м

UNIDAD # 4

TEOREMA DE REDES

- Introducción.- Equivalencia, Linealidad
- Teorema de Superposición.
- Transformación de fuentes.
- Teorema de Thevenin y Norton.
- Teorema de la máxima transferencia de potencia.

Técnicas útiles para el análisis de Circuitos ó Teoremas en DC

Teorema de Superposición

En un circuito lineal que contiene múltiples fuentes independientes, la corriente o el voltaje en cualquier punto de la red puede calcularse como la suma algebraica de las contribuciones individuales de cada fuente al actuar sola.

Cuando se determina la contribución debido a una fuente independiente, cualesquiera fuentes de voltaje restantes quedan reducidas a cero al ser reemplazadas por un cortocircuito y cualesquiera fuentes de corriente restante queda reducida a cero al ser reemplazada por un circuito abierto.

Ejm:

Se prohíbe utilizar métodos generalizados.

DETERMINAR Vo

Ejm:

Se prohíbe utilizar métodos generalizados.

Actuando la fuente de 6V

Divisor de Voltaje

$$V_1' = 6 \frac{\frac{8}{3}}{2 + \frac{8}{3}}$$
$$V_1' = \frac{24}{7}V$$

Otro Divisor de Voltaje

$$V_0' = V_1' \frac{6}{2+6}$$

$$V_0' = \frac{24}{7} * \frac{6}{8}$$

$$V_0' = \frac{18}{7} V$$

Actuando la fuente de 2A

Divisor de Corriente

Ejm:

Calcular V_X aplicando superposición (no se puede utilizar mallas y nodos)

Teorema de Thévenin y Norton

Equivalente de Thévenin

Equivalente de Norton

Condiciones:

1er Método

M

Ejm:

2do Método

Es cuando se pone una fuente de prueba de 1V

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{2}$$

$$R_{2}$$

$$R_{2}$$

$$R_{eq} = \frac{V_{f}}{I_{f}} = R_{Th}$$

M

Para el equivalente de Norton

$$I_{Norton} = I_{Corto_Circuito}$$

$$R_{Norton} = R_{Th}$$

$$I_N$$
 $\stackrel{\frown}{\rightleftharpoons} R_N$ b

$$I_N = \frac{V_{Th}}{R_{Th} = R_N}$$

Ejm:

Respetando las corrientes de mallas asignadas calcular:

- a) Equivalente de Thévenin en los terminales ab.
- b) Qué valor de R_L se deberá escoger para que se le transfiera la máxima potencia (ab).
- c) Valor de la MTP.

a)

Hallando V_{Th}

LVK:

$$V_{Th} - 3I_2 - 60 - 2I_3 = 0$$
$$V_{Th} = 60 + 3I_2 + 2I_3$$

Malla 1 y Malla 2 → SM1

Ecuación de SM1

$$20 = I_1 - I_2$$
 1)

Ecuación Auxiliar

$$100-60 = I_1(4+5) + I_2(2+3+1) - I_3(5+1)$$

 $40 = 9I_1 + 6I_2 - 6I_3$ 2)

Malla 3

$$0 = I_3(5+1+2+8) - I_1(5) - I_2(1)$$

$$0 = -5I_1 - I_2 + 16I_3$$
 3)

$$\begin{bmatrix} 1 & -1 & 0 \\ 9 & 6 & -6 \\ -5 & -1 & 16 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} 20 \\ 40 \\ 0 \end{bmatrix} \qquad \begin{aligned} I_1 &= 11.96A \\ I_2 &= -8.039A \\ I_3 &= 3.235A \end{aligned}$$

$$V_{Th} = 60 + 3(-8.039) + 2(3.235)$$

 $V_{Th} = 42.353V$

Hallando R_{Th}

$$\begin{cases}
0 = 15I_1 - 3I_2 - 6I_3 \\
-V = -3I_1 + 5I_2 - 2I_3 \\
0 = -6I_1 - 2I_2 + 16I_3
\end{cases}$$

$$I_{2} = \frac{\begin{vmatrix} 15 & 0 & -6 \\ -3 & -V & -2 \\ -6 & 0 & 16 \end{vmatrix}}{\begin{vmatrix} 15 & -3 & -6 \\ -3 & 5 & -2 \\ -6 & -2 & 16 \end{vmatrix}} = \frac{-V \begin{vmatrix} 15 & -6 \\ -6 & 16 \end{vmatrix}}{744} = \frac{-V(204)}{744}$$

$$I_{2} = -\frac{204}{744}V \therefore \frac{V}{-I_{2}} = \frac{744}{204}\Omega$$

$$I_2 = -\frac{204}{744}V \therefore \frac{V}{-I_2} = \frac{744}{204}\Omega$$

Equivalente de Thévenin

$$R_{Th} = \frac{1V}{I}$$

$$R_{Th} = \frac{1V}{-I_2}$$

$$R_{Th} = \frac{744}{204} [\Omega]$$

$$R_{Th} = \frac{744}{204}\Omega$$

$$V_{Th} = 42.353V \stackrel{+}{\longrightarrow}$$

Equivalente de Norton

$$I_N = \frac{42.353}{\frac{704}{204}}$$
$$I_N = 11.61A$$

Otra forma de hallar la I_N es cortocircuitando los terminales

Ecuación de SM1

$$20 = I_1 - I_2$$
 1)

