Campos y Ondas

FACULTAD DE INGENIERÍA UNIVERSIDAD NACIONAL DE LA PLATA ARGENTINA

- Obtención de las ecuaciones diferenciales de la tensión y de la corriente en una línea de transmisión bifilar (ecuaciones del Telegrafista) a partir de las ecuaciones de Campo.
 - Solución general de la ecuación para una línea ideal sin pérdida. Determinación de la:
 - velocidad de propagación
 - impedancia característica.
- Líneas reales excitadas con funciones periódicas sinusoidales, solución de la ecuación diferencial, constante de propagación.
- Ondas estacionarias en líneas excitadas por sinusoides y cargadas.
- Obtención de la onda incidente y reflejada en función de la carga y el generador.
 - Línea adaptada.
 - Coeficientes de reflexión.
 - Impedancia de entrada de líneas
 - línea de longitud infinita
 - línea en cortocircuito
 - línea en circuito abierto
 - línea de longitud= $\lambda/4$

Las ecuaciones de Maxwell, tanto en su forma puntual como integral, son las siguientes:

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t} \qquad \qquad \oint \mathbf{E} \cdot d\mathbf{l} = -\iint \frac{\partial \mathbf{B}}{\partial t} \cdot d\mathbf{s}$$
 (1)

$$\nabla \cdot \mathbf{D} = \rho_{libre} \qquad \qquad \iiint_{SC} \mathbf{D} \cdot d\mathbf{s} = \iiint_{libre} dv \qquad (2)$$

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t} \quad \oint \mathbf{H} \cdot d\mathbf{l} = \iint \left(\mathbf{J} + \frac{\partial \mathbf{D}}{\partial t} \right) \cdot d\mathbf{s}$$
 (3)

$$\nabla \cdot \mathbf{B} = 0 \qquad \qquad \iiint_{SC} \mathbf{B} \cdot d\mathbf{s} = 0 \tag{4}$$

Figura 1 - Trozo de linea de longitud incremental AX.

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$
 (1)

$$Z_{2} = \frac{Z_{2}}{\alpha} = \frac{1}{\alpha} = \frac{$$

$$\iint_{\Delta S} (\nabla \mathbf{X} E) d\mathbf{s} = \oint \mathbf{E} \cdot dl = -\frac{\partial}{\partial t} \iint_{\Delta s} \mathbf{B} \cdot d\mathbf{s}$$

$$\oint \mathbf{E} \cdot dl = \int_{zl+a}^{z^2-a} \mathbf{E}(x,z) - \mathbf{E}(x+\Delta x,z) dz + \int_{x}^{x+\Delta x} \mathbf{E}(x,z^2-a) - \mathbf{E}(x,z^2+a) dx$$
(3)

$$\oint \mathbf{E} \cdot dl = - \int_{zl+a}^{z^2-a} \mathbf{E}(x + \Delta x, z) - \mathbf{E}(x, z) dz + \int_{x}^{x+\Delta x} \mathbf{E}(x, z^2 - a) - \mathbf{E}(x, z^1 + a) dx$$
(4)

$$U(x) = -\int_{z_{1+a}}^{z_{2-a}} \mathbf{E}(x, z) . dz$$

$$U(x) = -\int_{z_{l+a}}^{z_{2-a}} \mathbf{E}(x,z) dz \qquad U(x + \Delta x) = -\int_{z_{l+a}}^{z_{2-a}} \mathbf{E}(x + \Delta x,z) dz$$

$$\frac{\partial U(x)}{\partial x} = limite_{\Delta x} \to 0 = \frac{1}{\Delta x} \int_{z1+a}^{z2-a} \left[\mathbf{E}(x + \Delta x, z) - \mathbf{E}(x, z) \right] dz$$
 (5)

$$Ex_{(x, z_2 - a)} = r_2 \cdot i(x) + l_2 \frac{\partial i(x)}{\partial t}$$

$$Ex_{(x, z_1 + a)} = r_1 \cdot i(x) + l_1 \frac{\partial i(x)}{\partial t}$$

r1,r2 : resistencias de los conductores por unidad de longitud de cada conductor

11, 12: inductancias intrínseca por unidad de longitud de cada conductor

Representan la impedancia interna por unidad de longitud de cada uno de los conductores (variables con la frecuencia)

