
L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

UNITAT DIDÀTICA ELECTRICITAT
2n ESO

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

1. Introducció

2. Principis bàsics de l’electricitat
- Antecedents històrics
- Estructura de la matèria
- Font o forma d’energia?
Transformacions

- Corrent elèctric: altern i continu
- Efectes de l’electricitat

3. Introducció al circuit elèctric
-Circuit elèctric
-Sentit del corrent
-Components bàsics i simbologia
-Circuit obert i circuit tancat
-Representació gràfica
-Conceptes de circuit sèrie, paral·lel i
mixta

4. Magnituds elèctriques
- Voltatge, intensitat i resistència
- Llei d’Ohm
- Associació de generadors i resistències

 - Llei de Joule. Resistència conductors
 - Treball, energia i potència
 - Instruments de mesura: Tester
5. Electromagnetisme
6. Components d’un circuit (instal·lació)

- Generadors
- Conductors
- Receptors
- Elements de control i regulació
- Elements de seguretat

7. Transport de l’electricitat
-Transformadors elèctrics
-Conductors aeris i soterrats
-Arribada als edificis

8. Instal·lacions elèctriques domèstiques
-Connexió de l’edifici a la xarxa
-Comptadors
-Elements de limitació i seguretat
-Línies interiors
-Punts de consum
-Anàlisi del rebut

CONTINGUTS

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

1. INTRODUCCIÓ

La presència constant de l’electricitat a les nostres vides, l’ha convertit en
quelcom quotidià i fa que pensem que hi ha darrera d’un endoll o d’un
llum encès. Cal que ens plantegem preguntes sobre qüestions que
resulten molt comunes però sobre les que cal reflexionar:

- Que creus que és l’electricitat?

- D’on prové l’electricitat quan endollem un aparell?

- Quins avantatges i inconvenients te l’ús de l’electricitat?

- Que faríem sense electricitat?

- Som electro-dependents?

- Té substituts reals l’electricitat?

?

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

2. PRINCIPIS BÀSICS DE L’ELECTRICITAT

2.1. Antecedents històrics

- S VII (a.C.): Talet de Milet (Grècia) observa l’atracció de l’ambre sobre trossets de
palla (electrostàtica). A la regió de Magnèsia es troben materials que atreien al
ferro (magnetisme)

- S XIII: Observació agulla imantada es situa en direcció N-S (Brúixola)

- S XVI: William Gilbert anomena el terme electricitat

- 1715: S’aconsegueix acumula una petita quantitat d’electrons

- 1750, Franklin: Demostra l’existència d’electricitat natural en els llamps

- 1800, Alex Volta: Primera pila galvànica

- 1819, Oersted: Estableix una relació entre electricitat i magnetisme

- 1826, Ohm: Defineix magnituds i la seva relació

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

- 1831 Faraday: Crea el primer generador electro - magnètic. Electròlisi

- 1870 Gramme: Crea la dinamo

- 1.879 Edison: Làmpada d’incandescència

- 1875 Barcelona: Primera central elèctrica a Espanya

- S XX: Electrificació domèstica i industrial, noves tècniques de generació,
gran evolució en els consumidors

- 1980: Tècniques de millora del rendiment, estalvi energètic i consciència
medio-ambiental

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

2.2. Estructura de la matèria

La part més petita d’un element que manté totes les seves propietats, s’anomena
ÀTOM.

La matèria està doncs composada per àtoms en els que cal distingir un nucli amb
unes partícules anomenades protons i neutrons, i uns orbitals a on es troben situades
altres partícules anomenades electrons.

Els protons i neutrons li donen massa al àtom. En canvi els electrons no tenen massa,
però sí mobilitat que varia depenen de la composició del propi àtom

Orbitals

Nucli

Electrons
Neutrons

Protons

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

2.3. L’electricitat

Podem definir l’electricitat com una forma d’energia que es basa en la propietat que
tenen determinats àtoms de guanyar o perdre electrons, el que produeix un
moviment dels mateixos. És aquest moviment el que podem aprofitar per crear
diferents efectes útils.

