

Tema 3

Sistemas Trifásicos

Damián Laloux, 2003

Índice

- Definiciones y diagramas vectoriales
 - Sistema trifásico equilibrado
 - Secuencia de fases
 - Conexión en estrella
 - □ Tensiones de fase (simples), corrientes de fase (de línea)
 - Conexión en triángulo
 - Tensiones compuestas (de línea), corrientes de rama
- □ Teorema de Kennelly:
 - o Equivalencia estrella-triángulo
- Circuito monofásico equivalente
- Conexión estrella-triángulo estandarizada
- Potencia en sistemas trifásicos

Índice (y II)

- Red infinita con carga desequilibrada
 - o Concepto de red infinita
 - Carga desequilibrada en triángulo
 - o Carga desequilibrada en estrella
- Medida de potencias y energía trifásicas
 - Métodos de medida de potencia activa
 - Un vatímetro (tetrafilar y trifilar)
 - Dos vatímetros (Aron)
 - Tres vatímetros (tetrafilar y trifilar)
 - Medida de reactiva
 - o Medida de energía
- Comparación entre el transporte en monofásica COMILLAS y en trifásica

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 2 M. Ventosa & D. Laloux, 2003

Definición

 Un sistema trifásico equilibrado de tensiones (corrientes) está formado por:

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 3

Diagrama vectorial

 Un sistema trifásico equilibrado de tensiones (corrientes) se suele representar en su forma vectorial simbólica:

Secuencia de fases R S T

 Los sistemas trifásicos de tensiones y corrientes se suelen notar empleando las letras R, S y T:

La secuencia de fases RST se denomina Secuencia Directa

Conexión en estrella (Y)

- Los tres elementos de una estrella se unen en un punto común denominado habitualmente "neutro" (N)
 - Sistema trifásico tetrafilar: 3 fases RST con neutro N
 - Sistema trifásico trifilar: 3 fases RST sin neutro accesible

Fundamentos de Tecnología Eléctrica (2º ITIM)

M. Ventosa & D. Laloux, 2003

Tensiones y corrientes en la estrella

 Las tensiones que soportan cada uno de los tres elementos de la estrella se denominan tensiones de fase o simples

que

Diagramas vectoriales en la estrella

Considerando que la corriente de cada fase está retrasada un ángulo φ respecto de su correspondiente tensión de fase:

Tensión del neutro en la estrella

Al tratarse de un sistema trifásico equilibrado de tensiones e intensidades, se verifica que:

Conexión en triángulo (D o ∆)

- Los tres elementos de un triángulo se conectan en serie formando un circuito cerrado, por lo que no existe neutro
 - Sistema trifásico trifilar: tres fases RST sin neutro. accesible

M. Ventosa & D. Laloux, 2003

Tensiones en el triángulo

 Las tensiones que soportan cada uno de los tres elementos del triángulo se denominan tensiones de línea o compuestas

Las tensiones nominales siempre son tensiones de línea

Corrientes en el triángulo

 Las corrientes que circulan por cada uno de los elementos del triángulo se denominan corrientes de rama

También forman un sistema trifásico equilibrado

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 14 M. Ventosa & D. Laloux, 2003

Corrientes en el triángulo (II)

 $|\overrightarrow{I_{TR}} = \frac{1}{3} (\overrightarrow{I_T} - \overrightarrow{I_R}) = \frac{\overrightarrow{I_T}}{\overline{I_2}} \cdot e^{j30^{\circ}\rho}$

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 15

M. Ventosa & D. Laloux, 2003

Teorema de Kennelly

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 18 M. Ventosa & D. Laloux, 2003

Equivalencia estrella-triángulo

- Todo circuito trifásico conectado en triángulo tiene una estrella equivalente y viceversa:
 - o Esta equivalencia es extremadamente útil

Fundamentos de Tecnología Eléctrica (2º ITIM)