$$\lim_{\Delta x \to 0} \int_{x}^{x + \Delta x} \left[\mathbf{E}(x, z_2 - a) - \mathbf{E}(x, z_1 + a) \right] dx = r.i(x) + li. \frac{\partial i(x)}{\partial t}$$
(8)

con:
$$r = r_1 + r_2$$
 y $l_i = l_{i1} + l_{i2}$
$$\left[-\frac{\partial}{\partial t} \iint_{\Delta s} By(x, z) . ds \right] = -\frac{\partial}{\partial t} \iint_{x} \int_{z_{1+a}}^{x + \Delta x} \int_{z_{1+a}}^{z_{2-a}} By(x, z) dx . dz$$
 (9)

$$\lim_{\Delta x \to 0} \int_{0}^{\pi} \int_{0}^{\pi} \int_{0}^{\infty} \int_{0}^{\infty} \int_{0}^{\infty} By(x,z) dx.dz = -\frac{\partial}{\partial t} \int_{0}^{\pi} \int_{0}^{\pi} By(x,z).dz$$
(10)

$$-\frac{\partial}{\partial t} \int_{z_{1+a}}^{z_{2-a}} By(x,z).dz = -\frac{\partial}{\partial t} [le.i(x)]$$
(11)

Con le: como la inductancia externa del lazo por unidad de longitud en la coordenada x.

$$-\frac{\partial}{\partial t} \int_{z_{1+a}}^{z_{2-a}} By(x,z).dz = -le.\frac{\partial i(x)}{\partial t}$$

Si la geometría del lazo es invariante y el material homogéneo→ le constante (12)

$$\frac{\partial u(x,t)}{\partial x} + r.i(x,t) + li.\frac{\partial i(x,t)}{\partial t} = -le.\frac{\partial i(x,t)}{\partial t}$$

$$\frac{\partial u(x,t)}{\partial x} + r.i(x,t) + l.\frac{\partial i(x,t)}{\partial t} = 0$$

Con I=le+li

 Variación de la tensión respecto de la distancia en función del valor de la corriente y de su variación respecto del tiempo

En
$$y=0$$
, By, Ez

$$\nabla \times \mathbf{H} = \mathbf{J} + \frac{\partial \mathbf{D}}{\partial t}$$
 (15)

Suponiendo B en la dirección de y

$$\frac{1}{\mu} \frac{\partial By(x,z)}{\partial x} = Jz(z) + \varepsilon \frac{\partial Ez(x,z)}{\partial t}$$
(16)

Integrando la (16) a lo largo del eje z entre ambos conductores, en el medio dieléctrico:

$$\int_{z_{1+a}}^{z_{2-a}} \frac{1}{\mu \varepsilon} \frac{\partial By(x,z)}{\partial x} dz = \int_{z_{1+a}}^{z_{2-a}} \frac{1}{\varepsilon} Jz(z) dz + \int_{z_{1+a}}^{z_{2-a}} \frac{\partial Ez(x,z)}{\partial t} dz$$
(17)

Resolviendo el miembro de la izquierda por aplicación ec. (12) - inductancia por unidad de longitud -

$$\frac{1}{\mu\varepsilon} \frac{\partial}{\partial x} \int_{z_{1+a}}^{z_{2-a}} By(x,z) dz = \frac{1}{\mu\varepsilon} \frac{\partial}{\partial x} \left[le.i(x) \right] = \frac{le}{\mu\varepsilon} \frac{\partial i(x)}{\partial x}$$
(18)

$$\int_{z_{1+a}}^{z_{2-a}} \frac{\partial Ez(x,z)}{\partial t} dz = \frac{\partial}{\partial t} \int_{z_{1+a}}^{z_{2-a}} Ez(x,z) dz = -\frac{\partial u(x)}{\partial t}$$
(19)

Resolviendo el otro término

$$\int_{z_{1+a}}^{z_{2-a}} \frac{1}{\varepsilon} Jz(z) dz = \int_{z_{1+a}}^{z_{2-a}} \frac{\sigma}{\varepsilon} Ez(x,z) dz = \frac{\sigma}{\varepsilon} \int_{z_{1+a}}^{z_{2-a}} Ez(x,z) dz = -\frac{\sigma}{\varepsilon} u(x)$$
(20)

Se ha supuesto σ, ε invariantes a lo largo del eje z, en el espacio entre ambos conductores que conforman la línea.

