UNIDAD 2

- Leyes Básicas
- Divisor de Voltaje
- Divisor de Corriente
- Redes Equivalentes
- Transformación de Fuentes Independientes
- Redundancia

LEYES BÁSICAS (1)

- Leyes Básicas de las Redes Eléctricas
 - –Ley de Ohm
 - –Leyes de Kirchhoff

LEYES BÁSICAS (2)

- Ley de Ohm
 - -Esta ley establece que el voltaje a través de una resistencia es directamente proporcional a la corriente que fluye a lo largo de ésta
 - -La constante de proporcionalidad entre el voltaje y la corriente es conocida con el nombre de RESISTENCIA cuya unidad es el "ohm" $[\Omega]$

LEYES BÁSICAS (3)

•Ley de Ohm (Resistencia R)

$$\frac{\Delta v}{\Delta i} = m = \Omega$$

$$R = [\Omega] = \left[\frac{volt}{amp}\right] = ohmios$$

$$V = RI$$

$$P = VI$$

$$P = V\left(\frac{V}{R}\right)$$

$$P = \frac{V^2}{R}$$

$$V = RI$$

$$P = VI$$

$$P = RII$$

$$P = I^{2}R$$

LEYES BÁSICAS (4)

•Ley de Ohm (Conductancia G)

$$\frac{\Delta i}{\Delta v} = m = G$$

$$G = [v] = \left[\frac{amp}{volt}\right] = siemens$$

$$I = GV$$

$$P = \left(\frac{I}{G}\right)I$$

$$P = \frac{I^2}{G}$$

$$P = VI$$

$$P = VGV$$

$$P = GV^{2}$$

$$G = \frac{1}{R}$$

VALORES DE LA RESISTENCIA (1)

- Potenciómetro
 - -Resistencia regulable en un circuito eléctrico

Figura 34

VALORES DE LA RESISTENCIA (2)

- Dependiendo de los valores que tome una Resistencia, el circuito (alrededor de éste) se convierte en:
 - -Corto-Circuito
 - -Circuito Abierto

VALORES DE LA RESISTENCIA (3)

 Corto-Circuito
 Si la resistencia toma valor de cero entonces la corriente tiende a infinito

VALORES DE LA RESISTENCIA (4)

 Circuito Abierto
 Si la resistencia tiende a infinito entonces la corriente toma valor de cero

$$R \to \infty$$

$$I = 0$$

Figura 36

EJEMPLO # 1 (1)

- Calcular I
- Valor Pot. suministrada
- Valor Pot. consumida

EJEMPLO # 1 (2)

- Medición de Voltaje
 - -Se coloca el Voltímetro en **paralelo** y se verifica su polaridad.

Figura 38

EJEMPLO # 1 (3)

- Medición de Corriente
 - Se abre el circuito, se coloca el Amperímetro en serie y se verifica su polaridad.

EJEMPLO # 1 (4) - SOLUCIÓN

Resistencia en Serie

$$R_{eq} = R_1 + R_2 + R_3 + ... + R_n$$

Potencia Suministrada

$$V = R_{eq}I$$

$$10 = (3 + 2 + 5)I$$

$$I = \frac{10}{10}$$

I=1[A]

$$P_f = (10V)(1A) = 10\omega$$

$$P_{2\Omega} = (1)^2(2) = 2\omega$$

 $P_{3\Omega} = (1)^2(3) = 3\omega$

$$P_{5\Omega} = (1)^2 (5) = 5\omega$$

EJEMPLO # 1(5) - SOLUCIÓN

$$\sum Pot \ Sumistrada = \sum Pot \ Consumida$$

$$10\omega = 10\omega$$

CONCLUSIÓN

- En DC es importante la polaridad del voltímetro y amperímetro
- –Voltímetro (paralelo)
- –Amperímetro (serie)

RAMA

 Def: Parte de un circuito que contiene sólo un único elemento, y los nodos a cada extremo del elemento.