M. Ventosa & D. Laloux, 2003

T3 - 19

Circuito monofásico equivalente

 Conectando cargas trifásicas equilibradas a tensiones trifásicas equilibradas, el circuito sigue siendo equilibrado y se desacopla en tres:

$$\begin{aligned} \overrightarrow{E_R} &= E \cdot e^{j0} \\ \overrightarrow{E_S} &= E \cdot e^{-j\frac{2\pi}{3}} \\ \overrightarrow{E_T} &= E \cdot e^{j\frac{2\pi}{3}} \end{aligned} \Rightarrow \begin{cases} \overrightarrow{I_R} &= I \cdot e^{j(-\varphi)} \\ \overrightarrow{I_S} &= I \cdot e^{j\left(-\frac{2\pi}{3} - \varphi\right)} \\ \overrightarrow{I_T} &= I \cdot e^{j\left(\frac{2\pi}{3} - \varphi\right)} \end{cases} \Rightarrow \overrightarrow{I_N} = 0$$

 Resolviendo una sola fase, típicamente la R, se conocen todas las tensiones y corrientes:

$$\begin{aligned} \overrightarrow{U_R} &= U \cdot e^{j0} \\ \overrightarrow{I_R} &= I \cdot e^{j(-\varphi)} \end{aligned} \Rightarrow \begin{cases} \overrightarrow{U_S} &= \overrightarrow{U_R} \cdot e^{j\left(-\frac{2\pi}{3}\right)}; \overrightarrow{U_T} = \overrightarrow{U_R} \cdot e^{j\left(\frac{2\pi}{3}\right)} \\ \overrightarrow{I_S} &= \overrightarrow{I_R} \cdot e^{j\left(-\frac{2\pi}{3}\right)}; \overrightarrow{I_T} = \overrightarrow{I_R} \cdot e^{j\left(\frac{2\pi}{3}\right)} \end{aligned} \Rightarrow \begin{cases} \overrightarrow{U_{RS}} &= \sqrt{3} \cdot \overrightarrow{U_R} \cdot e^{j30^\circ \rho} \\ \overrightarrow{I_{RS}} &= \frac{\overrightarrow{I_R}}{\sqrt{3}} \cdot e^{j30^\circ \rho} \end{cases}$$

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 20 M. Ventosa & D. Laloux, 2003

Ejemplo II

Resolución del circuito del ejemplo I:

Ejemplo II a

Los triángulos se transforman en sus estrellas equivalentes:

Ejemplo II b

 Se resuelve una fase fácilmente al conocer la tensión de todos los neutros: U_{NN} = 0

Fundamentos de Tecnología Eléctrica (2º ITIM)

M. Ventosa & D. Laloux, 2003

T3 - 22

Ejemplo II c

 Se calculan, si es necesario, las corrientes y tensiones de las otras fases:

Ejemplo II d

Se calculan, si es necesario, las tensiones compuestas:

Ejemplo II e

□ Se calculan, si es necesario, las corrientes de

$$\Rightarrow \begin{cases} \overrightarrow{I_{RS}} = \frac{\overrightarrow{I_R}}{\sqrt{3}} \cdot e^{j30^{\circ}\rho} \\ \overrightarrow{I_{ST}} = \frac{\overrightarrow{I_R}}{\sqrt{3}} \cdot e^{-j90^{\circ}\rho} \\ \overrightarrow{I_{TR}} = \frac{\overrightarrow{I_R}}{\sqrt{3}} \cdot e^{j150^{\circ}\rho} \end{cases}$$

En general hay varias formas de llegar al mismo vector: $\overrightarrow{I_{RS}} = \frac{\overrightarrow{U_{RS}}}{\overrightarrow{Z}}$

> M. Ventosa & D. Laloux, 2003 T3 - 26

Conexión Y-A estandarizada

M. Ventosa & D. Laloux, 2003 T3 - 27

Potencia instantánea trifásica

 En trifásica, la potencia instantánea es la suma de las potencias instantáneas de cada fase:

$$p(t) = p_R(t) + p_S(t) + p_T(t) = u_R(t)i_R(t) + u_S(t)i_S(t) + u_T(t)i_T(t)$$

Y si es equilibrada, en las tres fases pasa lo mismo:

$$\begin{aligned} &p(t) = \sqrt{2}U_{f}sen(\omega t) \cdot \sqrt{2}Isen(\omega t - \varphi) + \\ &+ \sqrt{2}U_{f}sen\left(\omega t - \frac{2\pi}{3}\right) \cdot \sqrt{2}Isen\left(\omega t - \varphi - \frac{2\pi}{3}\right) + \\ &+ \sqrt{2}U_{f}sen\left(\omega t + \frac{2\pi}{3}\right) \cdot \sqrt{2}Isen\left(\omega t - \varphi + \frac{2\pi}{3}\right) \end{aligned}$$

