

Capítulo 8

Circuitos Trifásicos

Fonte de tensões trifásicas

REPRESENTAÇÃO DE UMA FONTE TRIFÁSICA

DENOMINAÇÃO:

OS CONDUTORES A B e C SÃO AS FASES O CONDUTOR CONECTADO NO PONTO N \acute{e} O NEUTRO

DENOMINAÇÃO: TENSÃO DE FASE

É a tensão entre cada fase e o neutro.

NOTAÇÃO: A letra maiúscula sem acento corresponde ao valor eficaz, e, a letra maiúscula com acento circunflexo corresponde ao fasor da grandeza elétrica.

TENSÕES DE FASE

$$\begin{split} \hat{U}_{AN} &= U \angle 0^o \quad \mathbf{V} \\ \hat{U}_{BN} &= U \angle -120^o \quad \mathbf{V} \\ \hat{U}_{CN} &= U \angle -240^o = U \angle 120^o \quad \mathbf{V} \end{split}$$

TENSÕES DE FASE

QUAL A DIFERENÇA?

Seqüência de fases ABC

$$\begin{split} \hat{U}_{AN} &= U \angle 0^o \quad \mathbf{V} \\ \hat{U}_{BN} &= U \angle -120^o \quad \mathbf{V} \\ \hat{U}_{CN} &= U \angle -240^o = U \angle 120^o \quad \mathbf{V} \end{split}$$

Seqüência de fases ACB

$$\begin{split} \hat{U}_{AN} &= U \angle 0^o \quad \mathbf{V} \\ \hat{U}_{BN} &= U \angle -240^o = U \angle 120^o \quad \mathbf{V} \\ \hat{U}_{CN} &= U \angle -120^o \quad \mathbf{V} \end{split}$$

Exemplo 8.1

Qual seria o valor da tensão medida por um voltímetro conectado aos terminais A e B da fonte?

Solução:

Aplicação da lei das tensões de Kirchhoff:

$$\hat{U}_{AB} = \hat{U}_{AN} - \hat{U}_{BN} = \hat{U}_{AN} + (-\hat{U}_{BN})$$

$$\hat{U}_{AB} = U \angle 0^{\circ} - U \angle (-120^{\circ}) = U - U \left[-\frac{1}{2} - j \frac{\sqrt{3}}{2} \right] = U \left[\frac{3}{2} + j \frac{\sqrt{3}}{2} \right]$$

$$\hat{U}_{AB} = \sqrt{3} \cdot U \left[\frac{\sqrt{3}}{2} + j \frac{1}{2} \right] = \sqrt{3} \cdot U \left[\cos 30^\circ + j \sin 30^\circ \right] = \sqrt{3} \cdot U \angle 30^\circ \quad \mathbf{V}$$

$$\hat{U}_{AB} = \sqrt{3} \cdot U \angle 30^{\circ} \text{ V}$$

DENOMINAÇÃO: TENSÃO DE LINHA

Corresponde à tensão entre duas fases.

Obtenção gráfica de \hat{U}_{AB}

A TENSÃO DE LINHA É $\sqrt{3}$ VEZES MAIOR QUE A TENSÃO DE FASE E ESTÁ ADIANTADA DE 30° .

TENSÕES DE LINHA

$$\hat{U}_{AB} = \hat{U}_{AN} - \hat{U}_{BN} = \sqrt{3}.U \angle 30^{\circ} \quad \mathbf{v}$$

$$\hat{U}_{BC} = \hat{U}_{BN} - \hat{U}_{CN} = \sqrt{3}.U \angle -90^{\circ} \quad \mathbf{v}$$

$$\hat{U}_{CA} = \hat{U}_{CN} - \hat{U}_{AN} = \sqrt{3}.U \angle 150^{\circ} \quad \mathbf{v}$$

CONVENÇÃO:

a) Para a sequência de fases ABC:
Observando esta notação

$$\stackrel{\frown}{ABBCCCA}$$

as tensões de linha são denotadas por:

$$\hat{U}_{AB}$$
 \hat{U}_{BC} \hat{U}_{CA}

b) Para a seqüência de fases ACB:

Observando esta notação

$$\stackrel{\frown}{AC}\stackrel{\frown}{CB}\stackrel{\frown}{BA}$$

as tensões de linha são denotadas por:

$$\hat{U}_{AC}$$
 \hat{U}_{CB} \hat{U}_{BA}

DIAGRAMA FASORIAL

Qual é a seqüência de fases?

Convenção: considerar sentido de giro dos fasores anti-horário e observar o giro dos fasores a partir da referência 0°

Conexões trifásicas

• Estrela ou Y - com neutro

• Estrela ou Y - sem neutro

ullet Triângulo ou Δ (Delta)

Se as três impedâncias da carga forem iguais $(Z_1=Z_2=Z_3)$, a carga é denominada equilibrada.

