

TECNOLOGÍA ELECTRÓNICA

ET242

CAPACITORES

EL CAPACITOR

COMO COMPONENTE ELECTRÓNICO

Facultad de **Ingeniería**
OBERA

Universidad Nacional de Misiones

PARTE 2 de 5

CARACTERÍSTICAS

Mgter. Ing. Victor Hugo Kurtz

Valores Normalizados E3, 6 y 12

VALORES DE LA SERIE: E3 +/-50%

100		220		470	
-----	--	-----	--	-----	--

VALORES DE LA SERIE: E6 +/-20%

100	150	220	330	470	680
-----	-----	-----	-----	-----	-----

VALORES DE LA SERIE: E12 +/-10%

100	150	220	330	470	680
120	180	270	390	560	820

Tolerancia.

- La tolerancia es la dispersión que presenta el valor nominal del componente y se expresa en $\% \pm$. (tanto por ciento).
- Ejemplo de una tolerancia del $\pm 20\%$

Tolerancia - Tolerancia Asimétrica

- En capacitores del tipo electrolítico la tolerancia negativa puede diferir de la positiva,
- *Ej. -10% $+50\%$. Es decir que no es simétrica, respecto del valor nominal.*

Tolerancia

La siguiente tabla nos muestra las distintas letras y su significado (porcentaje)

Letra	Tolerancia
D	+/- 0.5 pF
F	+/- 1%
G	+/- 2%
H	+/- 3%
I	+/- 5%
K	+/- 10%
M	+/- 20%
P	+100% , -0%
Z	+80%, -20%

Gama de Tolerancia de los Capacitores

Tipo de Capacitor	Gama de Tolerancia
Mica	0,5 % a 20 %
Papel	5 %; 10%; 20%
Poliestireno (Styroflex)	± 1 pF (< 50 pF) 2,5 %; 5 %; 10%
Película de poliéster	5 %; 10%; 20%
Poliéster metalizado	5 %; 10%; 20%
Policarbonato metalizado	5 %; 10%; 20%
Cerámico (Grupo I)	5 %; 10%; 20%
Cerámico (Grupo II)	(-20 + 50 %) (-20 + 80 %) ± 20 % (-20 + 50 %)
Electrolítico de aluminio	(-10 + 50 %) (-10 + 100 %) (-20 + 30 %) (-10 + 50 %)
Electrolíticos de tantalio	± 20 % -20 + 50 %

TENSIONES

- **Tensión máxima de trabajo:**
- También denominada *tensión nominal* o *tensión de servicio*.

Es el valor máximo de tensión admisible en los terminales del capacitor.

TENSIONES

- **Tensión de prueba:**
- La tensión de prueba, es mayor que la nominal.
- *Si la tensión aplicada sobrepasa a la tensión de prueba puede ocurrir que se “perfore” el dieléctrico.*

La perforación del dieléctrico produce un corto circuito entre sus armaduras

- Existen capacitores denominados, **Autoregenerativo**: Son aquellos que se regeneran (cicatrizan) luego de una ruptura del dieléctrico. >

TENSIONES

- **Tensión de prueba:** (Continuación)
- **La temperatura influye en la rigidez dieléctrica (disminuye la rigidez).**
- **Por cada 10°C de temperatura por encima de la máxima admisible. Disminuye la vida útil del capacitor a la mitad. >**

TENSIONES

2A104J

tensión

1H = 50V
2A = 100V
2D = 200V
2E = 250V
2G = 400V
2J = 630V

tolerancia

B= +/- 0.10pF
C= +/- 0.25pF
D= +/- 0.5pF
E= +/- 0.5%
F= +/- 1%
G= +/- 2%
H= +/- 3%
J= +/- 5%
K= +/- 10%
M= +/- 20%
N= +/- 30%
P= +100% , -0%
Z= +80%, -20%

INDICACIONES

47000 pF
47 nF \pm 4n7
+80%/-20%

100 000 pF
100 nF
+100%/-0%

TOLERANCIAS EXPRESADAS CON UNA LETRA

F = 1%

J = 5%

S = +50% / -20%

G = 2%

K = 10%

Z = +80% / -20%

H = 3%

M = 20%

P = +100% / -0%

EQUIVALENCIAS

1 nF = 1000 pF

1 mF = 1000 nF

1 mF = 1000 000 pF

Indicación de Capacitores

- 1era banda
- 2da banda
- multiplicador
- tolerancia
- tensión máxima de trabajo

Indicación de Capacitores

Color	1ra y 2da banda	3era banda	Tolerancia		Tensión
	1era y 2da cifra significativa	Factor multiplicador	para C > 10 pF	para C < 10 pF	
Negro		X 1	+ / - 20%	+ / - 1 pF	
Marrón	1	X 10	+ / - 1%	+ / - 0.1 pF	100 V
Rojo	2	X 100	+ / - 2%	+ / - 0.25 pF	250 V
Naranja	3	X 10 ³			
Amarillo	4	X 10 ⁴			400 V
Verde	5	X 10 ⁵	+ / - 5%	+ / - 0.5 pF	
Azul	6	X 10 ⁶			630 V
Violeta	7				
Gris	8				
Blanco	9		+ / - 10%		

