Esercitazioni di Elettrotecnica - Ing. Gerardi - A.a. 2008-2009

Raccolta di esercizi svolti nelle esercitazioni del corso di Elettrotecnica e Macchine Elettriche.

Concetti Fondamentali:	<u>133</u>	<u>134</u>							
Leggi Fondamentali:	<u>100</u>	<u>135</u>	<u>136</u>	<u>137</u>	<u>138</u>				
Metodi Di Analisi:	<u>101</u>	<u>102</u>	<u>103</u>	<u>125</u>	<u>126</u>	<u>127</u>	<u>132</u>	<u>139</u>	
<u>Teoremi Delle Reti</u> :	<u>128</u>	<u>129</u>	<u>130</u>	<u>140</u>	<u>141</u>	<u>142</u>	<u>155</u>	<u>156</u>	<u>157</u>
	<u>158</u>								
Condensatori E Induttori:	<u>104</u>	<u>105</u>	<u>106</u>						
Circuiti Del Primo E Secondo Ordine:	<u>107</u>	<u>108</u>	109	<u>110</u>	<u>131</u>	<u>143</u>	<u>144</u>	<u>145</u>	<u>146</u>
Analisi E Potenza Regime Sinusoidale:	<u>112</u>	<u>113</u>	<u>115</u>	<u>147</u>	<u>148</u>	<u>149</u>	<u>150</u>	<u>151</u>	<u>159</u>
	<u>160</u>								
<u>Circuiti Trifase</u> :	<u>114</u>	<u>116</u>	<u>117</u>	<u>118</u>	<u>119</u>	<u>120</u>	<u>153</u>		
Circuiti Con Accoppiamento Magnetico:	<u>121</u>	<u>122</u>	<u>123</u>	<u>124</u>	<u>154</u>				
Reti Biporta:	<u>111</u>	<u>152</u>	<u>161</u>			_	_		

Subito dopo lo svolgimento di ciascun esercizio si trova la relativa simulazione con Pspice, cioè il file "out" che riporta sia i risultati e sia la netlist del circuito.

Ultima Modifica 09 ottobre 2015

Calcolare tutte le correnti nei rami e verificare con il **BILANCIO DELLE** POTENZE.

Soluzione:

Calcolo della resistenza equivalente "vista" dal generatore:

$$R_{eq} = R_1 + \{R_2 / [R_3 + R_4 / R_5]\} = 20\Omega$$

$$I_1 = \frac{E}{R_{eq}} = 2A$$

$$V_{AC} = E - R_1 \cdot I_1 = 16V$$

$$I_2 = \frac{V_{AC}}{R_{eq}} = 1,6A$$

$$I_3 = \frac{V_{AC}}{R_3 + (R_4 // R_5)} = 0.4A$$

$$V_{BC} = V_{AC} - R_3 \cdot I_3 = 8,4V$$
 $I_4 = \frac{V_{BC}}{R_4} = 0,28A$

$$I_4 = \frac{V_{BC}}{R_4} = 0.28A$$

$$I_5 = \frac{V_{BC}}{R_5} = 0.12A$$

Verifica del Bilancio delle potenze:

$$P_{gen} = E \cdot I_1 = -80W$$
; $P_{R_1} = R_1 \cdot I_1^2 = +48W$; $P_{R_2} = R_2 \cdot I_2^2 = +25,6W$
 $P_{R_3} = R_3 \cdot I_3^2 = +3,04W$; $P_{R_4} = R_4 \cdot I_4^2 = +2,352W$; $P_{R_5} = R_5 \cdot I_5^2 = +1,008W$
Per cui risulta vero che: $P_{generatori} + P_{utilizzatori} = 0$

```
**** 10/09/115 13:10:33 ******* Evaluation PSpice (September 1991) **********
* Esercizio 100
**** CIRCUIT DESCRIPTION
V_E 1 0 DC 40
R1 1 2 12
R2 2 0 10
R3 2 3 19
R4 3 0 30
R5 3 0 70
.DC V_E 40 40 1
.PRINT DC I(R1) I(R2) I(R3)
.PRINT DC I(R4) I(R5)
.END
**** 10/09/115 13:10:33 ******* Evaluation PSpice (September 1991) **********
* Esercizio 100
**** DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V_E I(R1) I(R2) I(R3)
 4.000E+01 2.000E+00 1.600E+00 4.000E-01
**** 10/09/115 13:10:33 ******* Evaluation PSpice (September 1991) **********
* Esercizio 100
**** DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 ***********************
 V E
 I(R4) I(R5)
 4.000E+01 2.800E-01 1.200E-01
 JOB CONCLUDED
 TOTAL JOB TIME .05
 Ing. Gerardi
```

Calcolare la tensione V_0 per il circuito in figura.

Soluzione: Metodo nodale

Si nota che V_0 è uguale alla tensione nodale E_A con il nodo B di riferimento.

$$-I_1 - I_2 + \frac{V_0}{4} = 0$$

$$I_1 = \frac{30 - E_A}{2}$$

$$I_2 = \frac{20 - E_A}{5}$$

Sostituendo la (2) e la (3) nella (1) si ottiene:

$$\frac{V_0 - 30}{2} + \frac{V_0 - 20}{5} + \frac{V_0}{4} = 0$$

$$I_1 = \frac{30 - E_A}{2} = 5 \text{ mA} = I_3$$

$$V_0 = \frac{380}{19} = 20V = E_A$$

$$I_2 = \frac{20 - E_A}{5} = 0 \text{ A}$$

Verifica del Bilancio delle potenze:

$$P_{30\ V} = E \cdot I_1 = -150\ mW$$
; $P_{20\ V} = E \cdot I_2 = 0\ W$

$$P_{2K\Omega} = R \cdot I_1^2 = 50 \ mW \ ; \ P_{5K\Omega} = R \cdot I_2^2 = 0 \ W \ ; \ P_{2K\Omega} = R \cdot I_1^2 = 150 \ mW$$

Per cui risulta vero che:

$$P_{generatori} + P_{utilizzatori} = 0$$


```
**** 10/09/115 13:44:04 ******* Evaluation PSpice (September 1991) **********
* Esercizio 101
 CIRCUIT DESCRIPTION
V1 1 2 DC 30
R1 0 2 2E+03
V2 1 3 DC 20
R2 0 3 5E+03
R3 1 0 4E+03
.DC V1 30 30 1
.PRINT DC V(1) I(R1) I(R2) I(R3)
.END
**** 10/09/115 13:44:04 ******* Evaluation PSpice (September 1991) **********
* Esercizio 101
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V1
 V(1) I(R1) I(R2) I(R3)
 3.000E+01 2.000E+01 5.000E-03 0.000E+00 5.000E-03
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Calcolare le tensioni nodali V₁ e V₂ per il circuito in figura.

Soluzione: Metodo agli anelli

Nel circuito ci sono 2 correnti di anello I_A (maglia SX), e I_B (maglia DX).

Si nota subito che $I_B = 3A$, si scrive la KVL alla maglia a SX (antiorario):

$$(8+4+2) \cdot I_A - 2 - 4 \cdot I_B = 0$$

$$I_A = 1A$$

Dalle correnti di maglia si ricavano le tensioni nodali richieste:

$$\begin{cases} V_1 = 8 \cdot I_A = 8V \\ V_2 = 4 \cdot (I_B - I_A) = 8V \end{cases}$$

Verifica del Bilancio delle potenze:

$$P_{gen.3A} = V_2 \cdot 3 = -24W$$
;

$$P_{gen.2V} = 2 \cdot I_A = -2W$$

$$P_{8O} = 8 \cdot I_{8O}^2 = +8W$$
;

$$P_{4\Omega} = 8 \cdot I_{4\Omega}^2 = +16W;$$

$$P_{8\Omega} = 8 \cdot I_{8\Omega}^2 = +8W$$
; $P_{4\Omega} = 8 \cdot I_{4\Omega}^2 = +16W$; $P_{2\Omega} = 8 \cdot I_{2\Omega}^2 = +2W$

$$P_{generatori} + P_{utilizzatori} = 0$$


```
**** 10/09/115 13:52:44 ****** Evaluation PSpice (September 1991) *********
* Esercizio 102
 CIRCUIT DESCRIPTION
R1108
R2312
V0 3 2 DC 2
R3 2 0 4
10 0 2 DC 3
.DC V0 2 2 1
.PRINT DC V(1) V(2) I(R2) I(R3)
.END
**** 10/09/115 13:52:44 ****** Evaluation PSpice (September 1991) *********
* Esercizio 102
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
V0 V(1) V(2) I(R2) I(R3)
 2.000E+00 8.000E+00 8.000E+00 1.000E+00 2.000E+00
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

Calcolare le tensioni nodali E_A e E_B per il circuito in figura.

Soluzione: Metodo della sovrapposizione degli effetti

Nel circuito vi sono 3 generatori indipendenti, per cui si calcolano 3 effetti.

<u>1^effetto</u>, agisce solo il generatore da 5A: applicando il partitore di corrente

$$I_{10\Omega} = 5 \cdot \frac{5}{(10+5)} = \frac{5}{3}A$$
 $E_A^I = E_B^I = 10 \cdot I_{10\Omega} = \frac{50}{3}V$

2^effetto, agisce solo il generatore da 2A: applicando il partitore di corrente

$$I_{5\Omega} = 2 \cdot \frac{10}{(10+5)} = \frac{4}{3}A$$
 $E_A^{II} = E_B^{II} = 5 \cdot I_{5\Omega} = \frac{20}{3}V$

<u>3^effetto</u>, agisce solo il generatore da 8V:

$$I = \frac{8}{(10+5)} = \frac{8}{15}A \qquad E_B^{III} = 5 \cdot I = \frac{8}{3}V \qquad E_A^{III} = -10 \cdot I = -\frac{16}{3}V$$

Sommando i due effetti si ha:

$$E_A = E_A^I + E_A^{II} + E_A^{III} = +18V$$
 $E_B = E_B^I + E_B^{II} + E_B^{III} = +26V$


```
**** 10/09/115 13:57:47 ******* Evaluation PSpice (September 1991) **********
* Esercizio 103
 CIRCUIT DESCRIPTION
I1 0 1 DC 5
R2 1 0 10
V3 2 1 DC 8
R4205
15 0 2 DC 2
.DC V3 8 8 1
*le tensioni EA e EB sono rispettivamente V(1) e V(2)
.PRINT DC V(1) V(2) I(R2) I(R4)
.END
**** 10/09/115 13:57:47 ******* Evaluation PSpice (September 1991) *********
* Esercizio 103
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V3
 V(1) V(2) I(R2)
 I(R4)
 8.000E+00 1.800E+01 2.600E+01 1.800E+00 5.200E+00
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Calcolare le tensioni sui condensatori e le correnti negli induttori in condizioni stazionarie per il circuito in figura.

Soluzione:

In condizioni di regime stazionario condensatore e induttore si comportano come un circuito aperto ed un cortocircuito. Il circuito si trasforma:

$$V_{C_2} = 0V$$

perché c'è il cortocircuito.

$$I_{L_1} = I_{L_2} = \frac{30}{(6+4)} = 3A$$

(partitore di corrente)

$$V_{C_1} = 30 \cdot \frac{6}{(6+4)} = 18V$$

(partitore di tensione)


```
**** 10/09/115 14:07:09 ******* Evaluation PSpice (September 1991) *********
* Esercizio 104
 CIRCUIT DESCRIPTION
V 1 0 DC 30
R1124
*si inseriscono valori a piacere per condensatori e induttori
*essendo prevista l'analisi in regime stazionario
C1 2 0 10e-3
L1 2 4 20e-3
R2456
C2 5 0 30E-3
L2 5 0 40E-3
.DC V 30 30 1
.PRINT DC V(C1) V(C2) I(L1) I(L2)
.END
**** 10/09/115 14:07:09 ******* Evaluation PSpice (September 1991) *********
* Esercizio 104
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V
 V(C1) V(C2) I(L1) I(L2)
 3.000E+01 1.800E+01 0.000E+00 3.000E+00 3.000E+00
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Calcolare l'energia immagazzinata dai condensatori in condizioni stazionarie per il circuito in figura.

Soluzione:

In condizioni di regime stazionario i due condensatori sono carichi per cui si comportano come circuiti aperti. Il circuito si trasforma:

Le resistenze espresse in $k\Omega$. Applicando ripetutamente il partitore si ha:

$$V_{C_1} = 10 \cdot \frac{(3+6)}{1+(3+6)} = 9V$$

$$V_{C_2} = V_{C_1} \cdot \frac{3}{6+3} = 3V$$

Oppure si calcola:

$$V_{C_2} = 10 \cdot \frac{3}{3 + (1 + 6)} = 3V$$

Le energie immagazzinate dai due condensatori sono:

$$W_{C_1} = \frac{1}{2} \cdot C_1 \cdot V_{C_1}^2 = 405 mJ$$

$$W_{C_2} = \frac{1}{2} \cdot C_2 \cdot V_{C_2}^2 = 90 mJ$$


```
**** 10/09/115 14:11:24 ******* Evaluation PSpice (September 1991) **********
* Esercizio 105
 CIRCUIT DESCRIPTION
V 1 0 DC 10
R1 1 2 1E3
*si inseriscono valori a piacere per condensatori e induttori
* essendo prevista l'analisi in regime stazionario
C1 2 0 10e-3
R2 2 3 3E3
C2 2 3 20E-3
R3 3 0 6E3
.DC V 10 10 1
.PRINT DC V(C1) V(C2)
.END
**** 10/09/115 14:11:24 ******* Evaluation PSpice (September 1991) **********
* Esercizio 105
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
  V
 V(C1) V(C2)
 1.000E+01 9.000E+00 3.000E+00
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Determinare il valore della resistenza R in modo che a regime, l'energia immagazzinata dal condensatore si uguale a quella dall'induttore.

Soluzione:

In condizioni di regime stazionario condensatore e induttore si comportano come un circuito aperto ed un cortocireuito. Il circuito si trasforma:

$$i_L = i_R = 5 \cdot \frac{2}{2+R} = \frac{10}{2+R}$$
 $v_C = R \cdot i_L = \frac{10 \cdot R}{2+R}$

Uguagliando le energie immagazzinate da C e L, si determina il valore di R:

$$W_C = W_L$$

$$\frac{1}{2} \cdot C \cdot v_C^2 = \frac{1}{2} \cdot L \cdot i_L^2$$

$$160 \cdot 10^{-6} \cdot R^2 = 4 \cdot 10^{-3}$$

$$R = \pm \sqrt{\frac{4 \cdot 10^{-3}}{160 \cdot 10^{-6}}} = +5\Omega$$

Avendo scartato il valore negativo. L'energia immagazzinata vale:

$$\begin{split} W_C &= W_L = 4,082 mJ \\ i_L &= i_R = 5 \cdot \frac{2}{2+R} = \frac{10}{2+R} = 1,429 \text{ A} \\ v_C &= R \cdot i_L = \frac{10 \cdot R}{2+R} = 7,143 \text{ V} \end{split}$$
 Ing. Gerardi

