

Nome e Cognome:

 LUN MAR GIO

Data:

Carica/scarica condensatore (con Arduino)

Obiettivo dell'esperienza è realizzare un esperimento con presa dati automatizzata via Arduino finalizzato a studiare il processo di carica e scarica di un condensatore C attraverso una resistenza R . Nell'esperimento la carica/scarica è comandata automaticamente attraverso la d.d.p. generata su comando dalla porta 7 di Arduino, mentre il segnale $V(t)$ è campionato dalla porta A0 di Arduino; è necessario riferire i potenziali alla linea di massa (piedino GND) di Arduino.

Lo schema dell'esperimento è mostrato in figura: fate attenzione a realizzare correttamente i collegamenti con la scheda (dovete usare tre boccole di distinti colori) e controllate preliminarmente che le connessioni con i vari piedini della scheda siano corretti. Fate riferimento al foglio di istruzioni che trovate sul banco per ulteriori avvertenze e informazioni generali.

- Dimensionate opportunamente i valori di R e C : per la scelta, tenete presente che nell'esperimento sono campionati 200 punti nella fase di carica e altrettanti in quella di scarica; le misure si susseguono con un intervallo di durata ominale $\Delta t = (100-900)\mu\text{s}$, aggiustabile a passi da $100\mu\text{s}$ tramite opportuno comando nello script di Python (vedi dopo). Un corretto dimensionamento garantisce che carica e scarica siano "ben riprodotte" nei dati. Evitate comunque di utilizzare $R < 680\text{ohm}$ (nominali) per limitare la richiesta di corrente dalla porta di Arduino. Riportate R (misurata con tester) e C (nominale) nella tabella in basso assieme al valore τ_{att} .
- Preliminarmente dovete eseguire l'upload dello sketch `carich.ino` nella memoria di Arduino utilizzando il programma Arduino (o Arduino IDE) nel computer di laboratorio.
- Quindi dovete modificare a vostro piacimento lo script di Python (nome `caricascarica_v1.py`) che serve per gestire la comunicazione seriale via USB: i parametri che siete invitati a modificare secondo necessità sono l'intervallo di tempo Δt fra due campionamenti successivi e il nome (eventualmente la directory) dei files generati. Riportate il valore di Δt prescelto nella tabella in basso.
- Il lancio dello script di Python fa partire l'acquisizione (la console dà indicazioni sul progresso) al termine della quale nel computer vengono registrati due files, con parte finale e estensione rispettivamente `_C.txt` e `_S.txt`, che contengono i dati del processo rispettivamente di carica e di scarica.
- I files hanno 200 righe, corrispondenti a 200 misure, e due colonne: la prima riporta il tempo t in unità di μs , la seconda la d.d.p. ai capi del condensatore, $V(t)$, in unità arbitrarie di digitalizzazione (numeri interi); ricordate che la dinamica di digitalizzazione di Arduino è 10 bits. I tempi vengono nominalmente azzerati all'inizio di ognuna delle due fasi (carica e scarica).
- Al termine, dovete graficare e analizzare i dati acquisiti. Allo scopo è necessario che: (i) individuiate e riportate nei grafici le barre di errore opportune; (ii) realizziat best-fit secondo gli andamenti attesi per la fase di carica e di scarica. Si ricorda che è accettabile riportare i dati in unità arbitrarie di digitalizzazione; si consiglia, almeno in partenza, di eseguire i best-fit con un solo parametro libero, il tempo caratteristico τ . Riportate tutte le informazioni relative ai best-fit (funzioni usate, risultato, chi-quadro, etc.), assieme agli altri commenti che ritenete opportuni (accordo con le aspettative e accordo fra i tempi caratteristici delle due fasi, etc.), sul retro di questo foglio.

R []	C []	τ_{att} []	Δt [μs]