

Esercizi elettrotecnica

Elettronica (Politecnico di Torino)

Marco Gilli

Dipartimento di Elettronica Politecnico di Torino

Esercizi svolti di Elettrotecnica

POLITECNICO DI TORINO

TORINO

Maggio 2003

Indice

T	Leggi di Kirchnoff	5
2	Legge di Ohm e partitori	15
3	Resistenze equivalenti	2 1
4	Metodo dei nodi	33
5	Sovrapposizione degli effetti	53
6	Circ. eq. di Thevenin e Norton	61
7	Fasori	71
8	Reti dinamiche	75

Capitolo 1

Leggi di Kirchhoff

Esercizio 1.1

Si consideri il circuito di Fig. 1.1, ove sono indicati i valori che alcune tensioni e correnti assumono ad un istante t_0 . Sfruttando le leggi di Kirchhoff delle tensioni e delle correnti, si determinino i valori delle altre tensioni e correnti al medesimo istante t_0 . Siano dati $V_4 = 7\,V, \, V_5 = 9\,V, \, V_6 = 8\,V, \, I_3 = 6\,A, \, I_5 = 8\,A$ ed $I_6 = 7\,A$.

Figura 1.1: Circuito dell'esercizio 1.1

Soluzione

Applicando la legge di Kirchhoff delle tensioni rispettivamente alla maglia di sinistra, alla maglia di destra ed alla maglia esterna si ottiene

$$V_2 = V_5 - V_4 = 9 V - 7 V = 2 V$$

$$V_3 = V_4 - V_6 = 7V - 8V = -1V$$

$$V_1 = V_2 + V_6 = 2V + 8V = 10V$$

Applicando la legge Kirchhoff delle correnti rispettivamente ai nodi $B,\,C$ e D si ottiene

$$I_4 = I_5 + I_3 = 8A + 6A = 14A$$

$$I_1 = I_6 + I_5 = 7A - 6A = 1A$$

$$I_2 = I_1 - I_5 = 1 A - 8 A = -7 A$$

Con riferimento al circuito di Fig. 1.2 e facendo uso della legge di Kirchhoff delle correnti, si calcolino le correnti incognite. Siano dati $I_a=8\,A,\ I_b=-2\,A,\ I_c=5\,A,\ I_d=-6\,A,\ I_e=8\,A,\ {\rm ed}\ I_f=10\,A.$

Figura 1.2: Circuito dell'esercizio 1.2

Soluzione

Applicando la legge Kirchhoff delle correnti rispettivamente ai nodi C e B si ottiene

$$I_2 = I_a + I_b - I_c = 8A - 2A - 5A = 1A$$

$$I_1 = I_2 - I_d + I_e + I_f = 1 A - (-6) A + 8 A + 10 A = 25 A$$

Con riferimento al circuito di Fig. 1.3 e facendo uso della legge di Kirchhoff delle correnti, si calcolino le correnti incognite. Siano dati $I_a=4\,A,\ I_b=-3\,A,\ I_c=2\,A,\ I_d=5\,A$ ed $I_e=-6\,A.$

Figura 1.3: Circuito dell'esercizio 1.3

Soluzione

Applicando la legge Kirchhoff delle correnti rispettivamente ai nodi A e B si ottiene

$$I_1 = I_a - I_b + I_c = 4A - (-3)A + 2A = 9A$$

$$I_2 = I_d + I_e - I_1 = 5 A + (-6) A - 9 A = -10 A$$

Con riferimento al circuito di Fig. 1.4 e facendo uso della legge di Kirchhoff delle correnti, si calcolino le correnti incognite. Siano dati $I_a = -3 A$, $I_b = 5 A$, $I_c = 1 A$ ed $I_d = -5 A$.

Figura 1.4: Circuito dell'esercizio 1.4

Soluzione

Applicando la legge Kirchhoff delle correnti rispettivamente ai nodi $A,\ B,\ D$ e C si ottiene

$$I_1 = I_a + I_c = -3 A + 1 A = -2 A$$

$$I_2 = I_1 + I_b = -2 A + 5 A = -3 A$$

$$I_3 = I_2 + I_d = -3 A - 5 A = -2 A$$

$$I_4 = I_3 - I_c = -2 A - 1 A = -3 A$$

Dato il circuito di Figura calcolare le tensioni $V_1,\,V_2$ e V_3 . Siano dati $V_a=8\,V,\,V_b=-11\,V,\,V_c=10\,V,\,V_d=14\,V$ e $V_e=15\,V$.

Figura 1.5: Circuito dell'esercizio 1.5

Soluzione

Applicando la legge di Kirchhoff delle tensioni rispettivamente alle maglie $B,\,A$ e C si ottiene:

$$V_3 = V_d - V_c$$
 = 14 V - 10 V = 4 V
 $V_2 = V_3 + V_b - V_a = 4 V - 11 V - 8 V = -15 V$
 $V_1 = V_d - V_e - V_2 = 14 V - 15 V + 15 V = 14 V$

Dato il circuito di Fig. 1.6, calcolare le correnti I_1 , I_2 ed I_3 . Siano dati $I_a=12\,mA,\ I_b=8\,mA$ ed $I_c=9\,mA$.

Figura 1.6: Circuito dell'esercizio 1.6

Soluzione

Applicando la legge di Kirchhoff delle correnti rispettivamente ai nodi $A,\,C$ e D si ottiene:

$$I_1 = I_b - I_a = 8 mA - 12 mA = -4 mA$$

 $I_2 = I_c - I_b = 9 mA - 8 mA = 1 mA$
 $I_3 = I_c - I_a = 9 mA - 12 mA = -3 mA$

Volendo si può scrivere un'ulteriore equazione come verifica dei calcoli appena svolti: la somma delle correnti entranti nel nodo B deve essere uguale a zero

$$I_1 + I_2 - I_3 = -4 \, mA + 1 \, mA - (-3 \, mA) = 0$$

Dato il circuito di Fig. 1.7, calcolare le correnti I_1 , I_2 ed I_3 . Siano dati $I_a=1\,A,\,I_b=2\,A,\,I_c=10\,A$ ed $I_d=3\,A$.

Figura 1.7: Circuito dell'esercizio 1.7

Soluzione

Applicando la legge di Kirchhoff delle correnti rispettivamente ai nodi $A,\,B$ e C si ottiene:

$$I_1 = I_b + I_c - I_a = 2A + 10A - 1A = 11A$$

 $I_2 = I_b + I_d - I_a = 2A + 3A - 1A = 4A$
 $I_3 = I_1 - I_c = 11A - 10A = 1A$

Volendo si può scrivere un'ulteriore equazione come verifica dei calcoli appena svolti: la somma delle correnti entranti nel nodo D deve essere uguale a zero

$$I_2 - I_3 - I_d = 4A - 1A - 3A = 0$$

Dato il circuito di Fig. 1.8, calcolare le tensioni $V_1,\ V_2$ e V_3 . Siano dati $V_a=20\ V,\ V_b=25\ V,\ V_c=10\ V$ e $V_d=15\ V.$

Figura 1.8: Circuito dell'esercizio 1.8

Soluzione

Applicando la legge di Kirchhoff delle tensioni rispettivamente alle maglie $A, B \in C$ si ottiene:

$$V_1 = V_a + V_b - V_c = 20 V + 25 V - 10 V = 35 V$$

 $V_2 = V_d - V_c = 15 V - 10 V = 5 V$
 $V_3 = V_1 - V_2 = 35 V - 5 V = 30 V$

Dato il circuito di Fig. 1.9, calcolare le tensioni $V_1,\ V_2$ e V_3 . Siano dati $E_1=10\,V,\ E_2=12\,V$ e $E_3=10\,V.$

Figura 1.9: Circuito dell'esercizio 1.9

Soluzione

Osservando la maglia di destra si vede subito che

$$V_3 = E_3 = 10 V$$

Applicando la legge di Kirchhoff delle tensioni rispettivamente alla maglia esterna ed alla maglia di sinistra si ottiene

$$V_1 = E_1 - E_2 - E_3 = 24 V - 12 V - 10 V = 2 V$$

 $V_2 = V_1 - E_1 = 2 V - 24 V = -22 V$

Come verifica dei calcoli appena svolti si può scrivere l'equazione delle tensioni alla maglia centrale

$$V_3 = -E_2 - V_2 = -12 V - (-22 V) = 10 V$$

che è lo stesso valore ottenuto in precedenza.

Capitolo 2

Legge di Ohm e partitori

Esercizio 2.1

Dato il circuito di Fig. 2.1, calcolare la corrente I, la potenza dissipata dal resistore R e le potenze fornite dai singoli generatori. Siano dati $V_a = 10 \, V$, $V_b = 12 \, V$, $V_c = -8 \, V$ ed $R = 3 \, \Omega$.

Figura 2.1: Circuito dell'esercizio 2.1

Soluzione

Applicando la legge di Kirchhoff delle tensioni all'unica maglia presente nel circuito si ottiene

$$V_a - V_b - V_c + R \cdot I = 0$$

da cui

$$I = \frac{-V_a + V_b + V_c}{R} = \frac{-10 V + 12 V - 8 V}{3 \Omega} = -2 A$$

Essendo la potenza dissipata da un resistore pari alla corrente per la tensione ai sui capi (nella convenzione di utilizzatore), si ha che la potenza dissipata da R è pari a

$$P_R = V_R \cdot I = R \cdot I^2 = 3 \Omega \cdot (2 A)^2 = 12 W$$

La potenza fornita dai generatori è ancora pari al prodotto della tensione ai capi del generatore per la corrente che lo attraversa, ma nelle convenzioni di utilizzatore, per cui si ottiene

$$P_a = -V_a \cdot I = -10 V \cdot (-2 A) = 20 W$$

 $P_b = V_b \cdot I = 12 V \cdot (-2 A) = -24 W$
 $P_c = V_c \cdot I = -8 V \cdot (-2 A) = 16 W$

Si verifica infine che la somma algebrica delle potenze fornite dai generatori al circuito è uguale a alla somma algebrica delle potenze dissipate dai resistori del circuito

$$P_a + P_b + P_c = 20 W - 24 W + 16 W = 12 W = P_R$$

Dato il circuito di Fig. 2.2, trovare i valori di $i_1,\ i_2,\ i_3$ e i_4 . Siano dati $R_1=60\,\Omega,\ R_2=40\,\Omega,\ R_3=80\,\Omega,\ R_4=20\,\Omega$ e $J=10\,A$.