```
**** 10/09/115 15:06:12 ****** Evaluation PSpice (September 1991) *********
* Esercizio 106
 CIRCUIT DESCRIPTION
I 0 1 DC 5
R1102
*si inseriscono valori a piacere per condensatori e induttori
* essendo prevista l'analisi in regime stazionario
C 1 2 10e-3
*si inserisce una resistenza di 5 ohm verificando i
*valori di v_C e i_L
R125
L 2 0 20E-3
.DC I 5 5 1
.PRINT DC V(C) V(R) I(L) I(R)
.END
**** 10/09/115 15:06:12 ******* Evaluation PSpice (September 1991) **********
* Esercizio 106
 DC TRANSFER CURVES TEMPERATURE = 27,000 DEG C
 V(C) V(R) I(L) I(R)
 ı
 5.000E+00 7.143E+00 7.143E+00 1.429E+00 1.429E+00
```

JOB CONCLUDED

TOTAL JOB TIME .05

Calcolare la corrente $i_0(t)$ per t < 0 e per $t \ge 0$.

Soluzione:

<u>1)</u> t < 0 Il valore per t < 0 è $v_{CI}^I = 0$, perché è inizialmente scarico.

Per calcolare il valore finale v_{CF}^{I} si considera il condensatore carico:

Si applica il **metodo nodale**:

1

Per calcolare la costante di tempo si ricava R_{TH} con Thevenin:

Si determina V_0 col **nodale**:

$$+\frac{1}{40}V_{0} \qquad 0.5 \cdot \left(\frac{V_{0}}{80}\right) - 1 + \frac{V_{0}}{80} = 0$$

$$V_0 = \frac{80}{2.5} = 32V = R_{TH}^I = 32\Omega$$

 $\tau^I = R_{TH}^I \cdot C = 32 \cdot 3 = 96$ sec. Per t < 0 v_C e i₀ variano con le seguenti leggi:

$$v_C^I(t) = v_{CF}^I + (v_{CI}^I - v_{CF}^I) \cdot e^{-t/\tau^I} = 64 - 64 \cdot e^{-t/96} V$$

$$i_0^I(t) = \frac{v_C^I(t)}{80} = 0.8 - 0.8 \cdot e^{-\frac{t}{96}} A$$

2)
$$t > 0$$
 Il valore iniziale per $t \ge 0$ è: $v_{CI}^{II} = v_C (0^-) = v_{CF}^I = 64V$

Il circuito è autonomo, $v_{CF}^{II} = 0$. Per la costante di tempo si ricava R_{TH} :

Si determina V_0 col **nodale**:

$$-0.5 \cdot \left(\frac{V_0}{80}\right) - 1 + \frac{V_0}{80} = 0$$

$$V_0 = 160V = R_{TH}^{II} = 160\Omega$$

La costante di tempo vale:

$$\tau^{II} = R_{TH}^{II} \cdot C = 160 \cdot 3 = 480 \operatorname{sec}$$

Quindi per $t \ge 0$ la tensione v_C e la corrente i_0 variano con le seguenti leggi:

$$v_C^{II}(t) = v_{CF}^{II} + (v_{CI}^{II} - v_{CF}^{II}) \cdot e^{-t/\tau^{II}} = 64 \cdot e^{-t/480}V$$

$$i_0^{II}(t) = \frac{v_C^{II}(t)}{80} = 0.8 \cdot e^{-t/480} A$$

Calcolare la corrente $i_0(t)$ per t < 0 e per $t \ge 0$.

Soluzione:

<u>1)</u> t < 0: posizione "a" Per il valore iniziale $v_C(0^-)$ il condensatore è carico:

$$v_{CI} = v_C (0^-) = 30 \cdot \frac{3}{6+3} = +10V$$

2) t > 0: posizione "b" Per il valore finale il condensatore è aperto:

$$v_{CF} = 12 \cdot \frac{3}{6+3} = +4V$$

La costante di tempo si ricava R_{TH} passivizzando il generatore da 12V:

$$R_{TH} = \frac{6 \cdot 3}{6+3} = 2\Omega$$

$$\tau = R_{TH} \cdot C = 4 \sec$$

Quindi per $t \ge 0$ la tensione v_C e la corrente i variano con le seguenti leggi:

$$v_C(t) = v_{CF} + (v_{CI} - v_{CF}) \cdot e^{-t/\tau} = 4 + 6 \cdot e^{-t/4}V$$

$$i_0(t) = C \cdot \frac{dv_C(t)}{dt} = 2 \cdot 6 \cdot \left(-\frac{1}{4}\right) \cdot e^{-\frac{t}{4}} = -3 \cdot e^{-\frac{t}{4}} A$$

L'interruttore S è rimasto nella posizione "A" per molto tempo. Nell'istante t=0 si sposta nella posizione "B". Infine si sposta in posizione "C" dopo 0,25s. Calcolare la corrente $i_L(t)$ per $t \to -\infty$ a $t \to +\infty$.

Soluzione:

1) t < 0: posizione "A" Per t<0 l'interruttore è in posizione "A":

$$i_{L_A}(-\infty) = i_{LI_A} = 0A$$

$$i_{L_A}(+\infty) = i_{LF_A} = -\frac{10}{10+10} = -\frac{1}{2}A$$

perché L è in cortocircuito.
$$2$$

La costante di tempo si calcola dalla resistenza equivalente di Thevenin:

$$R_{TH_A} = 10 + 10 = 20\Omega$$

$$\tau_A = \frac{L}{R_{TH_A}} = \frac{1}{20} = 50m \sec$$

$$i_{L_A}(t) = i_{LF_A} + (i_{LI_A} - i_{LF_A}) \cdot e^{-t/\tau_A} = -\frac{1}{2} + \frac{1}{2} \cdot e^{-20 \cdot t} A$$
 $t < 0$

2)
$$0 \le t < 0.25$$
 sec: posizione "B" La C.I. è: $i_{L_B}(0^-) = i_{L_A}(\infty) = i_{L_B} = -0.5$ A

$$i_{L_B}(+\infty) = i_{LF_B} = -\frac{10+30}{10+30} = -1A$$

$$R_{TH_R} = 10 + 30 = 40\Omega$$

$$\tau_B = \frac{L}{R_{TH_B}} = \frac{1}{40} = 25m \sec$$

$$i_{L_B}(t) = i_{LF_B} + (i_{LI_B} - i_{LF_B}) \cdot e^{-t/\tau_B} = -1 + \frac{1}{2} \cdot e^{-40 \cdot t} A \quad \boxed{0 \le t < 0.25 \text{s}}$$

3) "S" commuta in posizione "C" La condizione di regime in posizione "B" viene raggiunta dopo $5\tau=125$ ms; la commutazione nella posizione "C" avviene dopo 125ms, quindi la C.I. vale: $i_{L_C}(0^-)=i_{L_B}(\infty)=i_{LI_C}=-1A$

$$i_{L_C}(+\infty) = i_{LF_C} = \frac{10-10}{1} = 0A$$

$$R_{TH_C} = 1\Omega$$

$$\tau_C = \frac{L}{R_{TH_C}} = 1 \sec$$

$$i_{L_C}(t) = i_{LF_C} + (i_{LI_C} - i_{LF_C}) \cdot e^{-(t-0.25)/\tau_C} = -e^{-(t-0.25)}A$$

$$t \ge 0.25s$$

L'interruttore è chiuso da molto tempo, e si apre in t = 0. Determinare la tensione v(t) per $t \ge 0$. [N.B. u(t) è la funzione gradino unitario]

Soluzione:

<u>1) t < 0</u> Si calcolano le due C.I. prima dell'apertura del tasto.Il circuito è:

2) $t \ge 0$ Il circuito cambia e applicando le KCL e KVL, si ha:

$$\begin{array}{c}
i_L & 1H \\
\downarrow i_C & \downarrow \downarrow i_R \\
v_C & + 4F & v_R \ge 5\Omega
\end{array}$$

$$4A \longrightarrow \begin{cases}
i_L = -i_C \\
i_R - i_L - 4 = 0 \\
-v_C + v_L + v_R = 0
\end{cases}$$

$$\begin{cases} +\frac{v_R}{5} - i_L - 4 = 0 \\ -v_C + L \cdot \frac{di_L}{dt} + v_R = 0 \end{cases} + \frac{v_R}{5} + 4 \cdot \frac{dv_C}{dt} - 4 = 0 \\ +v_C + 4 \cdot \frac{d^2v_C}{dt^2} = v_R \end{cases}$$

$$+\frac{v_C}{5} + \frac{4}{5} \cdot \frac{d^2 v_C}{dt^2} + 4 \cdot \frac{dv_C}{dt} - 4 = 0$$
 (Equ. differenziale del 2° ord.non omogenea

$$4 \cdot \frac{d^2 v_C}{dt^2} + 20 \cdot \frac{dv_C}{dt} + v_C = 20$$
 (*)

L' <u>equazione caratteristica associata</u>, serve per calcolare i 2 valori di λ :

$$4 \cdot \lambda^2 + 20 \cdot \lambda + 1 = 0$$
 (**) $\lambda_{1/2} = \begin{pmatrix} -0.051 \\ -4.949 \end{pmatrix}$

Le due soluzioni sono reali, distinte e negative, (risposta *sovrasmorzata*):

$$v_C(t) = K_1 \cdot e^{\lambda_1 \cdot t} + K_2 \cdot e^{\lambda_2 \cdot t} + v_{C_p}(t)$$
 (***)

Sostituendo la (***) nella (*), si ottiene:

$$v_{C_{p}}(t) = \cos t = 20V$$

<u>Calcolo di K_1 e K_2 </u>: (C.I. $v_C(0)=10V$, $i_L(0)=2A$):

$$v_C(0) = K_1 \cdot e^{\lambda \cdot 0} + K_2 \cdot e^{\lambda \cdot 0} + 20 = 10V$$
 $K_1 + K_2 + 20 = 10$

$$i_L(0) = -i_C(0) = \left| -C \cdot \frac{dv_C}{dt} \right|_{t=0} = -\frac{1}{2} = (K_1 \cdot \lambda_1) + (K_2 \cdot \lambda_2)$$

Risolvendo si determinano le due costanti:

$$\begin{cases} K_1 = -9,795 \\ K_2 = -0,205 \end{cases}$$

Sostituendo nella (***):

$$v_C(t) = -9.795 \cdot e^{-0.051 \cdot t} - 0.205 \cdot t \cdot e^{-4.949 \cdot t} + 20V$$

Calcolare la potenza assorbita dal Doppio Bipolo nel circuito in figura.

<u>Soluzione</u>: (si risolve mediante i parametri "Y")

I parametri Y di un doppio bipolo si ricavano dalle relazioni seguenti:

$$\begin{cases} I_1 = Y_{11} \cdot V_1 + Y_{12} \cdot V_2 \\ I_2 = Y_{21} \cdot V_1 + Y_{22} \cdot V_2 \end{cases}$$
 [Si userà il **metodo agli nodale** per il calcolo di tutti i parametri.]

- Calcolo Y_{11} e Y_{21} : Si mette in porta 1 un gen. I_1 =1A, (porta 2 cortocircuitata).

$$-1 + E_A + 0.5 \cdot (E_A - E_B) + (E_A - E_B) = 0$$

$$+(E_B - E_A) + 0.5 \cdot (E_B - E_A) + E_B = 0$$

$$\begin{cases} E_A = \frac{5}{8}V \\ E_B = \frac{3}{8}V \end{cases}; \begin{cases} V_1 = E_A = \frac{5}{8}V \\ I_2 = \frac{E_B - E_A}{1} = -\frac{1}{4}A \end{cases}; Y_{11} = \frac{I_1}{V_1}\Big|_{V_2 = 0} = \frac{8}{5}S; Y_{21} = \frac{I_2}{V_1}\Big|_{V_2 = 0} = -\frac{2}{5}S$$

- Calcolo Y₁₂ e Y₂₂: Si mette in porta 2 un gen. I₂=1A, (porta 1 cortocircuitata).

$$-1 + E_C + (E_C - E_A) = 0$$

$$+(E_A - E_C) + 0.5 \cdot (E_A) + E_A = 0$$

Da cui si ha: (sarà $Y_{12}=Y_{21}$, il doppio bipolo è reciproco, e si usa la "rete a π ")

$$\begin{cases} E_A = \frac{1}{4}V \\ E_C = \frac{5}{8}V \end{cases}; \begin{cases} I_1 = -\frac{E_A}{1} = -\frac{1}{4}A \\ V_2 = E_C = \frac{5}{8}V \end{cases}; Y_{12} = \frac{I_1}{V_2}\Big|_{V_1 = 0} = -\frac{2}{5}S; Y_{22} = \frac{I_2}{V_2}\Big|_{V_1 = 0} = \frac{8}{5}S$$

Si calcolano le correnti I_1, I_2 e I_3 , applicando la sovrapposizione degli effetti

<u>1^ Effetto</u>: agisce il generatore a sinistra.

2[^] Effetto: agisce il generatore a destra.

$$I_1^I = 10 \cdot \frac{(5/2 + 5/6)}{(5/2 + 5/6) + 5/6} = \frac{15}{2}A;$$
 $I_2^I = I_3^I = 10 \cdot \frac{5/6}{(5/2 + 5/6) + 5/6} = \frac{5}{2}A$

$$I_1^{II} = \frac{5}{2}A;$$
 $I_2^{II} = -I_1^{II} = -\frac{5}{2}A;$ $I_3^{II} = \frac{15}{2}A$
Sommando gli effetti: $I_1 = 10A;$ $I_2 = 0A;$ $I_3 = 10A$

Sommando gli effetti: $V_1 = 8,333 V$; $V_2 = 8,333 V$

La potenza assorbita vale:
$$P = \left(\frac{5}{6} \cdot I_1^2\right) + \left(\frac{5}{2} \cdot I_2^2\right) + \left(\frac{5}{6} \cdot I_3^2\right) = \frac{500}{3}W$$
Ing. Gerardi

```
**** 10/09/115 19:16:36 ****** Evaluation PSpice (September 1991) *********
* Esercizio 111
**** CIRCUIT DESCRIPTION
I1 0 1 DC 10
R1 1 0 1
R2121
R3 2 3 1
I4 3 2 DC 10
R5301
R6132
.DC I1 10 10 1
.PRINT DC V(R1) V(R3)
.END
**** 10/09/115 19:16:36 ******* Evaluation PSpice (September 1991) **********
* Esercizio 111
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 I1 V(R1) V(R3)
 1.000E+01 8.333E+00 8.333E+00
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

Calcolare la potenza assorbita dal circuito in figura e verificare il bilancio della potenza complessa.

Soluzione: Si risolve il circuito trasformato coi "fasori" col metodo "nodale":

$$+\frac{E_A - 30}{+j\frac{1}{2}} - 40 + \frac{E_A}{1-j\frac{1}{2}} = 0$$

$$E_A = \frac{40 - j60}{0.8 - j1.6} = 40 + j5V$$

$$I_1 = \frac{30 - E_A}{+ j0.5} = -10 + j20 = 22.361 \angle 116.565 A$$

$$I_2 = \frac{E_A}{1 - j0.5} = 30 + j20 = 36.056 \angle 33.690 A$$

La potenza attiva e reattiva totali sono:

$$P_T = 0.5 \cdot \left[\left(1 \cdot I_0^2 \right) + \left(1 \cdot I_2^2 \right) \right] = 1450W \ Q_T = 0.5 \cdot \left[\left(0.5 \cdot I_0^2 \right) - \left(0.5 \cdot I_2^2 \right) \right] = -200VAR$$

Verifica con le potenze complesse:

$$S_T = S_{gen_{-}V_{1}} + S_{gen_{-}I_{0}} = \frac{1}{2} \cdot \left(V_{1} \cdot I_{1}^{*}\right) + \frac{1}{2} \cdot \left(V_{0} \cdot I_{0}^{*}\right) = 1450 - j200VA$$

 V_0 è la tensione sul generatore di corrente:

$$V_0 = E_A + 1 \cdot I_0 = 80 + j5V$$

```
**** 10/10/115 13:40:46 ******* Evaluation PSpice (September 1991) **********
* Esercizio 112
 CIRCUIT DESCRIPTION
V1 1 0 AC 30 0
L 1 2 166.667E-3
10 3 2 AC 40 0
R1301
C 2 4 666.667E-3
R2 4 0 1
*la tensione E_A V(2)
*la corrente I1 I(L)
*la corrente I2 I(C)
.AC LIN 1 .47746 .47746
.PRINT AC VR(2) VI(2) IR(L) II(L)
.PRINT AC IR(C) II(C)
.END
**** 10/10/115 13:40:46 ******* Evaluation PSpice (September 1991) **********
* Esercizio 112
**** SMALL SIGNAL BIAS SOLUTION TEMPERATURE = 27.000 DEG C
**** 10/10/115 13:40:46 ******* Evaluation PSpice (September 1991) **********
* Esercizio 112
**** AC ANALYSIS TEMPERATURE = 27.000 DEG C
 FREQ VR(2) VI(2) IR(L) II(L)
 4.775E-01 4.000E+01 5.000E+00 -1.000E+01 2.000E+01
 FREQ IR(C) II(C)
 4.775E-01 3.000E+01 2.000E+01
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

Del circuito in figura sono noti (valori di tensione e corrente efficaci): $\omega = 1 \text{ rad/s}$; BIPOLO "X" [$P_X=0$; $Q_X=1kVAR$ induttivi] Calcolare V_1 , I_1 , $\cos \varphi_1$ e verificare il bilancio della potenza complessa.

Soluzione: Si risolve il circuito trasformato coi "fasori" con "Boucherot":

Si ricorda che $S = \sqrt{P^2 + Q^2}$

$$P_{A-A'} = 100 \cdot 10 = 1000 \ W \quad ; \qquad Q_{A-A'} = -\frac{100^2}{40/3} = -750 \ VAR$$

$$P_{B-B'} = P_{A-A'} + P_X = 1 \ kW \quad ; \qquad Q_{B-B'} = Q_{A-A'} + Q_X = +250 \ VAR$$

$$I_A = \frac{S_{A-A'}}{V_{A-A'}} = 12,5 \ A \qquad ; \qquad V_{B-B'} = \frac{S_{B-B'}}{V_{B-B'}} = 82,46V$$

$$P_{C-C'} = P_{B-B'} \qquad ; \qquad Q_{C-C'} = Q_{B-B'} - \frac{V_{C-C'}^2}{X_C} = -6,55kVAR$$

$$P_{D-D'} = P_{C-C'} + \frac{1}{5} \cdot I_D^2 = 2,29kW \qquad ; \qquad Q_{D-D'} = Q_{C-C'}$$

$$I_C = I_D = I_I = \frac{S_{C-C'}}{V_{C-C'}} = 80,35A \quad ; \qquad V_1 = \frac{S_{D-D'}}{I_D} = 86,361V$$

$$\cos \varphi_1 = \frac{P_{D-D'}}{S_{D-D'}} = 0,3302(capacitivo) \quad ; \qquad \varphi_1 = -70,729$$


```
**** 10/10/115 16:59:45 ******* Evaluation PSpice (September 1991) **********
* Esercizio 113
 CIRCUIT DESCRIPTION
f = w/(2pi) = 0.15915 Hz
V1 1 0 AC 86.361 -70.72
R112.2
C1201
*il bipolo X solo induttivo per cui
*si calcola LX=(QX/IA^2)/w = 6.4 ohm
LX 2 3 6.4
*la resistenza R2=100V/10A= 10 ohm
R2 3 0 10
C2 3 0 75E-3
*la tensione VA-A' V(3)
*la corrente IX=IA=IB I(LX)
*la tensione VB-B' V(2)
*la corrente IC=I1 I(R1)
*si calcolano solo i moduli
.AC LIN 1 0.15915 0.15915
.PRINT AC V(3) I(LX) V(2) I(R1)
.END
**** 10/10/115 16:59:45 ******* Evaluation PSpice (September 1991) **********
* Esercizio 113
 SMALL SIGNAL BIAS SOLUTION TEMPERATURE = 27.000 DEG C
**** AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ V(3) I(LX) V(2) I(R1)
 1.592E-01 1.000E+02 1.250E+01 8.246E+01 8.035E+01
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Una tensione $V = 325 \angle 0^{\circ}V$, f = 50Hz, alimenta 3 carichi in parallelo:

- a) carico ohmico-induttivo serie $R_1 = 6 \Omega$, $L_1 = 25,46 \text{ mH}$;
- b) carico ohmico $R_2 = 25 \Omega$;
- c) carico ohmico-induttivo serie $R_3 = 39 \Omega$, $L_3 = 165,521 \text{ mH}$;

Calcolare la corrente totale assorbita dai 3 carichi ed il fattore di potenza; calcolare il valore del condensatore per rifasare ad un fattore di potenza pari a 0,9, e calcolare la corrente a monte del condensatore dopo il rifasamento.

