$$\varepsilon_0 = 8,854 \cdot 10^{-12} \, \frac{\text{As}}{\text{Vm}} \qquad \varepsilon_r = \frac{\varepsilon}{\varepsilon_0}$$

$$u = \frac{\text{d}w}{\text{d}q} \qquad \qquad C = \frac{Q}{U}$$
I. Kirchhoffov zakon (za čvor):
$$\sum_{j=1}^n I_j = 0$$
II. Kirchhoffov zakon (za petlju):

$$u = \frac{\mathrm{d}w}{\mathrm{d}q} \qquad \qquad C = \frac{Q}{U}$$

$$U_{AB} = \varphi_A - \varphi_B$$

$$A_{12} = W_1 - W_2$$

$$C = \varepsilon \frac{S}{d}$$

$$W_{\rm C} = \frac{Q \cdot U}{2} = \frac{Q^2}{2C} = \frac{C \cdot U^2}{2}$$

$$i = \frac{\mathrm{d}q}{\mathrm{d}t}$$

$$R = \frac{U}{I} = \frac{1}{G} \qquad R = \rho \frac{l}{S} \qquad G = \kappa \frac{S}{l}$$

$$R_{\theta} = R_{20^{\circ}} [1 + \alpha(\theta - 20^{\circ})]$$

$$w(t) = \int_{-\infty}^{t} u(t) \cdot i(t) dt$$

$$W = I^2 \cdot R \cdot t$$

$$p(t) = u(t) \cdot i(t)$$

$$P = U \cdot I = I^2 \cdot R = \frac{U^2}{R}$$

$$R_{\rm uk} = R_1 + R_2 + \dots + R_{\rm n}$$
 (serija)

$$\frac{1}{R_{\rm uk}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_{\rm n}}$$
 (paralela)

$$\frac{1}{C_{\rm uk}} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_n}$$
 (serija)

$$C_{\text{uk}} = C_1 + C_2 + \dots + C_n$$
 (paralela)

I. Kirchhoffov zakon (za čvor):

$$\sum I_{\rm ul} = \sum I_{\rm iz} \qquad \qquad \sum_{j=1}^n I_j = 0$$

$$\sum_{j=1}^{n} U_j = 0 \qquad \sum_{j=1}^{n_{izvor}} U_j = \sum_{k=1}^{n_R} R_k \cdot I_k$$

$$U = U_{\text{p.h.}} - I \cdot R_{\text{i}}$$
 $U_{\text{p.h.}} = I_{\text{k.s.}} \cdot R_{\text{i}}$

$$\eta_{\text{strujni}} = \frac{R_{\text{i}}}{R_{\text{t}} + R_{\text{i}}} \quad \eta_{\text{naponski}} = \frac{R_{\text{t}}}{R_{\text{t}} + R_{\text{i}}}$$

Naponsko djelilo:

Strujno djelilo:

$$U_1 = U \frac{R_1}{R_1 + R_2}$$

$$U_1 = U \frac{R_1}{R_1 + R_2} \qquad I_1 = I \frac{R_2}{R_1 + R_2}$$

Mosni spoj:
$$R_1 \cdot R_3 = R_2 \cdot R_4$$

Transformacija: trokut → zvijezda

$$R_{1} = \frac{R_{12} \cdot R_{31}}{R_{12} + R_{23} + R_{31}}$$

$$R_{2} = \frac{R_{23} \cdot R_{12}}{R_{12} + R_{23} + R_{31}}$$

$$R_{3} = \frac{R_{31} \cdot R_{23}}{R_{12} + R_{23} + R_{31}}$$

Transformacija: zvijezda → trokut

$$R_{12} = R_1 + R_2 + \frac{R_1 \cdot R_2}{R_3}$$

$$R_{23} = R_2 + R_3 + \frac{R_2 \cdot R_3}{R_1}$$

$$R_{31} = R_3 + R_1 + \frac{R_3 \cdot R_1}{R_2}$$

$$L = N \frac{\Phi}{I} \qquad u_{L}(t) = L \frac{di}{dt} \qquad W_{L} = \frac{L \cdot I^{2}}{2}$$

$$I_{ef} = I = \frac{I_{m}}{\sqrt{2}} \qquad U_{ef} = U = \frac{U_{m}}{\sqrt{2}} \qquad f = \frac{1}{T} \qquad \omega = 2\pi \cdot f$$

$$\underline{a} = b + jc = Ae^{j\alpha} = A \angle \alpha$$

$$b = \text{Re}\{\underline{a}\} = A\cos\alpha$$
 $c = \text{Im}\{\underline{a}\} = A\sin\alpha$

$$\alpha = \tan^{-1}\frac{c}{b}$$

$$A = |\underline{\alpha}| = \sqrt{b^2 + c^2}$$

$$\underline{u} = U_{\rm m} e^{j(\omega t + \alpha)} = U_{\rm m} \cos(\omega t + \alpha) + jU_{\rm m} \sin(\omega t + \alpha)$$

$$u(t) = \operatorname{Im}\{\underline{u}\} = U_{\mathrm{m}} \sin(\omega t + \alpha)$$
 $\underline{U} = Ue^{\mathrm{j}\alpha} = U \angle \alpha = \dot{U}$

$X_{\rm L} = \omega L$ $X_{\rm C} = \frac{1}{\omega C}$	$B_{\rm L} = \frac{1}{\omega L}$ $B_{\rm C} = \omega C$	$\underline{Z} = \frac{1}{V}$
$X = X_{\rm L} - X_{\rm C}$	$B = -B_{\rm L} + B_{\rm C}$	<u>1</u> 1
$\underline{Z} = R + jX$	$\underline{Y} = G + jB$	$Z = \frac{1}{Y}$
$Z = \underline{Z} \qquad \varphi = \tan^{-1} \frac{X}{R}$	$Y = \underline{Y} \qquad \psi = \tan^{-1} \frac{B}{G}$	$\varphi = -\psi$