Figura 2.2: Circuito dell'esercizio 2.28

Soluzione

Le quattro resistenze sono in parallelo. Per calcolare le correnti incognite basta applicare la regola del partitore di corrente.

$$\begin{array}{llll} i_1 & = & J \frac{R_2 \|R_3 \|R_4}{R_1 + (R_2 \|R_3 \|R_4)} & = & 10 \, A \frac{40 \, \Omega \|80 \, \Omega \|20 \, \Omega}{60 \, \Omega + (40 \, \Omega \|80 \, \Omega \|20 \, \Omega)} & = & 1.6 \, A \\ \\ i_2 & = & J \frac{R_1 \|R_3 \|R_4}{R_2 + (R_1 \|R_3 \|R_4)} & = & 10 \, A \frac{60 \, \Omega \|80 \, \Omega \|20 \, \Omega}{40 \, \Omega + (60 \, \Omega \|80 \, \Omega \|20 \, \Omega)} & = & 2.4 \, A \\ \\ i_3 & = & J \frac{R_1 \|R_2 \|R_4}{R_3 + (R_1 \|R_2 \|R_4)} & = & 10 \, A \frac{60 \, \Omega \|40 \, \Omega \|20 \, \Omega}{80 \, \Omega + (60 \, \Omega \|40 \, \Omega \|20 \, \Omega)} & = & 1.2 \, A \\ \\ i_4 & = & J \frac{R_1 \|R_2 \|R_3}{R_4 + (R_1 \|R_2 \|R_3)} & = & 10 \, A \frac{60 \, \Omega \|40 \, \Omega \|80 \, \Omega}{20 \, \Omega + (60 \, \Omega \|40 \, \Omega \|80 \, \Omega)} & = & 4.8 \, A \end{array}$$

Dato il circuito di Fig. 2.3, trovare i valori di i_0 e V_0 . Siano dati $R_1=70\,\Omega,$ $R_2 = 30 \,\Omega, \, R_3 = 40 \,\Omega, \, R_4 = 10 \,\Omega \,\,\mathrm{e}\,\, E = 58 \,V.$

Figura 2.3: Circuito dell'esercizio 2.31

Soluzione

Le resistenze R_1 ed R_2 sono in parallelo, così come R_3 ed R_4 . La tensione incognita V_0 si calcola con la regola del partitore di tensione.

$$V_0 = E \frac{R_3 \| R_4}{(R_1 \| R_2) + (R_3 \| R_4)} = 58 V \frac{40 \Omega \| 10 \Omega}{(70 \Omega \| 30 \Omega) + (40 \Omega \| 10 \Omega)} = 16 V$$

Per trovare il valore di i_0 bisogna prima calcolare il valore di i_1 ed i_3

$$i_1 = \frac{E - V_0}{R_1} = \frac{58 V - 16 V}{70 \Omega} = 0.6 A$$
 $i_3 = \frac{V_0}{R_3} = \frac{16 V}{40 \Omega} = 0.4 A$

$$i_3 = \frac{V_0}{R_3} = \frac{16 V}{40 \Omega} = 0.4 A$$

da cui

$$i_0 = i_1 - i_3 = 0.6 A - 0.4 A = 0.2 A$$

Dato il circuito di Fig. 2.4, trovare i valori di i_0 e V_0 . Siano dati $R_1=80\,\Omega,$ $R_2=20\,\Omega,\,R_3=30\,\Omega,\,R_4=60\,\Omega,\,R_5=10\,\Omega$ e $E=20\,V.$

Figura 2.4: Circuito dell'esercizio 2.32

Soluzione

La resistenza R_1 è in corto circuito, quindi la corrente i_0 è uguale alla corrente erogata dal generatore di tensione.

$$i_0 = \frac{E}{R_2 + (R_3 || R_4)} = \frac{20 V}{20 \Omega + (30 \Omega || 60 \Omega)} = 0.5 A$$

Visto che sulla resistenza R_5 non scorre corrente, la tensione V_0 è uguale alla tensione sul parallelo tra R_3 ed R_4 .

$$V_0 = i_0(R_3 || R_4) = 0.5 A \cdot (30 \Omega || 60 \Omega) = 10 V$$

Capitolo 3

Resistenze equivalenti

Esercizio 3.1

Dato il circuito di Fig. 3.1, determinare la resistenza equivalente R_{ab} tra i morsetti a e b.

Figura 3.1: Circuito dell'esercizio 3.1

Soluzione

La resistenza R è in parallelo ad un corto circuito, quindi

$$R_{ab} = 0$$

Dato il circuito di Fig. 3.2, determinare la resistenza equivalente R_{ab} tra i morsetti a e b.

Figura 3.2: Circuito dell'esercizio 3.2

$$R_{ab} = (R||R) + (R||R) = \frac{R}{2} + \frac{R}{2} = R$$

Dato il circuito di Fig. 3.3, determinare la resistenza equivalente R_{ab} tra i morsetti a e b.

Figura 3.3: Circuito dell'esercizio 3.3

$$R_{ab} = (R + R) \parallel (R + R) = (2R) \parallel (2R) = R$$

Dato il circuito di Fig. 3.4, determinare la resistenza equivalente R_{ab} tra i morsetti a e b.

Figura 3.4: Circuito dell'esercizio 3.4

$$R_{ab} = [(R||R) + R] ||(3R) = \left(\frac{R}{2} + R\right) ||(3R) = R$$

Dato il circuito di Fig. 3.5, determinare la resistenza equivalente R_{ab} tra i morsetti a e b.

Figura 3.5: Circuito dell'esercizio 3.5

$$R_{ab} = (3R) \| (2R) \| (R) = \frac{1}{\frac{1}{3R} + \frac{1}{2R} + \frac{1}{R}} = \frac{6}{11}R$$

Dato il circuito di Fig. 3.6, calcolare la corrente I e la resistenza R_{eq} vista ai capi del generatore di tensione E. Siano dati $E=10\,V,\,R_1=3\,\Omega,\,R_2=4\,\Omega,\,R_3=2\,\Omega,\,R_4=6\,\Omega,\,R_5=1\,\Omega$ ed $R_6=2\,\Omega.$

Figura 3.6: Circuito dell'esercizio 3.6

Soluzione

Per il calcolo della resistenza equivalente vista dal generatore di tensione conviene prima calcolare la resistenza R'

$$R' = (R_6 + R_5) ||R_4 = (2\Omega + 1\Omega)||(6\Omega) = 2\Omega$$

La R_{eq} è ora data da

$$R_{eq} = [(R' + R_3) || R_2] + R_1 = [(2\Omega + 2\Omega) || (4\Omega)] + 3\Omega = 5\Omega$$

La corrente I è la corrente erogata dal generatore di tensione e vale

$$I = \frac{E}{R_{eq}} = \frac{10\,V}{5\,\Omega} = 2\,A$$

Dato il circuito di Fig. 3.7, determinare la resistenza equivalente R_{ab} tra i morsetti a e b. Siano dati $R_1=60\,\Omega,\,R_2=10\,\Omega,\,R_3=30\,\Omega$ ed $R_4=60\,\Omega.$

Figura 3.7: Circuito dell'esercizio 3.7

Soluzione

I terminali a e b appartengono allo stesso nodo, quindi

$$R_{ab}=0$$

Dato il circuito di Fig. 3.8, determinare la resistenza equivalente R_{ab} tra i morsetti a e b. Siano dati $R_1=5\,\Omega,\ R_2=4\,\Omega,\ R_3=15\,\Omega,\ R_4=6\,\Omega,\ R_5=20\,\Omega,\ R_6=10\,\Omega,\ R_7=8\,\Omega,\ R_8=4\,\Omega,\ R_9=5\,\Omega,\ R_{10}=9\,\Omega$ ed $R_{11}=11\,\Omega.$

Figura 3.8: Circuito dell'esercizio 3.8

Soluzione

Per semplicità conviene calcolare R' ed R''

$$R'' = (R_{11} + R_{10}) ||R_9||R_8 = (11 \Omega + 9 \Omega) ||(5 \Omega)||(4 \Omega) = 2 \Omega$$

$$R' = (R'' + R_7) ||R_6||R_5 = (2 \Omega + 8 \Omega) ||(10 \Omega)||(20 \Omega) = 4 \Omega$$

La resistenza vista tra i due morsetti vale

$$R_{ab} = \left[(R' + R_4) \| R_3 \right] + R_2 + R_1 = \left[(4\Omega + 6\Omega) \| (15\Omega) \right] + 4\Omega + 5\Omega = 15\Omega$$

Dato il circuito di Fig. 3.9, determinare la resistenza equivalente R_{ab} tra i morsetti a e b. Siano dati $R_1=70\,\Omega,\,R_2=30\,\Omega,\,R_3=60\,\Omega$ $R_4=20\,\Omega$ ed $R_5=40\,\Omega.$

Figura 3.9: Circuito dell'esercizio 3.9

$$R_{ab} = (R_1 \| R_2) + (R_3 \| R_4) + R_5 = (70 \,\Omega \| 30 \,\Omega) + (60 \,\Omega \| 20 \,\Omega) + 40 \,\Omega = 76 \,\Omega$$

Dato il circuito di Fig. 3.10, determinare la resistenza equivalente R_{ab} tra i morsetti a e b. Siano dati $R_1=8\,\Omega,\ R_2=30\,\Omega,\ R_3=20\,\Omega,\ R_4=40\,\Omega,\ R_5=60\,\Omega,\ R_6=4\,\Omega,\ R_7=10\,\Omega,\ R_8=50\,\Omega,\ R_9=70\,\Omega,\ R_{10}=80\,\Omega$ ed $R_{11}=6\,\Omega.$

Figura 3.10: Circuito dell'esercizio 3.10

Soluzione

Le resistenze R_7 , R_8 , R_9 ed R_{10} non intervengono nel calcolo della R_{ab} perché sono in parallelo ad un corto circuito. La resistenza vista tra i due morsetti vale quindi

$$R_{ab} = R_1 + (R_2 || R_3) + (R_4 || R_5) + R_6 + R_{11} =$$

$$= 8 \Omega + (30 \Omega || 20 \Omega) + (40 \Omega || 60 \Omega) + 4 \Omega + 6 \Omega = 54 \Omega$$

Dato il circuito di Fig. 3.11, determinare la resistenza equivalente R_{ab} tra i morsetti a e b. Siano dati $R_1=5\,\Omega,\ R_2=6\,\Omega,\ R_3=10\,\Omega\ R_4=8\,\Omega,\ R_5=20\,\Omega$ ed $R_6=3\,\Omega.$

Figura 3.11: Circuito dell'esercizio 3.11

$$R_{ab} = (R_1 || R_5) + (R_2 || R_6) + R_3 + R_4 =$$

$$= (5 \Omega || 20 \Omega) + (6 \Omega || 3 \Omega) + 10 \Omega + 8 \Omega = 24 \Omega$$

Capitolo 4

Metodo dei nodi

Esercizio 4.1

Dato il circuito di Fig. 4.1, trovare i valori di V_1 e V_2 utilizzando il metodo dei nodi. Siano dati $R_1=100\,\Omega,\,R_2=50\,\Omega,\,R_3=20\,\Omega,\,R_4=40\,\Omega,\,J_1=6\,A$ e $J_2=3\,A$.

