

Simulazione di un circuito RC

E= generatore di tensione

R=Resistenza

C=Capacità

T=Interruttore

Vr= tensione ai capi della resistenza R

Vc= tensione ai capi della Capacità C

Schema a blocchi del circuito RC

Consideriamo:

- R e C parametri del sistema
- la tensione E ingresso
- la corrente I uscita

Dato un certo valore di E, costante nel tempo, si vuole determinare l'andamento, in funzione del tempo, della tensione Vc ai capi del condensatore e della corrente I che circola nel circuito .

Equazione di Kirchhoff alle maglie:

$$E = V_r + V_c = RI(t) + \frac{Q(t)}{C} \quad (1) \quad V_c = \frac{Q(t)}{C} \quad I(t) = \frac{E - \frac{Q(t)}{C}}{R}$$

All'istante $t=0$, quando chiudiamo l'interruttore T, la carica del condensatore Q è nulla, tutta la tensione applicata cade sulla resistenza e nel circuito circola la massima corrente $\frac{E}{R}$

Via via che il condensatore si carica, tra le sue armature si stabilisce una differenza di potenziale crescente mentre la tensione Vr e la corrente I diminuiscono. Il processo di carica del condensatore prosegue fino a quando la carica Q accumulata dal condensatore genera una differenza di potenziale pari alla tensione E del generatore. A questo punto la tensione Vr e la corrente I sono nulle.

Per poter simulare il processo di carica appena visto, a partire dall'istante $t=0$, suddividiamo l'asse dei tempi in intervalli Δt abbastanza piccoli da poter considerare la corrente I costante in quell'intervallo e poter scrivere quindi la relazione: $\Delta Q = I * \Delta t$. ΔQ rappresenta la quantità di carica accumulata dal condensatore nell'intervallo Δt e viene sommata via via alla carica complessiva Q accumulata dal condensatore. Sostituendo Q , così calcolato, nell'equazione (1) si determina il valore di I . Il procedimento si ripete per gli intervalli successivi e viene iterato fino a quando la tensione ai capi del condensatore V_c risulta uguale alla tensione E del generatore. Il processo di carica può essere rappresentato dal diagramma di flusso che segue e implementato al computer per mezzo di un programma in linguaggio C. Per visualizzare l'andamento, in funzione del tempo, della tensione V_c ai capi del condensatore e della corrente I che circola nel circuito, si prevede di memorizzare i dati su un file sequenziale che verrà successivamente elaborato con un foglio elettronico.

Diagramma di flusso

Codice C

```

#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
typedef struct /* Definizione record */
{
 float tempo;
 float tensionevc;
 float corrente;
}datirc;
float e,r,c,t,dt,q,dq,vc,i,qf,tf;
void memorizzadati(float g1, float g2, float g3);
char continua=' ';
main()
{
 for(;;)
 {
 system("CLS");
 printf("Circuito RC");
 printf("\n\n Tensione E [V] : ");
 scanf("%f",&e);
 printf("\n Resistenza R [Ohm]: ");
 scanf("%f",&r);
 printf("\n Capacita' C [mF]: ");
 scanf("%f",&c);
 c=c/1000;
 printf("\n Intervallo dt [s]: ");
 scanf("%f",&dt);

 unlink("datirc.dat");// cancella eventualmente il file datirc
 memorizzadati(e,r,c);// memorizza E,R,C nel primo record del file
 q=0; t=0;
 for(;;)
 {
 vc=q/c;

 if (vc<0.99*e)
 {
 i=(e-vc)/r;
 printf("\n t=%10f vc=%10f i=%10f ",t,vc,i);//stampa t,vc,i
 memorizzadati(t,vc,i);//memorizza t,vc,i su file
 qf=q;
 tf=t;
 t=t+dt;
 dq=i*dt;
 q=q+dq;}

 else
 {break;}
 }
 if (qf<0.001)
 {printf("\n\n Carica accumulata sul condensatore : %f millicoulomb",qf*1000);}
 else
 {printf("\n\n Carica accumulata sul condensatore : %f coulomb",qf);}
 }
}

```

```
if (tf<0.001)
 {printf("\n Tempo impiegato per la carica del condensatore: %f millisecondi
\n\n",tf*1000);}
else
 {printf("\n Tempo impiegato per la carica del condensatore: %f secondi \n\n",tf);}
printf("\n\nContinui? ");
scanf("%s",&continua);
if(continua=='n' || continua=='N')
 {break;}
}
} /* fine funzione main() */
void memorizzadati(float g1,float g2,float g3)
{ datirc bufdatirc; /*viene definito il buffer dei dati da registrare nel file*/
FILE *fp; /*viene dichiarato un puntatore (file pointer) alla struttura */
fp=fopen("datirc.dat", "a"); /*viene effettuata una chiamata alla funzione open*/
if(fp==NULL) /*se il sistema non può generare il file richiesto */
 {return;}
fflush(stdin);
bufdatirc.tempo=g1;
bufdatirc.tensionevc=g2;
bufdatirc.corrente=g3;
fprintf(fp, "%f",bufdatirc.tempo); /*5*/
fprintf(fp, " ");
fprintf(fp, "%f",bufdatirc.tensionevc);
fprintf(fp, " ");
fprintf(fp, "%f",bufdatirc.corrente);
fprintf(fp, "\n");
fclose(fp); /*chiusura file*/
} /* fine funzione memorizzadati()*/
```

