenan con agua y son capaces de suministrar grandes cantidades de esta en un corto período, para luego llenarse nuevamente con un flujo pequeño pero constante.
La mayoría de las instalaciones eléctricas en la industria y en los hogares cuentan mayormente con bobinas, esto implica el retraso de la fase de intensidad con respecto a la de voltaje. Los capacitores, estos entregan gran flujo de carga cuando es requerida por un circuito, adelantando así, la fase de intensidad y ajustándola a la fase de voltaje; esto es posible dado que los capacitores almacena carga eléctrica y pueden liberarla gradualmente. Al dejar de ser requerida la corriente, éste comienza a recargarse inmediatamente, completando así el ciclo. El tiempo que toma un capacitor en descargarse, y en recargarse, dependen de las características del mismo.

COMENTARIO
 Solo dos términos se me hicieron nuevos:

Inductancia: cuando un circuito que establece la cantidad de flujo magnético que lo atraviesa, en función de la corriente que circula por él.

La capacitancia: es la capacidad que tienen los conductores eléctricos de poder admitir cargas cuando son sometidos a un potencial.

Autor:
Ing. Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