Caso contrário, a carga trifásica é considerada desequilibrada.

Na prática:

Todas as fontes trifásicas são equilibradas.

Assim, um circuito trifásico é considerado equilibrado se a carga for equilibrada e o circuito será desequilibrado se a carga for desequilibrada.

Circuitos equilibrados

Carga equilibrada em Y-4fios

NOTAÇÃO: As letras maiúsculas A, B, C e N indicam os terminais da fonte e as letras minúsculas a, b, c e n indicam os terminais da carga.

A carga trifásica tem em cada fase uma resistência de 120 Ω e uma reatância indutiva de 160 Ω . A tensão de fase é igual a 127 V.

Considerando a sequência de fases \overline{ABC} e a tensão de fase \widehat{U}_{AN} como referência angular, as tensões de fase fornecidas pela fonte são iguais a:

TENSÕES DE FASE

$$\hat{U}_{an} = \hat{U}_{AN} = 127 \angle 0^{\circ} \text{ V}$$

$$\hat{U}_{bn} = \hat{U}_{BN} = 127 \angle -120^{\circ}$$
 V

$$\hat{U}_{cn} = \hat{U}_{CN} = 127 \angle 120^{\circ}$$
 V

TENSÕES DE LINHA

$$\hat{U}_{ab} = \sqrt{3}.127 \angle 30^{\circ} = 220 \angle 30^{\circ}$$
 V

$$\hat{U}_{bc} = \sqrt{3}.127 \angle -90^{\circ} = 220 \angle -90^{\circ}$$
 V

$$\hat{U}_{ca} = \sqrt{3}.127 \angle 150^{\circ} = 220 \angle 150^{\circ}$$
 V

A impedância da carga vale:

$$Z = R + jX = 120 + j160 = 200 \angle 53,13^{\circ}$$
 Ω

DENOMINAÇÃO:

AS CORRENTES QUE VÃO DA FONTE PARA A CARGA, SÃO AS CORRENTES DE LINHA.

CÁLCULO DAS CORRENTES DE LINHA

$$\hat{I}_A = \frac{\hat{U}_{an}}{Z} = \frac{127\angle 0^\circ}{200\angle 53.13^\circ} = 0.635\angle -53.13^\circ$$
 A

$$\hat{I}_B = \frac{\hat{U}_{bn}}{Z} = \frac{127 \angle -120^{\circ}}{200 \angle 53,13^{\circ}} = 0,635 \angle -173,13^{\circ}$$
 A

$$\hat{I}_C = \frac{\hat{U}_{cn}}{Z} = \frac{127 \angle 120^\circ}{200 \angle 53.13^\circ} = 0,635 \angle 66,87^\circ$$
 A

DIAGRAMA FASORIAL

Carga equilibrada em Δ

DENOMINAÇÃO:

AS CORRENTES QUE CIRCULAM NA IMPEDÂNCIA DA CARGA, SÃO AS CORRENTES DE FASE.

Convenção para o sentido das correntes de fase:

a) Para a seqüência de fases ABC:

$$\stackrel{\cap}{AB}\stackrel{\cap}{BC}\stackrel{\cap}{CA} \Rightarrow \hat{\mathbf{I}}_{ab} \qquad \hat{\mathbf{I}}_{bc} \qquad \hat{\mathbf{I}}_{ca}$$

b) Para a seqüência de fases ACB:

$$\stackrel{\frown}{AC}\stackrel{\frown}{CB}\stackrel{\frown}{BA} \Rightarrow \hat{\mathbf{I}}_{ac} \qquad \hat{\mathbf{I}}_{cb} \qquad \hat{\mathbf{I}}_{ba}$$

A carga trifásica tem em cada fase uma resistência de 120 Ω e uma reatância indutiva de 160 Ω . A tensão de linha é igual a 220 V.

Considerando a seqüência de fases \overline{ABC} e a tensão de linha \widehat{U}_{AB} como referência angular, as tensões de linha fornecidas pela fonte são iguais a:

$$\hat{U}_{AB} = 220 \angle 0^{\circ} \text{ V}$$

$$\hat{U}_{BC} = 220 \angle -120^{\circ} \text{ V}$$

$$\hat{U}_{CA} = 220 \angle 120^{\circ} \text{ V}$$

A impedância na carga vale:

$$Z = R + jX = 120 + j160 = 200 \angle 53,13^{\circ}$$
 Ω

CÁLCULO DAS CORRENTES DE FASE

$$\hat{I}_{ab} = \frac{\hat{U}_{AB}}{Z} = \frac{220\angle 0^{\circ}}{200\angle 53,13^{\circ}} = 1,1\angle -53,13^{\circ}$$
 A

$$\hat{I}_{bc} = \frac{\hat{U}_{BC}}{Z} = \frac{220\angle -120^{\circ}}{200\angle 53,13^{\circ}} = 1,1\angle -173,13^{\circ}$$
 A

$$\hat{I}_{ca} = \frac{\hat{U}_{CA}}{Z} = \frac{220 \angle 120^{\circ}}{200 \angle 53.13^{\circ}} = 1,1 \angle 66,87^{\circ}$$
 A