Indicación de Capacitores

TENSIÓN MÁXIMA V_{cc}			
ANILLO DE COLOR			
COLOR	Rojo	Amarillo	Azul
V	250	400	630

VALOR CAPACITIVO EN PICOFARADIOS (pF)										
Primer color 1 ^a Cífra	Negro (0)	Marrón (1)	Rojo (2)	Naranja (3)	Amarillo (4)	Verde (5)	Azul (6)	Violeta (7)	Gris (8)	Blanco (9)
Segundo color 2 ^a Cífra	Negro (0)	Marrón (1)	Rojo (2)	Naranja (3)	Amarillo (4)	Verde (5)	Azul (6)	Violeta (7)	Gris (8)	Blanco (9)
Tercer color 3 ^a Cífra	Negro (1)	Marrón (10)	Rojo (100)	Naranja (1000)	Amarillo (10000)	Verde (100000)	Azul —	Violeta (0,001)	Gris (0,01)	Blanco (0,1)

Tipo de Capacitores

Capacitores			Gama de valores	Gama de tensiones máximas de trabajo V_{CC}
Tipo	Dieléctrico	Armadura		
Mica	Mica	Aluminio o depósito de plata	2 pF a 22 nF	250 – 4000 V
Styroflex	Poliestireno	Aluminio	10 pF a 4,7 nF	25 – 63 V
			4,7 pF a 22 nF	160 – 630 V
Poliéster	Poliéster	Aluminio	4,7 nF a 1,5	100 – 160 V
			1 nF a 470 nF	400 – 1000 V
Poliéster metalizado	Poliéster	Aluminio depositado al vacío	47 nF a 10 μ F	63 – 100 V
			10 nF a 2,2 μ F	250 – 400 V
			10 nF a 470nF	630 – 1000 V

Tipo de Capacitores

Capacitores			Gama de valores	Gama de tensiones máximas de trabajo V^{CC}
Tipo	Dieléctrico	Armadura		
Policarbonato metalizado	Policarbonato	Aluminio depositado al vacío	47 nF a 10 μ F	63 – 100 V
			10 nF a 2,2 μ F	250 – 400 V
			10 nF a 470 nF	630 – 1000 V
Cerámico Grupo I	Cerámica	Depósito de plata	0,56 pF a 560 pF	63 – 100 V
			0,47 pF a 330 pF	250 – 500 V
Cerámico Grupo II	Titanato de bario	Depósito de plata	4,7 nF a 470 nF	15 – 50 V
			220 pF a 22 nF	63 – 100 V
			100 pF a 10 nF	250 – 500 V
			470 pF a 10 nF	1000 V

Tipo de Capacitores

Capacitores			Gama de valores	Gama de tensiones máximas de trabajo V^{CC}
Tipo	Dieléctrico	Armadura		
Electrolítico de aluminio	Óxido de aluminio	Aluminio	100 a 10000 μF	4 – 10 V
			2,2 a 4700 μF	16 – 40 V
			0,47 a 2200 μF	63 – 160 V
			2,2 a 220 μF	200 a 450 V
Electrolítico de tantalio	Óxido de tantalio	<i>Positivo:</i> tantalio <i>Negativo:</i> metalizado	2,2 a 100 μF	3 – 10 V
			220 nF a 22 μF	16 – 40 V

Coeficiente de temperatura:

- *La influencia de la temperatura sobre el dieléctrico de un capacitor, y por consiguiente sobre la capacidad del mismo, se expresa a través del*
- **Coeficiente de Temperatura (T_k).**

$$\Delta C = T_K C \Delta T$$

ΔC = Variación de la capacidad.

ΔT_k = Variación de la temperatura.

C = Capacidad del capacitor a 20°C (en pF) >

Coeficiente de temperatura:

- *Los materiales dieléctricos pueden poseer un coeficiente de temperatura*
- **Positivo** → la capacidad aumenta con la temperatura (PTC).
- **Negativo** → la capacidad disminuye con la temperatura (NTC).
- **Nulo** >

Coeficiente de temperatura de Capacitores

TIPO	Coeficiente de temperatura entre 20° y 35°C. (‰ · C°)
Mica	0,1 ‰
Poliestireno (Styroflex)	-0,15 ‰
Película de poliéster	+0,3 ‰
Poliéster metalizado	+0,3 ‰
Policarbonato metalizado	+0,3 ‰
Electrolítico aluminio I	+1 ‰
Electrolítico aluminio II	+5 ‰
Electrolítico de tántalio	+1 ‰

Coeficiente de temperatura de Capacitores

- *En los capacitores denominados “cerámicos” se utiliza la notación:*
- [ppm/°C] (ppm → partes por millón).

- **P** → Positivo.
- **N** → Negativo.
- **NPO** → Nulo.

>

Coeficiente de temperatura de Capacitores Cerámicos

Designación	Coeficiente de temperatura
P 100	$+100 \times 10^{-6}$
P 33	$+33 \times 10^{-6}$
PN 0	0
N 33	-33×10^{-6}
N 47	-47×10^{-6}
N 75	-75×10^{-6}
N 150	-150×10^{-6}
N 220	-220×10^{-6}
N 330	-330×10^{-6}
N 470	-470×10^{-6}
N 750	-750×10^{-6}
N 1500	-1500×10^{-6}

FIN

Parte 2 de 5

