

# Tema 13: CORRIENTE ELÉCTRICA Y CIRCUITOS ELÉCTRICOS

## CORRIENTE ELÉCTRICA Y MOVIMIENTO DE CARGAS

### **Problema 1:**

Una corriente de 3.6 A fluye a través de un faro de automóvil. ¿Cuántos Culombios de carga fluyen a través del faro en 3 horas?

### **Problema 2:**

El cobre tiene  $8.5 \times 10^{28}$  electrones libres por metro cúbico. Un tramo de 71 cm de largo de alambre de cobre de 2.05 mm de diámetro transporta 4.85A de corriente. a) ¿Cuánto tiempo tarda un electrón en recorrer el alambre a lo largo? b) ¿Y si el alambre tiene una sección de 4.12mm de diámetro?

### **Problema 3:**

Se hace pasar corriente a través de una solución de cloruro de sodio. En 1 segundo,  $2.68 \times 10^{16}$  iones  $\text{Na}^+$  llegan al electrodo negativo y  $3.92 \times 10^{16}$  iones  $\text{Cl}^-$  llegan al electrodo positivo. ¿Cuánta corriente pasa entre los electrodos? ¿Cuál es la dirección de la corriente?

### **Problema 4:**

La corriente en cierto alambre varía con el tiempo según la relación  $I = 55A - (0.65A/s^2)t^2$ . a) ¿Cuántos culombios de carga pasan por una sección transversal del alambre en el tiempo que media entre los instantes  $t = 0s$  y  $t = 8s$ ? b) ¿Qué corriente constante transportaría la misma carga en el mismo intervalo de tiempo?

## LEY DE OHM Y RESISTENCIA

### **Problema 5:**

Una persona sostiene en sus manos un alambre no aislado con corriente. Por razones de seguridad, la diferencia de potencial entre sus manos, separadas entre sí 1.20m, no debe ser mayor de 1.50 V. El alambre debe transportar 6.0 A de corriente y es de aluminio (resistividad  $\text{Al} = 2.75 \times 10^{-8} \Omega \text{m}$ ) ¿Cuál es el radio mínimo del alambre que satisface el requisito de seguridad?

### **Problema 6:**

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE  
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

---

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS  
CALL OR WHATSAPP:689 45 44 70

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, blue, serif font. The '99' is significantly larger and more prominent than the rest of the text. The logo is set against a light blue background with a white starburst shape behind the text.

### Problema 7:

Un alambre de oro que transporta corriente tiene un diámetro de 0.84mm. El campo eléctrico en el alambre es de 0.49V/m. a) ¿Cuál es la corriente que transporta? b) ¿Cuál es la diferencia de potencial entre dos puntos del alambre a 6.4m de distancia? c) ¿Cuál es la resistencia de un tramo de 6.4m de largo de este alambre?

### Problema 8:

La diferencia de potencial entre puntos de un alambre separados por una distancia de 75.0cm es de 0.938V cuando la densidad de corriente es de  $4.40 \times 10^7 \text{ A/m}^2$ . a) ¿Cuál es la magnitud del vector de campo eléctrico en el alambre? b) ¿Cuál es la resistividad del material del que está hecho el alambre?


## FUERZA ELECTROMOTRIZ EN UN CIRCUITO

### Problema 9:

Un cable de transmisión de cobre (resistividad =  $1.72 \times 10^{-8} \Omega \cdot \text{m}$ ) de 100km de largo y 10cm de diámetro transporta una corriente de 125A. a) ¿Cuál es la caída de potencial entre los extremos del cable? b) ¿Cuánta energía eléctrica se disipa como energía térmica cada hora?


### Problema 10:

Se conecta un voltímetro ideal a una resistencia de  $2 \Omega$  y a una batería con una fem de 5.0 V y resistencia interna  $0.5 \Omega$  (ver figura). a) ¿Cuál es la corriente en la resistencia de  $2 \Omega$ ? b) ¿Cuál es la tensión de bornes en la batería? c) ¿Cuál es la lectura en el voltímetro?


