

Condensadores

Básicamente un condensador es un dispositivo capaz de almacenar energía en forma de campo eléctrico. Está formado por dos armaduras metálicas paralelas (generalmente de aluminio) separadas por un material dieléctrico.

Tiene una serie de características tales como **capacidad**, **tensión de trabajo**, **tolerancia** y **polaridad**, que deberemos aprender a distinguir.

En la versión más sencilla del condensador, no se pone nada entre las armaduras y se las deja con una cierta separación, en cuyo caso se dice que el dieléctrico es el aire.

- **Capacidad:** Se mide en Faradios (**F**), aunque esta unidad resulta tan grande que se suelen utilizar varios de los submúltiplos, tales como microfaradios ($\mu\text{F}=10^{-6}$ F), nanofaradios ($\text{nF}=10^{-9}$ F) y picofaradios ($\text{pF}=10^{-12}$ F).
- **Tensión de trabajo:** Es la máxima tensión que puede aguantar un condensador, que depende del tipo y grosor del dieléctrico con que esté fabricado. Si se supera dicha tensión, el condensador puede perforarse (quedar cortocircuitado) y/o explotar. En este sentido hay que tener cuidado al elegir un condensador, de forma que nunca trabaje a una tensión superior a la máxima.
- **Tolerancia:** Igual que en las resistencias, se refiere al error máximo que puede existir entre la capacidad real del condensador y la capacidad indicada sobre su cuerpo.
- **Polaridad:** Los condensadores electrolíticos y en general los de capacidad superior a $1 \mu\text{F}$ tienen polaridad, eso es, que se les debe aplicar la tensión prestando atención a sus terminales positivo y negativo. Al contrario que los inferiores a $1 \mu\text{F}$, a los que se puede aplicar tensión en cualquier sentido, los que tienen polaridad pueden explotar en caso de ser ésta la incorrecta.

Tipos de Condensadores

Vamos a mostrar a continuación una serie de condensadores de los más típicos que se pueden encontrar. Todos ellos están comparados en tamaño a una moneda española de 25 Ptas. (0.15 €).

1. **Electrolíticos.** Tienen el dieléctrico formado por papel impregnado en electrolito. Siempre tienen polaridad, y una capacidad superior a $1 \mu\text{F}$. Arriba observamos claramente que el condensador nº 1 es de $2200 \mu\text{F}$, con una tensión máxima de trabajo de 25v. (Inscripción: $2200 \mu / 25 \text{V}$).
Abajo a la izquierda vemos un esquema de este tipo de condensadores y a la derecha vemos unos ejemplos de condensadores electrolíticos de cierto tamaño, de los que se suelen emplear en aplicaciones eléctricas (fuentes de alimentación,

etc...)

2. **Electrolíticos de tántalo** o de gota. Emplean como dieléctrico una finísima película de óxido de tantalio amorfo, que con un menor espesor tiene un poder aislante mucho mayor. Tienen polaridad y una capacidad superior a $1 \mu\text{F}$. Su forma de gota les da muchas veces ese nombre.
3. De **poliester metalizado** MKT. Suelen tener capacidades inferiores a $1 \mu\text{F}$ y tensiones de trabajo a partir de 63v. Más abajo vemos su estructura: dos láminas de policarbonato recubierto por un depósito metálico que se bobinan juntas. Aquí al lado vemos un detalle de un condensador plano de este tipo, donde se observa que es de $0.033 \mu\text{F}$ y 250v. (Inscripción: 0.033 K/ 250 MKT).
4. De **poliéster**. Son similares a los anteriores, aunque con un proceso de fabricación algo diferente. En ocasiones este tipo de condensadores se presentan en forma plana y llevan sus datos impresos en forma de bandas de color, recibiendo comúnmente el nombre de condensadores "de bandera". Su capacidad suele ser como máximo de 470 nF.

5. De **poliéster tubular**. Similares a los anteriores, pero enrollados de forma normal, sin aplastar.

6. **Cerámico "de lenteja" o "de disco"**. Son los cerámicos más corrientes. Sus valores de capacidad están comprendidos entre 0.5 pF y 47 nF. En ocasiones llevan sus datos impresos en forma de bandas de color. Aquí abajo vemos unos ejemplos de condensadores de este tipo.

7. **Cerámico "de tubo"**. Sus valores de capacidad son del orden de los picofaradios y generalmente ya no se usan, debido a la gran deriva térmica que tienen (variación de la capacidad con las variaciones de temperatura).

2.4 - Identificación del valor de los condensadores

Codificación por Bandas de Color

Hemos visto que algunos tipos de condensadores llevan sus datos impresos codificados con unas bandas de color. Esta forma de codificación es muy similar a la empleada en las resistencias, en este caso sabiendo que el valor queda **expresado en picofaradios (pF)**. Las bandas de color son como se observa en esta figura:

- En el condensador de la izquierda vemos los siguientes datos:
verde-azul-naranja = 56000 pF = 56 nF (recordemos que el "56000" está expresado en pF). El color negro indica una tolerancia del 20%, tal como veremos en la tabla de abajo y el color rojo indica una tensión máxima de trabajo de 250v.
- En el de la derecha vemos:
amarillo-violeta-rojo = 4700 pF = 4.7 nF. En los de este tipo no suele aparecer información acerca de la tensión ni la tolerancia.