Figura 4.1: Circuito dell'esercizio 4.1

Soluzione

Scriviamo le equazioni delle correnti uscenti dai nodi di V_1 e V_2 :

$$\begin{cases} \frac{V_1}{R_1} + \frac{V_1}{R_2} + \frac{V_1 - V_2}{R_3} + J_1 = 0 \\ \frac{V_2}{R_4} + \frac{V_2 - V_1}{R_3} - J_1 - J_2 = 0 \end{cases}$$

Le uniche due incognite sono V_1 e V_2 . Riordinando il sistema e ponendolo in forma matriciale si ha:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} & -\frac{1}{R_3} \\ -\frac{1}{R_3} & \frac{1}{R_3} + \frac{1}{R_4} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} -J_1 \\ J_1 + J_2 \end{bmatrix}$$

Sostituendo i valori numerici e risolvendo il sistema si ottiene:

$$\begin{bmatrix} \frac{1}{100\Omega} + \frac{1}{50\Omega} + \frac{1}{20\Omega} & -\frac{1}{20\Omega} \\ -\frac{1}{20\Omega} & \frac{1}{20\Omega} + \frac{1}{40\Omega} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} -6A \\ 6A + 3A \end{bmatrix}$$

da cui

$$V_1 = 0$$
 e $V_2 = 120 V$

Dato il circuito di Fig. 4.2, trovare il valore di V_0 utilizzando il metodo dei nodi. Siano dati $R_1=40\,\Omega,\,R_2=60\,\Omega,\,R_3=20\,\Omega,\,E_1=12\,V$ ed $E_2=10\,V$.

Figura 4.2: Circuito dell'esercizio 4.2

Soluzione

Prima di procedere con i calcoli si trasformano i rami contenenti generatori di tensione in serie a resistenze nei loro equivalenti Norton:

con
$$J_1 = \frac{E_1}{R_1} = 300 \, mA$$
, $J_2 = \frac{E_2}{R_3} = 500 \, mA$, $R_1' = R_1 = 40 \, \Omega$ e $R_2' = R_3 = 20 \, \Omega$.

Scrivendo l'equazione delle correnti uscenti dal nodo di V_0 si ha:

$$\frac{V_0}{R_1'} + \frac{V_0}{R_2} + \frac{V_0}{R_3'} - J_1 - J_2 = 0$$

Risolvendo l'equazione si ottiene

$$V_0 \simeq 8.73 \, V$$

Dato il circuito di Fig. 4.3, trovare i valori di V_1 e V_2 utilizzando il metodo dei nodi. Siano dati $R_1=10\,\Omega,\ R_2=20\,\Omega,\ R_3=40\,\Omega,\ R_4=80\,\Omega,\ E_1=40\,V,\ E_2=20\,V$ e $J=5\,A$.

Figura 4.3: Circuito dell'esercizio 4.3

Soluzione

Prima di procedere con i calcoli si trasformano i rami contenenti generatori di tensione in serie a resistenze nei loro equivalenti Norton:

con
$$J_1 = \frac{E_1}{R_1} = 4 A$$
, $J_2 = \frac{E_2}{R_4} = 250 \, mA$, $R_1' = R_1 = 10 \, \Omega$ e $R_4' = R_4 = 80 \, \Omega$.

Impostando il sistema in forma matriciale nelle incognite V_1 e V_2 si ha:

$$\begin{bmatrix} \frac{1}{R'_1} + \frac{1}{R_2} & -\frac{1}{R_2} \\ -\frac{1}{R_2} & \frac{1}{R_2} + \frac{1}{R_3} + \frac{1}{R_4} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} J_1 - J \\ J - J_2 \end{bmatrix}$$

Sostituendo i valori numerici si ottiene:

$$\begin{bmatrix} \frac{1}{10\Omega} + \frac{1}{20\Omega} & -\frac{1}{20\Omega} \\ -\frac{1}{20\Omega} & \frac{1}{20\Omega} + \frac{1}{40\Omega} + \frac{1}{80\Omega} \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \end{bmatrix} = \begin{bmatrix} 4A - 5A \\ 5A - 0.25A \end{bmatrix}$$

Il sistema di equazioni ha come soluzioni

$$V_1 \simeq 14.12 \, V$$
 e $V_2 \simeq 62.35 \, V$

Dato il circuito di Fig. 4.4, trovare i valori di V_1 , V_2 e V_3 utilizzando il metodo dei nodi. Siano dati $G_1 = 1 S$, $G_2 = 2 S$, $G_3 = 4 S$, $G_4 = 8 S$, E = 13 V e J = 1 A.

Figura 4.4: Circuito dell'esercizio 4.4

Soluzione

I nodi di V_1 e V_2 vanno considerati come un unico supernodo. Inoltre bisogna aggiungere al sistema l'equazione costitutiva del generatore dipendente di tensione ed il valore di V_3 che è noto. Le equazioni del sistema sono:

$$\begin{cases}
V_1G_1 + (V_1 - V_3)G_2 + V_2G_3 + (V_1 - V_3)G_4 = J \\
V_1 - V_2 = 2V_2 \\
V_3 = E
\end{cases}$$

Riordinando i termini e ponendo il tutto in forma matriciale si ottiene:

$$\begin{bmatrix} G_1 + G_2 & G_3 + G_4 & -G_2 - G_4 \\ 1 & -3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} J \\ 0 \\ E \end{bmatrix}$$

Sostituendo i valori numerici si ottiene:

$$\begin{bmatrix} 1S + 2S & 4S + 8S & -2S - 8S \\ 1 & -3 & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \end{bmatrix} = \begin{bmatrix} 1A \\ 0 \\ 13V \end{bmatrix}$$

Il sistema di equazioni ha come soluzioni

$$V_1 \simeq 18.71 V$$

$$V_2 \simeq 6.24 V$$

$$V_3 = 13 V$$

Dato il circuito di Fig. 4.5, trovare il valore di I_0 utilizzando il metodo dei nodi. Siano dati $R_1 = 4\Omega$, $R_2 = 10\Omega$, $R_3 = 2\Omega$, $R_4 = 8\Omega$ ed E = 30V.

Figura 4.5: Circuito dell'esercizio 4.5

Soluzione

Alle equazioni dei nodi di V_1 , V_2 e V_3 bisogna aggiungere l'equazione del generatore dipendente di corrente in funzione delle altre variabili:

$$I_0 = \frac{V_1 - V_3}{R_1}$$

Il sistema risultante è il seguente:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ -\frac{1}{R_2} & \frac{1}{R_2} + \frac{1}{R_3} & -\frac{1}{R_3} & -3 \\ -\frac{1}{R_1} & -\frac{1}{R_2} & \frac{1}{R_1} + \frac{1}{R_3} + \frac{1}{R_4} & 0 \\ -\frac{1}{R_1} & 0 & \frac{1}{R_1} & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ I_0 \end{bmatrix} = \begin{bmatrix} E \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici si ottiene:

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ -\frac{1}{10\Omega} & \frac{1}{10\Omega} + \frac{1}{2\Omega} & -\frac{1}{2\Omega} & -3 \\ -\frac{1}{4\Omega} & -\frac{1}{10\Omega} & \frac{1}{4\Omega} + \frac{1}{2\Omega} + \frac{1}{8\Omega} & 0 \\ -\frac{1}{4\Omega} & 0 & \frac{1}{4\Omega} & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ I_0 \end{bmatrix} = \begin{bmatrix} 30V \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Il sistema di equazioni ha come soluzioni

$$V_1 = 30 V$$

$$V_2 \simeq 37.16 V$$

$$V_3 \simeq 12.82 V$$

 $I_0 \simeq 4.925 \, A$

Dato il circuito di Fig. 4.6, trovare i valori di V_1 e V_2 utilizzando il metodo dei nodi. Siano dati $R_1=1\,\Omega,\ R_2=4\,\Omega,\ R_3=8\,\Omega,\ R_4=1\,\Omega,\ E=6\,V$ e $J=3\,A$.