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 28 M. Ventosa & D. Laloux, 2003

Potencia instantánea trifásica (y II)

Operando, resulta:

$$\begin{split} &p(t) = U_f I \left(\cos \phi - \cos \left(2\omega t - \phi \right) \right) + \\ &+ U_f I \left(\cos \phi - \cos \left(2 \left(\omega t - \frac{2\pi}{3} \right) - \phi \right) \right) + \\ &+ U_f I \left(\cos \phi - \cos \left(2 \left(\omega t + \frac{2\pi}{3} \right) - \phi \right) \right) \end{split}$$

¡La potencia instantánea NO depende del tiempo!

$$p(t) = 3U_f I \cos \varphi = \sqrt{3} U I \cos \varphi = cte.$$

Es una de las ventajas de la trifásica

Potencias activa, reactiva y aparente

Activa: valor medio de la instantánea:

$$P = \frac{1}{T} \int p(t)dt = p(t) = 3U_f I \cos \varphi = \sqrt{3} UI \cos \varphi$$

o o suma de las activas de cada fase:

$$P = P_{R} + P_{S} + P_{T}$$

Reactiva: Σ de las reactivas de cada fase:

$$Q = Q_R + Q_S + Q_T = 3U_f Isen \varphi = \sqrt{3}U Isen \varphi$$

Aparente: Σ de las aparentes de cada fase:

$$\overline{S} = \overline{S}_R + \overline{S}_S + \overline{S}_T = \overline{U}_R \overline{I}_R^* + \overline{U}_S \overline{I}_S^* + \overline{U}_T \overline{I}_T^* = \sqrt{3}UI e^{j\phi} = P + jQ$$

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 30

M. Ventosa & D. Laloux. 2003

Concepto de red infinita

- Una red (o nudo de potencia) infinita conserva la tensión y la frecuencia independientemente de la carga que se le conecte
 - Su dipolo de Thévenin equivalente es una fuente de tensión ideal. (Z_{Th} = 0)

- Proviene de considerar infinitos generadores reales de la misma tensión, en paralelo:
 - $\ \square \ Z_{Th}$ sería el paralelo de las **infinitas** impedancias internas de los generadores $\to 0$

Carga desequilibrada en triángulo

- Las tensiones de las ramas del ∆ están determinadas:
 ⇒ninguna dificultad especial
- Nótese que NO se puede plantear un circuito monofásico equivalente

T3 - 32

M. Ventosa & D. Laloux, 2003

Carga desequilibrada en estrella

 Caso general: cada rama de la estrella es un dipolo de Thévenin y el neutro tiene Z_N

 Si Z_N = 0, las tensiones de las ramas de la estrella están determinadas:
 ⇒ ninguna dificultad especial

Si $Z_N \neq 0$, en primer lugar hay que determinar $U_{N'N}$ (o I_N)

COMILLA

Método del desplazamiento del centro de estrella

$$\begin{aligned} \overrightarrow{E_R} &= \overrightarrow{E_R'} + \overrightarrow{Z_R} \overrightarrow{I_R} + \overrightarrow{U_{N'N}} \\ \overrightarrow{E_S} &= \overrightarrow{E_S'} + \overrightarrow{Z_S} \overrightarrow{I_S} + \overrightarrow{U_{N'N}} \\ \overrightarrow{E_T} &= \overrightarrow{E_T'} + \overrightarrow{Z_T} \overrightarrow{I_T} + \overrightarrow{U_{N'N}} \end{aligned} \right\} \Leftrightarrow \begin{cases} \overrightarrow{I_R} &= \overrightarrow{Y_R} \left(\overrightarrow{E_R} - \overrightarrow{E_R'} \right) - \overrightarrow{Y_R} \overrightarrow{U_{N'N}} \\ \overrightarrow{I_S} &= \overrightarrow{Y_S} \left(\overrightarrow{E_S} - \overrightarrow{E_S'} \right) - \overrightarrow{Y_S} \overrightarrow{U_{N'N}} \\ \overrightarrow{I_T} &= \overrightarrow{Y_T} \left(\overrightarrow{E_T} - \overrightarrow{E_T'} \right) - \overrightarrow{Y_T} \overrightarrow{U_{N'N}} \end{cases}$$