Reemplazando (18), (19) y (20) en (17)

$$\frac{le}{\mu\varepsilon}\frac{\partial i(x)}{\partial x} = -\frac{\partial u(x)}{\partial t} - \frac{\sigma}{\varepsilon}u(x) \qquad \qquad \frac{\partial i(x)}{\partial x} = -\frac{\mu\varepsilon}{le}\frac{\partial u(x)}{\partial t} - \frac{\mu\varepsilon}{le}\frac{\sigma}{\varepsilon}u(x)$$

c=μ.ε/le: capacidad por unidad de longitud del medio dieléctrico que ocupa el espacio alrededor de los conductores. Si suponemos el medio homogéneo, permitividad uniforme y constante y la geometría invariante:

la capacidad es constante.

g=c.σ/ε: conductancia por unidad de longitud del medio dieléctrico que ocupa el espacio alrededor de los conductores. Si suponemos el medio homogéneo, conductividad uniforme y constante y la geometría invariante:

la conductancia es constante.

$$le = \frac{\mu}{\pi} \ln(\frac{D}{a})$$

$$\frac{le}{\mu\varepsilon} = \frac{\mu}{\mu\varepsilon\pi} \ln(\frac{D}{a}) = \frac{1}{\pi\varepsilon} \ln(\frac{D}{a})$$

$$c = \frac{\pi\varepsilon}{\ln(\frac{D}{a})}$$
 [F/m]

Analogía

$$\frac{c\sigma}{\varepsilon} = \frac{\pi\varepsilon\sigma}{\varepsilon\ln(\frac{D}{a})} = g$$

$$\frac{\partial i(x)}{\partial x} + c \frac{\partial u(x)}{\partial t} + g \cdot u(x) = 0$$

$$\frac{\partial u(x,t)}{\partial x} + l \frac{\partial}{\partial t} i(x) + r \cdot i(x) = 0$$
(22)

Ecuaciones diferenciales que rigen el comportamiento de tensiones y corrientes a lo largo de la línea.

Derivando (14) y (22) y reemplazando se obtienen las ecuaciones diferenciales en una sola variable

$$\frac{\partial u(x,t)}{\partial x} = \left(l \frac{\partial}{\partial t} i(x) - r \cdot i(x) \right) - \frac{\partial i^{2}(x,t)}{\partial x^{2}} = g \frac{\partial u(x,t)}{\partial x} + c \frac{\partial^{2} u(x,t)}{\partial t \partial x}$$

$$\frac{\partial u^{2}(x,t)}{\partial x \partial t} = \left(-r \frac{\partial i(x,t)}{\partial t} - l \frac{\partial i^{2}(x,t)}{\partial t^{2}} \right)$$

$$\frac{\partial i^{2}(x,t)}{\partial x^{2}} = g l \frac{\partial i(x)}{\partial t} + g r \cdot i(x) + \left(c r \frac{\partial i(x,t)}{\partial t} + l c \frac{\partial i^{2}(x,t)}{\partial^{2} t} \right)$$

Ecuaciones del Telegrafista

$$\frac{\partial^{2} u(x,t)}{\partial x^{2}} - lc \frac{\partial^{2} u(x)}{\partial t^{2}} - (\lg + cr) \cdot \frac{\partial u(x,t)}{\partial t} - r.g.u(x,t) = 0$$
(24)

$$\frac{\partial^{2} i(x,t)}{\partial x^{2}} - lc \frac{\partial^{2} i(x)}{\partial t^{2}} - (lg + cr) \cdot \frac{\partial i(x,t)}{\partial t} - r.g.i(x,t) = 0$$
(25)

Estas ecuaciones expresan la relación de la tensión y corriente

en función de

- la posición en dicha línea (x)
- del tiempo (t),
- y los parámetros característicos de la línea (r,l,g,c) fijados pr la geometría y los materiales. Estos parámetros se considerarán invariantes respecto de x y del tiempo.