Figura 4.6: Circuito dell'esercizio 4.6

Soluzione

Scriviamo le equazioni delle correnti uscenti dai nodi di V_1 e V_2 :

$$\begin{cases} \frac{V_1 - E}{R_1} + \frac{V_1}{R_2} + \frac{V_1 - V_2}{R_3} + J = 0 \\ \frac{V_2 - V_1}{R_3} + \frac{V_2 + 5V_0}{R_4} - J = 0 \end{cases}$$

A queste due equazioni bisogna aggiungere l'equazione costitutiva del generatore dipendente di tensione in funzione dei potenziali ai nodi:

$$V_0 = E - V_1$$

Mettendo insieme le tre equazioni e riordinando i termini si ottiene il seguente sistema:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} & -\frac{1}{R_3} & 0 \\ -\frac{1}{R_3} & \frac{1}{R_3} + \frac{1}{R_4} & \frac{5}{R_4} \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_0 \end{bmatrix} = \begin{bmatrix} \frac{E}{R_1} - J \\ J \\ E \end{bmatrix}$$

Sostituendo i valori numerici e risolvendo il sistema si ottiene:

$$\begin{bmatrix} \frac{1}{1\Omega} + \frac{1}{4\Omega} + \frac{1}{8\Omega} & -\frac{1}{8\Omega} & 0 \\ -\frac{1}{8\Omega} & \frac{1}{8\Omega} + \frac{1}{1\Omega} & \frac{5}{1\Omega} \\ 1 & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_0 \end{bmatrix} = \begin{bmatrix} \frac{6V}{1\Omega} - 3A \\ 3A \\ 6V \end{bmatrix}$$

da cui

$$V_1 = 0 V$$

$$V_2 = -24 V$$

$$V_0 = 6 V$$

Dato il circuito di Fig. 4.7, trovare i valori di V_1 , V_2 e V_3 utilizzando il metodo dei nodi. Siano dati $G_1 = 2 S$, $G_2 = 1 S$, $G_3 = 4 S$, $G_4 = 4 S$, $G_5 = 1 S$, $G_6 = 2 S$, $J_1 = 4 A$ e $J_2 = 8 A$.

Figura 4.7: Circuito dell'esercizio 4.7

Soluzione

Considerando le equazioni delle correnti uscenti dai nodi di V_1 , V_2 e V_3 , e tenendo conto che la corrente che pilota il generatore dipendente vale

$$I_0 = V_2 G_4$$

si ottiene il seguente sistema:

$$\begin{bmatrix} G_1 + G_2 + G_3 & -G_2 & -G_3 & 3 \\ -G_2 & G_2 + G_4 + G_5 & -G_5 & 0 \\ -G_3 & -G_5 & G_3 + G_5 + G_6 & -3 \\ 0 & G_4 & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ I_0 \end{bmatrix} = \begin{bmatrix} J_1 \\ 0 \\ J_2 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici e risolvendo il sistema si ottiene:

$$\begin{bmatrix} 2S+1S+4S & -1S & -4S & 3 \\ -1S & 1S+4S+1S & -1S & 0 \\ -4S & -1S & 4S+1S+2S & -3 \\ 0 & 4S & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ I_0 \end{bmatrix} = \begin{bmatrix} 4A \\ 0 \\ 8A \\ 0 \end{bmatrix}$$

da cui

$$V_1 = 1.25 V$$

 $V_2 = 0.75 V$
 $V_3 = 3.25 V$
 $I_0 = 3 A$

Dato il circuito di Fig. 4.8, trovare i valori di V_0 ed I_0 utilizzando il metodo dei nodi. Siano dati $R_1=10\,\Omega,\ R_2=20\,\Omega,\ R_3=40\,\Omega,\ R_4=80\,\Omega,\ E_1=10\,V$ ed $E_2=12\,V$.

Figura 4.8: Circuito dell'esercizio 4.8

Soluzione

Si nota subito che

$$V_0 = V_2$$

Scriviamo quindi le equazioni delle correnti uscenti dai nodi di V_1 e V_2 :

$$\begin{cases} \frac{V_1 - E_1}{R_1} + \frac{V_1 - 4V_2}{R_2} + \frac{V_1 - V_2 + E_2}{R_3} = 0\\ \frac{V_2}{R_4} + \frac{V_2 - V_1 - E_2}{R_3} - 2I_0 = 0 \end{cases}$$

Le equazioni sono 2 ma le incognite sono 3, bisogna perciò aggiungere un'altra equazione:

$$I_0 = \frac{V_1 - V_2 + E_2}{R_3}$$

Mettendo insieme le tre equazioni e riordinando i termini si ottiene il seguente sistema:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} & -\frac{1}{R_3} - \frac{4}{R_2} & 0 \\ -\frac{1}{R_3} & \frac{1}{R_3} + \frac{1}{R_4} & -2 \\ -\frac{1}{R_3} & \frac{1}{R_3} & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ I_0 \end{bmatrix} = \begin{bmatrix} \frac{E}{R_1} - \frac{E_2}{R_3} \\ \frac{E_2}{R_3} \\ \frac{E_2}{R_3} \end{bmatrix}$$

Sostituendo i valori numerici e risolvendo il sistema si ottiene:

$$\begin{bmatrix} \frac{1}{10\Omega} + \frac{1}{20\Omega} + \frac{1}{40\Omega} & -\frac{1}{40\Omega} - \frac{4}{20\Omega} & 0 \\ -\frac{1}{40\Omega} & \frac{1}{40\Omega} + \frac{1}{80\Omega} & -2 \\ -\frac{1}{40\Omega} & \frac{1}{40\Omega} & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ I_0 \end{bmatrix} = \begin{bmatrix} \frac{10V}{10\Omega} - \frac{12V}{40\Omega} \\ \frac{12V}{40\Omega} \\ \frac{12V}{40\Omega} \end{bmatrix}$$

da cui

$$V_1 = -168.8 V$$

$$V_2 = V_0 = -134.4 V$$

$$I_0 = -0.56 A$$

Dato il circuito di Fig. 4.9, trovare i valori di V_1 , V_2 e V_3 utilizzando il metodo dei nodi. Siano dati $R_1=4\,\Omega,\ R_2=1\,\Omega,\ R_3=1\,\Omega,\ R_4=4\,\Omega,\ R_5=2\,\Omega,\ E=5\,V$ e $J=1\,A$.

Figura 4.9: Circuito dell'esercizio 4.9

Soluzione

Come prima operazione conviene trasformare il ramo di destra nel suo equivalente Norton:

dove
$$J_1 = \frac{E}{R_5} = 2.5 A$$
 ed $R'_5 = R_5$

Considerando il ramo contenente il generatore dipendente di tensione come un unico supernodo, ed aggiungendo le equazioni che legano le incognite V_0 ed I_0 alle tensioni nodali, si giunge al seguente sistema:

$$\begin{cases} \frac{V_1}{R_1} + \frac{V_1 - V_3}{R_3} + \frac{V_2}{R_2} - 2V_0 - J = 0 \\ \frac{V_3}{R_4} + \frac{V_3}{R_5'} + \frac{V_3 - V_1}{R_3} + 2V_0 - J_1 = 0 \\ V_2 - V_1 = 4I_0 \\ V_0 = V_1 - V_3 \\ I_0 = \frac{V_3}{R_4} \end{cases}$$

Riordinando i termini e ponendo il tutto in forma matriciale si ottiene:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{R_3} & \frac{1}{R_2} & -\frac{1}{R_3} & -2 & 0 \\ -1 & 1 & 0 & 0 & -4 \\ -\frac{1}{R_3} & 0 & \frac{1}{R_3} + \frac{1}{R_4} + \frac{1}{R'_5} & 2 & 0 \\ -1 & 0 & 1 & 1 & 0 \\ 0 & 0 & -\frac{1}{R_4} & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ V_0 \\ I_0 \end{bmatrix} = \begin{bmatrix} J \\ 0 \\ J_1 \\ 0 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici e risolvendo il sistema si ottiene:

$$\begin{bmatrix} \frac{1}{4\Omega} + \frac{1}{1\Omega} & \frac{1}{1\Omega} & -\frac{1}{1\Omega} & -2 & 0 \\ -1 & 1 & 0 & 0 & -4 \\ -\frac{1}{1\Omega} & 0 & \frac{1}{1\Omega} + \frac{1}{4\Omega} + \frac{1}{2\Omega} & 2 & 0 \\ -1 & 0 & 1 & 1 & 0 \\ 0 & 0 & -\frac{1}{4\Omega} & 0 & 1 \end{bmatrix} \begin{bmatrix} V_1 \\ V_2 \\ V_3 \\ V_0 \\ I_0 \end{bmatrix} = \begin{bmatrix} 1A \\ 0 \\ 2.5A \\ 0 \\ 0 \end{bmatrix}$$

da cui

 $V_1 \simeq 2.545 \, V$

 $V_2 \simeq 2.727 \, V$

 $V_3 \simeq 0.182 \, V$

 $V_0 \simeq 2.364 \, V$

 $I_0 \simeq 45.45 \, mA$

Dato il circuito di Fig. 4.10, trovare i valori di $V_1,~V_2$ e V_3 . Siano dati $R_1=5\,\Omega,~R_2=8\,\Omega,~E_1=10\,V,~E_2=12\,V,~E_3=20\,V$ e $J=1\,A$.

Figura 4.10: Circuito dell'esercizio 4.10

Soluzione

Dall'analisi del circuito si vede immediatamente che

$$V_1 = E_2 - E_1 = 2 V$$

 $V_2 = E_2 = 12 V$
 $V_3 = E_2 - E_3 = -8 V$

Capitolo 5

Sovrapposizione degli effetti

Esercizio 5.1

Dato il circuito di Fig. 5.1, trovare il valore di i_x e la potenza P_x dissipata su R_2 usando il metodo della sovrapposizione degli effetti. Siano dati $R_1=24\,\Omega,\,R_2=20\,\Omega,\,R_3=80\,\Omega,\,E=30\,V$ e $J=2\,A$.

