

Universidad de Chile
Facultad de Ciencias
Departamento de Física
Electromagnetismo

Guía N° 4
 Publicada el 5 de mayo de 2010

Profesor: José Rogan C.
 Ayudantes: Macarena Muñoz G.
 Alejandro Varas B.

- Encontrar la resistencia equivalente del hexágono, representado en la figura, conectando el circuito entre los puntos A y B. La resistencia de cada conductor es R .

- Un grupo de n pilas idénticas de fem ε y resistencia interna R_i se utilizan para suministrar corriente a un resistor de carga R .
 - Si las n pilas se conectan en serie junto con R , encuentre la corriente I .
 - Si las n pilas se conectan en paralelo, y la combinación se pone en serie con R , encuentre la corriente I .
- En el circuito de la figura 1, si se conoce R_0 , ¿cuál debe de ser el valor de R de manera que la resistencia de entrada entre los terminales sea igual a R_0 ?

Figura 1: Resistencias

4. Calcule la resistencia entre los puntos A y B para la figura ?? en los siguientes casos.

- $R_i \neq R_j$ para $i \neq j$ con $i, j = 1, 2, 3, 4, 5$.
- Todas las resistencias iguales.
- Casos límites, $R_i \rightarrow \infty$ con $i = 1, 2, 3, 4, 5$ (son cinco casos). Ahora todas las $R_i \rightarrow \infty$ simultaneamente y cuando todas las $R_i \rightarrow 0$ simultaneamente.

5. Demuestre que si una batería de fem ϵ fija y resistencia interna R_i se conecta a una resistencia variable externa R , la potencia disipada es máxima cuando $R = R_i$.

6. Un cubo tiene una resistencia r en cada una de sus aristas, además entra una corriente I por uno de sus vértices.

- a) Encuentre la resistencia equivalente entre dos de sus vértices opuestos (por ejemplo vértices a y b).
- b) Calcule la resistencia equivalente entre dos vértices opuestos de una cara del cubo.
- c) Calcule la resistencia equivalente entre dos vértices adyacentes.
- d) Muestre que la corriente que pasa por cualquier resistor en la configuración es de $I/3$ ó $I/6$.

7. Se construye una resistencia con un material de resistividad ρ y con la forma de un cilindro hueco de longitud L cuyos radios interior y exterior son r_a y r_b , respectivamente. Al usarlo se aplica una diferencia de potencial entre los extremos del cilindro produciendo una corriente paralela al eje.

- a) Encuentre una expresión general para la resistencia del dispositivo en términos de L , ρ , r_a y r_b .
- b) Obtenga un valor numérico para R cuando $L = 4$ cm, $r_a = 0.5$ cm, $r_b = 12$ cm y $\rho = 3.5 \times 10^5 \Omega \cdot \text{m}$.

8. Encuentre la resistencia equivalente entre los vértices cualesquiera de una pirámide de 6 resistencias de valor R .

9. En el circuito de la figura se pide encontrar la corriente que mide el amperímetro ideal, es decir, de resistencia interna nula. $R_1 = 80 [\Omega]$, $R_2 = 10 [\Omega]$, $R_3 = 40 [\Omega]$, $R_4 = 20 [\Omega]$, $R_5 = 60 [\Omega]$.

10. Considere un grupo de condensadores que se observa en la figura.

- a) Encuentre la capacitancia equivalente entre los puntos a y b .
 b) Determine la carga en cada condensador cuando la diferencia de potencial entre a y b es de 12 V.