CÁLCULO DAS CORRENTES DE LINHA

fonte \hat{I}_{A} \hat{I}_{A} \hat{I}_{A} \hat{I}_{Ca} \hat

Para o nó a tem-se:

$$\hat{I}_A + \hat{I}_{ca} - \hat{I}_{ab} = 0$$

$$\hat{I}_A = \hat{I}_{ab} - \hat{I}_{ca} = 0.2279 - j1.8916 = 1.9053 \angle -83.13^{\circ}$$

De forma similar, obtém-se para as outras fases:

$$\hat{I}_B = 1,9053 \angle 156,87^{\circ}$$
 A

$$\hat{I}_{C} = 1,9053\angle 36,87^{\circ}$$
 A

DIAGRAMA FASORIAL

Relação entre corrente de linha e corrente de fase:

$$\frac{\hat{I}_A}{\hat{I}_{ab}} = \frac{1,9053\angle - 83,13^{\circ}}{1,1\angle - 53,13^{\circ}} = \sqrt{3}\angle - 30^{\circ}$$

A CORRENTE DE LINHA É $\sqrt{3}$ VEZES MAIOR QUE A CORRENTE DE FASE E ESTÁ ATRASADA DE 30° .

$$\left|\hat{I}_{LINHA}\right| = \sqrt{3} \cdot \left|\hat{I}_{FASE}\right|$$

ATENÇÃO:

Esta relação é válida somente para carga Δ -equilibrada.

Circuitos desequilibrados

Carga desequilibrada em Δ

As impedâncias por fase valem:

$$Z_{ab} = 100 + j100\sqrt{3} = 200\angle 60^{\circ} \Omega$$

$$Z_{bc} = 100 - j100 = 100\sqrt{2}\angle - 45^{\circ}$$
 Ω

$$Z_{ca} = 150 = 150 \angle 0^{\circ} \Omega$$

Para a sequência de fases ACB e assumindo a tensão de linha \hat{U}_{ba} como referência angular, as tensões de linha valem:

$$\hat{U}_{ba} = 230 \angle 0^{\circ}$$
 V
 $\hat{U}_{cb} = 230 \angle 120^{\circ}$ V
 $\hat{U}_{ac} = 230 \angle -120^{\circ}$ V

As correntes de fase são iguais a:

$$\hat{I}_{ba} = \frac{\hat{U}_{ba}}{Z_{ab}} = \frac{230 \angle 0^{\circ}}{200 \angle 60^{\circ}} = 1,15 \angle -60^{\circ} \text{ A}$$

$$\hat{I}_{cb} = \frac{\hat{U}_{cb}}{Z_{bc}} = \frac{230 \angle 120^{\circ}}{100\sqrt{2} \angle -45^{\circ}} = 1,6263 \angle 165^{\circ} \text{ A}$$

$$\hat{I}_{ac} = \frac{\hat{U}_{ac}}{Z_{ca}} = \frac{230 \angle -120^{\circ}}{150} = 1,5333 \angle -120^{\circ} \text{ A}$$

As correntes de linha são calculadas por:

$$\hat{I}_A = \hat{I}_{ac} - \hat{I}_{ba} = -1,3416 - j0,332 = 1,3820 \angle -166,10^{\circ}$$
 A
 $\hat{I}_B = \hat{I}_{ba} - \hat{I}_{cb} = 2,1459 - j1,4168 = 2,5714 \angle -33,43^{\circ}$ A
 $\hat{I}_C = \hat{I}_{cb} - \hat{I}_{ac} = -0,8043 + j1,7488 = 1,9249 \angle 114,70^{\circ}$ A

DIAGRAMA FASORIAL

Carga desequilibrada em Y-4 fios

As impedâncias da carga por fase valem:

$$Z_a = 100 = 100 \angle 0^{\circ}$$
 Ω
 $Z_b = 30 - j40 = 50 \angle -53,13^{\circ}$ Ω
 $Z_c = 50 + j50 = 50\sqrt{2}\angle 45^{\circ}$ Ω

Considerando a tensão de fase \hat{U}_{AN} como referência angular tem-se:

$$\hat{U}_{an} = 100 \angle 0^{\circ}$$
 V
$$\hat{U}_{bn} = 100 \angle -120^{\circ}$$
 V
$$\hat{U}_{cn} = 100 \angle 120^{\circ}$$
 V