Figura 5.1: Circuito dell'esercizio 4.7

Soluzione

Per calcolare la i_x dovuta al generatore di tensione E si spegne il generatore di corrente J. Il circuito risultante è il seguente

Per il calcolo di i_x^\prime conviene prima trovare la tensione ai capi del parallelo tra R_2 ed R_3

$$V_x' = E \frac{R_2 \| R_3}{R_1 + (R_2 \| R_3)} = 30 V \frac{20 \Omega \| 80 \Omega}{24 \Omega + (20 \Omega \| 80 \Omega)} = 12 V$$

da cui

$$i'_x = \frac{V'_x}{R_2} = \frac{12 \, V}{20 \, \Omega} = 0.6 \, A$$

Per calcolare la i_x dovuta al generatore di corrente J si spegne il generatore di tensione E. Il circuito risultante è il seguente

Il valore di $i_x^{\prime\prime}$ è dato da un semplice partitore di corrente.

$$i_x'' = -J \frac{R_1 \| R_3}{R_2 + (R_1 \| R_3)} = -2 A \frac{24 \Omega \| 80 \Omega}{20 \Omega + (24 \Omega \| 80 \Omega)} = -0.96 A$$

Mettendo insieme i due risultati si ha

$$i_x = i_x' + i_x'' = 0.6 A - 0.96 A = -0.36 A$$

e

$$P_x = R_2 \cdot i_x^2 = 20 \,\Omega \cdot (-0.36 \,A)^2 = 2.592 \,W$$

Dato il circuito di Fig. 5.2, trovare il valore di i_x e la potenza P_x dissipata su R_3 usando il metodo della sovrapposizione degli effetti. Siano dati $R_1=4\,\Omega,$ $R_2=2\,\Omega,~R_3=6\,\Omega,~R_4=8\,\Omega,~E_1=40\,V,~E_2=32\,V$ e $J=2\,A.$

Figura 5.2: Circuito dell'esercizio 4.12

Soluzione

Primo effetto

Per calcolare i'_x conviene prima calcolare i_1 :

$$i_1 = \frac{E_1}{R_1 + \lceil (R_2 + R_3) \| R_4 \rceil} = \frac{40 \, V}{4 \, \Omega + \lceil (2 \, \Omega + 6 \, \Omega) \| 8 \, \Omega \rceil} = 5 \, A$$

Il valore di i'_x si ricava facendo un partitore di corrente:

$$i'_x = i_1 \frac{R_4}{R_2 + R_3 + R_4} = 5 A \frac{8 \Omega}{2 \Omega + 6 \Omega + 8 \Omega} = 2.5 A$$

Secondo effetto

Il parallelo delle resistenze R_1 e R_4 è in serie ad R_3 , quindi i''_x si trova con un partitore di corrente:

$$i_x'' = J \frac{R_2}{R_2 + R_3 + (R_4 || R_1)} = 2 A \frac{2\Omega}{2\Omega + 6\Omega + (4\Omega || 8\Omega)} = 0.375 A$$

Terzo effetto

Per calcolare $i_x^{\prime\prime\prime}$ conviene prima calcolare $i_4:$

$$i_4 = \frac{E_2}{R_4 + [(R_3 + R_2)||R_1]} = \frac{32 V}{8 \Omega + [(6 \Omega + 2 \Omega)||4 \Omega]} = 3 A$$

Il valore di $i_x^{\prime\prime\prime}$ si ricava facendo un partitore di corrente:

$$i_x''' = -i_4 \frac{R_1}{R_1 + R_2 + R_3} = -3 A \frac{4 \Omega}{4 \Omega + 2 \Omega + 6 \Omega} = -1 A$$

${\bf Complessivo}$

La corrente i_x vale

$$i_x = i'_x + i''_x + i'''_x = 2.5 A + 0.375 A - 1 A = 1.875 A$$

mentre P_x vale

$$P_x = R_3 \cdot i_x^2 \simeq 21.1 \, W$$

Dato il circuito di Fig. 5.3, trovare il valore di i_0 usando il metodo della sovrapposizione degli effetti. Siano dati $R_1=8\,\Omega,\,R_2=20\,\Omega,\,R_3=6\,\Omega,\,R_4=4\,\Omega,\,R_5=10\,\Omega,\,E=24\,V,\,J_1=4\,A$ e $J_2=2\,A$.

Figura 5.3: Circuito dell'esercizio 4.13

Soluzione

Primo effetto

La corrente i_0' è la corrente erogata dal generatore di tensione E

$$i_0' = \frac{E}{R_1 + [R_2 \| (R_3 + R_4 + R_5)]} = \frac{24 V}{8 \Omega + [20 \Omega \| (6 \Omega + 4 \Omega + 10 \Omega)]} \simeq 1.33 A$$

Secondo effetto

Calcoliamo prima i_x con un partitore di corrente

$$i_x = J_1 \frac{R_3}{R_3 + R_4 + R_5 + (R_1 || R_2)} = 4 A \frac{6 \Omega}{6 \Omega + 4 \Omega + 10 \Omega + (8 \Omega || 20 \Omega)} \simeq 0.93 A$$

da cui

$$i_0'' = -i_x \frac{R_2}{R_2 + R_1} = -0.93 A \frac{20 \Omega}{20 \Omega + 8 \Omega} \simeq -0.67 A$$

Terzo effetto

Calcoliamo prima \boldsymbol{i}_y con un partitore di corrente

$$i_y = J_2 \frac{R_5}{R_5 + R_4 + R_3 + (R_1 || R_2)} = 2 A \frac{10 \Omega}{10 \Omega + 4 \Omega + 6 \Omega + (8 \Omega || 20 \Omega)} \simeq 0.78 A$$

da cui

$$i_0^{""} = -i_y \frac{R_2}{R_2 + R_1} = -0.78 A \frac{20 \Omega}{20 \Omega + 8 \Omega} \simeq -0.55 A$$

Complessivo

La corrente i_0 vale

$$i_0 = i_0' + i_0'' + i_0''' = 1.33 A - 0.67 A - 0.55 A \simeq 0.11 A$$

Capitolo 6

Circuiti equivalenti di Thevenin e Norton

Esercizio 6.1

Dato il circuito di Fig. 6.1, trovare il circuito equivalente di Thevenin tra i morsetti a e b. Siano dati $R_1=1\,\Omega,\ R_2=1\,\Omega,\ R_3=2\,\Omega,\ R_4=2\,\Omega,\ R_5=1\,\Omega,\ R_6=1\,\Omega,\ E_1=3\,V,\ E_2=2\,V$ e $J=5\,A$.

Figura 6.1: Circuito dell'esercizio 4.48

Soluzione

Resistenza equivalente

Spegnendo i generatori di corrente e di tensione e trasformando in triangolo la stella costituita dai resistori R_1 , R_5 ed R_6 , si ha

dove
$$R_a=R_b=R_c=3\,\Omega,$$
 da cui

$$R_{ab} = R_a \| [(R_b \| R_2) + (R_3 \| R_4 \| R_c)] = 3 \Omega \| [(3 \Omega \| 1 \Omega) + (2 \Omega \| 2 \Omega \| 3 \Omega)] = 1 \Omega$$

Tensione a vuoto

Il metodo più veloce consiste nel trasformare il gruppo R_3 - R_4 - E_2 nel suo equivalente Thevenin:

dove

$$R_{eq} = R_3 || R_4 = 2 \Omega || 2 \Omega = 1 \Omega$$

 $E_{eq} = E_2 \frac{R_4}{R_4 + R_3} = 1 V$

La tensione a vuoto V_{ab} è data da

$$V_{ab} = R_2 \cdot i_2 + R_{eq} \cdot i_6 - E_{eq}$$

Per calcolare le correnti incognite conviene applicare il teorema di Millman ai nodi A e B:

$$V_{AB} = \frac{\frac{E_1}{R_1 + R_2} + J - \frac{E_{eq}}{R_{eq} + R_6}}{\frac{1}{R_1 + R_2} + \frac{1}{R_5} + \frac{1}{R_{eq} + R_6}} = 3V$$

da cui

$$i_2 = \frac{E_1 - V_{AB}}{R_1 + R_2} = 0 A$$

$$i_6 = \frac{V_{AB} + E_{eq}}{R_{eq} + R_6} = \frac{3V + 1V}{1\Omega + 1\Omega} = 2A$$

e quindi

$$V_{ab} = R_2 \cdot i_2 + R_{eq} \cdot i_6 - E_{eq} = 1 V$$

Circuito equivalente di Thevenin

$$V_{ab}$$
 V_{ab}

Dato il circuito di Fig. 6.2, trovare il circuito equivalente di Thevenin tra i morsetti a e b, e tra i morsetti b e c. Siano dati $R_1=4\,\Omega,\ R_2=6\,\Omega,\ R_3=8\,\Omega,\ R_4=10\,\Omega,\ R_5=2\,\Omega,\ E=48\,V$ e $J=2\,A$.

Figura 6.2: Circuito dell'esercizio 4.35

Soluzione

Resistenze equivalenti

Spegnendo i generatori di corrente e di tensione si ha

$$R_{ab} = (R_1 + R_2 + R_4) \| R_3 + R_5 = (4 \Omega + 6 \Omega + 10 \Omega) \| 8 \Omega + 2 \Omega \simeq 7.71 \Omega$$

$$R_{bc} = (R_1 + R_2 + R_3) \| R_4 = (4 \Omega + 6 \Omega + 8 \Omega) \| 10 \Omega \simeq 6.43 \Omega$$

Tensioni a vuoto

Per semplificare i conti conviene trasformare il gruppo R_4 -J nel suo equivalente Thevenin:

dove

$$R_{eq} = R_4 = 10 \,\Omega$$

$$E_{eq} = J \cdot R_4 = 20 V$$

La tensione a vuoto ${\cal V}_{ab}$ è data da

$$V_{ab} = (E - E_{eq}) \frac{R_3}{R_3 + R_1 + R_2 + R_{eq}} = (48 \, V - 20 \, V) \frac{8 \, \Omega}{8 \, \Omega + 4 \, \Omega + 6 \, \Omega + 10 \, \Omega} = 8 \, V$$

mentre la tensione V_{bc} è data da

$$V_{bc} = \frac{\frac{E}{R_1 + R_2 + R_3} + \frac{E_{eq}}{R_4}}{\frac{1}{R_1 + R_2 + R_3} + \frac{1}{R_4}} = 30 V$$

Circuito equivalente di Thevenin tra i morsetti a e b

$$V_{ab}$$
 V_{ab}

Circuito equivalente di Thevenin tra i morsetti b e c

$$V_{bc}$$
 V_{bc}
 V_{bc}

Dato il circuito di Fig. 6.3, trovare il circuito equivalente di Norton tra i morsetti a e b. Siano dati $R_1=1\,\Omega,\ R_2=4\,\Omega,\ R_3=2\,\Omega,\ E=4\,V$ e $J=3\,A$.