NODO Y MALLA

- Nodo: Es simplemente un punto de conexión de 2 ó más elementos de un circuito
- Malla: Es cualquier trayectoria cerrada a través del circuito, en la cual ningún nodo se encuentran más de una vez

EJEMPLO

Ramas: 8

Nodos: 5

Mallas: 4

Figura 40

LEYES DE INTERCONEXIÓN (1)

· LCK:

Ley de Corriente de Kirchoff
 Sumatorias de Corriente igual a cero

• LVK:

 Ley de Voltaje de Kirchoff
 La suma de cualquier caída de voltaje a través de una trayectoria cerrada es cero

LEYES DE INTERCONEXIÓN (2)

•LCK

$$\sum I_{entran} = \sum I_{salen}$$

$$4A + 5A + I = 6A + 5A$$

$$9A + I = 11A$$

$$I = (11-9)A$$

$$I = 2A$$

LEYES DE INTERCONEXIÓN (3)

•LVK

$$V_f - V_1 - V_2 - V_3 = 0$$

$$10 - 3 - 2 - 5 = 0$$

$$10 - 10 = 0$$

$$0 = 0$$

$$V = RI$$

$$I_f = \frac{V}{R} = \frac{10}{(3+2+5)} = \frac{10}{10}$$

$$I_f = 1[A]$$

PROBLEMAS

EJERCICIO 1

Dado el circuito figura 43, encontrar:

- **—**і
- -Vab

EJERCICIO 1 - SOLUCIÓN

$$V = IR$$

$$Io = \frac{V}{R} = \frac{6}{2} = 3$$

$$3 = 2 + I_1$$
$$I_1 = 1[A]$$

$$1+1+3=i$$

$$i = 5[A]$$

LVK:

$$V_a - 6 - 4(1) - 6(5) + 8(2) - V_b = 0$$

$$V_a - 6 - 4 - 30 + 16 - V_b = 0$$

$$V_a - V_b = 24$$

$$V_{ab} = 24[V]$$

PROBLEMAS

• EJERCICIO 2

Dado el circuito figura # 45, encontrar:

-Potencia en la resistencia de 4Ω

EJERCICIO 2

27/05/2013 25

EJERCICIO 2 - SOLUCIÓN

$$20 - 8 - V_R = 0$$

$$V_R = 12[V]$$

Por ley de Kirchoff
$$\mathbf{P} = \frac{\mathbf{V}^2}{\mathbf{R}} = \frac{(12)^2}{4} = \frac{144}{4}$$

$$\mathbf{P} = 36[\boldsymbol{\omega}]$$

PROBLEMAS

• EJERCICIO 3

Dado el circuito figura # 46, encontrar:

- -Vac
- -Vec

EJERCICIO 3

27/05/2013 28

EJERCICIO 3 - SOLUCIÓN

$$\mathbf{V_a} - 24 + 10 - \mathbf{V_e} = 0$$

$$\mathbf{V_a} - \mathbf{V_e} = 14$$

$$V_{ae} = 14[V]$$

$$\mathbf{V_e} + 6 + 4 - \mathbf{V_c} = 0$$

$$\mathbf{V_e} - \mathbf{V_c} = -10$$

$$V_{ec} = -10$$

$$\mathbf{V}_{\mathbf{ce}} = 10[\mathbf{V}]$$

DIVISOR DE VOLTAJE

 Herramienta para calcular un voltaje (ó caída de voltaje) en una resistencia o en un elemento pasivo en un circuito de 1 sola malla

CASO PARTICULAR

$$i = \frac{V_f}{R_1 + R_2} = \frac{V_f}{R_{eq}}$$

$$V_{R1} = IR_1$$
 $V_{R2} = IR_2$
 $V_{R1} = \frac{V_f R_1}{R_{eq}}$
 $V_{R2} = \frac{V_f R_2}{R}$

CASO MÚLTIPLES FUENTES (1)