Código de colores en los Condensadores

COLORES	Banda 1	Banda 2	Multiplicador	Tensión
Negro	--	0	x 1	
Marrón	1	1	x 10	100 V.
Rojo	2	2	x 100	250 V.
Naranja	3	3	x 1000	
Amarillo	4	4	x 10 ⁴	400 V.
Verde	5	5	x 10 ⁵	
Azul	6	6	x 10 ⁶	630 V.
Violeta	7	7		
Gris	8	8		
Blanco	9	9		

COLORES	Tolerancia (C > 10 pF)	Tolerancia (C < 10 pF)
Negro	+/- 20%	+/- 1 pF
Blanco	+/- 10%	+/- 1 pF
Verde	+/- 5%	+/- 0.5 pF
Rojo	+/- 2%	+/- 0.25 pF
Marrón	+/- 1%	+/- 0.1 pF

Codificación mediante letras

Este es otro sistema de inscripción del valor de los condensadores sobre su cuerpo. En

lugar de pintar unas bandas de color se recurre también a la escritura de diferentes códigos mediante letras impresas.

A veces aparece impresa en los condensadores la letra "K" a continuación de las letras; en este caso no se traduce por "kilo", o sea, 1000 sino que significa *cerámico* si se halla en un condensador de tubo o disco.

Si el componente es un condensador de dieléctrico plástico (en forma de paralelepípedo), "K" significa tolerancia del 10% sobre el valor de la capacidad, en tanto que "M" corresponde a tolerancia del 20% y "J", tolerancia del 5%.

LETRA	Tolerancia
"M"	+/- 20%
"K"	+/- 10%
"J"	+/- 5%

Detrás de estas letras figura la tensión de trabajo y delante de las mismas el valor de la capacidad indicado con cifras. Para expresar este valor se puede recurrir a la colocación de un punto entre las cifras (con valor cero), refiriéndose en este caso a la unidad microfaradio (μF) o bien al empleo del prefijo "n" (nanofaradio = 1000 pF).

Ejemplo: un condensador marcado con **0,047 J 630** tiene un valor de 47000 pF = **47 nF**, tolerancia del **5%** sobre dicho valor y tensión máxima de trabajo de **630 v**. También se podría haber marcado de las siguientes maneras: 4,7n J 630, o 4n7 J 630.

Codificación "101" de los Condensadores

Por último, vamos a mencionar el **código 101** utilizado en los condensadores cerámicos como alternativa al código de colores. De acuerdo con este sistema se imprimen 3 cifras, dos de ellas son las significativas y la última de ellas indica el número de ceros que se deben añadir a las precedentes. El resultado debe expresarse siempre en picofaradios **pF**.

Así, 561 significa 560 pF, 564 significa 560000 pF = 560 nF, y en el ejemplo de la figura de la derecha, **403** significa 40000 pF = **40 nF**.

Ejemplos de Identificación con Condensadores

...y en esta nueva ocasión vamos a poner a prueba los conceptos explicados anteriormente. Vamos a presentar una serie de condensadores escogidos al azar del cajón para ver si sois capaces de identificar sus datos correctamente, ok?

0,047 J 630 C=47 nF 5% V=630 V.		403 C=40 nF		
0,068 J 250 C=68 nF 5% V=250 V.		47p C=47 pF		
22J C=22 pF 5%		2200 C=2.2 nF		
10K +/-10% 400 V C=10 nF 10% V=400 V		3300/10 400 V C=3.3 nF 10% V=400 V.		
amarillo-violeta-naranja-negro C=47 nF 20%		330K 250V C=0.33 μF V=250 V.		
n47 J C=470 pF 5%		0,1 J 250 C=0.1 μF 5% V=250 V.		
verde-azul-naranja-negro-rojo C=56 nF 20% V=250 V.		μ1 250 C=0.1 μF V=250 V.		

<p>22K 250 V C=22 nF V=250 V.</p>	<p>n15 K C=150 pF 10%</p>		
<p>azul-gris-rojo y marrón-negro-naranja C1=8.2 nF C2=10 nF</p>	<p>amarillo-violeta-rojo C=4.7 nF</p>		
<p>.02μF 50V C=20 nF V=50 V.</p>	<p>amarillo-violeta-rojo, rojo-negro-marrón y amarillo-violeta-marrón C1=4.7 nF C2=200 pF C3=470 pF</p>		

Archivo descargado de "La web de Abel". Si te interesan archivos de este tipo visita mi web de vez en cuando.