Figura 6.3: Circuito dell'esercizio 4.39

Soluzione

Resistenza equivalente

Spegnendo i generatori di corrente e di tensione si ha

$$R_{ab} = (R_1 || R_2) + R_3 = (1 \Omega || 4 \Omega) + 2 \Omega = 2.8 \Omega$$

Corrente di corto circuito

Il circuito diventa:

La corrente di corto circuito è data da

$$i_{cc} = i_3 + J$$

Per calcolare la corrente i_3 conviene applicare il teorema di Millman tra i nodi A e B:

$$V_{AB} = \frac{\frac{E}{R_1} - J}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} \simeq 0.57 V$$

da cui

$$i_3 = \frac{V_{AB}}{R_3} = \frac{0.57 \, V}{2 \, \Omega} = 0.285 \, A$$

e quindi

$$i_{cc} = i_3 + J = 0.285 A + 3 A = 3.285 A$$

Circuito equivalente di Norton

Dato il circuito di Fig. 6.4, trovare i circuiti equivalenti di Thevenin e Norton tra i morsetti a e b. Siano dati $R_1=1\,\Omega,\ R_2=5\,\Omega,\ R_3=2\,\Omega,\ R_4=4\,\Omega$ e $J=8\,A$.

Figura 6.4: Circuito dell'esercizio 4.48

Soluzione

Resistenza equivalente

Spegnendo il generatore di corrente J si ha

$$R_{eg} = (R_1 + R_3) \| (R_2 + R_4) = (1 \Omega + 2 \Omega) \| (5 \Omega + 4 \Omega) = 2.25 \Omega$$

Tensione a vuoto

La tensione a vuoto V_{ab} è data da

$$V_{ab} = V_2 - V_4$$

inoltre

$$V_2 = R_2 \cdot J \frac{R_3 + R_4}{R_1 + R_2 + R_3 + R_4} = 5 \,\Omega \cdot 8 \,A \frac{2 \,\Omega + 4 \,\Omega}{1 \,\Omega + 5 \,\Omega + 2 \,\Omega + 4 \,\Omega} = 20 \,V$$

$$V_4 = R_4 \cdot J \frac{R_1 + R_2}{R_1 + R_2 + R_3 + R_4} = 4 \Omega \cdot 8 A \frac{1 \Omega + 5 \Omega}{1 \Omega + 5 \Omega + 2 \Omega + 4 \Omega} = 16 V$$

e quindi

$$V_{ab} = V_2 - V_4 = 20 V - 16 V = 4 V$$

Corrente di corto circuito

Il circuito diventa così

La corrente i_{cc} è data da

$$i_{cc} = i_1 - i_2$$

dove

$$i_1 = J \frac{R_3}{R_3 + R_1} = 8 A \frac{2\Omega}{2\Omega + 1\Omega} \simeq 5.33 A$$

$$i_2 = J \frac{R_4}{R_4 + R_2} = 8 A \frac{4\Omega}{4\Omega + 5\Omega} \simeq 3.55 A$$

da cui

$$i_{cc} = i_1 - i_2 = 5.33 A - 3.55 A \simeq 1.78 A$$

Circuito equivalente di Thevenin

Circuito equivalente di Norton

Capitolo 7

Fasori

Esercizio 7.1

Calcolare i numeri complessi risultanti dalle seguenti espressioni ed esprimerli in forma cartesiana.

(a)
$$\frac{15\angle 45^{\circ}}{3-j4}+j2$$

(b)
$$\frac{8\angle(-20^\circ)}{(2+j)(3-j4)} + \frac{10}{-5+j12}$$

(c)
$$10 + (8 \angle 50^{\circ})(5 - j12)$$

(d)
$$2 + \frac{3+j4}{5-j8}$$

(e)
$$4\angle(-10^{\circ}) + \frac{1-j2}{3\angle6^{\circ}}$$

(f)
$$\frac{8\angle 10^{\circ} + 6\angle (-20^{\circ})}{9\angle 80^{\circ} - 4\angle 50^{\circ}}$$

Soluzione

(a)
$$\frac{15\angle 45^{\circ}}{3-j4} + j2 = \frac{10.6 + j10.6}{3-j4} + j2 = -0.42 + j2.97 + j2 = -0.42 + j4.97$$

(b)
$$\frac{8\angle(-20^\circ)}{(2+j)(3-j4)} + \frac{10}{-5+j12} = \frac{7.52-j2.74}{10-j5} - 0.3 - j0.71 = 0.71 + j0.08 - 0.3 - j0.71 = 0.41 - j0.63$$

(c)
$$10 + (8 \angle 50^{\circ})(5 - j12) = 10 + (5.14 + j6.13)(5 - j12) = 10 + 99.25 - j31.07 =$$

= $109.25 - j31.07$

(d)
$$2 + \frac{3+j4}{5-j8} = 2 - 0.19 + j0.49 = 1.81 + j0.49$$

(e)
$$4\angle(-10^\circ) + \frac{1-j2}{3\angle 6^\circ} = 3.94 - j0.69 + \frac{1-j2}{2.98 + j0.31} =$$

= $3.94 - j0.69 + 0.26 - j0.7 = 4.2 - j1.39$

(f)
$$\frac{8\angle 10^{\circ} + 6\angle (-20^{\circ})}{9\angle 80^{\circ} - 4\angle 50^{\circ}} = \frac{7.88 + j1.39 + 5.64 - j2.05}{1.56 + j8.86 - 2.57 - j3.06} = \frac{13.52 - j0.66}{-1.01 + j5.8} =$$
$$= -0.5 - j2.24$$

Calcolare le sinusoidi corrispondenti a ciascuno dei seguenti fasori.

(a)
$$V_1 = 60 \angle 15^{\circ}$$
, $\omega = 1 \, rad/s$

(b)
$$V_2 = 6 + j8$$
, $\omega = 40 \, rad/s$

(c)
$$I_1 = 2.8e^{-j\pi/3}$$
, $\omega = 377 \, rad/s$

(d)
$$I_2 = -0.5 - j1.2$$
, $\omega = 1000 \, rad/s$

Soluzione

(a)
$$v_1 = 60\cos(t + 15^\circ) V$$

(b)
$$V_2 = 6 + j8 = 10 \angle 53.1^\circ \Rightarrow v_2 = 10\cos(40t + 53.1^\circ) V$$

(c)
$$I_1 = 2.8e^{-j\pi/3} = 2.8\angle(-60^\circ) \Rightarrow i_1 = 2.8\cos(377t - 60^\circ) A$$

(d)
$$I_2 = -0.5 - \text{j}1.2 = 1.3 \angle (-112.6^\circ) \Rightarrow i_2 = 1.3 \cos(1000t - 112.6^\circ) A$$

Calcolare le seguenti espressioni utilizzando i fasori.

- (a) $3\cos(50t+10^\circ)-5\cos(50t-30^\circ)$
- **(b)** $40\sin 30t + 30\cos(30t 45^\circ)$
- (c) $20\sin 100t + 10\cos(100t + 60^\circ) 5\sin(100t 20^\circ)$

Soluzione

(a) Passando ai fasori si ha

$$3\angle 10^\circ - 5\angle (-30^\circ) = 2.95 + j0.52 - 4.33 + j2.5 = -1.38 + j3.02 = 3.32\angle 114^\circ$$
e quindi

$$3\cos(50t+10^{\circ}) - 5\cos(50t-30^{\circ}) = 3.32\cos(50t+114^{\circ})$$

(b) Passando ai fasori si ha

$$-j40+30\angle(-45^\circ) = -j40+21.21-j21.21 = 21.21-j61.21 = 64.78\angle(-70.9^\circ)$$
e quindi

$$40\sin 30t + 30\cos(30t - 45^{\circ}) = 64.78\cos(30t - 70.9^{\circ})$$

(c) Passando ai fasori si ha

$$-j20+10\angle 60^{\circ}-5\angle (-110^{\circ})=-j20+5+j8.66+1.71+j4.7=9.44\angle (-44.7^{\circ})$$
e quindi

$$20\sin 100t + 10\cos(100t + 60^{\circ}) - 5\sin(100t - 20^{\circ}) = 9.44\cos(100t - 44.7^{\circ})$$

Capitolo 8

Reti dinamiche

Esercizio 8.1

Dato il circuito di Fig. 8.1, trovare il valore di I_0 . Siano dati $Z_1=4\,\Omega,$ $Z_2=-\mathrm{j}4\,\Omega,$ $Z_3=\mathrm{j}8\,\Omega,$ $Z_4=-\mathrm{j}4\,\Omega,$ $Z_5=4\,\Omega$ e $J=5\,A.$

Figura 8.1: Circuito dell'esercizio 9.38

Soluzione

Con un primo partitore di corrente si calcola la corrente I_1 :

$$I_1 = J \frac{Z_2}{Z_2 + Z_3 + (Z_4 || Z_5)} = 5 A \frac{-j4 \Omega}{-j4 \Omega + j8 \Omega + (-j4 \Omega || 4 \Omega)} = -2 - j A$$

e con un secondo partitore si trova la corrente I_0 :

$$I_0 = I_1 \frac{Z_4}{Z_4 + Z_5} = (-2 - j) A \frac{-j4 \Omega}{-j4 \Omega + 4 \Omega} = -1.5 + j0.5 A$$

Dato il circuito di Fig. 8.2, trovare il valore di Z. Siano dati $Z_1=12\,\Omega,$ $Z_2=-\mathrm{j}4\,\Omega,\,Z_3=\mathrm{j}8\,\Omega,\,E=10\angle(-90^\circ)\,V$ e $V_0=4\angle0\,V.$

Figura 8.2: Circuito dell'esercizio 9.44

Soluzione

Prima di procedere con i calcoli conviene trasformare il lato sinistro del circuito nel suo equivalente Thevenin:

con

$$V_{eq} = E \frac{Z_2}{Z_1 + Z_2} = 10 \angle (-90^\circ) V \frac{-j4 \Omega}{12 \Omega - j4 \Omega} = (-3 - j) V$$
$$Z_{eq} = Z_1 ||Z_2 = 12 \Omega||(-j4 \Omega) = (1.2 - j3.6) \Omega$$