Ecuación Auxiliar

$$100 - 60 = 9I_1 + 6I_2 - 6I_3 - 3I_4$$

$$40 = 9I_1 + 6I_2 - 6I_3 - 3I_4$$
 2)

Malla 3

$$0 = -5I_1 - I_2 + 16I_3 - 2I_4$$
 3)

Malla 4

$$60 = -3I_2 - 2I_3 + 5I_4$$
 4)

$$I_4 = 11.6A$$

$$I_{Norton} = 11.6A$$

м

Teorema de la Máxima Transferencia de Potencia (MTP)

Red B

$$P_{C \arg a} = I^{2}R_{L}$$

$$P_{C \arg a} = \frac{V^{2}}{(R+R_{L})^{2}}R_{L}$$

$$\frac{dP_{C \arg a}}{dR_{L}} = 0 = \frac{V^{2}(R+R_{L})^{2} - 2V^{2}R_{L}(R+R_{L})}{(R+R_{L})^{4}}$$

$$V^{2}(R+R_{L})^{2} = 2V^{2}R_{L}(R+R_{L})$$

$$R+R_{L} = 2R_{L}$$

$$R=2R_{L} - R_{L}$$
Para que exista MTP

b)

$$R_{L} = R_{Th} = \frac{744}{204} \Omega$$

$$R_{Th} = \frac{744}{204} \Omega$$

$$42.353V \stackrel{+}{-} \qquad \qquad \downarrow a$$

$$R_{L} = \frac{744}{204} \Omega$$

c)

MTP utilizando equivalente de Thévenin

$$I = \frac{V_{Th}}{R_{Th} + R_L} = \frac{42.353}{\left(\frac{744}{204}\right) * 2} = 5.8A$$

$$P_{M\acute{a}x} = (5.8)^2 \bigg(\frac{744}{204}\bigg)$$

$$P_{M\acute{a}x} = 122.9W$$

Otra forma de hallar la MTP

$$P = I^{2}R_{L}$$

$$P = \frac{V_{Th}^{2}}{(R_{Th} + R_{L})^{2}}R_{L}$$

$$como: R_{Th} = R_{L}$$

$$P = \frac{V_{Th}^{2}}{4R_{L}^{2}}R_{L}$$

$$P_{Máx} = \frac{V_{Th}^{2}}{4R_{L}}$$

$$P_{M\acute{a}x} = \frac{(42.353)^2}{4\left(\frac{744}{204}\right)} = \underline{122.9W}$$

MTP utilizando equivalente de Norton

$$I_N = 11.61A$$

$$R_L = R_N = 3.65\Omega$$

$$R_L = R_N = 3.65\Omega$$
Divisor de Corriente
$$I_L = I_N \frac{R_N}{R_N + R_L} = 5.81A$$

$$R_L = R_N = 3.65\Omega$$

$$I_{L} = I_{N} \frac{R_{N}}{R_{N} + R_{I}} = 5.81A$$

$$P_{M\acute{a}x} = (5.81)^2 (3.65)$$
$$P_{M\acute{a}x} = 122.9W$$

м

a) Encontrar el equivalente de Thévenin en los terminales ab Nota: Se prohíbe utilizar mallas y nodos.

RESPUESTAS:

$$V_{th} = \frac{980}{3} V$$

$$R_{Th} = 9\Omega$$

$$P_{M\acute{a}x} = 2964,197 W$$

II TEMA -PARCIAL -I TERMINO 2008

RESPETANDO LAS CORRIENTES DE MALLA CALCULAR:

- a) EQUIVALENTE DE THEVENIN EN LOS TERMINALES ab
- b) VALOR DE RL PARA QUE EXISTA M.T.P.
- c) VALOR DE LA M.T.P.

м

ES MEJOR SIEMPRE HALLAR LA ECUACION QUE INVOLUCRE EL VOLTAJE DE THEVENIN, PARA ESTO CONSIDEREMOS LA SIGUIENTE ECUACION:

Voltaje de Thévenin

$$-V_3 + 100 - V_2 + V_1 - V_{ab} = 0$$
; $V_{ab} = V_{th} = V_1 - V_2 - V_3 + 100$

RESPUESTAS:

$$V_{th} = 200[V]$$

$$I_{Norton} = 11.11 = \frac{100}{9} [A]$$

$$R_{th} = \frac{V_{th}}{I_{Norton}} = \frac{200}{11.11} = 18[\Omega]$$

$$P_{\text{max}} = 555.556[W]$$