EFEKTIVNE I SREDNJE VRIJEDNOSTI STRUJE I NAPONA

$$Y_{\text{ef}} = \sqrt{\frac{1}{T} \int_{0}^{T} y^{2}(t) dt}$$
 $Y_{\text{sr}} = \frac{1}{T} \int_{0}^{T} y(t) dt$ $\xi = \frac{Y_{\text{ef}}}{Y_{\text{sr}}}$

Za složene valne oblike:

$$Y_{\rm ef} = \sqrt{Y_0^2 + Y_{\rm ef_1}^2 + \dots + Y_{\rm ef_n}^2}$$

$$Y_{\rm sr} = Y_{\rm sr_0} \frac{T_{\rm i}}{T}$$
 $Y_{\rm ef} = Y_{\rm ef_0} \sqrt{\frac{T_{\rm i}}{T}}$

NESINUSOIDNE POBUDE U ELEKTRIČNOM KRUGU

$$I_{\text{ef}} = \sqrt{I_0^2 + I_{\text{ef}_1}^2 + \dots + I_{\text{ef}_n}^2} \qquad U_{\text{ef}} = \sqrt{U_0^2 + U_{\text{ef}_1}^2 + \dots + U_{\text{ef}_n}^2}$$

$$P = P_0 + P_1 + \dots + P_n$$

FREKVENCIJSKE KARAKTERISTIKE

Uvjet za rezonanciju:

Rezonancija za *RLC* spoj:

$$\operatorname{Im}\{\underline{Z}\} = 0$$

$$\operatorname{Im}\{\underline{Y}\} = 0$$

$$\omega_0 = \frac{1}{\sqrt{LC}}$$

$$Z(\omega) = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2} \qquad \varphi(\omega) = \tan^{-1} \frac{\omega L - \frac{1}{\omega C}}{R}$$

$$\varphi(\omega) = \tan^{-1} \frac{\omega L - \frac{1}{\omega C}}{R}$$

$$Y(\omega) = \sqrt{\left(\frac{1}{R}\right)^2 + \left(\omega C - \frac{1}{\omega L}\right)^2} \qquad \psi(\omega) = \tan^{-1} \frac{\omega C - \frac{1}{\omega L}}{\frac{1}{R}}$$

$$\psi(\omega) = \tan^{-1} \frac{\omega C - \frac{1}{\omega L}}{\frac{1}{R}}$$

Rezonancija za paralelu *RL* i *RC*:

Valni otpor
$$\rho$$
 i valna vodljivost γ :

Faktori dobrote *RLC* spoja:

$$\omega_0 = \frac{1}{\sqrt{LC}} \cdot \sqrt{\frac{R_{\rm L}^2 - \frac{L}{C}}{R_{\rm C}^2 - \frac{L}{C}}} \qquad \rho = \frac{1}{\gamma} = \sqrt{\frac{L}{C}}$$

$$\rho = \frac{1}{\gamma} = \sqrt{\frac{L}{C}}$$

$$Q_{
m serija} = rac{
ho}{R}$$
 $Q_{
m paralela} = rac{\gamma}{G}$

Serijski *RLC* krug priključen na idealni naponski izvor:

$$\omega_{\rm gg} = \frac{R + \sqrt{R^2 + 4\frac{L}{C}}}{2L}$$

$$\Delta\omega = \omega_{\rm gg} - \omega_{\rm dg}$$

$$\omega_{\rm gg} = \frac{R + \sqrt{R^2 + 4\frac{L}{C}}}{2L} \qquad \qquad \omega_{\rm dg} = \frac{-R + \sqrt{R^2 + 4\frac{L}{C}}}{2L}$$

$$Q_{\rm S} = \frac{\omega_0}{\Delta \omega}$$

Uvjet za postojanje maksimuma napona na induktivitetu i kapacitetu:

$$Q_{\rm S} > \frac{1}{\sqrt{2}}$$

SNAGA U IZMJENIČNIM KRUGOVIMA

$$S = U \cdot I$$

$$P = U \cdot I \cdot \cos \varphi \qquad \qquad Q = U \cdot I \cdot \sin \varphi$$

$$S^2 = P^2 + Q^2$$

$$\cos \varphi = \frac{P}{S}$$

$$S = |\dot{U} \cdot \dot{I}^*|$$

$$P = \operatorname{Re}\{\dot{U} \cdot \dot{I}^*\}$$
 $Q = \operatorname{Im}\{\dot{U} \cdot \dot{I}^*\}$

$$P_{\rm R} = I_{\rm R}^2 \cdot R = \frac{{U_{\rm R}}^2}{R}$$

$$Q_{\rm X} = I_{\rm X}^2 \cdot X = \frac{U_{\rm X}^2}{X}$$

$$S = I_{\mathbf{Z}}^{2} \cdot Z = \frac{U_{\mathbf{Z}}^{2}}{Z}$$

$$P_{\rm uk} = \sum P_{\rm R}$$

$$Q_{
m uk} = \sum Q_{
m L} - \sum Q_{
m C}$$

$$S_{\rm uk} = \sqrt{{P_{\rm uk}}^2 + {Q_{\rm uk}}^2}$$

Prilagođenje na najveću snagu:

$$\underline{Z}_{t} = \underline{Z}_{i}^{*}$$

$$R = |\underline{Z}_{i}|$$