A questo punto basta scrivere una relazione che leghi la tensione V_0 agli gli altri parametri del circuito:

$$V_0 = V_{eq} \frac{Z_3}{Z_{eq} + Z + Z_3}$$

da cui

$$Z = Z_3 \frac{V_{eq}}{V_0} - Z_{eq} - Z_3 = (0.8 - \text{j}10.4) \,\Omega$$

Dato il circuito di Fig. 8.3, trovare il valore di Z_{eq} . Siano dati $Z_1=(2+\mathrm{j}6)\,\Omega,$ $Z_2=(2-\mathrm{j}2)\,\Omega,\,Z_3=\mathrm{j}10\,\Omega$ e $Z_4=(2+\mathrm{j}4)\,\Omega.$

Figura 8.3: Circuito dell'esercizio 9.47

Soluzione

Le quattro impedenze sono tutte in parallelo tra di loro:

$$Z_{eq} = \frac{1}{\frac{1}{Z_1} + \frac{1}{Z_2} + \frac{1}{Z_3} + \frac{1}{Z_4}} = (2 + j) \Omega$$

Dato il circuito di Fig. 8.4, calcolare i valori di Z e di I. Siano dati $Z_1=2\,\Omega,$ $Z_2=4\,\Omega,~Z_3=-{\rm j}6\,\Omega,~Z_4=3\,\Omega,~Z_5={\rm j}4\,\Omega$ ed $E=60{\it \angle}10^\circ\,V.$

Figura 8.4: Circuito dell'esercizio 9.49

Soluzione

Il valore di Z è dato da:

$$Z = Z_1 + (Z_2 + Z_3) \| (Z_4 + Z_5) = 2 \Omega + (4 \Omega - \mathrm{j} 6 \Omega) \| (3 \Omega + \mathrm{j} 4 \Omega) = (6.83 + \mathrm{j} 1.094) \Omega$$

Il valore di I è invece dato da:

$$I = \frac{E}{Z} = \frac{60 \angle 10^{\circ} V}{(6.83 + \text{j}1.094) \Omega} = (8.67 + \text{j}0.136) A$$

Dato il circuito di Fig. 8.5, calcolare lo scostamento di fase tra ingresso ed uscita, determinare se lo scostamento di fase è in anticipo o in ritardo (uscita rispetto ingresso), e calcolare il valore dell'uscita se l'ingresso V_i vale 60 V. Siano dati $Z_1 = 20 \Omega$, $Z_2 = j10 \Omega$, $Z_3 = 40 \Omega$, $Z_4 = j30 \Omega$, $Z_5 = 30 \Omega$ e $Z_6 = j60 \Omega$.

Figura 8.5: Circuito dell'esercizio 9.61

Soluzione

Il circuito è un filtro passa-alto. Attraverso una serie di partitori di tensione si può giungere ad una relazione che lega V_o a V_i :

$$V_o = V_i \left[\frac{Z_2 \| (Z_3 + Z_4 \| (Z_5 + Z_6))}{Z_1 + Z_2 \| (Z_3 + Z_4 \| (Z_5 + Z_6))} \right] \left[\frac{Z_4 \| (Z_5 + Z_6)}{Z_3 + Z_4 \| (Z_5 + Z_6)} \right] \left[\frac{Z_6}{Z_5 + Z_6} \right]$$

sostituendo i valori numerici si ha:

$$\frac{V_o}{V_i} = (0.206 + \text{j}0.328)(0.249 + \text{j}0.367)(0.8 + \text{j}0.4) = -0.118 + \text{j}0.098$$

Lo scostamento di fase è dato dall'argomento del numero complesso appena calcolato:

$$\Delta \varphi = \arctan\left(\frac{0.098}{-0.118}\right) = 140.2^{\circ}$$

Questo scostamento di fase è positivo, quindi è in anticipo.

Per calcolare il valore dell'uscita con un ingresso di $60\,V$ si utilizza la relazione calcolata in precedenza:

$$V_o = V_i(-0.118 + j0.098) = 60 V(-0.118 + j0.098) = 9.2 \angle 140.2^{\circ} V$$

Dato il circuito di Fig. 8.6, calcolare il valore di i_0 utilizzando il metodo dei nodi. Siano dati $R_1=20\,\Omega,~R_2=10\,\Omega,~C=50\,\mu F,~L=10\,mH$ e $j=10\sin(1000t)\,A.$

Figura 8.6: Circuito dell'esercizio 10.7

Soluzione

Passiamo ai fasori:

$$\omega = 1000 \, rad/s$$

$$J = -\mathrm{j}10 \, A$$

$$Z_1 = \frac{1}{\mathrm{j}\omega C} = -\mathrm{j}20 \, \Omega$$

$$Z_2 = \mathrm{j}\omega L = \mathrm{j}10 \, \Omega$$

inoltre

$$I_0 = \frac{V_B}{Z_2}$$

Il nodo di riferimento è il nodo di massa. Scriviamo le equazioni delle tensioni ai nodi A e B:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{R_2} & -\frac{1}{R_2} & 2 \\ -\frac{1}{R_2} & \frac{1}{R_2} + \frac{1}{Z_1} + \frac{1}{Z_2} & -2 \\ 0 & -\frac{1}{Z_2} & 1 \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ I_0 \end{bmatrix} = \begin{bmatrix} J \\ 0 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici si ha:

$$\begin{bmatrix} \frac{1}{20\Omega} + \frac{1}{10\Omega} & -\frac{1}{10\Omega} & 2 \\ -\frac{1}{10\Omega} & \frac{1}{10\Omega} + \frac{1}{-j20\Omega} + \frac{1}{j10\Omega} & -2 \\ 0 & -\frac{1}{j10\Omega} & 1 \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ I_0 \end{bmatrix} = \begin{bmatrix} -j10A \\ 0 \\ 0 \end{bmatrix}$$

da cui

$$V_A = (-160 + j280) V$$

 $V_B = (80 + j160) V$
 $I_0 = (16 - j8) A$

e quindi

$$i_0 = 17.89\cos(1000t - 26.56^\circ) A$$

Dato il circuito di Fig. 8.7, calcolare il valore di I_0 utilizzando il metodo dei nodi. Siano dati $Z_1 = \mathrm{j} 4 \, \Omega$, $Z_2 = 3 \, \Omega$, $Z_3 = 2 \, \Omega$, $Z_4 = 1 \, \Omega$, $Z_5 = -\mathrm{j} 2 \, \Omega$ ed $E = 50 \angle 20^{\circ} \, V$.

Figura 8.7: Circuito dell'esercizio 10.11

Soluzione

Il nodo di riferimento è il nodo di massa. Scriviamo le equazioni delle tensioni ai nodi $A, B \in C$:

$$\begin{bmatrix} 1 & 0 & 0 \\ -\frac{1}{Z_1} & \frac{1}{Z_1} + \frac{1}{Z_2} + \frac{1}{Z_3} & -\frac{1}{Z_3} \\ -\frac{1}{Z_4} & -\frac{1}{Z_3} & \frac{1}{Z_3} + \frac{1}{Z_4} + \frac{1}{Z_5} \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ V_C \end{bmatrix} = \begin{bmatrix} E \\ 0 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici si ha:

$$\begin{bmatrix} 1 & 0 & 0 \\ -\frac{1}{j4\Omega} & \frac{1}{j4\Omega} + \frac{1}{3\Omega} + \frac{1}{2\Omega} & -\frac{1}{2\Omega} \\ -\frac{1}{1\Omega} & -\frac{1}{2\Omega} & \frac{1}{2\Omega} + \frac{1}{1\Omega} + \frac{1}{-j2\Omega} \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ V_C \end{bmatrix} = \begin{bmatrix} 50\angle 20^{\circ} V \\ 0 \\ 0 \end{bmatrix}$$

da cui

$$V_A = (46.98 + j17.1) V$$

$$V_B = (31.53 - j7.33) V$$

$$V_C = (40.34 - j4.49) V$$

e quindi

$$I_0 = \frac{V_B - V_C}{Z_3} = (-4.4 - \text{j}1.42) A = 4.63 \angle (-162.1^\circ) A$$

Dato il circuito di Fig. 8.8, calcolare la potenza media assorbita da ogni elemento. Siano dati $R_1=4\,\Omega,\ R_2=2\,\Omega,\ L=1\,H,\ C=0.25\,F$ ed $e=20\cos(2t+30^\circ)\,V$.

Figura 8.8: Circuito dell'esercizio 11.3

Soluzione

Passiamo al dominio dei fasori:

dove

$$E = 20 \angle 30^{\circ} V = 17.32 + j10 V$$

$$Z_{1} = R_{1} = 4 \Omega$$

$$Z_{2} = R_{2} = 2 \Omega$$

$$Z_{3} = j\omega L = j2 \Omega$$

$$Z_{4} = \frac{1}{j\omega C} = -j2 \Omega$$

Calcoliamo le correnti I_1 ed I_2 :

$$I_1 = \frac{E}{Z_1 + (Z_3 || (Z_2 + Z_4))} = \frac{17.32 + \text{j}10 \, V}{4 \, \Omega + (\text{j}2 \, \Omega || (2 \, \Omega - \text{j}2 \, \Omega))} = 3.1 + \text{j}0.63 \, A$$

$$I_2 = I_1 \frac{Z_3}{Z_3 + Z_2 + Z_4} = (3.1 + \text{j}0.63) A \frac{\text{j}2\Omega}{\text{j}2\Omega + 2\Omega - \text{j}2\Omega} = -0.63 + \text{j}3.1 A$$

La potenza media assorbita dagli elementi reattivi è nulla, mentre la potenza media assorbita dagli elementi resistivi vale:

$$P_1 = \frac{1}{2}R_1|I_1|^2 = \frac{1}{2}4\Omega(3.16\,A)^2 = 20\,W$$

$$P_2 = \frac{1}{2}R_2|I_2|^2 = \frac{1}{2}2\Omega(3.16\,A)^2 = 10\,W$$

Dato il circuito di Fig. 8.9, calcolare la potenza media assorbita dalla resistenza R_2 . Siano dati $R_1=2\Omega,\ R_2=4\Omega,\ Z_1=\mathrm{j}2\Omega,\ Z_2=-\mathrm{j}\Omega$ e $J=8\angle60^\circ)\,A$.