Principlas avantatges

- Es pot obtenir de moltes fonts
d’energia

- És relativament fàcil de produir i de
transportar,

- Hi ha molta tecnologia pel seu ús
- No contamina en el lloc d’utilització

Principals inconvenients

- Per obtenir-la calen transformacions
- Per utilitzar-la calen transformacions
- Pot contaminar en el lloc de

producció
- Molt difícil d’emmagatzemar
- Baix rendiment

En l’estudi de l’electricitat i de les energies en general, cal diferenciar clarament que és
una font i que és una forma d’energia. L’electricitat és una forma d’energia i per tant no
podrem parlar de si és renovable o contaminant, caldrà anar en cada moment a la seva
font

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

2.4. Corrent elèctric

El corrent elèctric és la circulació o moviment ordenada d’electrons per un conductor

Cal diferenciar dos tipus de corrent elèctric:

Corrent Altern (CA): els electrons varien
el seu sentit de circulació constantment.
Es produeix a les centrals elèctriques.
S’acostuma a utilitzar per a mitjanes i
altes potències

Corrent Continu (CC): els electrons
sempre presenten el mateix sentit de
circulació. La podem trobar a les piles i
s’acostuma a utilitzar per a baixes
potències

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

2.5. Efectes d’electricitat

L’electricitat és tant important a la nostra vida pels diferents i grans efectes que pot
originar. Quan els electrons arriben a diferents aparells (consumidors) mostren la seva
energia i la transformen en d’altres que són utilitzables.

Els efectes més importants que podem trobar són: magnètics (motors), tèrmics
(radiadors), químics (electròlisi), lumínics (bombetes), sonors (altaveus), biològics
(desfibril·lador)

Tèrmic (estufa) Magnètic (motor) Químic (electròlisi)

Magnètic (motor) Biològic (desfib.) Luminós (Bombeta)

Magnètic (motor)

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

3. INTRODUCCIÓ AL CIRCUIT ELÈCTRIC

Abans d’endinsar-nos més i per poder iniciar les pràctiques de construcció de circuits
elèctrics, cal conèixer un conceptes previs dels circuits elèctrics, que posteriorment
ampliarem i tractarem de forma descriptiva.

Què és un circuit elèctric? És un conjunt d’elements per on circula
l’electricitat (moviment d’electrons)i mostra els seus efectes

Sentit del corrent. En els esquemes elèctrics es marca que l’electricitat circula
del pol positiu del generador al negatiu i es considerat el sentit convencional.
Malgrat això el sentit real és justament al contrari, del pol negatiu al positiu.

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Components bàsics. Els elements bàsics de que consta un circuit elèctric són:

- Generador. És el que provoquen el moviment dels electrons
- Conductors. Són els “conductes” pels quals es mouen els electrons
- Receptors (Resistència). Són els elements que transformen l’electricitat en

algun efecte que ens pugui ser útil
- Elements de control. Ens permeten dirigir, aturar, deixar circular, reduir,... el

pas d’electricitat
- Elements de seguretat. Són elements que ens protegeixen dels perills de

l’electricitat

Simbologia. Els diferents components dels circuits elèctrics tenen la seva simbologia
que és acceptada internacionalment

 v

Pila Brunzidor Motor

Commutador Interruptor Polsador obert Fusible Resistència

Bombeta Conductor Bateria

Polsador tancat

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Circuit obert – Circuit tancat. Un circuit està obert quan l’electricitat no pot recorre
tots els components. En canvi està tancat quan si que pot circular i per tant que els
receptors entrin en funcionament. El pas de tancat a obert (o a l’inrevés)
s’aconsegueix amb els interruptors o polsadors

Circuit obert
La bombeta no s’ilumirà

Circuit tancat
La bombeta s’ilumirà

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Simbologia de circuits. Així mateix hi ha altres normes generals a l’hora de
dibuixar els circuits elèctrics, com són:

- Els conductors es tracen amb línies rectes (no corbes o ondulades)
- Les unions de conductors es marquen amb un punt
- S’ha d’intentar, sempre que sigui possible, que no es creuin els conductors

entre moltes d’altres

Circuits sèrie, paral·lel i mixta. Cal considerar que un circuit (o un conjunt
d’elements) estan en sèrie quan la sortida del primer va a parar a l’entrada del
segon. En canvi un circuit està en paral·lel quan les entrades als elements
estan connectades entre si i les sortides també entre elles. Considerarem un
circuit mixt quan es barregen les dues combinacions