Y como:
$$\overrightarrow{Y_N}\overrightarrow{U_{N'N}} = \overrightarrow{I_N} = \overrightarrow{I_R} + \overrightarrow{I_S} + \overrightarrow{I_T}$$

$$\text{Resulta:} \quad \overrightarrow{U_{N'N}} = \frac{\displaystyle\sum_{k=R,S,T} \overrightarrow{Y_k} \left(\overrightarrow{E_k} - \overrightarrow{E_k'} \right)}{\overrightarrow{Y_N} + \displaystyle\sum_{k=R,S,T} \overrightarrow{Y_k}}$$

- o 1º) Calcular el "desplazamiento del centro de estrella" $\overrightarrow{U_{\scriptscriptstyle N^{,N}}}$
- o 2°) Obtener $\overrightarrow{I_R}, \overrightarrow{I_S}, \overrightarrow{I_T}$ y el resto de incógnitas

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 34 M. Ventosa & D. Laloux, 2003

Desplazamiento del centro de estrella: Diagrama vectorial

Potencias en sist. desequilibrados

- La potencia instantánea ya NO es constante
- La potencia activa, ya no es igual a √3 U I cosφ:

$$P = P_{\scriptscriptstyle R} + P_{\scriptscriptstyle S} + P_{\scriptscriptstyle T} = U_{\scriptscriptstyle R} I_{\scriptscriptstyle R} \cos \phi_{\scriptscriptstyle R} + U_{\scriptscriptstyle S} I_{\scriptscriptstyle S} \cos \phi_{\scriptscriptstyle S} + U_{\scriptscriptstyle T} I_{\scriptscriptstyle T} \cos \phi_{\scriptscriptstyle T}$$

□ La potencia **reactiva** tampoco es √3 U I senφ:

$$Q = Q_R + Q_S + Q_T = U_R I_R s en \phi_R + U_S I_S s en \phi_S + U_T I_T s en \phi_T$$

□ Ni la potencia aparente es √3 U I :

$$\overline{S} = \overline{S}_R + \overline{S}_S + \overline{S}_T = \overline{U}_R \, \overline{I}_R^* + \overline{U}_S \, \overline{I}_S^* + \overline{U}_T \, \overline{I}_T^* = P + jQ$$

Y el factor de potencia (equivalente) es:

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 36 M. Ventosa & D. Laloux, 2003

Medida de potencia activa trifásica

Los distintos métodos se basan en alguna de las ecuaciones:

$$P = P_P + P_S + P_T = 3U_f I \cos \varphi = \sqrt{3} U I \cos \varphi$$

- Hay que tener en cuenta distintos condicionantes:
 - Si son válidos con tensiones deseguilibradas;
 - o Si son válidos con corrientes desequilibradas;
 - Si se dispone de tres o cuatro hilos;
 - Cuántos vatímetros se necesitan
- Aparecerán constantes de multiplicación:
 - Debidas al propio método
 - Debidas a los aparatos: trafos de intensidad, etc...

Un vatímetro con tensión simple

$$P_{med} = U_R I_R \cos \varphi_R$$

$$P_{\text{med}} = U_R I_R \cos \varphi_R$$
 $P = K_m P_{\text{med}} = 3 U_R I_R \cos \varphi_R$

- Válido si hay equilibrio en tensiones y en intensidades
- Necesita cuatro hilos

Fundamentos de Tecnología Eléctrica (2º ITIM)

M. Ventosa & D. Laloux, 2003

Un vatímetro con tensiones simples

$$P_{med} = U_R I_R \cos \varphi_R$$

$$P = K_m P_{med} = 3 U_R I_R \cos \varphi_R$$

- Válido si hay equilibrio en tensiones y en intensidades
- En trifilar, se crea un neutro artificial con una estrella equilibrada de resistencias con el valor ดีพี่แล้ร de la bobina voltimétrica

Dos vatímetros. (Método de Aron)

$$\begin{aligned} p &= u_R i_R + u_S i_S + u_T i_T = u_R i_R + u_S (-i_R - i_T) + u_T i_T = \\ &= (u_R - u_S) i_R + (u_T - u_S) i_T = u_{RS} i_R + u_{TS} i_T \\ P &= P_{med_s} + P_{med_s} \end{aligned}$$