Esempio: risultati ottenuti con il codice C e grafici $V_c(t)$ e $I(t)$ costruiti con un foglio elettronico


```

Tensione E [V] : 12
Resistenza R [Ohm]: 10000
Capacita' C [mF]: 0.1
Intervallo dt [s]: 0.2

t= 0.000000 vc= 0.000000 i= 0.001200
t= 0.200000 vc= 2.400000 i= 0.000960
t= 0.400000 vc= 4.320000 i= 0.000768
t= 0.600000 vc= 5.856000 i= 0.000614
t= 0.800000 vc= 7.084800 i= 0.000492
t= 1.000000 vc= 8.067840 i= 0.000393
t= 1.200000 vc= 8.854272 i= 0.000315
t= 1.400000 vc= 9.483418 i= 0.000252
t= 1.600000 vc= 9.986734 i= 0.000201
t= 1.800000 vc= 10.389387 i= 0.000161
t= 2.000000 vc= 10.711510 i= 0.000129
t= 2.200000 vc= 10.969208 i= 0.000103
t= 2.400000 vc= 11.175366 i= 0.000082
t= 2.600000 vc= 11.340293 i= 0.000066
t= 2.800000 vc= 11.472235 i= 0.000053
t= 3.000000 vc= 11.577787 i= 0.000042
t= 3.200001 vc= 11.662230 i= 0.000034
t= 3.400001 vc= 11.729784 i= 0.000027
t= 3.600001 vc= 11.783827 i= 0.000022
t= 3.800001 vc= 11.827062 i= 0.000017
t= 4.000000 vc= 11.861650 i= 0.000014

Carica accumulata sul condensatore : 0.001186 coulomb
Tempo impiegato per la carica del condensatore: 4.000000 secondi


```


Possiamo ottenere il grafico della tensione V_c ai capi del condensatore e della corrente I che circola nel circuito, utilizzando un foglio elettronico.

B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S
				t	i(t)	v(t)	q(t)	stato	Liceo Scientifico Tecnologico Milli di Teramo Corso di Informatica e Sistemi Automatici Prof. Mauro De Berardis								
				0	1.2	0	0	0.0000									
				0.2	0.982477	2.175231	0.2175	carica									
				0.4	0.804384	3.956159	0.3956	carica									
				0.6	0.658574	5.41426	0.5414	carica									
				0.8	0.539195	6.608052	0.6608	carica									
				1	0.441455	7.585447	0.7585	carica									
				1.2	0.361433	8.385669	0.8386	carica									
				1.4	0.295916	9.040836	0.9041	carica									
				1.6	0.242276	9.577242	0.9577	carica									
				1.8	0.198359	10.01641	1.0016	carica									
				2	0.162402	10.37598	1.0376	carica									
				2.2	0.132964	10.67036	1.0670	carica									
				2.4	0.108862	10.91138	1.0911	carica									
				2.6	0.089128	11.10872	1.1109	carica									
				2.8	0.072972	11.27028	1.1270	carica									
				3	0.059744	11.40256	1.1403	carica									
				3.2	0.048915	11.51085	1.1511	carica									
				3.4	0.040048	11.59952	1.1600	carica									
				3.6	0.032788	11.67212	1.1672	carica									
				3.8	0.026845	11.73155	1.1732	carica									
				4	0.021979	11.78021	1.1780	carica									
				4.2	0.017995	11.82005	1.1820	carica									
				4.4	0.014733	11.85267	1.1853	carica									
				4.6	0.012062	11.87938	1.1879	carica									
				4.8	0.009876	11.90124	1.1901	carica									
				5	0.008086	11.91914	1.1919	carica									
				5.2	0.00662	11.9338	1.1934	carica									
				5.4	0.00542	11.9458	1.1946	carica									
				5.6	0.004437	11.95563	1.1956	carica									
				5.8	0.003633	11.96367	1.1964	carica									
				6	0.002975	11.97025	1.1970	carica									
				6.2	0.002435	11.97565	1.1976	carica									
				6.4	0.001994	11.98006	1.1980	carica									
				6.6	0.001632	11.98368	1.1984	carica									
				6.8	0.001337	11.98663	1.1987	carica									
				7	0.001094	11.98906	1.1989	carica									
				7.2	0.000896	11.99104	1.1991	carica									
				7.4	0.000734	11.99266	1.1993	carica									
				7.6	0.000601	11.99399	1.1994	carica									
				7.8	0.000492	11.99508	1.1995	carica									
				8	0.000403	11.99597	1.1996	carica									
				8.2	0.00033	11.9967	1.1997	carica									
				8.4	0.00027	11.9973	1.1997	carica									

E=	12	volts
R=	10	Kohm
C=	0.1	mF
E/R=	1.2	A
tau=	1	sec

$= (E/R) \cdot \exp(-t/\tau)$

$= E \cdot (1 - \exp(-t/\tau))$

corrente i(t)

tensione vc(t)

Risposta del circuito RC ad un'onda quadra