A estas ecuaciones se arribó a través de conceptos de Campos, partiendo de las ecuaciones de Maxwell.

Otra forma alternativa es considerar la Teoría de Circuitos, y adoptar un circuitos eléctricos que representa un incremento dX de línea, proponiendo los parámetros del circuito por unidad de longitud r, l, c, g.

Figura 2 - Circuito equivalente T de un trozo dx de linea

Figura 3 - Circuito equivalente II de un trozo dx de línea.

Líneas sin Pérdida.

$$r=0, g=0$$

$$\frac{\partial^2 u(x,t)}{\partial x^2} - lc \frac{\partial^2 u(x)}{\partial t^2} = 0$$
(25)

$$\frac{\partial^2 i(x,t)}{\partial x^2} - lc \frac{\partial^2 i(x)}{\partial t^2} = 0$$
(26)

Estas ecuaciones representan una onda que se propaga sin atenuación, y sin deformarse, la solución es del tipo:

$$u(x,t)=u(x,t)+u(x,t)+f(x-vt)+f(x+vt)$$
(28)

$$i(x,t)=i(x,t)+i(x,t)=g(x-vt)+g(x+vt)$$

V: velocidad de propagación de la onda en la línea

$$v = \sqrt{\frac{1}{l \cdot c}}$$

Las funciones f_1 , f_2 , g_1 y g_2 dependen de las condiciones de contorno de la línea impuestas por el generador que la excita y por la carga.

La tensión y la corriente se relacionan mediante la ecuación (22)

$$\frac{\partial i(x)}{\partial x} + c \frac{\partial u(x)}{\partial t} + g.u(x) = 0$$

Para el caso de una línea sin pérdida

$$-\frac{\partial i(x)}{\partial x} = c \frac{\partial u(x)}{\partial t}$$
(30)

Esto hace suponer que la solución para i(x,t):

$$i(x,t) = K_1 f_1(x-vt) + K_2 f_2(x+vt)$$
(31)

Zo Impedancia característica de la línea

$$k_1 = c.v = \left(\sqrt{\frac{1}{l/c}}\right) = \frac{1}{Zo}$$

$$k_1 = c.v = \left(\sqrt{\frac{1}{l/c}}\right) = \frac{1}{Zo}$$
 $k_2 = -c.v = -\left(\sqrt{\frac{1}{l/c}}\right) = -\frac{1}{Zo}$
Onda Reflejada

Onda Incidente

$$\frac{1}{k1} = \frac{u(x - vt)}{i(x - vt)} = \sqrt{\frac{l}{c}} = Zo$$

$$\frac{1}{k2} = \frac{u(x+vt)}{i(x+vt)} = -Zo$$

Impedancia Característica de la línea: $Zo = \left(\sqrt{\frac{l}{c}}\right)$

- La relación de tensión a corriente de la onda incidente y cambiada de signo de la onda reflejada
- Depende del medio y de la geometría

Líneas excitadas con funciones periódicas sinusoidales.

$$u(x,t) = U(x)\operatorname{sen}(wt + \varphi)$$
Notación fasorial
$$-\frac{\partial i(x)}{\partial x} = c \cdot \frac{\partial u(x)}{\partial t} + g \cdot u(x)$$

$$U(x,t) = \dot{U}(x)e^{jwt} \qquad (32)$$

$$-\frac{\partial u(x)}{\partial x} = l \cdot \frac{\partial i(x)}{\partial t} + r \cdot i(x)$$

$$I(x,t) = \dot{I}(x)e^{jwt} \qquad (33)$$

$$\frac{\partial \dot{U}}{\partial t} = jw\dot{U}(x)$$

$$\frac{\partial \dot{U}}{\partial t} = jw\dot{U}(x)$$

$$\frac{\partial \dot{I}(x)}{\partial x} + (jwc + g).\dot{U}(x) = 0 \qquad \qquad \frac{\partial^2 \dot{I}(x)}{\partial^2 x} - (jwc + g).(jwl + r)\dot{I}(x) = 0$$

$$\frac{\partial \dot{U}(x)}{\partial x} + (jwl + r)\dot{I}(x) = 0 \qquad \qquad \frac{\partial^2 \dot{U}(x)}{\partial^2 x} - (jwc + g)\cdot(jwl + r)\dot{U}(x) = 0$$