Soluzione: Si risolve il circuito trasformato coi "fasori" con "Boucherot":

$$\overline{Z}_1 = 6 + j8 = 10 \angle 53,130\Omega; \qquad \overline{Z}_2 = 25\Omega; \qquad \overline{Z}_3 = 39 + j52 = 65 \angle 53,130\Omega \\
\overline{I}_1 = \frac{\overline{V}}{\overline{Z}_1} = 32,5 \angle -53,13A; \qquad \overline{I}_2 = \frac{\overline{V}}{\overline{Z}_2} = 13 \angle 0A; \qquad \overline{I}_3 = \frac{\overline{V}}{\overline{Z}_3} = 5 \angle -53,13A \\
\overline{I}_T = \sum \overline{I} = (19,5 - j26) + (13) + (3 - j4) = 35,5 - j30 = 46,478 \angle -40,2A \\
\overline{S}_T = \frac{1}{2} \cdot \overline{V} \cdot \overline{I}_T^* = 5768,25 + j4875 = 7552,373 \angle 40,203VA; \quad \cos \varphi_T = 0.7638$$

Si rifasa a
$$\cos \varphi_T = 0.9$$
: $Q_C = P_T \cdot (tg\varphi_T - tg\varphi_T) = 2081,556VAR$

$$C = \frac{2 \cdot Q_C}{\omega \cdot V^2} = 125,458\mu F \qquad I_T = \frac{2 \cdot P_T}{V \cdot \cos \varphi_T} = 39,441A$$

```
**** 10/10/115 17:57:32 ******* Evaluation PSpice (September 1991) ***********
* Esercizio 114
*w = 2*pi*f = 314.16 \text{ rad/s}
V1 1 0 AC 325 0
*per le correnti IT e IT' si inseriscono due generatori
*di 0V che funzionano da amperometri, per cui si ha
*IT'=I(Vamp1) e IT=I(Vamp2)
Vamp1 1 2 AC 0 0
Vamp2 2 3 AC 0 0
R1346
*si inseriscono una resistenza elevatissima in parallelo
*agli induttori per evitare il messaggio di errore di PSPICE
L1 4 0 25.46E-3
Rinf1 2 0 1E12
R2 3 0 25
R3 3 5 39
L3 5 0 165.521E-3
Rinf2 4 0 1E12
*si inserice il condensatore di rifasamento Crif
Crif 2 0 125.458E-6
*la corrente I1 I(R1)
*la corrente I2 I(R2)
*la corrente I3 I(R3)
.AC LIN 1 50 50
.PRINT AC I(R1) IP(R1) I(R2) IP(R2)
.PRINT AC I(R3) IP(R3) I(Vamp1) IP(Vamp1)
.PRINT AC I(Vamp2) IP(Vamp2)
.END
**** 10/10/115 17:57:32 ******* Evaluation PSpice (September 1991) **********
 FREQ
 I(R1) IP(R1) I(R2)
 IP(R2)
 5.000E+01 3.250E+01 -5.312E+01 1.300E+01 0.000E+00
 FREQ I(R3) IP(R3) I(Vamp1) IP(Vamp1)
 5.000E+01 5.000E+00 -5.313E+01 3.945E+01 -2.584E+01
**********************************
 FREQ I(Vamp2) IP(Vamp2)
 5.000E+01 4.648E+01 -4.020E+01
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Quattro carichi ohmico-induttivi sono collegati in parallelo e vengono alimentati da una tensione $V = 230 \angle 0^{\circ}V$ (efficaci), f = 50Hz:

a)
$$P_1 = 1 \text{ kW}$$
; $Q_1 = +3 \text{ kVAR}$;

b)
$$S_2 = 2 \text{ kVA}$$
; $\cos \varphi_2 = 1$;

c)
$$P_3 = 1.5 \text{ kW}$$
; $tg\phi_3 = 1$;

d)
$$S_4 = 4 \text{ kVA}$$
; $\cos \varphi_4 = 0.5$

Calcolare la corrente totale assorbita dai 3 carichi ed il fattore di potenza; calcolare il valore del condensatore per rifasare ad un fattore di potenza pari a 0,9, e calcolare la corrente a monte del condensatore dopo il rifasamento.

Soluzione: Si risolve il circuito con "Boucherot":

$$P_T = \sum P = 1 + 2 + 1.5 + 2 = 6.5kW$$

$$Q_T = \sum Q = 3 + 1.5 + 3.46 = 7.96 kVAR$$

$$tg\varphi_T = \frac{Q_T}{P_T} = 1,2252$$
 $\cos\varphi_T = 0,6323$ $I_T = \frac{P_T}{V \cdot \cos\varphi_T} = 44,695A$

Si rifasa a
$$\cos \varphi_T = 0.9$$
: $Q_C = P_T \cdot (tg\varphi_T - tg\varphi_T) \cong 4816VAR$

$$C = \frac{Q_C}{\omega \cdot V^2} \cong 290 \mu F \qquad I_T = \frac{P_T}{V \cdot \cos \phi_T} = 31,4A$$
 Ing. Gerardi

Calcolare le correnti di linea totali nel circuito di figura (V = 380 V efficaci).

Si pone la fase delle tensioni di linea:

$$\begin{cases} \overline{V}_{12} = 380 \angle 120V \\ \overline{V}_{23} = 380 \angle 0V \\ \overline{V}_{31} = 380 \angle -120V \end{cases}$$

$$\begin{cases} \overline{E}_1 = 219,393 \angle 90V \\ \overline{E}_2 = 219,393 \angle -30V \\ \overline{E}_3 = 219,393 \angle -150V \end{cases}$$

Soluzione:

$$\begin{split} \overline{I}_{1S} &= \frac{\overline{E}_1}{\overline{Z}_1} = \frac{219,393\angle 90}{50\angle 53,13} = 4,388\angle 36,87A \\ \overline{I}_{2S} &= 4,388\angle - 83,13A; \qquad \overline{I}_{3S} = 4,388\angle 156,87A \\ \overline{I}_{1T} &= \frac{\overline{V}_{12}}{\overline{Z}_2} = \frac{380\angle 120}{50\angle - 36,87} = 7,6\angle 156,87A; \qquad \overline{I}_{2T} = \frac{\overline{V}_{23}}{\overline{Z}_2} = 7,6\angle 36,87A \\ \overline{I}_1 &= \overline{I}_{1S} + \overline{I}_{1T} = -3,479 + j5,618 = 6,608\angle 121,768A \\ \overline{I}_2 &= \overline{I}_{2S} + \overline{I}_{2T} - \overline{I}_{1T} = 13,594 - j2,781 = 13,876\angle - 11,562A \\ \overline{I}_3 &= \overline{I}_{3S} - \overline{I}_{2T} = -10,115 - j2,836 = 10,505\angle - 164,338A \end{split}$$

Come si può verificare la somma delle correnti di linea totali è nulla pur essendo il carico complessivamente squilibrato e quindi le correnti non hanno moduli uguali e sfasamenti reciproci di 120°.

```
**** 10/11/115 17:53:06 ******* Evaluation PSpice (September 1991) ***********
* Esercizio 116
 CIRCUIT DESCRIPTION
*si sceglie w = 2 rad/s per cui
*f = .3183 Hz
*si inseriscono tre generatori relativi alle tensioni di fase
V E1 1 0 AC 219.3931 90
V E2 2 0 AC 219.3931 -30
V E3 3 0 AC 219.3931 210
*per le correnti di linea si inseriscono tre generatori
*di 0V che funzionano da amperometri, per cui si ha
*I1=I(Vamp1), I2=I(Vamp2) e e I3=I(Vamp3)
Vamp1 1 10 AC 0 0
Vamp2 2 20 AC 0 0
Vamp3 3 30 AC 0 0
R10 10 11 30
R20 20 21 30
R30 30 31 30
*le induttanze si calcolano da L = XL/w
L10 11 0 20
L20 21 0 20
L30 31 0 20
R12 10 100 40
R23 20 200 40
*i condensatori si calcolano da C = 1/(w*XC)
C12 100 20 16.6667E-3
C23 200 30 16.6667E-3
.AC LIN 1 .3183 .3183
.PRINT AC I(Vamp1) IP(Vamp1) I(Vamp2) IP(Vamp2)
.PRINT AC I(Vamp3) IP(Vamp3)
.END
**** 10/11/115 17:53:06 ******* Evaluation PSpice (September 1991) **********
 TEMPERATURE = 27.000 DEG C
 SMALL SIGNAL BIAS SOLUTION
 AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ I(Vamp1) IP(Vamp1) I(Vamp2) IP(Vamp2)
 3.183E-01 6.608E+00 1.218E+02 1.388E+01 -1.156E+01
 FREQ
 I(Vamp3) IP(Vamp3)
 3.183E-01 1.051E+01 -1.643E+02
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Calcolare le POTENZE totali nel circuito dell'esercizio 116.

Soluzione: Supponendo di aver già ricavato le correnti, precedentemente:

$$\begin{split} \overline{I}_{1S} &= 4{,}388 \angle 36{,}87A; \qquad \overline{I}_{1S} = 4{,}388 \angle -83{,}13A; \qquad \overline{I}_{1S} = 4{,}388 \angle 156{,}87A \\ \overline{I}_{1T} &= 7{,}6 \angle 156{,}87A; \qquad I_{2T} = 7{,}6 \angle 36{,}87A \\ \overline{I}_{1} &= \overline{I}_{1S} + \overline{I}_{1T} = -3{,}479 + j5{,}618 = 6{,}608 \angle 121{,}768A \\ \overline{I}_{2} &= \overline{I}_{2S} + \overline{I}_{2T} - \overline{I}_{1T} = 13{,}594 - j2{,}781 = 13{,}876 \angle -11{,}562A \\ \overline{I}_{3} &= \overline{I}_{3S} - \overline{I}_{2T} = -10{,}115 - j2{,}836 = 10{,}505 \angle -164{,}338A \end{split}$$

1) con Boucherot:

$$\begin{split} P_1 &= R_1 \cdot I_{1S}^2 = 577,636W \,; & P_2 &= R_2 \cdot I_{1T}^2 = 2310,4W \\ Q_1 &= +X_1 \cdot I_{1S}^2 = +770,182VAR \,; & Q_2 &= -X_2 \cdot I_{1T}^2 = -1732,8VAR \\ P_T &= 3 \cdot P_1 + 2 \cdot P_2 = 6353,708W \,; & Q_T &= 3 \cdot Q_1 + 2 \cdot Q_2 = -1155,054VAR \\ \overline{S_T} &= P_T + jQ_T = 6363,708 - j1155,054VA \end{split}$$

2) con la potenza complessa:

$$\begin{split} \overline{S_{1S}} &= \overline{E_1} \cdot \overline{I_{1S}^*} = 577,662 + j770,069VA \\ \overline{S_{2S}} &= \overline{E_2} \cdot \overline{I_{2S}^*} = 577,590 + j770,049VA \\ \overline{S_{3S}} &= \overline{E_3} \cdot \overline{I_{3S}^*} = 577,532 + j770,187VA \\ \overline{S_{1T}} &= \overline{V_{12}} \cdot \overline{I_{1T}^*} = 2310,244 - j1732,860VA \\ \overline{S_{2T}} &= \overline{V_{23}} \cdot \overline{I_{2T}^*} = 2310,4 - j1732,8VA \end{split}$$

$$\overline{S_T} = \overline{S_{1S}} + \overline{S_{2S}} + \overline{S_{3S}} + \overline{S_{1T}} + \overline{S_{2T}} = 6353,428 - j1155,355VA$$

Tre impedenze uguali vengono alimentate da una tensione di linea (V = 400 V efficaci). Calcolare le POTENZE totali quando vengono collegate prima a stella e poi a triangolo.

<u>Soluzione</u>: Si fa riferimento al sistema di tensioni trifasi dell'esercizio 116 a) collegamento a STELLA:

$$\overline{I_{1S}} = \frac{\overline{E_1}}{\overline{Z}} = \frac{230,94 \angle 90}{50 \angle 53,13} = 4,62 \angle 36,87A$$

$$\overline{I_{2S}} = \frac{\overline{E_2}}{\overline{Z}} = 4,62 \angle -83,13A$$

$$\overline{I_{3S}} = \frac{\overline{E_3}}{\overline{Z}} = 4,62 \angle 156,87A$$

$$P_{T_-Ste} = 3 \cdot R \cdot I_{1S}^2 = 1,92kW$$

$$Q_{T_-Ste} = 3 \cdot X \cdot I_{1S}^2 = 2,56kVAR$$

a) collegamento a TRIANGOLO:

$$\overline{I_1} = \overline{I_{12}} - \overline{I_{31}} = 13,86 \angle 36,9A$$
 $\overline{I_2} = \overline{I_{23}} - \overline{I_{12}} = 13,86 \angle -83,1A$
 $\overline{I_3} = \overline{I_{31}} - \overline{I_{23}} = 13,85 \angle 156,88A$
 $P_{T_Tri} = 3 \cdot R \cdot I_{31}^2 = 5,76kW$
 $Q_{T_Tri} = 3 \cdot X \cdot I_{31}^2 = 7,68kVAR$

$$\overline{I_{12}} = \frac{\overline{V_{12}}}{\overline{Z}} = \frac{400\angle 120}{50\angle 53,13} = 8\angle 66,87A$$

$$\overline{I_{23}} = \frac{\overline{V_{23}}}{\overline{Z}} = 8\angle -53,13A$$

$$\overline{I_{31}} = \frac{\overline{V_{31}}}{\overline{Z}} = 8\angle -173,13A$$

Le correnti di linea e le potenze sono il triplo rispetto al collegamento a stella.


```
**** 10/11/115 18:20:42 ******* Evaluation PSpice (September 1991) **********
* Esercizio 118
 CIRCUIT DESCRIPTION
*si sceglie w = 2 rad/s (f = .3183 Hz)
V_E1 1 0 AC 230.9401 90
V E2 2 0 AC 230.9401 -30
V_E3 3 0 AC 230.9401 210
*per le correnti di linea si usano 6 generatori
*di 0V (amperometri): 3 per la stella e 3 triangolo
*CARICO A STELLA
VampS1 1 10 AC 0 0
VampS2 2 20 AC 0 0
VampS3 3 30 AC 0 0
R1S 10 11 30
R2S 20 21 30
R3S 30 31 30
L1S 11 0 20
L2S 21 0 20
L3S 31 0 20
*CARICO A TRIANGOLO
VampT1 1 100 AC 0 0
VampT2 2 200 AC 0 0
VampT3 3 300 AC 0 0
R1T 100 101 30
R2T 200 201 30
R3T 300 301 30
L1T 101 200 20
L2T 201 300 20
L3T 301 100 20
.AC LIN 1 .3183 .3183
.PRINT AC I(VampS1) IP(VampS1) I(VampS2) IP(VampS2)
.PRINT AC I(VampS3) IP(VampS3)
.PRINT AC I(VampT1) IP(VampT1) I(VampT2) IP(VampT2)
.PRINT AC I(VampT3) IP(VampT3)
.END
**** 10/11/115 18:20:42 ******* Evaluation PSpice (September 1991) **********
 AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ
 I(VampS1) IP(VampS1) I(VampS2) IP(VampS2)
 3.183E-01 4.619E+00 3.687E+01 4.619E+00 -8.313E+01
 FREQ
 I(VampS3) IP(VampS3)
 3.183E-01 4.619E+00 1.569E+02
 FREQ I(VampT1) IP(VampT1) I(VampT2) IP(VampT2)
 3.183E-01 1.386E+01 3.687E+01 1.386E+01 -8.313E+01
***********
 FREQ
 I(VampT3) IP(VampT3)
 Ing. Gerardi
 3.183E-01 1.386E+01 1.569E+02
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Un sistema di tensioni trifase (V=380V eff.) a 4 fili alimenta questi carichi:

- 1) carico monofase tra fase 1 e Neutro ($Z_{1N} = 13,15 \angle 34,93\Omega$);
- 2) carico monofase tra fase 2 e Neutro ($Z_{2N} = 10,41\angle 21,57\Omega$);
- 3) carico trifase equilibrato a stella ($Z_S = 11,56 \angle 28,36\Omega$);

Calcolare le correnti di linea totali e di neutro; calcolare le POTENZE totali.

Soluzione: Si fa riferimento al sistema di tensioni trifasi dell'esercizio 116.

$$\overline{I_{2N}} = \frac{\overline{E_2}}{\overline{Z_{2N}}} = 21,07 \angle -51,57A$$

$$\overline{I_{1N}} = 16,68 \angle 55,07A$$

$$\overline{I_{1S}} = 18,98 \angle 61,64 A$$

$$\overline{I_{2S}} = 18,98 \angle -58,36A$$

$$\overline{I_{3S}} = 18,98 \angle -178,36A$$

$$\overline{I_1} = \overline{I_{1N}} + \overline{I_{1S}} = 35,82 \angle 58,02A;$$

$$\overline{I_3} = \overline{I_{3S}} = 18,98 \angle -178,37A;$$

$$P_{1N} = R_{1N} \cdot I_{1N}^2 = 2999,24W$$
;

$$Q_{1N} = X_{1N} \cdot I_{1N}^2 = +2095,01VAR$$
;

$$P_{Stella} = 3 \cdot R_{Stella} \cdot I_{1S}^2 = 10990,93W$$

$$P_{Totale} = \sum P = 18287,72W;$$

$$\overline{I_2} = \overline{I_{2N}} + \overline{I_{2S}} = 39,99 \angle -54,78A$$

$$\overline{I_N} = \overline{I_{1N}} + \overline{I_{2N}} = 25,21 \angle -6,45A$$

$$P_{2N} = R_{2N} \cdot I_{2N}^2 = 4297,39W$$

$$Q_{1N} = X_{1N} \cdot I_{1N}^2 = +2095,01 VAR;$$
 $Q_{2N} = X_{2N} \cdot I_{2N}^2 = +1700,31 VAR$

$$P_{Stella} = 3 \cdot R_{Stella} \cdot I_{1S}^2 = 10990,93W;$$
 $Q_{Stella} = 3 \cdot X_{Stella} \cdot I_{1S}^2 = +5933,16VAR$

$$Q_{Totale} = \sum Q = +9728,48VAR$$

Con la potenza complessa:

$$\overline{S_{Totale_Triangolo}} = \overline{S_{1N}} + \overline{S_{1N}} + \overline{S_{Stella}} =$$

$$= \left(\overline{E_1} \cdot \overline{I_{1N}^*}\right) + \left(\overline{E_2} \cdot \overline{I_{2N}^*}\right) + 3 \cdot \left(\overline{E_1} \cdot \overline{I_{1S}^*}\right) = 18291,16 + j9728,24VA$$