Circuit Série
Circuit Paral·lel Circuit Mixta

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Fes els esquemes de següents circuits elèctrics amb els components que s’indica:

- Circuit amb pila, bombeta i un interruptor obert
- Circuit amb pila, bombeta i un interruptor tancat
- Circuit amb una bateria, un brunzidor, i un interruptor obert
- Circuit amb una bateria, un motor i un fusible
- Circuit amb una pila, un interruptor tancat i dues bombetes (Valorar diferents

opcions)
- Circuit amb dues piles en sèrie i dues bombetes en paral·lel
- Circuit amb una bateria i dues bombetes en paral·lel
- Circuit amb una pila, una bombeta i un brunzidor que estiguin en paral·lel, i un

interruptor tancat
- Circuit amb una pila i tres bombetes, una de les quals està en sèrie amb les altres

dues que estan en paral·lel entre elles
- Circuit amb una bateria, un brunzidor i un polsador normalment obert
- Circuit amb dues piles en paral·lel, un motor i un polsador normalment tancat

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

3. MAGNITUDS ELÈCTRIQUES

3.1. Magnituds fonamentals: Voltatge, Intensitat i Resistència

Quan parlem de moviment, ens venen ràpidament conceptes com temps, distància,
direcció,.... Al parlar d’electricitat també tenim magnituds que la caracteritzaran. Les
més fonamentals són les següents:

VOLTATGE (també anomenat tensió o diferencia de potencial). Es defineix com
el treball necessari per traslladar una càrrega elèctrica entre dos punts. Estem
referint-nos a la capacitat que hi haurà en un circuit per moure els electrons. Es

simbolitza amb la lletra V i la seva unitat de mesura és el Volt (V)

INTENSITAT. És la quantitat de càrregues elèctriques (electrons) que circulen

per un conductor en un temps determinat. Es simbolitza amb la lletra I i la seva

unitat de mesura és l’ Amper (A)

RESISTÈNCIA. És l’oposició que presenta un component (conductor o

consumidor) a la circulació del corrent. Es simbolitza amb la lletra R i la seva

unitat de mesura és l’Ohm (Ω)

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

3.2. Llei d’Ohm

Aquetes tres magnituds que acabem de conèixer estan relacionades entre elles, de
forma que quan modifiquem alguna d’elles, les altres també ho fan. Aquesta relació
és la llei fonamental de l’electricitat i s’anomena Llei d’Ohm.
La llei d’Ohm diu: « La intensitat que hi circula per un circuit és directament
proporcional al voltatge i inversament proporcional a la resistència». Expressat en
altres paraules més senzilles podríem dir que a l’augmentar el voltatge augmenta la
intensitat o bé disminueix la resistència.

Matemàticament s'expressa de la següent forma: 𝑰 =
𝑽

𝑹

[Introducció a les equacions i llenguatge matemàtic]

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

- Un circuit elèctric té un voltatge de 12 V i una resistència de 2,5 ohms.
Quina és la seva intensitat?

- Un aparell de TV està connectat a una tensió de 220 V i té una resistència de
120 ohms. Quina és la intensitat que hi circula?

- Tenim un circuit elèctric que presenta una resistència al pas del corrent
elèctric de 3 Ohms. Amb un amperímetre hem pogut comprovar que
circulen 2,5 ampers. Quin serà el voltatge que està subministrant la bateria?

- Una estufa funciona connectada amb la xarxa elèctrica a 220 volts. Quina és
la resistència interna si consumeix 4 ampers?

Problemes de resolució directa amb la llei d’Ohm

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

3.3. Associació de receptors i generadors

En un circuit elèctric no només hi ha un generador i un receptor, sinó que la majoria de

vegades hi ha més d’un. La connexió entre els diferents generadors o entre els diferents

receptors, pot fer-se de diferents formes, el que implicarà un funcionament diferent en

cada cas i un efectes que són molt diferents.