Derivando (32) y (33) y reemplazando en (22) y (14)

$$\frac{d^{2}I(x)}{d^{2}x} - (r + jwl)(g + jwc)I(x) = 0$$
(34)

$$\frac{d^{2}U(x)}{d^{2}x} - (r + jwl)(g + jwc)U(x) = 0$$
(35)

$$z = (r + jwl)$$

$$y = (g + jwc)$$

$$\gamma^{2} = (r + jwl)(g + jwc) = z.y$$

La solución es:

$$U(x) = U_1 e^{-\gamma x} + U_2 e^{\gamma x}$$

$$I(x) = \frac{U_1}{Zo} \cdot e^{-\gamma x} - \frac{U_2}{Zo} \cdot e^{\gamma x}$$

γ: Constante de propagación

$$\gamma^2 = (r + jwl)(g + jwc) = z.y$$

$$\gamma = \sqrt{(r+jwl)(g+jwc)} = \alpha + j\beta$$

α: constante de atenuación

β: constante de fase

Zo: impedancia característica

$$Zo = \sqrt{z/y} = \sqrt{(r+jwl)/(g+jwc)}$$

$$U(x,t) = U_1 e^{-\alpha x + j(wt - \beta x)} + U_2 e^{\alpha x + j(wt + \beta x)}$$
(36)

$$I(x,t) = \frac{U_1}{Zo} \cdot e^{-\alpha x + j(wt - \beta x)} - \frac{U_2}{Zo} \cdot e^{\alpha x + j(wt + \beta x)}$$
(37)

Determinación de las constantes en función de las condiciones de borde.

$$U(x) = U_1 e^{-\gamma x} + U_2 e^{\gamma x}$$
 (38)

$$I(x) = \frac{U_1}{Zo} \cdot e^{-\gamma x} - \frac{U_2}{Zo} \cdot e^{\gamma x}$$
 (39)

Se ha obviado la variable t

$$U(0) = U_1 + U_2 = E_{(40)}$$

$$U(L) = U_1 e^{-\gamma L} + U_2 e^{\gamma L} = Zl \cdot I(L) = \frac{Zl}{Zo} \left(U_1 e^{-\gamma L} - U_2 e^{\gamma L} \right)$$
(41)

Si se resuelve el sistema de dos ecuaciones se obtiene U1 y U2

$$U_{1} = E \left[\frac{\left(Zo + Zl \right) e^{\gamma L}}{\left(Zo + Zl \right) e^{\gamma L} - \left(Zo - Zl \right) e^{-\gamma L}} \right] (42)$$

$$U_{2} = -E \left[\frac{\left(Zo - Zl \right) \bar{e}^{\gamma L}}{\left(Zo + Zl \right) e^{\gamma L} - \left(Zo - Zl \right) e^{-\gamma L}} \right] \tag{43}$$

Reemplazando los valores de U1 y U2 en las ecuaciones (38) y (39) se obtiene:

$$U(x) = E \left[\frac{\left(Zo + Zl \right) e^{\gamma(L-x)} - \left(Zo - Zl \right) e^{-\gamma(L-x)}}{\left(Zo + Zl \right) e^{\gamma L} - \left(Zo - Zl \right) e^{-\gamma L}} \right] \tag{44}$$

Reagrupando y considerando d=L-x, usando funciones hiperbólicas se obtiene:

$$U(x) = E \left[\frac{Zo \operatorname{senh}(\gamma d) + Zl \operatorname{cosh}(\gamma d)}{Zo \operatorname{senh}(\gamma L) + Zl \operatorname{cosh}(\gamma L)} \right]$$
(45)

$$I(x) = \frac{E}{Zo} \left[\frac{Zo \cosh(\gamma d) + Zl \sinh(\gamma d)}{Zo \sinh(\gamma L) + Zl \cosh(\gamma L)} \right]$$
(46)

Estas ecuaciones dan los valores de amplitud de U e I en cualquier punto de la línea. Estas expresiones están escritas en forma fasorial (E es un fasor).