```
**** 10/14/115 11:33:37 ******* Evaluation PSpice (September 1991) ***********
* Esercizio 119
 CIRCUIT DESCRIPTION
*si sceglie w = 2 rad/s per cui
*f = .3183 Hz
*si inseriscono tre generatori relativi alle tensioni di fase
V E1 1 0 AC 219.3931 90
V E2 2 0 AC 219.3931 -30
V E3 3 0 AC 219.3931 210
*per le correnti si inseriscono 4 generatori di tensione
*di 0V che funzionano da amperometri, per cui si ha
*I1=I(Vamp1), I2=I(Vamp2), I3=I(Vamp3), IN=I(VampN)
Vamp1 1 10 AC 0 0
Vamp2 2 20 AC 0 0
Vamp3 3 30 AC 0 0
VampN 100 0 AC 0 0
R1N 10 11 10.781
L1N 11 100 3.765
R2N 20 21 9.681
L2N 21 100 1.914
R1S 10 111 10.173
L1S 111 100 2.746
R2S 20 222 10.173
L2S 222 100 2.746
R3S 30 333 10.173
L3S 333 100 2.746
.AC LIN 1 .3183 .3183
.PRINT AC I(Vamp1) IP(Vamp1) I(Vamp2) IP(Vamp2)
.PRINT AC I(Vamp3) IP(Vamp3) I(VampN) IP(VampN)
.END
****
 AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ I(Vamp1) IP(Vamp1) I(Vamp2) IP(Vamp2)
 3.183E-01 3.560E+01 5.856E+01 3.998E+01 -5.479E+01
*******************************
 FREQ
 I(Vamp3) IP(Vamp3) I(VampN) IP(VampN)
 3.183E-01 1.898E+01 -1.784E+02 2.283E+01 -7.127E+00
 JOB CONCLUDED
 TOTAL JOB TIME
 .05
```

Un sistema di tensioni trifase (V=380V eff.; f=50 Hz) a 4 fili alimenta un Impianto industriale con i carichi con i seguenti DATI DI TARGA:

(carico a) 4 M.A.T.:
$$V_n = 400V$$
; $P_n = 15$ kW; $pf_n = 0.82$; $\eta_n = 0.85$;

(carico b) 10 M.A.T.:
$$V_n = 400V$$
; $P_n = 2.2 \text{ kW}$; $pf_n = 0.74$; $\eta_n = 0.78$;

(carico c) 30 lampade: $V_n = 230V$; $P_n = 36 W$; $pf_n = 1$;

(carico d) un forno a induzione: $V_n = 400V$; $P_n = 25 \text{ kW}$; $pf_n = 0.5$;

Rifasare l'impianto per ottenere pf = 0.9 (si supponga che tutti i carichi siano contemporaneamente attivi ed in condizioni di funzionamento nominale).

Soluzione: Con Boucherot, si calcolano le potenze attive e reattive:

carico (a)
$$P_a = 4 \cdot \frac{15}{0.85} = 70588W;$$
 $Q_a = P_a \cdot tg \varphi_a = 49271VAR$

carico (b)
$$P_b = 10 \cdot \frac{2.2}{0.78} = 28205W;$$
 $Q_b = P_b \cdot tg \varphi_b = 25636VAR$

carico (c)
$$P_c = 30.36 = 1080W$$
; $Q_c = 0$

carico (d)
$$P_d = 25000W$$
; $Q_d = P_d \cdot tg \varphi_d = 43301VAR$

$$P_{Totale} = P_a + P_b + P_c + P_d = 124873W$$

$$Q_{Totale} = Q_a + Q_b + Q_d = 118208VAR$$

$$tg\varphi_{Totale} = \frac{Q_T}{P_T} = 0.9466;$$
 $\cos\varphi_{Totale} = 0.7262$

$$Q_C = P_{Totale} \cdot (tg\varphi_{Totale} - tg\varphi^I) = 57726VAR$$

$$C = \frac{Q_C}{3 \cdot \omega \cdot V^2} \cong 383 \mu F$$

Calcolare la potenza media dissipata dalla resistenza nel circuito in figura.

Soluzione: Applicando la KVL nell'unica maglia si ha:

$$-\overline{V} + [R + j \cdot (X_1 + X_2 - X_C + 2 \cdot X_M)] \cdot \overline{I} = 0$$

$$X_M = k \cdot \sqrt{X_1 \cdot X_2} = 5,091\Omega$$

$$\overline{I} = \frac{40 - j10}{[20 + j \cdot (4 + 8 - 12 + 10,182)]} = 1,386 - j1,206 = 1,837 \angle -41,017A$$

Se si invertisse il "puntino di "X₂" si ha:

$$\overline{I} = \frac{40 - j10}{[20 + j \cdot (4 + 8 - 12 - 10,182)]} = 1,790 - j0,412A$$

La potenza media dissipata dalla resistenza vale:

$$P_R = \frac{1}{2} \cdot R \cdot I^2 = \frac{1}{2} \cdot 20 \cdot 1,837^2 = 33,75W$$

Oppure si calcola dalla potenza complessa:

$$P_R = \text{Re}\left[\overline{S}_{generatore}\right] = \text{Re}\left[\frac{1}{2} \cdot \overline{V} \cdot \overline{I}^*\right] = 33,75W$$

Ing. Gerardi

Calcolare la tensione v(t) nel circuito in figura, funzionante in regime sinusoidale (f = 50 Hz). (*Valori efficaci*).

Soluzione:

$$X_M = k \cdot \sqrt{X_1 \cdot X_2} = 4,025\Omega$$

Applicando il metodo degli anelli si ha:

1) maglia SX I₁ verso orario:
$$-\overline{V_S} + (R + jX_1) \cdot \overline{I_1} - jX_M \cdot \overline{I_S} = 0$$

2) maglia DX I_S verso antiorario:
$$-\overline{V} + j(X_2 - X_C) \cdot \overline{I_S} - jX_M \cdot \overline{I_1} = 0$$

$$\overline{I_1} = \frac{\overline{V_S} + jX_M \cdot \overline{I_S}}{(R + jX_1)} = 6,229 + j3,456A$$

$$\overline{V} = 13,912 - j1,073 = 13,954 \angle -4,411^{\circ}V$$

Passando nel dominio del tempo:

$$\omega = 2 \cdot \pi \cdot f = 314,16 \frac{rad}{s}$$

$$V_m = \sqrt{2} \cdot V = \sqrt{2} \cdot 13,954 = 19,734V$$

$$v(t) = 19,734 \cdot \cos(314,16 \cdot t - 4,411^\circ)V$$

```
**** 10/08/115 17:35:45 ******* Evaluation PSpice (September 1991) ***********
VS 1 0 AC 20 30
R1125
L1202
L2 0 3 2.5
K12 L1 L2 .9
C 3 4 .25
Rinf 3 4 1E12
IS 0 4 AC 8 0
.AC LIN 1 .3183 .3183
.PRINT AC IR(R1) II(R1) V(4) VP(4)
**** 10/08/115 17:35:45 ****** Evaluation PSpice (September 1991) *********
 IR(R1) II(R1) V(4)
 VP(4)
 3.183E-01 6.229E+00 3.456E+00 1.395E+01 -4.410E+00
**** 10/08/115 17:35:45 ******* Evaluation PSpice (September 1991) ***********
```


Ing. Gerardi

Determinare l'equivalente di Thèvenin ai terminali "a" e "b" del circuito in figura. (*Valori efficaci*).

Soluzione:

Si trasforma in una rete a "T":

Calcolo di $\overline{Z_{TH}}$ (si passivizza la rete)

$$\overline{Z_{TH}} = j2 + \frac{(5+j4)\cdot(2+j3)}{(5+j4)+(2+j3)} = 1,5+j3,786 = 4,072\angle 68,387\Omega$$

Calcolo di $\overline{E_{TH}}$

Nella maglia circola una corrente oraria pari a:

$$\overline{I} = \frac{(10\angle 90) - (8\angle 0)}{(5+j4) + (2+j3)} = 0,143 + j1,286A$$

$$\overline{E_{TH}} = \overline{V_{ab}} = (10\angle 90) - (5 + j4) \cdot \overline{I} = 4,429 + j2,998 = 5,348\angle 34,094V$$

Verifica della $\overline{E_{TH}}$:

$$\overline{E_{TH}} = \overline{V_{ab}} = (8 \angle 0) + (2 + j3) \cdot \overline{I} = 4,428 + j3,001 = 5,349 \angle 34,127V$$

Ing. Gerardi

```
**** 10/11/115 20:44:38 ******* Evaluation PSpice (September 1991) **********
* Esercizio 123a - Calcolo E TH
 CIRCUIT DESCRIPTION
*si sceglie w = 2 rad/s (f = .3183 Hz)
V E1 1 0 AC 10 90
R1125
L1 2 3 3
L2 4 3 4
k = M/radq(L1*L2) = 0,288675
K12 L1 L2 .288675
C 4 5 166.6667E-3
R2502
10 0 5 AC 4 0
*la tensione E TH la V(3)
.AC LIN 1 .3183 .3183
.PRINT AC V(3) VP(3)
.END
**** 10/11/115 20:44:38 ******* Evaluation PSpice (September 1991) **********
 AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ V(3) VP(3)
 3.183E-01 5.349E+00 3.411E+01
```

```
**** 10/11/115 20:44:40 ******* Evaluation PSpice (September 1991) ************
* Esercizio 123b - Calcolo Z TH
 CIRCUIT DESCRIPTION
*si spengono i generatori azzerandoli
*si inserisce un genertatore da 1A e si
*misura la sua tensione che la Z_TH
V E110AC00
R1125
L1233
L2 4 3 4
103AC10
*k = M/radq(L1*L2) = 0,288675
K12 L1 L2 .288675
C 4 5 166.6667E-3
R2502
10 0 5 AC 0 0
.AC LIN 1 .3183 .3183
.PRINT AC V(3) VP(3)
**** 10/11/115 20:44:40 ******* Evaluation PSpice (September 1991) **********
 AC ANALYSIS
 TEMPERATURE = 27.000 DEG C
 FREQ V(3) VP(3)
 Ing. Gerardi
 3.183E-01 4.072E+00 6.838E+01
```

Calcolare la potenza media dissipata dalla resistenza da Z_S.

Soluzione: 1) applicando la KVL al primario ed al secondario si ricava:

$$-\overline{V_S} + (3+j4) \cdot \overline{I_I} + \overline{V_I} = 0$$

$$-\overline{V_2} + \overline{Z_2} \cdot \overline{I_2} = 0$$

Dall'analisi delle tensioni e correnti relative ai "puntini", si ha:

$$\begin{cases} \overline{V_2} = -n \cdot \overline{V_1} \\ \overline{I_1} = -n \cdot \overline{I_2} \end{cases}$$

$$\begin{cases} -\overline{V_S} - (3+j4) \cdot n \cdot \overline{I_2} - \frac{1}{n} \cdot \overline{V_2} = 0 \\ -\overline{V_2} + \overline{Z_2} \cdot \overline{I_2} = 0 \end{cases}$$

Risolvendo rispetto a I_2 si ricava:

$$\overline{I_2} = \frac{-1200}{800 + j200} = 1,455 \angle 165,964A$$

2) risolvendo con il **metodo agli anelli**:

$$-120 + (3 + j4) \cdot \overline{I_1} + \overline{V_1} = 0$$

$$-\overline{V_2} + (500 - j200) \cdot \overline{I_2} + = 0$$

$$\begin{cases} \overline{V_1} = 63,54 - j45,89V \\ \overline{V_2} = -635,4 + j458,9V \\ \overline{I_1} = 14,12 - j3,53A \\ \overline{I_2} = -1,412 + j0,353A \end{cases}$$

La potenza media dissipata da Z_S vale: $P_S = 500 \cdot I_2^2 = 1058,51W$

$$P_S = 500 \cdot I_2^2 = 1058,51W$$

Oppure:

$$P_S = 5 \cdot I_1^2 = 1059,18W$$

Calcolare la corrente I_{CC} (cortocircuito tra 2 punti), per il circuito in figura.

Soluzione: Metodo agli anelli: Ci sono 3 correnti di anello Ia, Ib e Ic.

- 1) Vincolo sul generatore $I_a = 8A$

$$I_a = 8A$$
 $I_b = \frac{8}{3}A$ $I_c = \frac{40}{9}A$ $I_{cc} = I_c - I_b = 1,778A$

2) Metodo nodale Si prende il nodo B come riferimento:

$$I_2 = \frac{E_A}{20} = +2,667A$$
; $I_3 = -\frac{E_C}{50} = +3,556A$; $I_4 = -\frac{E_C}{40} = +4,444A$
 $I_{cc} = I_1 - I_3 = +1,777A$ KCL al nodo B a sinistra

```
**** 10/14/115 08:40:24 ****** Evaluation PSpice (September 1991) *********
* Esercizio 125
**** CIRCUIT DESCRIPTION
10 0 1 DC 8
R1 1 2 10
R2 2 0 50
R3 1 3 20
R4 3 0 40
*per la corrente lcc si inserisce un generatore
*di 0V che funziona da amperometro: lcc=l(Vamp)
Vamp 2 3 DC 0
*Ib = I(R3) e Ic = I(R4)
.DC I0 8 8 1
.PRINT DC I(Vamp) I(R3) I(R4)
.END
**** 10/14/115 08:40:24 ******* Evaluation PSpice (September 1991) **********
* Esercizio 125
**** DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 I(Vamp) I(R3) I(R4)
 10
 8.000E+00 1.778E+00 2.667E+00 4.444E+00
 JOB CONCLUDED
 TOTAL JOB TIME .05
```

Calcolare la tensione E_0 (ramo aperto), per il circuito in figura.

Soluzione:

Metodo nodale
1) KCL nodo A:
$$-8 + 0.1 \cdot (E_A - E_B) + 0.05 \cdot (E_A - E_D) = 0$$

$$\begin{cases} E_A = +240V \\ E_B = +200V \\ E_D = +160V \end{cases}$$

2) KCL nodo B:
$$+0.1 \cdot (E_B - E_A) + 0.02 \cdot E_B = 0$$

3) KCL nodo D:
$$+0.05 \cdot (E_D - E_A) + 0.025 \cdot (E_D) = 0$$

 E_0 è la differenza dei potenziali dei nodi B e D: $E_0 = E_B - E_D = +40V$

Metodo agli anelli

1) Vincolo sul generatore
$$I_a = 8A$$

$$\begin{cases} I_a = 8A \\ I_b = 4A \end{cases}$$

2) KVL maglia
$$I_b$$
 (oraria): $+120 \cdot I_b - 60 \cdot I_a = 0$

Applicando la KVL alle maglia sotto (e per verifica alla maglia sopra), si ha:

$$E_0 = V_{BC} - V_{DC} = [50 \cdot (I_b - I_a)] - (40 \cdot I_a) = 40V$$
 (maglia "in basso")

```
**** 10/14/115 08:45:00 ******* Evaluation PSpice (September 1991) **********
* Esercizio 126
**** CIRCUIT DESCRIPTION
10 0 1 DC 8
R1 1 2 10
R2 2 0 50
R3 1 3 20
R4 3 0 40
*la tensione E0 uguale a V(2,3)
*EA = V(1), EB = V(2), ED = V(3)
.DC I0 8 8 1
.PRINT DC V(2,3)
.PRINT DC V(1) V(2) V(3)
.END
**** 10/14/115 08:45:00 ******* Evaluation PSpice (September 1991) *********
* Esercizio 126
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
*******************************
I0 V(2,3)
 8.000E+00 4.000E+01
**** 10/14/115 08:45:00 ******* Evaluation PSpice (September 1991) ***********
* Esercizio 126
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V(1) V(2) V(3)
 8.000E+00 2.400E+02 2.000E+02 1.600E+02
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

Calcolare la tensione V, nel circuito in figura con sovrapposizione degli effetti.