### Problema 11:

Cuando el interruptor S del circuito (ver figura) está abierto, la lectura del voltímetro V de la batería es de 3.08V. Cuando se cierra el interruptor, la lectura del voltímetro baja a 2.97V, y la lectura del


**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE  
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**


---

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS  
CALL OR WHATSAPP:689 45 44 70**

Cartagena99

**Problema 12:**

El circuito que se muestra en la figura contiene dos baterías, cada una con una fem y una resistencia interna, y dos resistencias. Halle a) la corriente en el circuito (magnitud y dirección); b) la tensión de bornes  $V_{ab}$  de la batería de 16.0V; c) la diferencia de potencial  $V_{ac}$  del punto a con respecto al punto c. d) Representar gráficamente las subidas y caídas de potencial del circuito


ENERGÍA ELÉCTRICA Y POTENCIA ELÉCTRICA

**Problema 13:**

Se considera el circuito del problema 12. a) ¿Cuál es la rapidez total de disipación de energía eléctrica en las resistencias de 5Ω y 9Ω? b) ¿Cuál es la potencia de salida de la batería de 16.0V? c) ¿Con qué rapidez se está convirtiendo energía eléctrica en otras formas en la batería de 8.0V? d) Demuestre que la potencia de salida de la batería de 16.0V es igual a la rapidez global de disipación de energía eléctrica en el resto del circuito.

**Problema 14:**

En el circuito de la figura, calcule a) la rapidez de conversión de energía interna (química) en energía eléctrica dentro de la batería; b) la rapidez de disipación de energía eléctrica en la batería; c) la rapidez de disipación de energía eléctrica en la resistencia externa.


**Problema 15:**

Un calentador eléctrico de 540W ha sido proyectado para funcionar con tomas de corriente de 120V. a) ¿Cuál es su resistencia? b) ¿Cuánta corriente toma? c) Si el voltaje de línea cae a 110V, ¿qué potencia toma el calentador? (supóngase que la resistencia es constante). d) Las bobinas del

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE  
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

---


**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS  
CALL OR WHATSAPP:689 45 44 70**

Cartagena99

## COMBINACIONES DE RESISTENCIAS EN SERIE Y PARALELO


### **Problema 16:**

Calcule la resistencia equivalente del circuito que muestra la figura. Calcule la corriente que atraviesa cada resistencia. Suponga que la resistencia interna de la batería es insignificante.


### **Problema 17:**

Se ensamblan cuatro resistencias y una batería sin resistencia interna en el circuito que muestra la figura. Si  $\varepsilon = 6.0\text{ V}$ ,  $R_1 = 3.5\ \Omega$ ,  $R_2 = 8.2\ \Omega$ ,  $R_3 = 1.5\ \Omega$  y  $R_4 = 4.5\ \Omega$ , calcule a) la resistencia equivalente de la red, y b) la corriente que atraviesa cada resistencia.


### **Problema 18:**

Se considera el circuito que muestra la figura. La corriente a través de la resistencia de  $6.0\ \Omega$  es de  $4\ \text{A}$  en el sentido que se indica. Calcule la corriente a través de las resistencias de  $25.0\ \Omega$  y  $20.0\ \Omega$ .


### **Problema 19:**

Las resistencias de dos focos son  $400\ \Omega$  y  $800\ \Omega$ . Si los dos focos están conectados en serie entre los extremos de una línea de  $120\ \text{V}$ , encuentre a) la corriente a través de cada foco; b) la energía que se disipa en cada foco y la energía total que se disipa en ambos. Ahora se conectan las dos bombillas en paralelo entre los extremos de la línea de  $120\ \text{V}$ . Calcule c) la corriente a través de cada bombilla; d) la potencia que se disipa en cada foco y la energía total que se disipa en ambos. E) En cada situación, ¿cuál de los dos focos ilumina con más brillo? ¿En qué situación produce más luz la combinación de ambos focos?