$$U_{1} = E \left[\frac{\left(Zo + Zl \right) e^{\gamma L}}{\left(Zo + Zl \right) e^{\gamma L} - \left(Zo - Zl \right) e^{-\gamma L}} \right] (42)$$

$$U_{2} = -E \left[\frac{\left(Zo - Zl \right) e^{\gamma L}}{\left(Zo + Zl \right) e^{\gamma L} - \left(Zo - Zl \right) e^{-\gamma L}} \right] \tag{43}$$

- La onda estacionaria resulta de la composición de la onda incidente más la reflejada, y es el resultado de considerar a la línea de longitud finita.
- Existe una condición de la carga que anula la onda reflejada: Zl=Zo, se anula U₂ (ecuación 43).
- En estas condiciones se dice que la <u>Línea está adaptada</u>.

$$U(x) = Ee^{-\gamma x}$$

$$I(x) = \frac{E}{Zo}e^{-\gamma x}$$

Perfiles de Tensiones y Corrientes estacionarias a lo largo de la línea

Impedancia de entrada de líneas

De las ecuaciones (45) y (46) se calcula la relación entre U(0)/I(0)

$$U(x) = E \left[\frac{Zo \operatorname{senh}(\gamma d) + Zl \operatorname{cosh}(\gamma d)}{Zo \operatorname{senh}(\gamma L) + Zl \operatorname{cosh}(\gamma L)} \right]$$
(45)

$$I(x) = \frac{E}{Zo} \left[\frac{Zo \cosh(\gamma d) + Zl \sinh(\gamma d)}{Zo \sinh(\gamma L) + Zl \cosh(\gamma L)} \right]$$
(46)

$$\left| \frac{U(0)}{I(0)} = Ze = Zo \left[\frac{Zo \operatorname{senh}(\gamma L) + Zl \operatorname{cosh}(\gamma L)}{Zo \operatorname{cosh}(\gamma L) + Zl \operatorname{senh}(\gamma L)} \right]$$
(47)

$$\frac{U(0)}{I(0)} = Ze = Zo \left[\frac{Zo \operatorname{senh}(\gamma L) + Zl \operatorname{cosh}(\gamma L)}{Zo \operatorname{cosh}(\gamma L) + Zl \operatorname{senh}(\gamma L)} \right]$$
(47)

La impedancia de entrada a la línea depende de:

- Longitud de la línea, y de la frecuencia (w)
- De su impedancia característica Zo
- De la impedancia de carga Zl
- Línea de longitud Infinita

➤ Línea en cortocircuito, Zl=0

$$Ze_{cc} = Zo \left[\frac{Zo \operatorname{senh}(\gamma L)}{Zo \operatorname{cosh}(\gamma L)} \right] = Zo \operatorname{tgh}(\gamma L)_{(48)}$$

Si despreciamos las pérdidas:

$$\gamma = jw\sqrt{lc} = j\frac{w}{v} = j\frac{2\pi f}{v} = j\frac{2\pi}{\lambda} \tag{49}$$

$$Ze_{cc} = Zotgh(\gamma L) = jZotg(\frac{2\pi L}{\lambda})$$
 Z_{ecc} : es reactiva pura $Z_{ecc} = 0$, $L = 2n/(\lambda/4)$

 Z_{ecc} :es reactiva pura, Z_{ecc} =0, L=2n/(λ /4) Z_{ecc} = ∞ , L=(2n+1)/(λ /4) n=0,1,2,3.

$$\lambda = \frac{v}{f}$$
 50 Hz $\rightarrow \lambda/4 = 1500 \text{km}$
500 MHz $\rightarrow \lambda/4 = 15 \text{cm}$

Impedancia de entrada de una línea de perdidas despreciables, en cortocircuito (Zecc).

CAPACITIVO

➤ Línea en circuito abierto Zl=∞

$$Ze_{ca} = Zo \left[\frac{\cosh(\gamma L)}{\sinh(\gamma L)} \right] = Zo \coth(\gamma L)$$

$$Ze_{ca} = Zo.\operatorname{cotgh}(\gamma L) = jZo\operatorname{cotgh}(\frac{2\pi L}{\lambda})$$

Z_{eca} es reactiva pura,

$$Z_{eca} = \infty$$
, $L = 2n/(\lambda/4)$

$$Z_{eca}=0$$
, $L=(2n+1)/(\lambda/4)$ $n=0,1,2,3$.