- □ Válido con desequilibrada
- □ Sólo en sistemas trifilares (\Rightarrow i_S = i_R i_T)

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 40 M. Ventosa & D. Laloux, 2003

Tres vatímetros (tetrafilar)

$$P_{med_1} = P_R$$

$$P_{\text{med}_2} = P_S$$

$$P = P_{\text{med}_1} + P_{\text{med}_2} + P_{\text{med}_3}$$

$$P_{\text{med}_3} = P_T$$

- □ Válido con desequilibrada
- Necesita cuatro hilos

Tres vatímetros (trifilar)

$$P_{\text{med}_1} = \frac{1}{T} \int u_{\text{RM}} i_{\text{R}} dt$$

$$-\frac{1}{2}\int_{\mathbb{R}^{n}} \int_{\mathbb{R}^{n}} dt$$

$$P_{\text{med}_3} = \frac{1}{T} \int u_{\text{TM}} i_{\text{T}} dt$$

$$P_{\text{med}_1} + P_{\text{med}_2} + P_{\text{med}_3} =$$

$$P_{\text{med}_{2}} = \frac{1}{T} \int u_{\text{SM}} i_{\text{S}} dt$$

$$P_{\text{med}_{1}} + P_{\text{med}_{2}} + P_{\text{med}_{3}} = \frac{1}{T} \int (p_{\text{R}} + p_{\text{S}} + p_{\text{T}} - u_{\text{M}} (i_{\text{R}} + i_{\text{S}} + i_{\text{T}})) dt$$

$$P_{\text{med}_{1}} + P_{\text{med}_{2}} + P_{\text{med}_{3}} = \frac{1}{T} \int (p_{\text{R}} + p_{\text{S}} + p_{\text{T}} - u_{\text{M}} (i_{\text{R}} + i_{\text{S}} + i_{\text{T}})) dt$$

$$P = P_{\text{med}_1} + P_{\text{med}_2} + P_{\text{med}_3}$$

- □ Válido con desequilibrada. M cualquiera
- Debe ser trifilar. Pero Aron lo supera

Fundamentos de Tecnología Eléctrica (2º ITIM)

M. Ventosa & D. Laloux, 2003

Medida de potencia activa trifásica. Resumen

Método	3 Hilos	4 Hilos	Desequilibrada
1 vatímetro	Sí (ntro. art.)	Sí	No válido
2 vatimetros (Aron)	Sí	No	Válido
3 vatímetros	(Sí)	Sí	Válido

Vatímetros trifásicos

- En los casos anteriores, hay que sumar las lecturas o multiplicarlas por constantes
- Puede ocurrir que algún aparato indique al revés y haya que cambiar su polaridad
- Estos inconvenientes se evitan con vatímetros trifásicos de dos o tres equipos vatimétricos, pero un solo indicador
- Suelen estar conectados internamente siguiendo los métodos descritos:
 - o 2 equipos: método de Aron
 - 3 equipos: método de los tres vatímetros

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 44

M. Ventosa & D. Laloux, 2003

Convertidores de potencia activa

- Son instrumentos electrónicos de precisión:
 - Señal AC ➡ Señal DC ppnal. y fácilmente medible
 - □ Entrada: transformador + rectificador + filtro
 - □ Salida: fuente ideal de corriente (o tensión)
- Los convertidores de potencia activa monofásicos tienen dos entradas independientes: U e I
 - o Presentan buena precisión y bajo consumo
- Los convertidores polifásicos se componen de dos o tres equipos monofásicos y aplican los métodos vistos anteriormente

Varímetro electrodinámico monofásico

- Se puede considerar que es un vatímetro "trucado":
 - Por la bobina voltimétrica (móvil) circula una i proporcional a la u(t) de interés pero retrasada 90º
 - o Con ello la desviación de la aguja es proporcional a Q:

$$\alpha = K U I \cos(\varphi - 90^{\circ}) = K U I \sin \varphi = K Q$$

- El desfase de 90° se consigue mediante bobinas o condensadores
 - Las impedancias dependen de la frecuencia: sólo se consiguen los 90° a la frecuencia de diseño

