

Dati:

$$R_1 = 4\Omega$$
 $R_2 = 3\Omega$ $R_3 = 1\Omega$ $I_G = 4A$ $\alpha = 2$

Determinare la corrente I e le potenze rispettivamente erogate dal generatore \mathbf{Ig} e dal generatore $\alpha \mathbf{I}$.

Per trovare la grandezza pilota uso la sovrapposizione degli effetti

1. Considero solo il generatore di corrente **Ig**, aprendo α**I**:

R3
$$I' = I_G \frac{R_2}{R_1 + R_2 + R_3} = 4\frac{3}{8} = \frac{3}{2}$$

2. Considero solo il generatore di corrente dipendente α**I**:

$$I'' = -\alpha I \frac{R_3}{R_1 + R_2 + R_3} = -\frac{4}{8}I$$

(metto il meno perché αI immette corrente nel verso opposto)

Per trovare la corrente I, effettuo la somma algebrica di I' e I'':

$$I = I' + I'' = \frac{3}{2} - \frac{4}{8}I$$

$$I + \frac{4}{8}I = \frac{3}{2} \rightarrow \frac{3}{2}I = \frac{3}{2} \rightarrow I = 1$$

Per trovare le potenze erogate dai singoli generatori devo trovare le correnti su R_2 ed R_3 :

Sapendo che $\alpha I = 4A$ e Ig = 4AScrivo le LKC:

 $\begin{cases} Nodo 1: & -I_{R_2} + I_G - I = 0 \\ Nodo 2: & I + \alpha I - I_{R_3} = 0 \\ Nodo 3: & I_{R_2} - I_G - \alpha I + I_{R_3} = 0 \end{cases}$

Risoluzione della prima equazione: $-I_{R_2} + 4 - 1 = 0 \rightarrow I_{R_2} = 3$

Risoluzione della seconda equazione: $1 + 4 - I_{R_3} = 0 \rightarrow I_{R_3} = 5$

Verifico i risultati ottenuti con la terza equazione (che è ridondante):

$$3-4-4+5=0 \rightarrow 0=0 \rightarrow verificata$$

Calcolo la potenza erogata da Ig:

La tensione tra il nodo 1 e il nodo 3 si ottiene mediante: $R_2 I_{R_2} = 3 \cdot 3 = 9V$ La potenza erogata si ottiene infine mediante: $9V \cdot I_G = 9V \cdot 4A = 36W$

Calcolo la potenza erogata da aI:

La tensione tra il nodo 2 e il nodo 3 si ottiene mediante: $R_3 I_{R_3} = 1 \cdot 5 = 5V$ La potenza erogata si ottiene infine mediante: $5V \cdot \alpha I = 5V \cdot 4A = 20W$

Dati:
$$R_1 = 5\Omega$$
 $R_2 = 1\Omega$ $R_3 = 2\Omega$ $I_G = 2A$ $\alpha = 3$

Output

Determinate la corrente I e le potenze generate da Ig e α I.

Per trovare la corrente I ed I₃ (necessaria per il calcolo della potenza), uso la sovrapposizione degli effetti.

1. Considero solo il generatore di corrente Ig, aprendo αI:

$$I' = -I_G \frac{R_2 + R_3}{R_1 + R_2 + R_3} = -2\frac{1+2}{5+1+2} = -\frac{6}{8}$$

$$I_3' = I_G \frac{R_1}{R_1 + R_2 + R_3} = 2\frac{5}{8} = \frac{10}{8}$$

2. Considero solo il generatore di corrente αI, aprendo Ig:

$$I'' = \alpha I \frac{R_3}{R_1 + R_2 + R_3} = \frac{2}{8} 3I = \frac{6}{8} I$$

$$I_3'' = -\alpha I \frac{R_1 + R_2}{R_1 + R_2 + R_3} = -\frac{6}{8} 3I = -\frac{18}{8} I$$

3. Trovo I ed I₃:

$$I = I' + I'' = -\frac{6}{8} + \frac{6}{8}I \qquad \to \qquad I - \frac{6}{8}I = -\frac{6}{8} \qquad \to \qquad \frac{2}{8}I = -\frac{6}{8} \qquad \to \qquad I = -3A$$

$$I_3 = I_3' + I_3'' = \frac{10}{8} - \frac{18}{8}I \qquad \to \qquad I_3 = \frac{10}{8} + \frac{54}{8} \qquad \to \qquad I_3 = 8A$$

Calcolo la potenza erogata da Ig:

$$P_{I_G} = R_1 \cdot I \cdot I_G = 5 \cdot 3 \cdot 2 = 30$$
W

Calcolo la potenza erogata da
$$\alpha I$$
:

$$P_{\alpha I} = R_3 \cdot I_3 \cdot \alpha I = 2 \cdot 8 \cdot 3 \cdot 3 = 144W$$

$$R_1 = 1\Omega$$
 $R_2 = 3\Omega$ $R_3 = 2\Omega$ $I_G = 3A$ $g = 0.5S$

*1 [S] (Siemens) = 1A/V (Conduttanza elettrica)

Determinare la tensione V_2 e le potenze erogate da I_G e gV_2 .