### **Problema 20:**

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE  
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

---

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS  
CALL OR WHATSAPP:689 45 44 70**

RESPUESTAS:

Problema 1:  $Q = 3.89 \times 10^4 \text{ C}$

Problema 2: a)  $t = 110 \text{ min}$ , b)  $t = 442 \text{ min}$ .

Problema 3:  $Q = 1.06 \times 10^{-2} \text{ C}$ ,  $I = 10.6 \text{ mA}$

Problema 4: a)  $Q = 329 \text{ C}$ , b)  $I = 41.1 \text{ A}$

Problema 5:  $r_{\text{mínimo}} = 2.05 \times 10^{-4} \text{ m}$

Problema 6: resist. =  $1.37 \times 10^{-7} \Omega \cdot \text{m}$

Problema 7: a)  $I = 11.1 \text{ A}$ , b)  $V = 3.13 \text{ Volts}$ , c)  $R = 0.28 \Omega$

Problema 8: a)  $1.25 \text{ V} \cdot \text{m}^{-1}$ , b) resist. =  $2.84 \times 10^{-8} \Omega \cdot \text{m}$

Problema 9: a)  $27.4 \text{ V}$ , b)  $E = 1.23 \times 10^7 \text{ J}$

Problema 10: a)  $0 \text{ A}$ , b)  $V_{ab} = 5 \text{ V}$ , c)  $5 \text{ V}$

Problema 11: a)  $\varepsilon = 3.08 \text{ V}$ , b)  $0.067 \Omega$ , c)  $1.8 \Omega$

Problema 12: a)  $0.47 \text{ A}$  en sentido antihorario, b)  $15.2 \text{ V}$ , c)  $11.0 \text{ V}$ .

Problema 13: a1)  $1.1 \text{ W}$ , a2)  $2.0 \text{ W}$ , b)  $7.2 \text{ W}$ , c)  $4.1 \text{ W}$ , d)  $(b)=(a1)+(a2)+(c)$

Problema 14: a)  $24 \text{ W}$ , b)  $4.0 \text{ W}$ , c)  $20 \text{ W}$

Problema 15: a)  $26.7 \Omega$ , b)  $4.5 \text{ A}$ , c)  $454 \text{ W}$ , d) mayor

Problema 16:  $I_{\text{total}} = 12 \text{ A}$ ,  $I_{12} = 3.0 \text{ A}$ ,  $I_4 = 9.0 \text{ A}$ ,  $I_3 = 8 \text{ A}$ ,  $I_6 = 4 \text{ A}$

Problema 17: a)  $4.49 \Omega$ , b)  $I_1 = 1.34 \text{ A}$ ,  $I_2 = 0.162 \text{ A}$ ,  $I_3 = 0.887 \text{ A}$ ,  $I_4 = 0.296 \text{ A}$

Problema 18:  $I_{25} = 7 \text{ A}$ ,  $I_{20} = 9.95 \text{ A}$

Problema 19: a)  $I = 0.10 \text{ A}$ , b)  $P_{400} = 4 \text{ W}$ ,  $P_{800} = 8 \text{ W}$ ,  $P_{\text{total}} = 12 \text{ W}$ , c)  $I_{400} = 0.30 \text{ A}$ ,  $I_{800} = 0.15 \text{ A}$

d)  $P_{400} = 36 \text{ W}$ ,  $P_{800} = 18 \text{ W}$ ,  $P_{\text{total}} = 54 \text{ W}$

Problema 20: a)  $R_1 = 5 \Omega$ ,  $R_2 = 20.0 \Omega$ , b)  $\varepsilon = 10 \text{ V}$ , c)  $I_2 = 0.5 \text{ A}$ ,  $I_{10} = 1 \text{ A}$ , c)  $P_1 = 20 \text{ W}$  (dato del

The logo for Cartagena99 features the text 'Cartagena99' in a stylized, blue, serif font. The '99' is significantly larger and more prominent than the 'Cartagena' part. The text is set against a light blue background with a subtle gradient and a white shadow effect.

**CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE  
LLAMA O ENVÍA WHATSAPP: 689 45 44 70**

---

**ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS  
CALL OR WHATSAPP:689 45 44 70**