Soluzione: Sovrapposizione degli effetti

• <u>1^ effetto: agisce il gen. 50 V</u> Col partitore di tensione (figura a sinistra) :

$$R_X = 40/(12+20) = \frac{160}{9}\Omega; V_{AC} = \frac{50 \cdot R_X}{R_X + 10} = 32V; V^I = \frac{V_{AC} \cdot 12}{12+20} = +12V$$

• 2[^] effetto: agisce il gen. 40 V Col partitore di tensione (figura al centro):

$$V^{II} = -40 \cdot \frac{12}{12 + 20 + (40/10)} = -12V$$

• 3[^] effetto: agisce il gen. 8 A Col partitore di corrente (figura a destra):

$$I_y = 8 \cdot \frac{20}{20 + [12 + (40/10)]} = 4AV^{III} = -I_y \cdot 12 = -48V$$

• Sommando gli effetti si ha:

$$V = V^{I} + V^{II} + V^{III} = -48V$$

```
**** 10/14/115 08:53:19 ******* Evaluation PSpice (September 1991) *********
* Esercizio 127
**** CIRCUIT DESCRIPTION
R1 1 0 40
R2 1 2 10
V3 2 0 DC 50
R4 1 3 12
R5 3 4 20
V6 4 0 DC 40
17 0 3 DC 8
*la tensione V uguale a V(1,3)
.DC V3 50 50 1
.PRINT DC V(1,3)
.END
**** 10/14/115 08:53:19 ******* Evaluation PSpice (September 1991) *********
* Esercizio 127
**** DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V3 V(1,3)
 5.000E+01 -4.800E+01
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```


Calcolare la tensione V, nel circuito in figura con Thèvenin e Norton.

Soluzione: 1) Thèvenin:

$$R_{TH} = R_{NO} = 20 + (40/10) = 28\Omega$$

- Calcolo di
$$E_{TH}$$
 $E_{TH} = V_{AC} - V_{BC} = \left(\frac{50 \cdot 40}{40 + 10}\right) - \left(40 + 8 \cdot 20\right) = -160V$

$$V = \frac{E_{TH} \cdot 12}{R_{TH} + 12} = -48V$$

<u>2) Norton:</u> - Calcolo di I_{NO} . Con il metodo nodale si calcola la tensione nodale E_A .


```
**** 10/14/115 09:02:41 ****** Evaluation PSpice (September 1991) **********
* Esercizio 128a - calcolo RTH = RNO
 CIRCUIT DESCRIPTION
*si passivizza il circuito e si inserisce al posto
*della resistenza da 12 ohm un generatore di 1A
*la cui tensione uguale a RTH
R1 1 0 40
R2 1 2 10
V3 2 0 DC 0
131 DC 1
R5 3 4 20
V6 4 0 DC 0
17 0 3 DC 0
.DC I 1 1 1
.PRINT DC V(1,3)
.END
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V(1,3)
 1.000E+00 2.800E+01
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

```
**** 10/14/115 09:02:44 ****** Evaluation PSpice (September 1991) **********
* Esercizio 128b - calcolo ETH
 CIRCUIT DESCRIPTION
*la tensione E_TH la tensione a vuoto cio V(1,3)
R1 1 0 40
R2 1 2 10
V3 2 0 DC 50
R5 3 4 20
V6 4 0 DC 40
17 0 3 DC 8
*la tensione V uguale a V(1,3)
.DC V3 50 50 1
.PRINT DC V(1,3)
.END
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V3
 V(1,3)
 5.000E+01 -1.600E+02
 JOB CONCLUDED
 Ing. Gerardi
 TOTAL JOB TIME
 0.00
```

```
**** 10/14/115 09:10:51 ******* Evaluation PSpice (September 1991) *********
* Esercizio 128c - calcolo INO
 CIRCUIT DESCRIPTION
*per la corrente INO si inserisce un resistore
*molto piccolo che funziona da amperometro: INO = I(RS)
R1 1 0 40
R2 1 2 10
V3 2 0 DC 50
RS 1 3 1e-12
R5 3 4 20
V6 4 0 DC 40
17 0 3 DC 8
.DC V3 50 50 1
.PRINT DC I(RS)
.END
**** 10/14/115 09:10:51 ******* Evaluation PSpice (September 1991) **********
* Esercizio 128c - calcolo INO
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 V3
 I(RS)
 5.000E+01 -5.713E+00
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```

Calcolare la tensione V, nel circuito in figura con Thèvenin e Norton.

Soluzione:

1) Thèvenin: si taglia il ramo "interessato" dalla tensione.

Calcolo R_{TH} . Si passivizza il circuito. $R_{TH} = 20 + (10/40) = 28\Omega$

Calcolo E_{TH} . È la tensione a vuoto.

KVL alla maglia in basso a destra:

$$E_{TH} = V_{ac} + V_{cb} = (20 \cdot 3) + \left(40 \cdot \frac{40}{50}\right) = +92V$$

Equivalente di Thèvenin si trova la tensione V col partitore di tensione:

$$V = E_{TH} \cdot \frac{18}{18 + R_{TH}} = \frac{92 \cdot 18}{18 + 28} = +36V$$

2) *Norton*: si taglia il ramo "interessato". *Calcolo R*_{NO}. $R_{NO} = R_{TH} = 28\Omega$

Calcolo I_{NO} .Col **metodo degli anelli**. [KVL maglie I_a e I_c e vincolo gen.]

$$[-40 + 50 \cdot I_a - 40 \cdot I_c = 0]; [+60 \cdot I_c - 40 \cdot I_a - 20 \cdot I_b = 0]; [I_b = 3A]$$

$$I_{c} = \frac{23}{7} A = I_{NO}$$

$$V = I_{NO} \cdot \left(\frac{R_{NO} \cdot 18}{R_{NO} + 18}\right) = +36V$$

```
**** 10/14/115 11:45:56 ******* Evaluation PSpice (September 1991) **********
* Esercizio 129
**** CIRCUIT DESCRIPTION
V1 1 0 DC 40
R2 1 2 10
R3 2 0 40
R4 2 3 20
15 2 3 DC 3
R6 3 0 18
*la tensione V uguale a V(R6)
.DC V1 40 40 1
.PRINT DC V(R6)
.END
**** 10/14/115 11:45:56 ******* Evaluation PSpice (September 1991) **********
* Esercizio 129
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
*****************************
 V1 V(R6)
 4.000E+01 3.600E+01
 JOB CONCLUDED
 TOTAL JOB TIME
 0.00
```


Calcolare la corrente i, nel circuito in figura con Norton e Sovrapposizione.

 $\underline{Soluzione}$: 1) Norton: Calcolo R_{NO} . Si passivizza.

$$R_{NO} = 6 + 4 = 10\Omega$$

Calcolo I_{NO} . È la corrente del cortocircuito. col **metodo degli anelli**.

$$\text{KVL maglia I}_{b} + 10 \cdot I_{b} - 4 \cdot I_{a} + 12 = 0$$

vincolo gen. 2 A
$$I_a = 2A$$

vincolo gen. 4 A
$$I_c = 4A$$

$$I_b = -0.4A$$

$$I_{NO} = I_b + I_c = +3.6A$$
. Equivalente di Norton:

$$i = I_{NO} \cdot \frac{R_{NO}}{R_{NO} + 5} = +2.4A$$

2) Sovrapposizione:

1^ effetto: gen. (2 A)	2^ <i>effetto</i> :gen.(12 V)	3^ <i>effetto:</i> gen.(4 A)
$2A \begin{array}{ c c } \hline & & & & \\ \hline \\ \hline$	$ \begin{array}{c c} 12V \\ \hline 6\Omega \\ \hline & \\ 5\Omega \\ \hline \end{array} $	$\begin{array}{ c c c }\hline & & & & & \\\hline & & & & & \\\hline & & & & & \\\hline & & & &$
$i^{I} = 2 \cdot \frac{4}{4 + (6+5)} = +\frac{8}{15}A$	$i^{II} = \frac{-12}{6+4+5} = -\frac{4}{5}A$	$i^{III} = 4 \cdot \frac{(6+4)}{(6+4)+5} = +\frac{8}{3}A$

Sommando gli effetti si ottiene infine:

$$i = i^{I} + i^{II} + i^{III} = \frac{8}{15} - \frac{4}{5} + \frac{8}{3} = 2,4A$$

```
**** 10/15/115 17:32:27 ****** Evaluation PSpice (September 1991) **********
* Esercizio 130
**** CIRCUIT DESCRIPTION
I1 0 1 DC 2
R2 1 0 4
R3 1 2 6
V3 2 3 DC 12
R4305
15 0 3 DC 4
*la corrente "i" uguale a I(R4)
.DC I1 2 2 1
.PRINT DC I(R4)
.END
**** 10/15/115 17:32:27 ******* Evaluation PSpice (September 1991) **********
* Esercizio 130
**** DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
 I1 I(R4)
 2.000E+00 2.400E+00
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

Determinare la corrente i(t) pet $t \ge 0$, nel circuito in figura se i(0) = 2A.

Soluzione: (Con Thèvenin). Il valore iniziale è:

$$I_I = i(0) = 2A$$

Il valore finale I_F e τ si calcolano dal circuito equivalente di Thèvenin:

Calcolo R_{TH} .

KCL nodo A

$$\begin{array}{c|c}
1A & A \\
 & + & - \\
10\Omega & + \\
 & - & 0.5 \cdot i
\end{array}$$

$$\begin{array}{c|c}
40\Omega \\
\end{array}$$

Calcolo E_{TH} . Non c'è generatori indipendenti, per cui:

Dal circuito equivalente di Thèvenin si ricavano:

$$I_F = \frac{E_{TH}}{R_{TH}} = 0A$$

$$\tau = \frac{L}{R_{TH}} = 0.2 \sec$$

Quindi si ha:

$$i(t) = I_F + (I_I - I_F) \cdot e^{-t/\tau} = 2 \cdot e^{-5 \cdot t} A$$

Calcolare la potenza del generatore indipendente nel circuito in figura.

Soluzione:

Si risolve con i **metodo agli anelli**, e si verifica con il bilancio delle potenze.

1) Anelli. Si scrivono 3 KVL ed 1 vincolo sul generatore controllato.

$$I_A = 6.6A;$$
 $I_B = -0.6A;$ $I_C = -0.2A;$ $V_x = 24V$

Verifica con il Bilancio delle potenze (convenzione degli utilizzatori)

$$\begin{split} P_{10\Omega} &= 10 \cdot I_A^2 = +435,6W \ ; P_{20\Omega} = 20 \cdot I_B^2 = +7,2W \ ; \\ P_{30\Omega} &= 30 \cdot (I_C - I_B)^2 = +4,8W \ P_{60\Omega} = 60 \cdot I_C^2 = +2,4W \\ P_{gen_indipendente} &= V_{gen} \cdot I_{gen} = 90 \cdot I_A = -594W \ \ \text{(negativa perché erogata)} \\ P_{gen_controllato} &= V_x \cdot (I_A + I_B) = 24 \cdot 6 = +144W \ \ \ \text{(positiva perché assorbita)} \end{split}$$

Risulta quindi verificato che:

$$P_{totale_utilizzatori} + P_{totale_generatori} = +450 - 450 = 0W$$

```
**** 10/16/115 09:54:49 ******* Evaluation PSpice (September 1991) **********
* Esercizio 132
 CIRCUIT DESCRIPTION
V1 1 0 DC 90
R2 1 2 10
G32030.5
R4 3 2 20
R5 3 0 30
R6 0 3 60
*la corrente del generatore uguale a IA=I(R2)
*la corrente IB uguale a I(R4)
*la corrente IC uguale a I(R6)
.DC V1 90 90 1
.PRINT DC I(R2) I(R4) I(R6)
.END
**** 10/16/115 09:54:49 ******* Evaluation PSpice (September 1991) *********
* Esercizio 132
 DC TRANSFER CURVES TEMPERATURE = 27.000 DEG C
V1 I(R2) I(R4) I(R6)
 9.000E+01 6.600E+00 -6.000E-01 -2.000E-01
 JOB CONCLUDED
 TOTAL JOB TIME 0.00
```

133 Su: Malcolo potente 2) Billeralo e conventione degli utili voto **ESERCIZIO**

Calcolore le potenze di ogni bipolo verificando il Brisno delle POTENZE.

SOL: 1) Gelsalo potento del bipoli:

P=V1.I1=32.0,5=16W

P2=V2:I2=32-0,4=12,8W

B= 13. I3 = 25.01 = 2,5 W

P4= V4. I4=5.0,1= 0,5 W

Ps= Vs. Is= 2.0,1= 0,2 W

z) Bilancio delle patente:

- Il generatore [1] de D.S.A ha in comportemento STTIVO, quind eroge concerte del terminale + => G= - 16W

- Il generatore [3] de 25V he un comportemento PASSIVO quind "onorse" concerte del terminale + => P3 = + 2,5W

- Tutte le Resister PP, Sono utili 7 Lotori, percho assorbaro comente dol terminale + - Le Roro poter de soramo tutle POSITIVE.

Il bilbuos delle potense viene eseguito seguendo lo CONVENZIONE DEGLI UTILIZZAPORI CASE:

Panerator + Putilizzator = 0

Quilud :

P1 + P2+P3+P4+P5 =0

(-16)+(12,8+2,5+0,5+0,2)=0

N.B. Si possono ullificare a kel (a m-1=1 solomodo) e le KVL = 0 b=l-(m-1)= Romi-(modi-1)= 2 miglie (INDIPENDENTI).

MAGIGERARDI, C.

Su: 1) legge di CHM 2) Roberolo Potente 3) Biconcin delle Potente

Calcolore tutte le tensibul sulle resistenze, tutte le potenze de bipali ed effettuore il Billon als delle potenze.

SOL: Deal della tension' epplicant la legged OHM:

V2= R2·10= 24 V V3= R3·13= 10 V V4= R6·14=14 V V5= R5·15=36 V

7) Colcolo delle potenze su tutti i 6 bisol (Per le resistenze si use la formula Pri= Ri Xi2 :

P_= V_1 \(\bar{L}_1 = 60 \) = 180W

P_2 = R_2 \(\lambda_2^2 = 48 \)

P_3 = R_3 \(\lambda_3^2 = 10 \)

P_4 = R_4 \(\lambda_4^2 = 98 \)

P_5 = R_5 \(\lambda_5^2 = 324 \)

P_6 = V_6 \(\bar{L}_6 = 50 \cdot (3.10) = 300 \)

Bipol Attivi o Pessivi?

- il generatore V, è attivo perche la
comente positiva (+3A) esca del + ;

- il generatore I6 è altivo perche
le conente positive = 3·10=6A exadel + ;

- i bipol resistivi son tuff passivi
(util 12ator) quindo nel termine
le dove le comente entre, stabilisce ill +
delle sure d.d.g.

3) Bilancio della potenta:

Pganerator + Putilitiation = 0 -(180+300)+(48+10+98+374)=0 -480 + 480 = 0

N.B. Andre en s' possons verificare le Kel egli M-1=3 NODI IN DIPENDENTI ed colo b= l-(M-1)=6-3=3 MAGCIE INDIPEN DENTIL

135 Su:) Kel 2) KVL 3) Belco B Btonze 4) Bilbonalo delle Pote. **ESERCIZIO**

Calcolore V8 e I, nel circuito in figure. Verificare le KCL in 3 madi e le KVL in 3 maglie. Fare il BILANCIO delle POTENZE.

2) Verifiche KCL

· Nodo @ + I8+I5-I7=0

3) Colcolo V8 con KVL maglie (DX.) -E1+ V8+(R5.I5)=0 => V8=E1-R5.I5=80V

4) Verifiche KVL

4) Bilancio delle potente proceduto del colcolo delle potenze:

- generatore Is i ATTIVO pechi Is esco old + (V8>0) - generatore EI & ATTIVO perché I, (>0) esce olal + (modo B)

Quilled 50 he;

Su 1) Reg Z) Portitor VoI 3) Kel 4) KVL

Calcolore la Reg vista del feneratore, tutte le conentée le tension suele resistente epplicand i PARTITORI du Tensione ed colerente. Verificare infine i risultati con le rec et u.

136

SOC: i) Colcolo Reg Si colcolor prima la

Si colcolor prima la serie a i porallel evidenti

R67=R6+R7=912

e poi si procede a ritroso veras SX pidisequendo mon mono i cinenti

Nel possoggio del circuito (el suo equi volente (mon ci sovo più la correnti I4 e I5 e le tersioni (edt.) sulle resistante R6 e R73

R345 = R3 + R45 = 4,5 1

Nel passagge I = III mou ci sono più la tensibul su R3 e R45 e il modoco R34567 = R345 // R67 = 3 IL

Nel pessegglo (III => (IV) mar ci sono più le comenti I3 e I6 : R234567 = R2+R34561 = 5 N

Nel passeffito (V =) (V non cisaro prii le toustou su Re e R34567 e il vodo B:

Applicando la lagre di OHM sulcincimito VI IT = VAD = E1 = 10 = 2,5 A

=> SEGUE EXE.4=>

\$SEGUE EXE.4=>

Colcolo di I, e Iz con Pertitore de conente del Circuito equiv.