Per trovare V₂ e V₁ (necessaria per calcolare la potenza), uso la sovrapposizione degli effetti.

1. Considero solo il generatore I_G , aprendo gV_2 :

$$I_{2}' = I_{G} \frac{R_{1} + R_{3}}{R_{1} + R_{2} + R_{3}} = 3\frac{3}{6} = \frac{9}{6} = \frac{3}{2}$$

$$I_{1}' = I_{G} \frac{R_{2}}{R_{1} + R_{2} + R_{3}} = 3\frac{3}{6} = \frac{9}{6} = \frac{3}{2}$$

2. Considero solo il generatore gV_2 , aprendo I_G :

$$gV_2 = g \cdot R_2 \cdot -I_2 = 0.5 \cdot 3 \cdot -I_2 = -1.5I_2$$

Metto il meno davanti a I2 perché il resistore è un utilizzatore e non può avere i versi concordi di tensione e corrente.

$$I_2'' = 1,5 I_2 \frac{R_1}{R_1 + R_2 + R_3} = \frac{1,5}{6} I_2 = \frac{0,5}{2} I_2$$

 $I_1'' = 1,5 I_2 \frac{R_2 + R_3}{R_1 + R_2 + R_3} = \frac{7,5}{6} I_2 = \frac{2,5}{2} I_2$

3. Trovo I_1 , I_2 , V_1 e V_2 :

$$I_2 = I_2' + I_2'' = \frac{3}{2} + \frac{0.5}{2}I_2 \quad \rightarrow \quad I_2 - \frac{0.5}{2}I_2 = \frac{3}{2} \quad \rightarrow \quad I_2 = \frac{3}{1.5} = 2A$$

$$V_2 = -I_2 \cdot R_2 = -2 \cdot 3 = -6V$$

Metto il meno davanti a I₂ perché il resistore è un utilizzatore e non può avere i versi concordi di tensione e corrente.

$$I_1 = I_1' + I_1'' = \frac{3}{2} + 2\frac{2.5}{2} \rightarrow I_1 = \frac{8}{2} = 4A$$

$$V_1 = I_1 \cdot R_1 = 4 \cdot 1 = 4V$$

Calcolo la potenza erogata da Ig:

$$P_{I_G} = I_G \cdot V_2 = 3 \cdot 6 = 18W$$

Calcolo la potenza erogata da gV2:

$$P_{gV_2} = V_1 \cdot gV_2 = 4 \cdot 0.5 \cdot 6 = 12W$$

$$R_1 = 4\Omega$$
 $R_2 = 1\Omega$ $R_3 = 2\Omega$ $E_1 = 30$ V $E_2 = 12$ V $\mu = 3$

Determinare la tensione V_2 e le singole potenze erogate da ogni generatore.

Uso la sovrapposizione degli effetti.

1. Considero solo il generatore μV_2 , cortocircuitando E_1 ed E_2 :

$$V_{AB} = \frac{\frac{\mu V_2}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{3}{2} \cdot \frac{4}{7} V_2 = \frac{6}{7} V_2$$

$$I_{3'} = \frac{V_{AB} - \mu V_2}{R_3} = -\frac{15}{7} \cdot \frac{1}{2} V_2 = -\frac{15}{14} V_2$$

$$I_{2'} = \frac{V_{AB}}{R_2} = \frac{6}{7} V_2$$

$$I_{1'} = \frac{V_{AB}}{R_1} = \frac{6}{7} \cdot \frac{1}{4} V_2 = \frac{3}{14} V_2$$

2. Considero i generatori E_1 ed E_2 cortocircuitando μV_2 :

$$V_{AB} = \frac{-\frac{E_{1}}{R_{1}} - \frac{E_{2}}{R_{2}}}{\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}}} = \frac{-\frac{30}{4} - 12}{\frac{7}{4}} = -\frac{78}{7}$$

$$I_{3}'' = \frac{V_{AB}}{R_{3}} = -\frac{78}{7} \cdot \frac{1}{2} = -\frac{39}{7}$$

$$I_{2}'' = \frac{E_{2} + V_{AB}}{R_{2}} = \frac{6}{7}$$

$$I_{1}'' = \frac{E_{1} + V_{AB}}{R_{1}} = \frac{132}{7} \cdot \frac{1}{4} = \frac{33}{7}$$