As correntes de linha valem:

$$\hat{I}_A = \frac{\hat{U}_{an}}{Z_a} = \frac{100 \angle 0^\circ}{100} = 1,0 \angle 0^\circ \quad A$$

$$\hat{I}_B = \frac{\hat{U}_{bn}}{Z_b} = \frac{100\angle -120^\circ}{50\angle -53,13^\circ} = 2\angle -66,87^\circ$$
 A

$$\hat{I}_C = \frac{\hat{U}_{cn}}{Z_c} = \frac{100 \angle 120^\circ}{50\sqrt{2} \angle 45^\circ} = 1,4142 \angle 75^\circ \text{ A}$$

Corrente no condutor neutro:

Aplica-se a lei de nós de Kirchhoff para o ponto neutro da carga:

$$\hat{I}_N = -(\hat{I}_A + \hat{I}_B + \hat{I}_C)$$

$$\hat{I}_{N} = -2,1516 + j0,4732 = 2,2030 \angle 167,60^{\circ}$$
 A

DIAGRAMA FASORIAL

DESTAQUE:

Estudar Exemplo 8.2

Carga desequilibrada em Y-3fios

Detalhes:

- A fonte trifásica é equilibrada e portanto, os valores definidos para as tensões de fase e de linha fornecidas pela fonte continuam os mesmos já definidos anteriormente.
- As tensões de linha aplicadas sobre a carga são iguais às tensões de linha fornecidas pela fonte, e portanto, equilibradas.

- No entanto, devido ao fato de que o neutro da carga n e o da fonte N não estão conectados, há uma diferença de potencial entre esses dois pontos, devido ao desequilíbrio da carga trifásica, levando à conclusão de que as tensões de fase aplicadas à carga não são iguais às tensões de fase fornecidas pela fonte.
- Devido à não conexão dos neutros, a corrente no neutro é nula.
- Aplicando a lei dos nós de Kirchhoff para o ponto neutro da carga, tem-se:

$$\hat{I}_A + \hat{I}_B + \hat{I}_C = 0$$

NO MATERIAL DIDÁTICO ESTÃO DESCRITOS DOIS MÉTODOS PARA A SOLUÇÃO DE UM CIRCUITO TRIFÁSICO COM CARGA Y-3FIOS DESEQUILIBRADA:

A) Método das equações de malha

Corresponde a determinar um sistema de equações das malhas do circuito e resolvê-lo, de forma a obter os valores das correntes de malha.

B) Método deslocamento de neutro

Devido à carga ser desequilibrada, e não havendo conexão do neutro da fonte com o neutro da carga, há um deslocamento do neutro da carga em relação ao neutro da fonte.

DETALHE:

O método do deslocamento de neutro apresenta uma quantidade menor de cálculos.

O método do deslocamento de neutro baseia-se em obter a diferença de potencial entre os pontos neutros e, em seguida, as demais tensões e correntes.

$$\hat{U}_{nN} = \frac{Y_a \cdot \hat{U}_{AN} + Y_b \cdot \hat{U}_{BN} + Y_c \cdot \hat{U}_{CN}}{Y_a + Y_b + Y_c}$$

 Y_a , Y_b e Y_c - admitâncias da carga

São calculadas através do inverso das respectivas impedâncias $\left[\frac{1}{Z}\right]$.

Tendo-se \hat{U}_{nN} , pode-se então obter as tensões de fase na carga:

$$\hat{U}_{an} = \hat{U}_{AN} - \hat{U}_{nN}$$

$$\hat{U}_{bn} = \hat{U}_{BN} - \hat{U}_{nN}$$

$$\hat{U}_{cn} = \hat{U}_{CN} - \hat{U}_{nN}$$

e tendo-se as tensões de fase, podese calcular as correntes de linha (Lei de Ohm). É importante destacar que, na realidade, espera-se que nunca ocorra um desligamento (rompimento) do condutor neutro em qualquer instalação elétrica, pois o rompimento do condutor neutro pode resultar em tensões de fase muito altas ou baixas, comprometendo as condições de operação de equipamentos conectados entre uma fase e o neutro, sob pena de serem danificados, dependendo da localização do rompimento.

O rompimento do condutor neutro não afeta as condições de operação de equipamentos que estejam conectados entre fases, como é o caso, p. ex. de um chuveiro conectado entre duas fases, pois se considera que as tensões fornecidas pela companhia distribuidora são equilibradas e independem da carga conectada.

Vídeos:

Tensões Trifásicas

http://www.youtube.com/watch?v=22434JHXYjs

Carga Trifásica em Estrela Desequilibrada

http://www.youtube.com/watch?v=22434JHXYjs