27/05/2013 32

CASO MÚLTIPLES FUENTES (2)

EN FORMA GENERAL

$$V = (V_1 + V_3) - V_2$$

$$Si \ V = (V_1 + V_3) > V_2 \implies$$

$$Si V = (V_1 + V_3) > V_2 \implies$$

$$i = \frac{V}{R_{eq}}$$

$$V_{RN} = iR_N$$

$$\mathbf{V}_{\mathbf{R}\mathbf{N}} = \mathbf{V}\, rac{\mathbf{R}_{\mathbf{N}}}{\mathbf{R}_{\mathbf{e}\mathbf{q}}}$$

DIVISOR DE CORRIENTE (1)

- Circuito de un solo par de nodos.
- Herramienta que sirve para calcular la corriente por cualquier elemento pasivo, en un circuito de 1 solo par de nodos.

DIVISOR DE CORRIENTE (2)

$$\boldsymbol{I}_f = \boldsymbol{I}_1 + \boldsymbol{I}_2$$

Ohm:

Ohm:

$$I_1 = \frac{V_f}{R_1}$$

$$I_2 = \frac{V_f}{R_2}$$

DIVISOR DE CORRIENTE (3)

$$R_{p} = R_{eq}$$

$$\frac{1}{R_{p}} = \frac{1}{R_{1}} + \frac{1}{R_{2}} = \frac{R_{1} + R_{2}}{R_{1}R_{2}} \rightarrow Rp = \frac{R_{1}R_{2}}{R_{1} + R_{2}}$$

$$V_f = I_f R_p$$

$$V_{f} = I_{f} \frac{R_{1}R_{2}}{R_{1} + R_{2}}$$
 3

DIVISOR DE CORRIENTE (4)

• Reemplazamos (3) en (2)

$$I_1 = I_f \, \frac{R_2}{R_1 + R_2}$$

$$I_2 = I_f \, \frac{R_1}{R_1 + R_2}$$

FUENTES EN PARALELO (1)

Múltiples Fuentes en Paralelo

Figura 51

• Si
$$(\mathbf{I}_1 + \mathbf{I}_3) > \mathbf{I}_2 \Rightarrow \mathbf{If} = (\mathbf{I}_1 + \mathbf{I}_3) - \mathbf{I}_2$$

Figura 51_a

• Si
$$(\mathbf{I}_1 + \mathbf{I}_3) < \mathbf{I}_2 \Rightarrow \mathbf{If} = \mathbf{I}_2 - (\mathbf{I}_1 + \mathbf{I}_3)$$

Figura 51_b

FUENTES EN PARALELO (2)

En General

Figura 52

$$LCK$$
:

$$I = I_1 + I_2 + I_3 + I_4 + \ldots + I_n$$

$$I = \left[\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \frac{1}{R_4} + \dots + \frac{1}{R_j}\right]V$$

$$I = \frac{V}{27/05/20 R_p}$$

$$I_{J} = \frac{V}{R_{J}}$$

$$I_{J} = \frac{R_{P}}{R_{J}}I$$

EJERCICIO # 4:HALLAR IL

Particular

$$1mA \qquad \downarrow \qquad R = 4k \qquad \geqslant \qquad \downarrow I_L \qquad \qquad \frac{1}{R} = \frac{1}{18} + \frac{1}{9} + \frac{1}{12} \qquad \qquad R = 4k$$

$$\frac{1}{R_P} = \frac{1}{18k} + \frac{1}{9k} + \frac{1}{12k} + \frac{1}{12k}$$

$$R_P = 3k$$

$$I_{L} = -1mA \frac{4k}{(4+12)k}$$

$$I_{L} = -\frac{1}{4}mA$$

$$I_{L} = -1mA \frac{3k}{12k}$$

$$I_{L} = -\frac{1}{4}mA$$

EJERCICIO #5

Encuentre V=?

EJERCICIO#6

Encuentre I=?