Figura 8.9: Circuito dell'esercizio 11.5

Soluzione

Per risolvere il problema conviene applicare il metodo dei nodi:

$$\begin{bmatrix} \frac{1}{R_1} + \frac{1}{Z_2} & -\frac{1}{R_1} & -\frac{1}{Z_2} & 0\\ -\frac{1}{R_1} - \frac{1}{Z_2} & \frac{1}{R_1} + \frac{1}{Z_1} & \frac{1}{Z_2} + \frac{1}{R_2} & 0\\ 0 & 1 & -1 & -4\\ 1 & -1 & 0 & -1 \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ V_C \\ V_0 \end{bmatrix} = \begin{bmatrix} J \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

Sostituendo i valori numerici si ha:

$$\begin{bmatrix} \frac{1}{2\Omega} + \frac{1}{-j\Omega} & -\frac{1}{2\Omega} & -\frac{1}{-j\Omega} & 0\\ -\frac{1}{2\Omega} - \frac{1}{-j\Omega} & \frac{1}{2\Omega} + \frac{1}{j2\Omega} & \frac{1}{-j\Omega} + \frac{1}{4\Omega} & 0\\ 0 & 1 & -1 & -4\\ 1 & -1 & 0 & -1 \end{bmatrix} \begin{bmatrix} V_A \\ V_B \\ V_C \\ V_0 \end{bmatrix} = \begin{bmatrix} 8\angle 60^{\circ} A \\ 0 \\ 0 \\ 0 \end{bmatrix}$$

da cui

$$V_A = (-4.22 + j13.08) V$$

$$V_B = (-5.68 + j13.74) V$$

$$V_C = (-11.48 + j16.36) V$$

$$V_0 = (1.45 - j0.65) V$$

A questo punto la potenza media assorbita da R_2 è data da:

$$P = \frac{|V_C|^2}{2R_2} = \frac{(20\,V)^2}{2\cdot 4\,\Omega} = 2.5\,W$$

Dato il circuito di Fig. 8.10, calcolare il valore del carico Z che assorbe la massima potenza media. Calcolare inoltre la massima potenza media assorbita. Siano dati $Z_1=8\,\Omega,\ Z_2=\mathrm{j}10\,\Omega,\ Z_3=-\mathrm{j}4\,\Omega$ e $J=3\angle20^\circ\,A$.

Figura 8.10: Circuito dell'esercizio 11.12

Soluzione

Determiniamo il circuito equivalente Thevenin visto dall'impedenza Z.

Calcolo di Z_{eq} :

$$Z_{eq} = (Z_1 + Z_2) \| (Z_3) = (8 \Omega + j10 \Omega) \| (-j4 \Omega) = 1.28 - j4.96 \Omega$$

Calcolo di V_{eq} :

$$V_{eq} = Z_3 \cdot J \frac{Z_1}{Z_1 + Z_2 + Z_3} = -j4 \Omega \cdot 3 \angle 20^{\circ} A \frac{8 \Omega}{8 \Omega + j10 \Omega - j4 \Omega} = -2.79 - j9.19 V$$

Il circuito risultante è il seguente:

Il valore di impedenza che massimizza la potenza assorbita è pari a:

$$Z = Z_{eq}^* = 1.28 + j4.96 \Omega$$

In questo caso la massima potenza assorbita vale:

$$P_{max} = \frac{|V_{eq}|^2}{8\Re(Z)} = \frac{(9.6 \, V)^2}{8 \cdot 1.28 \, \Omega} = 9 \, W$$

Dato il circuito di Fig. 8.11, calcolare il valore del carico Z che assorbe la massima potenza media. Calcolare inoltre la massima potenza media assorbita. Siano dati $Z_1=1\,\Omega,\,Z_2=\mathrm{j}\,\Omega,\,Z_3=-\mathrm{j}\,\Omega$ ed $E=6\angle0^\circ\,V$.

Figura 8.11: Circuito dell'esercizio 11.13

Soluzione

Determiniamo il circuito equivalente Thevenin visto dall'impedenza Z.

Calcolo di Z_{eq} :

$$Z_{eq} = \frac{E_p}{I_p} = \frac{Z_1 \| Z_2 + Z_3}{1 - 2(Z_1 \| Z_2)} = \frac{(1 \Omega \| j \Omega) - j \Omega}{1 - 2(1 \Omega \| j \Omega)} = 0.5 + j0.5 \Omega$$

Calcolo di V_{eq} :

$$V_0 = \frac{\frac{E}{Z_1} + 2V_0}{\frac{1}{Z_1} + \frac{1}{Z_2}}$$

da cui

$$V_0 = -3 - \mathrm{j} 3\,\Omega$$

$$V_{eq} = V_0 + 2V_0 \cdot Z_3 = -9 + j9 V$$

Il circuito risultante è il seguente:

Il valore di impedenza che massimizza la potenza assorbita è pari a:

$$Z=Z_{eq}^*=0.5-\mathrm{j}0.5\,\Omega$$

In questo caso la massima potenza assorbita vale:

$$P_{max} = \frac{|V_{eq}|^2}{8 \Re(Z)} = \frac{(12.73 \, V)^2}{8 \cdot 0.5 \, \Omega} = 40.5 \, W$$

Dato il circuito di Fig. 8.12, determinare la potenza complessa assorbita da ognuno dei cinque elementi. Siano dati $Z_1 = -\mathrm{j}2\,\Omega,\ Z_2 = 2\,\Omega,\ Z_3 = \mathrm{j}\,\Omega,\ E_1 = 40\angle0^\circ\,V_{eff}$ ed $E_2 = 50\angle90^\circ\,V_{eff}$.

Figura 8.12: Circuito dell'esercizio 11.40

Soluzione

NOTA: tutte le tensioni e tutte le correnti sono espresse rispettivamente in Volt efficaci ed in Ampere efficaci.

Per prima cosa può risultare utile determinare il valore di V_{AB} applicando il teorema di Millman.

$$V_{AB} = \frac{\frac{E_1}{Z_1} + \frac{E_2}{Z_3}}{\frac{1}{Z_1} + \frac{1}{Z_2} + \frac{1}{Z_3}} = 30 + j70 V$$

A questo punto si possono facilmente calcolare le correnti che scorrono nei tre rami del circuito:

$$I_1 = \frac{V_{AB} - E_1}{Z_1} = -35 - j5 A$$

$$I_2 = \frac{V_{AB}}{Z_2} = 15 + j35 A$$

$$I_3 = \frac{V_{AB} - E_2}{Z_3} = 20 - j30 A$$

Le potenze complesse assorbite da ogni elemento valgono:

$$P_{E_1} = E_1 \cdot I_1^* = -1400 + j200 \text{ VA}$$

$$P_{E_2} = E_2 \cdot I_3^* = -1500 + j1000 \text{ VA}$$

$$P_{Z_1} = Z_1 \cdot |I_1|^2 = -j2500 \,\text{VAR}$$

$$P_{Z_2} = Z_2 \cdot |I_2|^2 = 2900 \,\mathrm{W}$$

$$P_{Z_3} = Z_3 \cdot |I_3|^2 = \text{j}1300 \,\text{VAR}$$

Dato il circuito di Fig. 8.13, determinare la potenza complessa fornita dal generatore di corrente. Siano dati $Z_1=5\,\Omega,\ Z_2=3\,\Omega,\ Z_3=\mathrm{j}4\,\Omega,\ Z_4=-\mathrm{j}2\,\Omega,\ Z_5=6\,\Omega$ e $J=4\angle30^\circ\,A$.

Figura 8.13: Circuito dell'esercizio 11.41

Soluzione

Per risolvere l'esercizio basta determinare la tensione ai capi del generatore di corrente. Per fare questo si calcola l'impedenza ai capi del generatore stesso:

$$Z = Z_1 || (Z_2 + Z_3 + (Z_4 || Z_5)) = 2.27 + \text{j}0.698 \Omega$$

La tensione ai capi del generatore vale:

$$V_q = J \cdot Z = 6.47 + j6.96 V$$

mentre la potenza fornita dal generatore vale:

$$P = \frac{1}{2} V_g \cdot J^* = 18.17 + j5.58 \text{ VA}$$

Dato il circuito di Fig. 8.14, determinare le potenze attiva, reattiva e complessa fornite dal generatore di tensione. Siano dati $Z_1=4\,\Omega,\ Z_2=1\,\Omega,\ Z_3=-\mathrm{j}\,\Omega,\ Z_4=\mathrm{j}\,2\,\Omega,\ Z_5=2\,\Omega$ ed $E=12\angle0^\circ\,V$.

Figura 8.14: Circuito dell'esercizio 11.42

Soluzione

Per risolvere l'esercizio bisogna determinare la corrente I_1 . Per fare questo si può applicare il metodo della sovrapposizione degli effetti.

Primo effetto

Dall'esame del circuito si ha:

$$I_1' = \frac{E}{Z_1 + (Z_2 || (Z_3 + Z_4))} = \frac{12 V}{4 \Omega + (1 \Omega || (-j \Omega + j2 \Omega))} = 2.63 - j0.29 A$$

$$V_0' = E - I_1' Z_1 = 1.48 + j1.16 V$$

Secondo effetto

Dall'esame del circuito si ha:

$$I_1'' = -2V_0 \frac{Z_4}{Z_4 + Z_3 + (Z_2 || Z_1)} \frac{Z_2}{Z_2 + Z_1} = -V_0(0.49 + j0.39) A$$

$$V_0'' = 2V_0 \frac{Z_4}{Z_4 + Z_3 + (Z_2 || Z_1)} \frac{Z_1 Z_2}{Z_1 + Z_2} = V_0(1.95 + j1.56) V$$

Mettendo insieme il tutto si ha:

$$V_0 = V_0' + V_0'' = 1.48 + j1.16 V + V_0(1.95 + j1.56) V$$

$$I_1 = I_1' + I_1'' = 2.63 - \text{j}0.29 A - V_0(0.49 + \text{j}0.39) A$$

da cui

$$V_0 = -0.96 + j0.36 V$$

$$I_1 = 3.24 - i0.09 A$$

Le potenze fornite dal generatore valgono:

$$P_a = \frac{1}{2} \Re(EI_1^*) = 19.44 \,\text{W}$$

$$P_r = \frac{1}{2} \Im(EI_1^*) = 0.54 \,\text{VAR}$$

$$P_c = \frac{1}{2} (EI_1^*) = 19.44 + \text{j}0.54 \,\text{VA}$$