3. Trovo le correnti I_1, I_2 ed I_3 :

$$V_{2} = R_{2} \cdot I_{2} = I_{2}$$

$$I_{2} = I_{2}' + I_{2}'' = \frac{6}{7}I_{2} + \frac{6}{7} \longrightarrow I_{2} - \frac{6}{7}I_{2} = \frac{6}{7} \longrightarrow I_{2} = 6$$

$$I_{1} = I_{1}' + I_{1}'' = \frac{3}{14}6 + \frac{33}{7} \longrightarrow I_{1} = \frac{42}{7} = 6$$

$$I_{3} = I_{3}' + I_{3}'' = -\frac{15}{14}6 - \frac{39}{7} \longrightarrow I_{3} = -\frac{84}{7} = -12$$

4. Calcolo le potenze erogate dai generatori:
$$P_{\mu V_2} = \mu V_2 \cdot I_3 = 216 \text{W}$$
 $P_{E_1} = E_1 \cdot I = 30 \cdot 6 = 180 \text{W}$ $P_{E_2} = E_2 \cdot I_2 = 72 \text{W}$

Dati:
$$R_1 = 4\Omega \qquad R_2 = 2\Omega \qquad R_3 = 4\Omega$$

$$R_4 = 6\Omega \qquad E_1 = 12V \qquad E_2 = 12V$$

$$g = 0.5S \qquad (1[S]Siemens = 1V/A)$$
 Determinare le correnti dei resistori

Come prima cosa si nota che la tensione ai capi di R₄ è imposta da E₂, per cui si può calcolare subito la corrente I₄:

$$I_4 = \frac{E_2}{R_4} = \frac{12}{6} = \mathbf{2A}$$

La resistenza R₄ non influisce sul resto del circuito. Si nota che i rami del circuito sono posti tutti i parallelo, per cui è possibile calcolare la tensione V_{AB} supponendo noto il valore del generatore dipendente:

$$V_{AB} = \frac{\frac{E_1}{R_1} - gV_3 + \frac{E_2}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{3 - 2I_3 + 3}{1} = 6 - 2I_3$$

Trovo la grandezza pilota:

$$I_3 = \frac{V_{AB} - E_2}{R_3} = \frac{-6 - 2I_3}{4} = -\frac{3}{2} - \frac{1}{2}I_3 \rightarrow \frac{3}{2}I_3 = -\frac{3}{2} \rightarrow I_3 = -1$$

A questo punto posso trovare il valore numerico di V_{AB}:

$$V_{AB} = 6 - 2I_3 = 6 + 2 = 8V$$

Trovo le altre correnti:

$$I_1 = \frac{E_1 - V_{AB}}{R_1} = \frac{12 - 8}{4} = \mathbf{1A}$$

$$I_2 = \frac{V_{AB}}{R_2} = \frac{8}{2} = \mathbf{4A}$$

$$R_1 = 4\Omega$$
 $R_2 = 10\Omega$ $R_3 = 4\Omega$
 $E_1 = 8V$ $E_2 = 8V$ $\alpha = 3$

Determinare le correnti nei resistori

Uso la sovrapposizione degli effetti.

1. Considero solo il generatore E₁, cortocircuitando gli altri 2:

Noto che cortocircuitando gli altri due generatori, la resistenza R₂ è collegata in parallelo ad un corto circuito, per cui non la considero. Graficamente ho questa situazione:

Posso procedere a calcolare le due correnti:

$$I_{1}' = -\frac{E_{1}}{R_{1}} = -2A$$

$$I_{3}' = \frac{E_{1}}{R_{3}} = 2A$$

2. Considero solo il generatore αV_1 , cortocircuitando gli altri 2:

Noto che i punti A, B e C sono equipotenziali, dato che sono collegati tramite dei cortocircuiti, quindi posso ridisegnare il circuito per renderlo più facilmente interpretabile:

$$I_1'' = \frac{3V_1}{R_1} = \frac{3}{4}V_1$$
 $I_2'' = \frac{3V_1}{R_2} = \frac{3}{10}V_1$

3. Considero solo il generatore E2, cortocircuitando gli altri 2:

Noto che cortocircuitando gli altri due generatori, la resistenza R₁ è collegata in parallelo ad un corto circuito, per cui non la considero. Graficamente ho questa situazione:

Posso procedere a calcolare le due correnti:

$$I_2 \stackrel{\text{Ris}}{=} I_2 \stackrel{\text{respectation in the date of the interval in the control of the contro$$

4. Trovo tutte le correnti come somma algebrica dei contributi dei generatori:

$$I_1 = -2 + \frac{3}{4}R_1I_1 \rightarrow I_1 - 3I_1 = -2 \rightarrow I_1 = 1A$$

$$I_2 = \frac{12}{10} + \frac{8}{10} = 2A$$

$$I_3 = 2 + 2 = 4A$$