

Circuito elettrico

• Un tubo di flusso del vettore densità di corrente

Rete elettrica

• L'unione di circuiti diversi

Ramo o lato

 E' un tubo di flusso della densità di corrente nel quale si può considerare la corrente uguale in ogni sezione

Nodo

• Punto in cui convergono 3 o più rami

Maglia

 Un qualunque percorso chiuso che partendo da un nodo, ritorni allo stesso nodo percorrendo rami diversi della rete, senza mai percorrere un ramo più di una volta.

UNIVERSITÀ DEGLI STUDI DI BERGAMO

ingegneria

Legge di Kirchhoff ad un percorso chiuso

Legge di Faraday-Henry:

$$\oint_L \overline{E} \cdot d\overline{I} = 0$$

$$\sum V = 0$$

• la somma algebrica delle tensioni presenti sui lati di un percorso chiuso è uguale a zero.

UNIVERSITÀ DEGLI STUDI DI BERGAMO

Facoltà di Ingegneria

Legge di Kirchhoff alle superfici

Equazione di continuità

$$\iint_{\Lambda} \overline{J} \cdot \overline{u}_n dA = 0$$

$$\sum I = 0$$

 La somma algebrica delle correnti su una superficie chiusa è uguale a zero

Bipoli

Generazione della tensione

Affinché possa circolare corrente nel circuito, il ragionamento appena fatto per un singolo segmento va esteso a tutto il circuito, e quindi il punto di partenza e quello di arrivo coincidono ...

$$\oint \overline{\mathbf{E}} \cdot \mathbf{d} \overline{\mathbf{I}} = \mathbf{0}$$

$$\oint_{\mathbb{E}} \overline{E} \cdot d\overline{I} = 0$$

$$\oint_{\mathbb{E}} (\overline{E}_{S} + \overline{E}_{G} + \overline{E}_{R}) \cdot d\overline{I} = 0$$

Forza elettromotrice

UNIVERSITÀ DEGLI STUDI DI BERGAMO

Ingegner

Metodi sistematici per la soluzione delle reti

- Cosa significa risolvere una rete?
- MA ... una rete è risolubile?
- Incognite:
 - I correnti di lato
 - I tensioni di lato
- Equazioni:
 - n-1 equazioni indipendenti ai nodi
 - m=l-n+1 equazioni indipendenti alle maglie
 - I equazioni di Ohm (certamente indipendenti)

Il problema diventa la scelta delle equazioni

Metodi sistematici ...

Facoltà di Ingegneria

Scelta delle maglie e dei nodi indipendenti

UNIVERSITÀ DEGLI STUDI DI BERGAMO

1

$$n = 2$$

$$I = 3$$

$$1 - n + 1 = 2$$

$$n - 1 = 1$$

1-2

UNIVERSITÀ DEGLI STUDI DI BERGAMO

Metodo delle tensioni di nodo

- incognite le tensioni di N-1 nodi (tutti, escluso il nodo di riferimento)
- N-1 eq. di K. ai nodi
- (N-1) equazioni con (N-1) incognite
- · Risolto il sistema, dalle ddp si ottengono le correnti nei lati.

UNIVERSITÀ DEGLI STUDI DI BERGAMO

Metodo delle correnti di maglia

- ad ognuna delle L-N+1 maglie fondamentali una corrente di maglia
- L-N+1 eq. di K. alle maglie
- (I-N+1) equazioni con (L-N+1) incognite
- Risolto il sistema, si ricostruiscono le correnti di lato e quindi, come sopra, le tensioni nodali.