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 46

M. Ventosa & D. Laloux, 2003

Métodos de medida de potencia reactiva

- La potencia reactiva puede medirse:
 - Con los mismos montajes que para potencia activa, sustituyendo los vatímetros por varímetros
 - □ (Salvo los que utilizan neutro artificial: $\overline{Z}_{volt.} \neq R_{volt.}$)
 - Midiendo la activa con vatímetros, la aparente con voltímetros y amperímetros y deduciendo Q:

$$Q = \sqrt{S^2 - P^2}$$

- Utilizando vatímetros con conexiones particulares
 - □ Típicamente retrasando las tensiones 90°

Medida de energía en sistemas trifásicos

- Se suele medir con contadores de inducción de dos o tres equipos:
 - Dos motores vatimétricos conectados según el método de Aron para sistemas trifilares
 - Los dos motores y el freno de imán permanente actúan sobre uno o dos discos, sumando sus efectos
 - Tres motores vatimétricos conectados uno a cada fase para sistemas tetrafilares
 - Los tres motores y el freno de imán permanente se reparten entre dos discos montados sobre un mismo eje

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 48

M. Ventosa & D. Laloux, 2003

Contador de inducción trifásico

Comparación entre el transporte en monofásica y en trifásica

- Queremos transportar energía eléctrica:
 - o una potencia aparente S,
 - o a una distancia L,
 - a una tensión fase-neutro U,
 - \circ utilizando un conductor de resistividad ρ ,
 - \circ que soporta una densidad de corriente máxima δ .
- Realizamos un análisis muy simplificado, pero cualitativamente significativo

Fundamentos de Tecnología Eléctrica (2º ITIM)

T3 - 50

M. Ventosa & D. Laloux, 2003

Monofásica vs. trifásica (II)

- $\ \, \text{Sección del conductor:} \quad A_{_{I}} = \frac{I_{_{I}}}{\delta} = \frac{S}{\delta \cdot U}$
- Cantidad de material conductor (⇒ coste de inversión)

$$\boldsymbol{M}_{\scriptscriptstyle I} = 2 \cdot \boldsymbol{A}_{\scriptscriptstyle I} \cdot \boldsymbol{L} = \frac{2 \cdot \boldsymbol{S} \cdot \boldsymbol{L}}{\delta \cdot \boldsymbol{U}}$$

- $\ \, \text{Resistencia de 1 conductor:} \quad \, R_{_{I}} = \rho \cdot \frac{L}{A_{_{I}}} = \frac{\rho \cdot L \cdot \delta \cdot U}{S}$
- Pérdidas (⇒ coste de explotación) :

$$P_{I} = 2 \cdot R_{I} \cdot I_{I}^{2} = \frac{2 \cdot S \cdot \rho \cdot \delta \cdot L}{U}$$

Monofásica vs. trifásica (III)

- Sección del conductor: $A_{III} = \frac{I_{III}}{S} = \frac{S}{3.8.11}$
- Cantidad de material conductor (⇒ coste de inversión)

$$M_{III} = 3 \cdot A_{III} \cdot L = \frac{S \cdot L}{\delta \cdot U} = \frac{M_I}{2}$$

- Resistencia de 1 conductor: $R_{III} = \rho \cdot \frac{L}{A_{III}} = \frac{3 \cdot \rho \cdot L \cdot \delta \cdot U}{S}$
- Pérdidas (⇒ coste de explotación) :

Is (
$$\Rightarrow$$
 coste de explotación):
$$P_{III} = 3 \cdot R_{III} \cdot I_{III}^2 = \frac{S \cdot \rho \cdot \delta \cdot L}{U} = \frac{P_I}{2}$$
de Tecnología Eléctrica (2º ITIM)

Fundamentos de Tecnología Eléctrica (2º ITIM)

Monofásica vs. trifásica (y IV)

- Análisis de sensibilidad:
 - Era obvio que los costes aumentan con L y con S
 - Reducir ρ suele implicar un conductor más caro
 - Cobre frente a aluminio, por ejemplo
 - \circ Aumentar δ depende del conductor y de su refrigeración, que incrementa mucho el coste
 - Se observa que aumentar U sólo aporta beneficios
 - Por ello se realiza el transporte en alta tensión
 - Las limitaciones suelen ser de orden técnico
 - Este ejemplo no considera los costes que conlleva: mayor aislamiento y tamaño de las torres, etc...