I = IT- R234567 = 0,5 A g I z = IT- R1 = 2 A

VERIFICA KCL MODE A: + II+ IZ-II=0 =)+0,5+2-2,5=0 0K

VRZ=VAB=E1. RZ = 4V & VBD EON PORTÍ TORO DE TENSIONE del cincuito TV

VERIFICA (L.d.: OHM): VAB= RZ·IZ=2·Z=4V & VBD=R34567·IZ=3·Z=6V VERIFICA KVL Maglia (A): -(R,I,)+(Rz+R34567)·IZ=0 => -10+10=0 OK

o Colcolo di I3 e I6 con Portitore di comente del circuito (III) I3= Iz: R67 = 1,333 A & I6= Iz: R345 = 0,667 A

VERIFICA (L. di OHM): I3= VBD/R345= 6/45=1,333A & I6= VBD/R67=6/9=0,667A
VERIFICA KCL Modo D: -I,-I3-I6+IT=0=>-0,5-1,333-9667+2,5=0 OK

e Colcolo di VR3, VR4 e VR5 con Portitore ditensione dal cinew to (T) VBC=VR3=VBO· R3 = 4V & VCO=VR4=VR5=VBO· R45 = 2V

VERIFICA (L. DOHM) & VBC=R3·I3=3·1,333=4V & Vco=R45·I3=2V VERIFICA KVL moglo (2) +(R,I)-(R3+R45)I3-R2I2=0=)+10-6-4=8 OK

Colcolo di Ia e Is con fortitore di converte del circui to I oppure con Ia=I3. Rs = 1A , Is=I3. Ru+Rs = 0,333A=)(1. dioHM) Is= Veo/Rs I+Iz-IT=0

O Colcolo di VR6 e VR7 confectitore di tensione del cincuito D VR6= VBB- R6 R6+R7 = GV & VR7= VBB- R6+R7 = ZV => (L. diOHM) VR7= R7-I6=ZV

OVERIFICA KCL Mode (D): +IT-I,+I4-I5-I6=0 => +2,5-0,5-1-0,333-0,667=0 or OVERIFICA KVL moglie (XX6-(R,I,)+(R2I2)+(R2I3)+(R4I4)=0 => -10+4+4+2=0 or OVERIFICA KVL moglie (XX6-(R,I)+(R3I3)+(R6I6)+(R2I6)=0 => -2-4+4+2=0 or

137 (Su: 1) KVL 2) Algebra general 3) Generator Reals **ESERCIZIO** Calcolore la covente I l'o tensione VAB. Sol: Il remo centrale è APERTO per.
Resistre cui il chicui to è formato da 1 sala
maglia ed è percorso da 1 sala comente I. 1) Applicando la KUL (Vall'unica maglie si he: -EI+(RII)-E2+(R2I)=0=> I= FI+EZ = 75 = 1,5A La formula potera essere scritta enche cosi ; I = Eeq. Cioi Reg=R,+Rz mentre Eeg=E,+Ez ? Reg. elà si è applicate l'ALGEBRA DEI GENERATORI DI TENSIONE: DE JEGHE DE JEGHE DE EN TO DE 2) Colcolo VAB del circuito equivolente che si attiene eliminonob
le pente e DX del circuito, sostituendo com un generatore VAB. MJA KUL (V: -EI+(RII)+VAB=0 => VAB=E,-(R,I)+20V(*) (Si studio il comportomento del glueratorio reale: BE, IR, A position of Clasciato agrico do solo, sente Ry le VAB = E1), e quello negotivo dello cdt, su R1 (loscrete agine do solo senze E, le VAB = - (RII)) & per cu si othène le formule (*)_ 3) Colcolo VAB del circuito equivolento che si ottiene elimi mando la porte a SX del ei rai to, sostituendo con un generatore VAB. KULD: +Ez+VAB-(R2I)=0=> VAB=-Ez+(R2I)=+20V(0) Rz Si studie il con portomento del generatore reale: AO EZ RZ B quello negativo di Ez (loscioto egine do solo serto Rz, la VAB = - Ez), e quello positido della c.d.t. su Rz (lasciete agine de sola, senza Ez, la VAB=+(RZI)): per cu si officie la (0). CG.

sugReg

Colobera la Rog tra i terminal A eB ne sognanti circulti s

SOL : 138 5 SI RIDISEGNA IL CIRCUITOS

SOL: 1380 SI RIDISEGNA IL CIRCUITO

$$\begin{array}{ll} R_{1} & R_{2} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{2} & R_{3} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{3} & R_{4} & R_{4} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{4} & R_{4} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} & R_{5} = (R_{1}//R_{3}) + (R_{4}//R_{2}) = \\ R_{5} & R_{5}$$

Su: 1) Nodele 2) Swells

Calabre la tensioni sulla due resistente.

SOL: 1) Nodeles

Sisonivomo la M-1=2 egkel + 1 eg Vilicolo K Vi sul ger. E03

DKCL wood 1: - IDI+VI+IX=0

2) KCL mode 2: - Ix + VZ - I04=0 => (2=+26V= VR4

3) eg, Viluolo E03: V2-V1 = 8

2) Anell o Si scrivoro le 3= romi - (mdi-1), egi kVL + le Zeg, di vincolo sui 2 gen Joi e Jou

1) KVI well IA: - VI +R, IA-R, IB=0

2) KVL and IB: +(R+R4) IB-R, IA+R4Ic-E03=0 3) KVL and Ic: - V2+R4 Ic+R4. IB=0

a) ag, vinal Ioi: IA = Ioi =+5A

5) eg, vihab Io4: Ic = Io4=+2 A

Della (2) si vicare IB, della (1) si ricara VR, = V. rdolla (3) si ha VRz= V2 = IB=3,2A (exec Ix); V,=R,IA-R,IB=+18V; Vz=R4IC+R4IB=+26V

3) Transformazione dei generatori : si trasformanoi due generatori

KVL percolcolor I: - EoI + RII - Eo3 + Ru I + EO4 =0

I= E01+E03-E04 = 48 =+3,2 A (eloi IB, eloi It).

(Coled V1; (VERIFICA) R4 V1=-E03+R4I+E04= Colcolo VI: Calcolo V2: Stesso calcolo si puo E W= RGI+ EOG = for per Vz (venifico

140 Colcolore "io" nel ciram to in figure con THEVENINE NORTHEN

SOL: 1) Per cocolore lo comente l'o che angla nella resistente Rz, si TAGLIS il romo con la Rz, a si determina il CIRCUITO ESCULVALENTE DI THEVENIN, PASSIVIZZANDO IL CIRCUITO.

Colcolo RTH: E'la resistente equivelente the i terminali del remo taglieto (cioè sensa Rz). La RTH si calcolo inserendo ei capi del remo taglieto un generatore di tensione Vo= 1V (perché si unole applicare l'ANAUSI AGLI AVELLI) questo procedimento si applica tutte le volta che nel circuito ci sono generatori controlleti.

Anoll: si scrivero 5-2=3 eg KVL (3 anolli) +

JEN onello [IA] R3 IA - VX + R3 IB = 0 2) EN onello [B] (B3 + B4) IB - 1 + B3 IA - R4 IC = 0 3) EVC onello [C] (B4 + B5) Ie - VX - B4 IB = 0

a) eq. kec Hincolo (I6) I6=310=3. IB= IA+Ic

$$\Delta = \begin{vmatrix} 10 & 12 & -2 \\ -10 & -12 & 10 \\ 1 & -3 & 1 \end{vmatrix} = 336$$

$$\Delta_{3} = \begin{bmatrix}
10 & 12 & 1 \\
-10 & -12 & 0
\end{bmatrix} = 42$$

$$\begin{bmatrix}
I_{A} = \frac{\Delta_{1}}{\Delta} = Q_{1}0536 & 1 \\
I_{B} = \frac{\Delta_{2}}{\Delta} = Q_{1}0595 & A
\end{bmatrix}$$

$$I_{e} = \Delta^3 = 0,125 A$$

Le RTH é date ales reggente Vo/io etal: RTH= Vo = Vo = 1 = 16,807 D Calcalo ETH: E'le teusibre "a vioto" trai terminoli del taglio. Essendo io=0 (nemo opento), allono I6=0, quindo de circuito si trosforma in to con il Portitore de tensione: ETH=-E1- R3+R4 =-60, 12 =-36V CIRCUITO EQUIVALENTE DI THEVENIN 10=-ETH = + 36 16,807+4 = + 1,730 A 2) NORTON: Le resistente RNO = RTH = 16,807 2 Per cui occarse solo colcolore la Ino Colcolo INO: 5 le conente di contocinanto che cincola su un file messo of posto del romo toglicto Per colcolore subito INO conviene applicare. g'ANALISI opli ANELLI: 5-2=3(EVL)+1eg, Vindo 1) FUL wello (IA) +E1-VX+R3IA+R3IB=0 2) KVL mello (B) (R3+Ra) IB+R3 IA-Ra IC=0 3) EVL cuello (R4+ R5) IC - Vx - R4 IB=0 4) which kee su(I) I6-310=3-IB=IA+IC IA IS IC Vx si he : ordinando melle insognite =) TA= - 1,0716 A TB= +2,1429 A TC=+7,5 A Vx= - 70 214 V 10 IA + 10 IB - Vx = -60 10 IA +12 IB -2 IC = 0 -2 IB+ 10 Ic - Vx = 0 IA-3IB+Ic=0 Si officere il circuitopoquivalente de Nokton INO = IB = CON LO PARTITORE DI CORRENTE Si ho; 10 = Ino RNO = 2,1429 . 16,807 =+1,731A 4. 64

Calcolore la tensione V con NORTON

1) si taplia il nomo "interessato" della tensibue V, ane Co resister to R3

2) Colcolo RNO: Si ommelono" i generatori cibe";

REF RNO = RG+(R1//R2)=20+8=28/2

3) Colcolo I No: Corrente di cortocioni to sul romitoglicito si trasforma Ins

Pdsde: 1º Esseto EI/RI

INO = EI RIZ = GO A

Somme degli effeti:

=) INO : INO : INO : - 5,714A

ZE Effetto: Eu + Is INO = (E4 + I5). R4 = - 200 A)

cincuito equilaberte de NORTON:

INO ZANO TERS V= (RNO // R3). INO = 8,6. (-5,714) = -48 V

COCOLO RNO! Si pomivière, e inserendo mu gen. de Io=1 A m'epplica!

NODALE (PHI gen. GOVENTE)

NODALE (PHI gen. GOVENTE)

NODALE (PHI gen. GOVENTE)

NODALE (PHI gen. GOVENTE)

Ru

NO NO 2) KCL NODO B

\[
 \langle 8,75 VA - \boldsymbol{60} VB = 15 => \langle VA = 2,893 V => \langle IN0 = \frac{VB}{R6} = 28,67 mA
 \]
 \[
 \langle -6VA + 101 VB = 0 => \langle VB = 0,172 V => \langle IN0 = \frac{VB}{R6} = 28,67 mA
 \]

aircuito equivalente or Morton

Portitored = I=INO. RNO = 28, 4 mA.

ESERCIZIO 143 Calcolore il volore di R" in modo che dopo che si sora exercito iltrousitorio, l'energite immagestimate dall'induttore sie pour a 1 T. I induttore è un bipolo PASSINO" du si conien in comente Dopo un tempo por al tronsitorio (T= 4,6.12), si é con plotemente con coto per ou la ma comente non vonte, asi NE = L die = L. 0 = 0, grubol & me CORTOCIRCUITO The Reserve The Second Reserve T IL= I.R' = 1,5. 80/3 = 1,5 80 = 120 80+3R 80+3R L'energie immographimate dell'induttore e regime é 17. WL= - LIZ= 17 => Ti=1 => 1202= (80+3B)2 9 R2+ 480R- 8000 =0 R_{1/2}= -3+ 488,262 = (+13,333 R => OK -66,667 R Scortonolo la solutione nagative, la resistente R Vale B=13,333 R.

C9:

69

Su circuito NON AUTONOMO AC

Sependo che (60)=0, si clipade il tosto in t=0_ Celoslare iciti e Ne(t) per t 20.

IS IN THE EQUIVALENTE DI THE VENIN perstudione ichte Nell pert>0

RTH : Si inserisce in generatore de conento Io= LA 0 x' nicore Vo dopo over dumilloto i generatori indi pendenti ciole Sc= Vo i= == == Nc/2 = Vo RI == == Nc/2 = Vo RI == Zi

RTH= To = 12

ETH : si colcola la tensione a Muoto (seuza il condensatore c)

Circuito equivolente de Thevenin;

Vi= Nolol = Q RTH Y + ic Ve = ETH = 4V (percho C & coris cibe è in anouito apento) 2= RTH. C = 15

Ne(t)= Vf+ (Vi - Vf). & = 4 - 4 & V => (t=0: Nc(0): 0 Per le coneute ic(t), havece si ha

Ii = ETH = 4 A (perdie Céscorico ell'istorte t=0, puind si)

If= 0 (perché c, quando é corico, é un circuito aperto).

ie(t)= If+ (Ii- If). = 4. = 4. = A => St=0: ic(0)=4A

In transitorib RC non autonom

Il testo è nimesto chinso de molto tempo e si epre in t=0. Determinare ic(t) eNc(t) per t>0 e dise guare i relativi grafic.

Vic 12 to Sol 8 1) Colcolo di No(t) put 20 Si colcoloro prime lo e. I. con tosto Chirsp, ciol (e é aperto) 8

Nc(0-) = VRz = E1. Rz = 20. 1 = 4V Vi= Nc(0+) = Nc(0-)=4V (le tensione Ne vonto con)

Ve Coule tosto operto, a regime, Cé aperto, cabé Vf=E1=20V Nc(t)=Vf+(Vi-Vf). 0 t/2

RTH= R, = 41 => NE(E)= 20-16. 2 = St=0:16(6)=4V RTH.

2 2= RTH. C= 85 => T=4,67= 36,85 (TRANSITORIO)

2) Colcolo di ic(t) per t 20

If Coultosto aperto, a regime, C é aperto, cisé If=0

E' la stessa calcolate per Nelt1, cioé 2=85.

Ii) Per il adelo di Ii si sostituisce al condensatore coni Co un generatore de tensibne pari a Vi=4V cube

II = E1-Vi=20-4= 4A ic(t)=If+(Ii-If).e+= 4.0 {t=0; ic(0)= GA t+>0: ic(0)= GA GRAFICI

CG.

Nel circuito seguente cololore N(t) per

+≥0 con Selol=0V, illol=-10A, L=7H, C=1/42F. Considerore i's segrenti cost: 8) R=62 b) R=8,5732 C) R= 252.

N' FIR FIL FIC SOL: SKEL Mode A: IR+IL+IC
NERO NE NE NE NE NE NE

in= N ; ic= C dNc => N + C dN + iL =0

derivando e moltiplicando per L si ha:

L dN + CL dir + L dir =0 (me enerdo N=N=Ldir)

dist + The dist + The of the corettenistics (2+ A + The -0)

COSO @ 12+ GZ 1+ GZ =0 1/2=-21+ (21)2 GZ =-1

Due soluzioni REALI, DISTINTE E NEGATIVE => [CASO SOVRASMORZATO]

Le Nisposte &: N(E)= A1. 2 ** + A2. 2 ** = A1. E + A2. 2 ** E V

N(O) = O = A1 + A2 & prima conditation in Trade si importe anche:

L(O) = -10A => 10 = N(O) + C dN(O) = A1+A2 + 1 (-A1 - 6A2) si ottiene:

(A1 + A2 = 0 (A1=84) (A2=-84) => N(E)= 84. E - 84. E - 6t V

Beso B R= 8,573 R $A^2 + \frac{42}{8.573} + \frac{42}{7} = 0$ Peque plane conditions he can solution;

CASO SMORRAMENTO CRITICO $A_{1/2} = -\frac{21}{8.573} \pm \sqrt{\frac{21}{8.573}}^2 - \frac{42}{7} = -2,45 \Rightarrow DUE SOLUTION REALI, NEGATIVE

<math>A(t) = A_1 \cdot e^{At} + A_2 \cdot t \cdot e^{At} = A_1 \cdot e^{2,45 \cdot t} + A_2 \cdot t \cdot e^{2,45 \cdot t}$ The pomendo lo ohe condition in 7.60 Si he: $A(0) = 0 = A_1$

$$J_{L}(0) = -10 A$$
 end $J_{L}(0) = -10 A$ en

Az = 420,84 & 183 Per au si ha la nisporta sottosmoztate: N(t) = 183. Q . San (2,3.t) V

le tre simulation some disponibile sul site esono devominate rispettuomente:
ese 21a.ein ese 21b.ein ese 21e.ein cg.

147

Su a) legged ohm, 2/km 3) kcc 6) COUCH ZEG

Colcolore la comente i(t) con la sourappositioNE SEGUI EFFETTI REGIME SINUSOIDALE.