Impedancia de entrada de una línea con pérdidas despreciables, en circuito abierto (Zca).

De las expresiones de Z_{eca} y Z_{ecc} se obtiene:

$$Zo = \sqrt{Ze_{ca}Ze_{cc}}$$

$$\frac{Ze_{ca}}{Ze_{cc}} = \frac{Zo.thg(\gamma L)}{Zo.cothg(\gamma L)} = thg^{2}(\gamma L)$$

$$\gamma = \frac{1}{L} \operatorname{arcthg} \left| \frac{Ze_{ca}}{Ze_{cc}} \right|.$$

 \triangleright Línea de $\lambda/4$, despreciando las pérdidas

$$Ze = Zo \left[\frac{Zo \operatorname{senh}(j\pi/2) + Zl \operatorname{cosh}(j\pi/2)}{Zo \operatorname{cosh}(j\pi/2) + Zl \operatorname{senh}(j\pi/2)} \right]$$

$$Ze = Zo \left[\frac{Zoj + Zl.0}{Zo.0 + Zlj} \right] = \frac{Zo^2}{Zl}$$
 Transformador de impedancia

La impedancia de entrada es igual a la inversa de la impedancia de carga. Si la impedancia de carga tiene un comportamiento inductivo, la impedancia de entrada se comportara capacitivamente o viceversa.

Reflexión en Líneas

$$U_{1} = E \left[\frac{(Zo + Zl)e^{\gamma L}}{(Zo + Zl)e^{\gamma L} - (Zo - Zl)e^{-\gamma L}} \right] (42) \quad U(x) = U_{1}e^{-\gamma x} + U_{2}e^{\gamma x}$$

$$U_{2} = -E \left[\frac{(Zo - Zl)e^{\gamma L}}{(Zo + Zl)e^{\gamma L} - (Zo - Zl)e^{-\gamma L}} \right]$$

$$U_{i} = U_{1}e^{-\gamma l}$$
$$U_{r} = U_{2}e^{\gamma l}$$

$$\frac{U_r}{U_i} = \frac{Zl - Z0}{Zo + Zl} = \sigma_{RV}$$
 Coeficiente Reflexión de la tensión

$$\frac{I_r}{I_i} = \frac{Z0 - Zl}{Zo + Zl} = \sigma_{RI}$$
 Coeficiente Reflexión de la Corriente

 $\frac{\boldsymbol{P}_r}{\boldsymbol{P}_i} = \frac{U_r \cdot I_r}{II \cdot I \cdot I} = \boldsymbol{\sigma}_{RV} \cdot \boldsymbol{\sigma}_{RI}$ Coeficiente Reflexión de la Potencia $\sigma_{RP} = -\left(\frac{Zl-Z0}{Z_0+Zl}\right)^2$

Determinación de las constantes en función de las condiciones de borde.

$$U(x) = U_1 e^{-\gamma x} + U_2 e^{\gamma x}$$
 (38)

$$I(x) = \frac{U_1}{Zo} \cdot e^{-\gamma x} - \frac{U_2}{Zo} \cdot e^{\gamma x}$$
 (39)

Se ha obviado la variable t

$$I_i = \frac{U_1}{Z0} e^{-\gamma l}$$

$$I_r = -\frac{U_2}{Z0}e^{\gamma l}$$

• Los coeficientes de reflexión son independientes de la frecuencia si Zo y Zl son resistencias.