Com ja hem comentat, hi ha tres formes generals de connexió:

- SÈRIE: quan els elements estan connectats l’un darrera de l’altre

- PARAL·LEL: quan les entrades als elements estan connectades entre si i per altra

banda les sortides ho estan entre elles

- MIXTA: quan una part dels elements estan en sèrie i altra en paral·lel. Les seves

aplicacions són molt específiques en circuits electrònics. No es pot preveure un

comportament standard, ja que cada connexió és diferent i per tant s'haurà

d’estudiar en particular

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Receptors en sèrie

- La intensitat que hi circula per cada receptor és la mateixa

- El voltatge del generador que els alimenta, es reparteix entre els tres receptors
proporcionalment a la seva resistència

- Si es fon un receptor ___________________?

- Tenen ______________ utilitat

𝐼𝑡 = 𝐼1 = 𝐼2 =𝐼𝑛

𝑉𝑡 = 𝑉1 + 𝑉2+𝑉𝑛

𝑅𝑡 = 𝑅1 + 𝑅2+𝑅𝑛

Associació de receptors

Vt

V1

It

V2 V3

I1 I2 I3

R1 R2 R3

EXEMPLE
Un circuit elèctric té un generador de 12 V que dona una intensitat de 2 A. Si hi ha tres resistències en sèrie, calcula:
- La resistència total del circuit
- Si totes tres resistències foren iguals, calcula el voltatge i la intensitat en cada una d’elles
- Si el valors de les resistències són R1= 2Ω, R2= 1Ω i R3= 3Ω quin és el voltatge i la intensitat en cada una d’elles

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Receptors en paral·lel

- La intensitat rebuda del generador es reparteix pels diferents receptors, proporcionalment a la
seva resistència

- Tots els receptors tenen el mateix voltatge quÉ és el del generador

- Si es fon un receptor ______________?

- Tenen ______________ utilitat

𝐼𝑡 = 𝐼1 + 𝐼2+𝐼𝑛

𝑉𝑡 = 𝑉1 = 𝑉2 =𝑉𝑛

1

𝑅𝑡
=

1

𝑅1
+

1

𝑅2
 +

1

𝑅𝑛

Vt

V1

It

V2

V3

I1

I2

I3

R1

R2

R3

EXEMPLE
Un circuit elèctric té un generador de 48V que dona una intensitat de 2 A. Si hi ha tres resistències en paral·lel, calcula:
- La resistència total del circuit
- Si totes tres resistències foren iguals, calcula el voltatge i la intensitat en cada una d’elles
- Si el valors de les intensitats que hi circulen per cada branca són I1= 0,5 A, I2= 1,2 A i I3= 0,3 A, quin seria ara el valor de

cada resistència?

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

Generadors en sèrie

- Es sumen els voltatges de tots els
generadors

- La intensitat total no és la suma de les
diferents intensitats

- Cal respectar la polaritat de cada
generador

- Si s’esgota un generador ?

𝑉𝑡 = 𝑉1 + 𝑉2+𝑉𝑛

Associació de generadors
Com a norma general, per agrupar generadors tots ells han de tenir les mateixes característiques

V1 V2 V3

Vt

Generadors en paral·lel

- El voltatge total és el de només un
generador

- La intensitat total és la suma de les
intensitats de cada generador

- Cal respectar la polaritat de cada
generador

- Augmenta l’autonomia del circuit

- Si s’esgota un generador ?

𝑉𝑡 = 𝑉1 = 𝑉2 =𝑉𝑛

V1

V2

V3
Vt

L’electricitat (unitat didàctica 2n ESO)

Josep Lluís Serrano 9/14

3.4. Llei de Joule

Quan els electrons es mouen per un conductor, fan que aquest s’escalfi. Aquest fet és
el que es coneix com la Llei de Joule i diu: «Quan per un conductor circula corrent
elèctric, aquest augmenta de temperatura, transformant-se una part d’energia
elèctrica en tèrmica

Càlcul de la resistència d’un conductor

La resistència (mesurada en Ohms) que un conductor presenta al pas del corrent
depèn de tres aspectes:
- Tipus de material, mesurat en base a la resistivitat (ρ en Ω mm2/m) que té. A menys

resistivitat menys resistència
- Longitud (m), a més longitud més resistència
- Secció (mm2), a més secció menys resistència

R= 𝜌
𝑙

𝑠

