

Esercizi di Elettrotecnica

Sistemi trifase

Esercizio n. 1

$$e_{G1}(t) = 230\sqrt{2}\,\cos(\omega t) \quad V$$

Nota $e_{G1}(t)$ e sapendo che le tensioni dei generatori costituiscono una terna diretta determinare i fasori delle tensioni dei generatori e delle tensioni concatenate.

Risultati

 $\mathbf{E}_{G1} = 230$ $\mathbf{V}_{12} = 345 + 200 \mathrm{j}$ (valori efficaci)

$$\mathbf{E}_{G2} = -115 - 200\mathbf{j}$$

 $\mathbf{V}_{23} = -400\mathbf{j}$

$$\mathbf{E}_{G3} = -115 + 200\mathbf{j}$$

$$\mathbf{V}_{31} = -345 + 200\mathbf{j}$$

Esercizio n. 2

$$v_{12}(t) = 400\sqrt{2} \cos(\omega t) \text{ V}$$

Nota $v_{12}(t)$ e sapendo che le tensioni concatenate costituiscono una terna diretta determinare i fasori delle tensioni concatenate e delle tensioni dei generatori.

Risultati

 $\mathbf{V}_{12} = 400$ $\mathbf{E}_{G1} = 200 - 11$ $V_{23} = -200 - 345j$

 $\mathbf{V}_{31} = -200 + 345\mathbf{j}$

 $\mathbf{E}_{G1} = 200 - 115\mathbf{j}$ (valori efficaci)

 $\mathbf{E}_{G2} = -200 - 115j$

 $\mathbf{E}_{G3} = 230\mathbf{j}$

Esercizio n. 3

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Assumendo nulla la fase di v_{12} , determinare i fasori delle tensioni di fase e delle correnti di linea.

Risultati

$$\mathbf{E}_1 = 127.5 - 272.5 \mathbf{j}$$
 $\mathbf{E}_2 = -272.5 - 272.5 \mathbf{j}$ $\mathbf{E}_3 = -72.5 + 72.5 \mathbf{j}$ $\mathbf{I}_1 = 94.5 + 11 \mathbf{j}$ $\mathbf{I}_2 = -109 - 54.5 \mathbf{j}$ $\mathbf{I}_3 = 14.5 + 43.5 \mathbf{j}$ (valori efficaci)

Esercizio n. 4

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Assumendo nulla la fase di v_{12} , determinare i fasori delle correnti di fase e delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

$$\begin{array}{lll} \textbf{I}_{12} = 40 - 40 j & \textbf{I}_{23} = 69 - 40 j & \textbf{I}_{31} = -40 + 69 j \\ \textbf{I}_{1} = 80 - 109 j & \textbf{I}_{2} = 29 & \textbf{I}_{3} = -109 + 109 j & (valori efficaci) \\ P = 47.8 \text{ kW} & Q = -15.8 \text{Var} \end{array}$$

Esercizio n. 5

Il sistema è alimentato mediante tre generatori collegati a stella le cui tensioni costituiscono una terna diretta simmetrica con valore efficace di 220V. Assumendo nulla la fase di \mathbf{E}_{G1} , determinare i fasori delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

$${f I}_1 = 11 - 11 {f j}$$
 ${f I}_2 = -15 - 4 {f j}$ ${f I}_3 = 4 + 15 {f j}$ (valori efficaci) ${f P} = 7240~{f W}$ ${f Q} = 7240~{f Var}$

Esercizio n. 6

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Assumendo nulla la fase di v_{12} , determinare i fasori delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

$$\mathbf{I}_1=109-63\mathbf{j}$$
 $\mathbf{I}_2=-80-12\mathbf{j}$ $\mathbf{I}_3=-29+75\mathbf{j}$ (valori efficaci) $\mathbf{P}=63.7~\mathrm{kW}$ $\mathbf{Q}=0~\mathrm{Var}$

Esercizio n. 7

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Assumendo nulla la fase di v_{12} , determinare i fasori delle correnti di linea.

Risultati

$$I_1 = 31.5 + 8.5j$$
 $I_2 = -8.5 - 31.5j$ $I_3 = -23 + 23j$ (valori efficaci)

Esercizio n. 8

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Determinare il valore efficace delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

$$I_e=36.37\ A$$

$$P = 7.94 \text{ kW}$$

$$Q = 23.8 \text{ kVar}$$

Esercizio n. 9

Il sistema è alimentato mediante tre generatori collegati a stella le cui tensioni costituiscono una terna diretta simmetrica con valore efficace di 100V. Determinare il valore efficace delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultato

$$I_e = 15.81 A$$

$$P = 1.5 \text{ kW}$$

$$Q = -4.5 \text{ kVar}$$

Esercizio n. 10

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Determinare il valore efficace delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

Ie = 51.4 A P = 31.74 kW Q = -15.87 kVar

Esercizio n. 11

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Determinare il valore efficace delle correnti di linea e la potenza attiva e reattiva assorbita dal carico.

Risultati

Ie = 8.13 A P = 3968 W Q = -3968 Var

Esercizio n. 12

$$R = 10 \Omega$$

$$\omega L = 22.5 \Omega$$

$$E_{Ge} = 100 \text{ V}$$

Il sistema è alimentato mediante tre generatori collegati a stella le cui tensioni costituiscono una terna diretta simmetrica con valore efficace di 100V. Determinare

- la potenza attiva e reattiva assorbita dal carico;
- il valore delle capacità di rifasamento necessarie per ottenere un fattore di potenza pari a 0.95;
- il valore efficace delle correnti di linea in assenza (Ie0) e in presenza (Ie1) dei condensatori di rifasamento.

Risultati

P = 3 kW

Q = 4 kVar

 $C_R = 320 \mu F$

 $I_{e0} = 16.7 \text{ A}$ $I_{e1} = 10.5 \text{ A}$

Esercizio n. 13

P = 50 kW

Q = 50 kVar

 $V_e = 400 \text{ V}$

f = 50 Hz

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Determinare

- il valore delle capacità di rifasamento necessarie per ottenere un fattore di potenza pari a 0.95, sia nel caso di collegamento a stella che nel caso di collegamento a triangolo;
- il valore efficace delle correnti di linea in assenza (Ie0) e in presenza (Ie1) dei condensatori di rifasamento.

Risultati

 $C_Y = 668 \ \mu F$ $C_\Delta = 223 \ \mu F$ $I_{e0} = 102 \ A$ $I_{e1} = 76 \ A$

Esercizio n. 14

$$\begin{split} S_1 &= 30 \text{ kWA} \\ \cos \phi_1 &= 0.6 \text{ (ritardo)} \\ P_1 &= 16 \text{ kW} \\ \cos \phi_2 &= 0.8 \text{ (ritardo)} \\ V_e &= 400 \text{ V} \\ f &= 50 \text{ Hz} \end{split}$$

Il sistema è alimentato da una terna diretta simmetrica di tensioni avente valore efficace di 400V. Determinare

- il valore delle capacità di rifasamento necessarie per ottenere un fattore di potenza pari a 0.9,
- ullet il valore efficace delle correnti di linea in assenza (I_{e0}) e in presenza (I_{e1}) dei condensatori di rifasamento.

Risultato

$$C_R = 130 \; \mu F \qquad \ \ I_{e0} = 71.5 \; A \qquad \quad I_{e1} = 54.5 \; A \label{eq:energy}$$