SOL:) prime 5. trosformo ser de "65":

trasforme il circuito con i Rosor (SINUSOIDALE) CIRCUITO "TRASFORMATO" CON I FASORI

LI=2H -> XLI = + J4R (JWLI) LZ=4H -> XCZ = + J2R (JWLZ)

Per applicare la P.D.S.D.E. si dovranno calcone due effetti dovert ei due generator independents

le Effetto: Agisce €, (Iz i operto)

$$\overline{2}' = \frac{(+56-52)\cdot(2)}{2+(56-52)} = \frac{+58}{2+54} \cdot \frac{2-54}{2-54} = \frac{32+516}{4+16} = 1,6+50,8$$
 R

oppure

$$\frac{2!}{2!} = \frac{(4 / 90) \cdot (2 / 0^{\circ})}{2 + 54} = \frac{8 / 90^{\circ}}{4,471 / 63,435^{\circ}} = 1,789 / 26,565^{\circ} = 1,6 + 50,8 R = \frac{1}{4,6 + 50,8} = \frac{1}$$

2º Effetto: Agisca Iz (E, é un contacinanto) Tal to 30 Partitardi corrente I A = Iz. Jz = (20). (2(300) 2(300) = 0,62/7,1250 A Partitored coneuto I" = IA. 2 = 1,24/7,125° = 0,955/33,69° = 0,462+50,308A Sommando i dues effeth si has I= I'+ I'=(2,995+0,462)+J(-3,957+0,308)=3,457-J3,649= = 5,027/-46,548° A Dal circuito si ricavono tensibni e come ut sugli elementi VB= X02. I= (-1). (5,027/-46,548")= = 5,027 (-136,568" = -3,649-J3,457 V VA=E1=86-60=4-56,928 V IRI = VA - VB = 7,649 - J 3,471 = 3,825 - J 1,736 A -ÎR - ÎL2 + Î=0 ILZ = I - IR, = (3,457-J3,649)-(3,825-J1,736)=-0,368-J1,913A VCB= XLZ. ILZ=(+JZ).(-0,368-J1,913)=3,826-J0,736V KVL mighte (II) - VB - VCB + VC=0 Vc = Veb + VB = (3,826-3,649)+J(-0,736-3,457)=0,177-J4,193V

Si possono eseguire alcune VERIFICHE applicando le EVI e KEL:
1) KCL mado (6 + ILZ-IZ-I,=0.
(-0,368-1+1,367)+J(-1,913-0+1,911)=0 => -0,001-J0,002=0

for our risultano verificate e valide la logal, principi, i teareni, e imetrori di analisi, studiati nei chanti in comente continua, anche per i chanti in comente al temota : cio dre si è studiato in REGINE STAZIONARIO Vale ouche in REGIME SINUSDIDALE.

Su modale o analli

Polcolore No(t) well circuito infigure, in REGIME SINUSOIDALE.

Si pero al circuito TRASFORMATO CON I FASORI SOL:

tempo

Ē1=16/-10°V

LZ

XL,=+142

Qu

Xea = -TR

1) Analisi NODALE: mode B Riferimento; 1KCL +1 vincolo (E)

1) KCL Modo @ 8 - IX - 0,5 IX + EA RS-JXC4 = 0

b) viucalo KVL suE, 8 IX = E, -EA (EA=16(-10°=15,757-J2,778V)

3.(1-J).(EA-E1)+J8EA=0

EA= (3-53)· (15,757-52,778) 38,937-555,605 =-4,742-510,632 r

Vo= EA. 1 = -4,742-J10,632 = 11,642(-114,035° = 8,233(-69,035° V)

2) ANALISI agli ANELLI: ZKVL + 1 eg, vincolo (Ix) (Vx toushow sa I,] 3) KVL anallo (IA) : - Vx + JXLZ IA + E1 = 0

b) KVL well (IBV: - Vx + (B5-JXc4). IB = 0

c) vincolo KCL SM I3: I3 = 0,5 Tx = 0,5 (- IA) = IA+IB

(-Vx=-E1-JXLZ IA=-15,757+J2,778-J4-IA -15,757+JZ,778-J4·ĪA+(1-J)·(-1,5·ĪA)=0

IB=-1,5. IA

SIA= 15,757-52,778 =-1,964+J5125 A \ \(\bar{V}_0 = R_5. \bar{I}_B = 1. (2,945-\bar{J}_7,687) = \\
\bar{I}_B = -15. \bar{I}_A - 17.945-\bar{J}_7,687 \\
\

IB=-15-IA=+2,945-J7,687 A

149 Colcoloro Iz con NORTON

Colcolo Zno: si contocincuita il generatore E.

$$\frac{\overline{Z}_{No}}{\overline{Z}_{No}} = \frac{\overline{Z}_{No}}{\overline{Z}_{No}} = \frac{\overline{Z}_{No}}{\overline{$$

Coldo INO: ile comente di conto cincuito =) ANALISI AGLI ANELLI

Le moplie sous 3 ma si note che Za E in contocinanto per au la maglie Si violucon a 2 : quind si sai una Solo Zeguazión KVL

) KVL anallo IAS +E+(ZI+ZZ) IA+ ZZ. IB=0

TNO = IB = -2,308-J1,538= 2,774/-146,3210 A

Circuito equivelente du NORTON:

150 Calcolore Vo in REGIME SINUSDIANCE con Thevenin e Norton. SOL: Si taglia il romo con 25 1) Si risolve con il teoreme di THEVENINO · Colcolo ZTh = ZNO; si inserisce un generatore di conente Io-160A Per colocolore Voe quivol ZTH, Si MSO D'ANALISI NODALE, 1) KEL Modo @: - Ix - QSIx + VA-VB= 0 Z) KCL Modo @: VB-VA - Io = 0 Con Ix = - VA = - VA Sostituendo Ix wello 1, Picque undo VA della Zª e sostituendo lo sempre mello 1º si nivevo VB = Vo => (45-4)-(VB+J)+4·VB=0 VA= VB- Z4-Io= VB+J VB= +J25 =+J=V= Vo ZTh = ZNo = Vo = + J1,6672 Colcolo ETH: à lateusione o moto; su Za man cincolo corrente per au Eth & lo tensione sul generatore Iz Per and sil ricore ETh applicando lak Lo ĒTH = Ē, - Ēz Īx = Ē, (Infatt) Īx = 0 dalla aren to equivolente di Theremin COU ID PARTITORE OF TENSIONE Si colcolo Vos = ETH = (16 (-10°) 1 = 16 (-10°) - 8,23 (-69,041° V 2) NORTON: Colesto Ino : Se si dovesse oppli ou l'Anolisi agli ANELLI, si dovnetser scribre 2KVL+1 eg. vincolo_ VINO Quindo si decide do applicare l'Analisi NODALE e Si saivous 1 KCL + 1 eg, vincolo su E1: = OKCL mode Q8- Ix- Q5- IX+VA/Z4=0 (Qvincolo E1: Ix= E1-VA -1,5. [(15,757-J2,778)-VA] + \frac{VA}{J} = 0 = \frac{0,375. (15,757-J2,778)}{-9625} = -9,454+J1,667 V

GIACUITO EQNI UNDERDON INO = VA/-J = -1,667-J8,454 A a race to equi volente de NORTON Vo= 25. I5 = INO ZNO = (-1,667-19,454) (J1,667) = 8,232/-69,040 V 69. 4.

Calcalore le potente reattive su Cz e La Verificare il risulte to con BOUCHEROT & BRISNEW PETERRA

R3 Year

Si inseriscono le conentine remi e i mort SOL: Si risolue colcolondo le conenti in GZ & LG & usoudo l'Amelisi NODALES Si saivono 1KCL + 1 vincolo su E,

(1) KCL Mode (1): - II+ VA - I3+ VA = 0 VA- 240 + VA 50 + JZ0 - 4 + VA 40+J30 2) Vinado Ju E. = I = EI - VA

0,02. VA-4,8+J0,05. VA-4+(40-J30) VA=0

VA = 8,8 = 115,620-J122,044 V & Ize Iz (L. dioHM)

Iz= \frac{\bar{V}_A}{\bar{Z}_2} = \frac{115,62-\frac{1}{220},064}{-\frac{1}{20}} = 6,102+\frac{1}{5},781 = 8,406 (+63,653* A

I3 = VA = 115.62-J122,044 = 0,385-J3,340 = 3,362 (-83,418° A

Si colco lovo le potente reattive dei due element reattivi Cz e Ly Qez = 1 Xe; I2 = -1.20. (8,406)= -706,608 VAR (megative perché CAPACITIVA)

Qua=+ 1/2 Xu4. I3=+1.30. (3,362)=+169,546 VAR (positive perchi INDUTTIVA).

Per verificare il risultati, si applica de Terrema BOUGHEROT : di Bouderot el circuito, cioè si cal cole la potenza attiva totale (Pr) e quella resttiva totale (QI) amorbita de rosistenze, condensatori e induttori - Quindi si colcola la Potenza Complesso Totale, erogote dai due generatori e si verifice de la sua parte reale à proprie Pr, e la ma porte immaginaria è du vece Q+ ; sicol colo prima I, KVL maglio (SX) II = E1-VA = 240-(115,62-J122,044) = 2,488+J2,441 A = = 3,485/+44,457° A.

PT = PRI+ PRZ = + RII + + R3I3 = + (50. (3,485) + 40. (3,362)]= 529,692 W

QT=+QL4+Qe2=+169,546-706,608=-537,062 VAR

SI3= 1-VA. I3 = 1-(115,62-J122,044). (4)= 231,24-5244,088 VA

STOT- generatori = SE, + SI3= 529, 741-J536,984 2 PT+JQT 9

4) Verificono con BOUCHEROT O

Dato il DOPPIO BIROLO in regime SINUSOIDALI ea f= 50/1 He, colcalore

1) i porometri Z (impedent)

2) i peremotri y (ammettente);

3) elimenteuolo il doppio bipolo con un gene ratore Vg=16v(eff.) e chindenoble Su un Carico ZL: coloclare Ec per evere il il BILBUCIO DELLA RITENZA GURLESA MASSIMO TRASFERIMENTO DI POTENZA e So potenje

SOL: Si posse al cincuito TRASFORMATO Con i FASORI scrivendo comento etassibul segundo la Conviensione della RETI BIPORTA

ZB= RB+JXB= RB+J(211fLB)= S+J(2.50.50.163)= 5+J51

Ze = Re-JXe = Re-JZTFE = 5-JZ.50.2.103 = 5-J512

Colobadi Zii e Zzi & Questi disprometal si coloren con Iz=@ Piot la porte 2" si APRE, a si inserisce un governotore I;=160 A molla porte 1"

V= Zeq : I,= 5-J5V => delle reletion (A) si ricenone Zi & Zzi

$$\overline{Z}_{11} = \frac{\overline{V}_{1}}{\overline{I}_{1}} \Big|_{\overline{Z}_{2}=0} = 5 - \overline{J} = 2 \cdot \overline{I}_{1} = 5 \cdot 2 \cdot \overline{I}_{1} \Big|_{\overline{Z}_{2}=0} = 5 \cdot 2 \cdot \overline{I}_{2} \Big|_{\overline{Z}_{2}=0} = 5 \cdot 2$$

Colcolo di ZIZ e EZZ: Si colcolono aprendo la porte I' e inserendo un governatore Iz= 1 Cº A mella porta 2". Zm=28//20= 51 $\overline{Z}_{12} = \overline{V}_{1}$ = 5n $\frac{1}{5}$ $\overline{Z}_{12} = \frac{V_{2}}{\overline{I}_{3}}$ = 5nIl doppio bipolo è reciproso perdie risulte Ziz= 221 (cios si he proudo il doppio 5:00 le PASSIVO), quindi si disegne lo RETE A "T" 2) Poremetri 4° si homo losognenti relotoni & II= 911. Vit 912. Vz colcolo $\overline{Y_{11}} = \overline{Y_{21}}$ si contocinamite le porte 2" $\overline{L}z = \overline{Y_{21}} V_1 + \overline{Y_{22}} V_2$ cioè $\overline{V_{2}} = 0$ esi mette un generatore $\overline{V} = 16^{\circ} V$ mello porte 1". $\overline{L}z = \overline{L}z =$ 91= = +J0,25 & 9 92= =- J0,25 Colob 9_{17} l 9_{22} si entocincuite le porte 1' $(\bar{v}_1=0)$ e si pour μ g_2 menetore $\bar{v}_2=16^{\circ}v$ melle porte 2". \bar{z}_1 \bar{z}_2 \bar{z}_3 \bar{z}_4 \bar{z}_4 \bar{z}_5 \bar{z}_5 9/2= I = -JOZS & FZZ = IZ = 0,2+JO,2 S Sipossonio venficore i nimetoti sopendo cho [4] = [2] de entre es Atinomes Fizz 8 42 = - \frac{Zzz}{\Delta z} 8 \frac{\varphi}{2} = - \frac{Zzz}{\Delta z} 8 Essendo il bipolo reciproco (sie prelie no ci sono generatori, sile perché (2= 912), si pro disegnore il suo circuito equivelente, cibè la "rete a TI":

3) Si chinde il doppio bipul su un corio Ec esi olimente con me generatore Vg=160 V (efficaci). Si usano i parametro impedente e la reletiva nete a T Il valore dell'impedenza Er die permette il monius trasferimento di potento si colcole dal "conflosso comingato" dell'impeden Zna = Za//Ze//Ze=Za=7.5-72,512; Fe di Therenin viste do Ze, che si calcole sie del circuito 1 , sie del circuito 2: ZTUE = 5-1-19 (-152(5+18) 25-12512; ĒL= 克杰= 2,5+ J2,5九 Eminol : Per cal colore la mossimo Potenze trasmesse al corico, si colodono I, Iz e Izo Zeg=(-J5)+ 5.(2.5+J2.5) =(-J5)+(2+J)=2-JGR II = Vg = 1 = 0,1+j0,2 = 0,224 (63,435° A Iz= I, ZL = (0,1+70,2).(2,5+72,5) = J0,1=0,1 (-900 A I3= I1 5 = (0,1+50,2).5 = 0,1+50,1=0,141/465 A PMEX = PEL = RL. I3 = 2,5. (0,161) = 49,7 mW CORCOLD POTENZA COMPLESSA PEL GENERATORE Sg=Vg. I" = (1) (0,1-J0,2) = 0,1-J0,2 VA Per Boucherot /verifice) deve esser : Re[Sg]=PT e Im[Sg]= QT PT = P1+P2+P3=0+(S.0,12)+(2,5.0,1412)=0,1W OK QT= Q1+Q2+Q3=-(5.0,2242)+0+(2,5.0,1412)=-J0,2 VAR OF Per verificore con il BILANCIO DELLA POTENBA COMPLESSA SI COLCOLONO le Singole Potente con plesse e si verifice die: - 5g+5,+52+53=0 S = V, I* = (-J5) I, I* = (-J5) I = (-J5) · (0,224) = -J0,25 VA Sz=Vz·Iz= (5)·(Iz)·(Iz)·(Iz) = 5· Iz= 5· 0,12= 0,05 VA == V3. I3 = (2,5+J2,5). I3 = (2,5+J2,5). 0,161= 0,05+J0,05 VA -(0,1-J0,2)+(-J0,25)+(0,05)+(0,05+J0,05)=0

the sistemo di tousioni trifase alimente, on V=600V (eff.) f=50Hz tre con dri bilanciati. Colcolore la conente di line totale.

Rifesore, Se mecesse Mb, e cos 4=0,9.

Si colcoloro per ogni cori o il modulo delle oneuti di linea (I, Iz e I3) e la rigsettive potente attive e realtive. SOL:

corico1: essendo il corico equilibrato siggalica la formula P= J3:V. I: cosq, che è volida sia se il corico è col legato a stexela, sia se è collegato a triangolo.

corico 2: onche qui il corico è equilibrato, per ou or apar delle the impedente ugual (Ez=30+J40-50/153,130 R), c'è le tensione al fase E= V/3=346,410 V.

Pz=3.Rz. I2=3.30.48=4320W appure Pz=13.V.Iz. cos(53,13) Qz=3. Xz. Iz=3.40.48=5760 VAR oppose Q=13.V. Iz. sem (53,13)

Carico 3: Si applice le formula S3=J3. V. I3

P3 = S3. cosp3 = 1350. 0,8 = 1080 W

Q3= 53, seu 43 = 1350.0,6= -810 VAR (negetive perché é capacitivo!).

Per colorlere la comente totale occarie explicare il teoreme di Bou cherot, per au si col colono le potante toteli (a Hive e reattive) e quivol quelle exporente e cosep e infine IT.

PT=PI+PZ+P3= 1500+4320+1080=6900W QT = Q1+Q2+Q3 = 1125 +5760 - 810 = 6075 VAR RIFASAMENTO TRIFASE. ST= (P-2+Q= 9123, 24 VA La potenta neetive valo: Qe=fr (tgfprima-tgfdgso)= COS 9= PT = 0,751 = 6900-(0,8792-0,4843)= = 2724,81 VAR Si useno 3 condensation a TRIA NEOLO IT = ST = 9123,24 = 8,846 A R = 2724,81 = 8µF VERIFICA CON IR BILANCIO DELLE POTENZE COMPLESSE. Il conice 1 è di tipo OHMICO INDUTTIVO e l'ongalo q = cosip = 36,87° è quello dell'impedente Z. _ Se queste si ipotitte collègéte o stelle si ho che: E= Zi I. (*) quivol le sue potente complesse é: S,=3. E. I*=3. (346,41/490). (1,804/-53,13)=1874,771/36,87° 4499, 81+7/124,87 VA Infetto si ha della (*): 4== 9=-4== 90°-36,87°=53,13° Peril corio 2 si he Sz=3. Er. Ix=3. Zz. Iz Iz=3. Zz. Iz= 430+55760 VA Infine per il corio 3, si ripete lo stesso ragionomento del coz. Co 1, and PI3 = PE, - PE3 = 90°+ 36,87°= 126,87,0 e perchosiho; S3=3. E1. I3 = 3. (346,41 (90°)-(4,299 (-176,87) = 1350 (-36,87°=1080-]810 VA Quindl: STOT= S, + Sz+ Sz= 6900+J6075 = PT + JQT CALCOLI volidi per la simula trome con PSPICE. Corico 2: si ipotitio il como collegato a stella per coni: Z1= = 192,023/2 => Shi=Z, cosq: 153,619/2 L= XLI 115,214 = 366,738mH.