Respuesta al escalón de una línea sin pérdidas

Coeficientes de Reflexión

$$\frac{V^{+}}{I^{+}} = Zo \qquad \frac{V^{-}}{I^{-}} = -Zo
V^{+} + V^{-} = \frac{Rl}{Zo}(V^{+} - V^{-})
V^{-}(\frac{Rl}{Zo} + 1) = V^{+}(\frac{Rl}{Zo} - 1)
V^{-}(\frac{Rl + Zo}{Zo}) = V^{+}(\frac{Rl - Zo}{Zo})
Zo \frac{V^{+} + V^{-}}{V^{+} - V^{-}} = \frac{V}{I} = Rl$$

$$\frac{V^{-}(\frac{Rl + Zo}{Zo}) = V^{+}(\frac{Rl - Zo}{Zo})
\frac{V^{-}(\frac{Rl - Zo}{Zo}) = \sigma l}{V^{-}(\frac{Rl - Zo}{Rl + Zo}) = \sigma l}$$

$$V^{+}V^{-} = \frac{Rl}{Zo}(V^{-}V^{-})$$

$$V^{-}(\frac{Rl}{Zo} + 1) = V^{+}(\frac{Rl}{Zo} - 1)$$

$$V^{-}(\frac{Rl + Zo}{Zo}) = V^{+}(\frac{Rl - Zo}{Zo})$$

$$V^{-} = Rl - Zo$$

$$\frac{V^{-}}{V^{+}} = (\frac{Rl - Zo}{Rl + Zo}) = \sigma l$$

$$\sigma l = \frac{Rl - Zo}{Rl + Zo}$$
$$\sigma s = \frac{Rs - Zo}{Rs + Zo}$$

$$\sigma s = \frac{Rs - Zo}{Rs + Zo}$$

$$vs(t) = V_0.U(t) \qquad U(t) = \begin{cases} 0, para...t < 0 \\ 1, para...t \ge 1 \end{cases}$$

Lado fuente
$$V1^+ = V_0 \frac{Z_o}{Z_o + R_s} U(t - \frac{x}{v})$$

Respuesta al escalón de una línea sin pérdidas

$$V(x,t) = V_0 \frac{Z_o}{Z_o + R_s} [U(t - \frac{x}{v}) + \sigma l.U(t - 2td + \frac{x}{v}) + \sigma l.\sigma s.U(t - 2td - \frac{x}{v}) + \sigma l^2.\sigma s.U(t - 4td + \frac{x}{v}) + \sigma l^2.\sigma s.U(t - 4td + \frac{x}{v}) + \sigma l^3.\sigma s^2.U(t - 6td + \frac{x}{v}) + \sigma l^3.\sigma s^3.U(t - 6td - \frac{x}{v})....]$$

$$V_1 = V_0 \frac{Z_o}{Z_o + R_s}$$

$$V_1 (1 + \sigma l)$$

$$V_1 (1 + \sigma l)$$

$$V_1 (1 + \sigma l + \sigma s. \sigma l. + \sigma s. \sigma l^2)$$

$$V_2 (1 + \sigma l + \sigma s. \sigma l. + \sigma s. \sigma l^2)$$

Respuesta al escalón de una línea sin pérdidas

Para tiempos muy largos

$$V(x,\infty) = V_0 \frac{Z_o}{Z_o + R_s} [1 + \sigma l + \sigma l \cdot \sigma s + \sigma l^2 \cdot \sigma s + \sigma l^2 \cdot \sigma s^2 + \sigma l^3 \cdot \sigma s^2 + \sigma l^3 \cdot \sigma s^3 + \sigma l^4 \cdot \sigma s^3 + \sigma l^4 \cdot \sigma s^4 \dots]$$

$$V(x,\infty) = V_0 \frac{Z_o}{Z_o + R_s} \left[(1 + \sigma l.\sigma s + \sigma l^2.\sigma s^2 + \sigma l^3.\sigma s^3 + \sigma l^4.\sigma s^4..) + \sigma l (1 + \sigma l.\sigma s + \sigma l^2.\sigma s^2 + \sigma l^3.\sigma s^3 + ..) \right]$$

$$V(x,\infty) = V_0 \frac{Z_o}{Z_o + R_s} [(\frac{1}{1 - \sigma l \cdot \sigma s}) + \frac{\sigma l}{1 - \sigma l \cdot \sigma s})] = V_0 \frac{Z_o}{Z_o + R_s} \frac{1 + \sigma l}{1 - \sigma l \cdot \sigma s} = V_0 \frac{Rl}{Rl + R_s}$$

Tensión en la carga, igual al caso de no tener la línea interpuesta

Lattice