Corico 2: il corico è collegato a stella e quivoli si colcola Solo & ludu Houze Lz: Lz= XLZ = 40 = 127,324 mH. corico 3: si i potitte il corico collegato a tribugalo per cui: $\overline{Z_{3\Delta}} = \frac{V}{I_{\text{flow}}} = \frac{V}{I_3/I_3} = \frac{I_3.600}{I_1.298} = 800,023.7 = 5$ $\begin{cases} R_3 = Z_3.605 q_3 = 800,023.0, 8 = 640,019.7 \\ X_{C3} = Z_3.504 q_3 = 800,023.0, 6 = 480,014.7 \end{cases}$

Jugue si colcola C3: C3= 1/4,159.480,014 = 6,631 p.f.

Colchare la potenza medite di ssipate dall'impedenza Es Sal: si sarivous le due equezion relative a tensibri e conenti $\frac{\overline{V}z}{\overline{V}} = -M = -10 \qquad Q \qquad \frac{\overline{I}}{\overline{I}z} = -M = -10 \qquad (A)$ (perché Ix e Iz sono entrons entrant ne pour tini). 5: son vous le due kVI alle due moglie (entranse con verso orarro) (-Vs+(3+J4).I,+V,=0 delle(N) 5-120-(3+J4).10Iz-0,1.Vz=0 => (500-J200)Iz=0 => (Vz=(500-J200)Iz sostituendo nella prima -120- (30+J40). Iz- (50-J20). Iz=0 IZ= -120 = -1,4118+J0,3529=1,4552(165,964° A Ts= Rs. I2 = 500. 1,4592 = 1058,80 W Verifice con Bondierot: -colordo della corrente I, a della potenta complessa erogate dal generatore: I,= -10. Iz= 14,12-13,53 = 14,552 (-14,036° A Squ = Vs. I" = (120 (0°). (14,552 (+14,036) = 1746,24(14,036 = 1694,10+JG23,52 WA Colcolo potento reattiva (especitiva) dell'impedente Zs Qs = - Xs. I2 = -200, 1,4552 = -423,52 VAR Color delle petente ettive a realtive dece impedento Zp Pp= Rp. I, = 3.14,552 = 635,28 W &p=+Xp. I,=4.14,55 = +847,04 VAR Applicardo Boucherot si colcoloro le potenze totali.. PT = Pp + Ps = 635, 28 + 1058,80 = 1694,08 QI= Qp+ Qs= +847,04 - 423,52 = +423,52 ... e qui ud è veri ficato de : Spen = PT + J QT

L TRASFORMAZIONI STELLA TRIANGOLO E THEVENIN

Vo mel circuito in figuro con Thevenin Calcolare

Soluzione o Dsi "toglio" la resistenza Rz

2) si colcolo RTh speguendo E1 cioè contocinanitendolo; si ha

Si tresformo le "Stelle" (R3, R4, R6) in

RAD= R3. R6 + R3. R6 + R4. R6 = 450 = 45 1

= [16,667 + 12] //45 // 16 = - 8,36 1. * SI POTEVANO TRASFORMARE IN "STELLA" I DUE "TRIANGOLI" DI RESISTENZE (R3 R5 R6) OPPURE (R4 R6 R7) 3) Colcolo ETh (tensione e unito ai copi del "teglio")

A) Metado NODALE (Nodo D = referemento)

Ci sono 4 modi e 1 generatore di tensione KCL mode A: + II + (EA-Ec)/R5+(EA-EB)/R3=0 KEL MODE B: + (EB-EA)/ R3+ (EB-EC)/ R6+ EB/R4=0 KEL Mado C: + (Ec-EB)/R6+(Ec-EA)/R5+Ec/R7=0 Vincolo Su E,: I, = (EA-E1)/R1

Il circuito equivolute di Thovenin :

could partitored tensibue si he;

B) Hetodo ANELLI: si scrivoro b-M+1=6-4+1=3 EVL (Mora son gene I) KUL maglia (In: -E+ IA-(R+R3+R4)-R3-IB-R4-IC=0 | R-2,986A; IB-4,013 A; Ic=1,096 A KVL magble [] + IB (R5+R6+R3)-R3 IA-R6 Ia = 0 ETh=E, - R.-IA = 52,256 V KUL magli (IZ: +Ie (R6+R7+R4)-R6IB-R4IA=0 ETH=R3 (IA-IB)+R4(IA-Ic)=52,245 V

	-			
ESERCIZIO 156	So Thevenin Co	" generator con	Holletie P.D.S.D.	è [1]
lalcolore Vz (5	mello Rz) con Ti	hevenin		
RESIDENT ES ZV	B W.R4 € 1/8.2 € E5.			
Solu Zhoue (Theve	win)			
1) Si"toglib" Rz				
	4: visto che n	el circuito é p	resente un generat	tore con
trallato, si ins	erisce un gene	atore di coneri	te Io=1A, tra	i termi
mal' del tag	lib (al posto di	Rz) 281 Glas	la latensione oi	Suni
Cepi Vo 9 qui	nd la RTh	= Vo/Io = Vo.	Quando si cola	on Ru
occorre semp	4 SPEGNERE	tutti i genera	tor indipenden	iti
RI VOTO ES R3	NODALI SVR47 (1) KCL MOD	E [M-1=2 1	IX=0	calo su Es]
Ē Ģ	(2) NOL MOS	6: +Ix+EB/R €6: €A-EB=E	4= 2.V= Z. EB	
Ricavendo Ix della	(1) & En della	(3) a sostitueno	holi vella (2/ si	diene:
3EB-1+4EB+	8EB=0	=) EB= 1/15 V	/ " EA= 1/s=	0,2 V
RTh= Vo/Io = Vo				
RI DII	R ₃ DE ₅ (2)	ne a unpto (gen KEL MODO A S + E, KEL MODO B S + III KEL MODO C S [NON UNICOLO SO ESS EN UNICOLO SO ESS ES	SI SCRIVE PERCNE'SERV A-EB= 2V+ 2EB	rbwoute) 'R4=0 'E PER Ix]
Ricardo Ix delle	(1) & EA delle	4) e sostituendo o	uch Ee=13V mello/	(2) silva.
3EB-2+4EB+8	EB-104=0 =	SEB=106/1	5 = 7,067V	C 751 164,
ETH= EA-EC= 6	3,2V	(EA= 3. EB=	21,2 V	
4) circuito equi	valente di The	Venia:		
ETH & RZ V2	portitore du	tensione		3
PETH C PET -2	V2 = ETH. RZ	RTH 0,5+0,2	= 5,85 V [C/s	7

Colcolore I4

GUNDRION. /1

Si utilizzono la trosformazioni di gene ratori reali per semplificare i chanti e successivomente si visoluono i cincuiti, cosi ottenuti, con MORTON.

a) Coledo I4 con NORTON

E"= I'. R'= 35,715V & R"= R'+R6=32,1432 =) == == == == B si tresforme il cinquito e DXdiR4:

Ricomponendo i due "petri" del circuito si applica Monton I) Si toglio RG

I) si colcola RNO "spognando" i generatori indipendenti (cioè si corto cincuitous E" ed E" e si epre Io):

III) si colcola INO, come comento di contocinamito suel nomo toglisto:

Si noto che INO si ottiene son mondo due contributi dei circuiti e SX e e DX. ING = ISX+ IAX = E"+ IO = 2,111 A

circuito equivalente du NORTON

Partitore di concerte

Celcolore I 9 e I 5 cm P.D.S.D.E.

per Is, touti effetti quonti sono i generatori indipendenti lasciati agine

de Soli; successivemente si sommono eli effetti colcoloti

RERS SEG A DX di RG il circuito é sperto (Io é sperto) per eni B NODALE (riferimento B, RGG=RG+RG=35 SZ)

+ Ec-E1 + Ec + Ec = 0 ; Ec-50 + Ec + Ec = 0 ; Ec = 1750 = 29,661 V I'= Ec = 0,847 A

2º Effetto: Agisco Ez (Io apento e E, in contocinanto) I's Rz | A Sx di Ra il circuito à apento, per cui: I'= 0

Ris Ez | I'= Ez | 65 | 5+10 = 4,333 A

3º Effettos Agisco Io (E, ad Ez sono in contoeirem to).

MRG A IO DE RISG = RG+(R1//R2)=25+ 10.25 = 32, 143 N

Applicando dua volto il potitore d'emento si ha:

Rise TR. IS TRE I' = IO. RISE = 1. 32,143 = +0,763 A

I"=-Io. RZ =-1. 5=-0,333 A

Sommando tutti e tre gli effetti si atiene infine:

I4=I4+I4+I4"=+9847+0+0,763=+1,610 A

Is=Is+Is+Is=0+4,333-0,333=+4 A

Ripronderedo tutti i valori de tensilone e de comente colcolot; mell'EXERCIZIO. 147 verificore il Bilancio delle fotente complesse ed il teoremo di Bondierot.

Valori già calcolati:

VB= 5,027 (-136,548°=-3,649-53,4570 Vc=4,197 (-87,583°=0,177-54,1930 VA= 8 (-60°=4-56,928 V Iz=4,201 (-24,411°=3,825-51,736A

I3=2,350 (-125,580=-1,367-J4,941A; I=4,398 (-56,02=2,458-J3,647A Is=5,027 (-46,548=3,457-J3,649 & I6-1,948 (-100,889=-0,368-J4,943 A

SOLUZIONE : 1) VERIFICA DEL BILANCIO DELLE POTENZE COMPLESSE.

In c.a. tutti i generatori si conjectiono come tali se la coneute vile me EROSATA dal monsetto positivo del generatore. Per cui si sura:

Calcolo potente complesse dei du generatori:

\$\frac{1}{2} = \frac{1}{2} \cdot \text{Ve.} \textsup \frac{1}{2} = \frac{1}{2} \left(4,197 \left(-87,583') \left(4(0') = 2,099 \left(-87,583' = 0,088 - J2,097 VA

Colcolo potenze complesse del bipoli pessivi (R, L, C):

SRI = 1. VRZ IRZ = 1 RZ IRZ IRZ = 2. RZ IZ = 2. RZ IZ = 1. RZ - 1. RZ

5== 1. Vz3 - 13 = 1. (+J4). I3 (+J2) (2,35) + JU,045 VA (SE IMMAGINARIO POSITIVO)

S=== 1. V=== 1. (-J2). I3= (-J). (2,352)=-J5,523 VA (Solo IHMAGINARIO NEGATIVO).

Ses = 1. Vz; Is = 2. (-I). Is=(-]. (5,0272) = - J12,635 VA (Sol IMMAGINARIO NEGATIVO).

Sz6 Z Vzi I6= ½ (+J2). I6=(+J). 1,948 = +J 3,795 VA (Schimmsen Positivo).

per cui si verifice le relatione (a):

- (17,55-J1,221)-(0,088-J2,097)+ (17,648)+(+J11,045)+(-J5,523)+

+ (-J12,635)+(+J3,795) = 0,01+J0 & 0 0K

2) VERIFIGA DEL TEOREMA DI BOUCHEROT

Tole terremo efformo due la potenze/obbie totale asonsita dal l'intero circuito (che coincide cu puelle totale EROGATIA dai dine generation), si obtiene come somma ARITMETTA di trette la potenza realtive otrale assorbite dei bipoli resistivi; mentre la potenza realtive totale assorbite dell'intero circuito (che coincide con quel la totale EROGATIA dai due generatori), si obtiene come somma ALGEBRICA di trette le potenza realtive assorbito dei bipoli induttivi (la positive) e capacitivi (la megative).

Quind si ha: Pr= Re { Sē, } + Re { Sī, } = 17,55+0,088 = 17,638 W Qr= Im { Sē, } + Im { Sī, } = (-1,221)+(-2,097) = -3,318 VAR Applicando le terrema di Bondrest si officiere:

PT= PRz= = Rz. Iz= = 1.2.4,201= 17,648 W

QT=+Q3-Q4-Q5+Q6=+2:X3I3-2 X4I3-2 X5I5+2 X6I6= ==\frac{1}{2}.4.2,352-\frac{1}{2}.2.2,352-\frac{1}{2}.1.5,0272+\frac{1}{2}.2.1,9482+11,045-5,523-12,635+3,795=-3,318 VAR Per cus risulto venficato anche il tesseno di Boncherot.

4

MERCESERCIZIO 148

Doi volori di tensione e di conente precidentemente colcoloti venificare il BILANCIO delle Potenze GNALESSE ed IR TEOREMA DI BOVCHEROT.

 $V_{A} = -4,742 - 510,632 = 11,642 / -114,037 \cdot V$ $\bar{J}_{x} = \frac{\bar{E}_{1} - \bar{V}_{A}}{\bar{z}_{2}} = \frac{20,499 + 57,854}{74} = 1,964 - 55,125 = 5,488/-69,036A$ $\bar{J}_{4} = 2,945 - 57,687 = 8,232 / -63,035 \cdot A$

(SOLUZIONE): 1) VERIFICA DEL BILANCIO DELLE POTENZE COMPLESSE.

Prima si colcoloro la potenze complesse dei dire generatori, poi gnelle del 3 bipoli passivi e quindi si veri fice che:
- \$\overline{S}_{\overline{S}} + \$S_{\overline{Z}} + \$S_{\overline{S}} + \$S_{RS} = 0

SE, = 1. E, IX= 2. (16(-10). (5,488 (69,036)) = 63,906 (59,036) = 22,589+737,667 VA

SE3= - VA. I3 = - VA. Ix = 1. (11,642(-114,031). (5,688(+69,036)= 11,294-J11,295 VA

Sz= 2. Vz, Ix= 2. Zz. Iz= 2. (+14). 5,488= + 5 60,236 VA (so & IMMAGINANIO POSITIVO)

\$ == \(\bar{V}_{\bar{z}} \cdot \bar{I}_4 = \frac{1}{2} \cdot \bar{Z}_5 \cdot \bar{I}_4 = \frac{1}{2} \cdot \bar{I}_5 \cdot \bar{I}_5 \cdot \bar{I}_5 \cdot \bar{I}_5 \cdot \bar{I}_5 \cdot \bar{I}_4 = \frac{1}{2} \cdot \bar{I}_5 \c

SRS= 2. VRS. I4= 2. RS. I4= 2. (11. (8,2322) = 33,883 VA (Solo REALE).

-(22,589+J37,647)-(11,294-J11,295)+(+J60,236)+(-J33,883)+(33,883)= 0+j0,01=0

2) VERIFICA DEL TEOREMA DI BOUCHEROT

Si doura riconore le potente ettiere e reattire des singols bipo li possivi e poi:

Pr = Re { Se,} + Re { Si3} = 33,883w = Prs

Infatt: Pas= 2. Rs. I3= 2.1.8,232= 33,883 W OK

mentre per la potenza realtiva si avna:

QT = Im (SE,)+ Im (SE,)= +26,352 WAR = +D. Zz - QZs

Infoh: Q==+1. X2. Ix=+12.4.5,4882 + 60,236 UAR

- Q25 = - 1 X5. I2 = - 1. (.8,232 = - 33,883 VAR

quind: + Q22 - QE5 = +26,353 VAR OK

4

esercizio 161

colcolore la potente medite asorbite delle resistente R6. Indire rifosore, SE NECE SEARIO, tra i terminal A & B del generatore E, (f. SOR)

SOLUZIONE: Si Nisalue con i DOPPI BIPOLI, che si nicolemo! foremetal 2 del doppio bipolo tra AB e CD percu s'otterro:

Colcolo de ZII e Zzi: (Iz=0) del circuito dui trele si apre la porte 2 e si inscrisco un goveratore V,=100'V nelle porto 1

$$V = -J40$$
. $V_1 - V_6$

$$V = \frac{-J10 \cdot V_1}{1 - J} = 5 - J5 \quad V \Rightarrow I_1 = \frac{V_1 - V_6}{4} = 0.125 + J4.125$$

$$\overline{Z}_{11} = \frac{V_1}{T_1} = \frac{40}{5} = 9.125 + J0.125 = 9.74 \cdot R$$

Colodo ON Z12 e Z22 (I, =0) del ahaito inviole si apre la polte 1 e Si inserisce un generatore V2 = 1 (0' U nelle porte 2

Si hiserisce in generatore
$$V_2 = 1/0$$
. U malle porte Z
 $V_1 = \overline{E}_3 = V_2 = Q1 \ V \ e \ \overline{I}_2 = \overline{Z}_4 + \overline{Z}_5 = 0$
 $V_1 = \overline{E}_3 = V_2 = Q1 \ V \ e \ \overline{I}_2 = \overline{Z}_4 + \overline{Z}_5 = 0$

$$\bar{Z}_{12} = \frac{\bar{V}_{1}}{\bar{I}_{2}} = 0 \Omega$$
 $\bar{Z}_{22} = \frac{\bar{V}_{2}}{\bar{\Sigma}_{2}} = 0 \Omega$

Della motrice delle impedente il circuito squente:

\[
\begin{align*}
\begin{alig