

Circuitos Trifásicos

En la parte de la carga se mide:

Potencia Trifásica

Vatímetros Analógicos

Generación Trifásica(Fuente)

•Conexión en Estrella (Y)

Voltajes de línea Neutro
$$\left|\overline{V}_{an}\right| = \left|\overline{V}_{bn}\right| = \left|\overline{V}_{cn}\right|$$
 están desfasados 120º entre sí. $\left|V_{LN}\right| = 120V_{RMS}$

Diagrama Fasorial

$$V_{an}(t) = 120\sqrt{2}\cos\omega t$$

$$V_{bn}(t) = 120\sqrt{2}(\cos\omega t - 120^{\circ})$$

$$V_{cn}(t) = 120\sqrt{2}(\cos\omega t + 120^{\circ})$$

$$\overline{V}_{an} + \overline{V}_{bn} + \overline{V}_{cn} = 0$$

$$\left| \overline{V}_{ab} \right| = \left| \overline{V}_{bc} \right| = \left| \overline{V}_{ca} \right|$$

Voltajes de línea a línea $|\overline{V}_{ab}| = |\overline{V}_{bc}| = |\overline{V}_{ca}|$ están desfasados 120º entre sí.

$$\frac{\left|V_{LL}\right|}{\left|V_{LN}\right|} = \sqrt{3}$$

En secuencia +: V_{LN} atrasa 30° a su V_{LL}

En secuencia -: V_{LN} adelanta 30º a su V_{LL}

$$|V_{LL}| = \sqrt{3}|V_{LN}| = \sqrt{3}(120) \approx 208V_{RMS}$$

$$\overline{V}_{cn} = 120 \angle 120^{\rm o} V_{\rm RMS} \qquad \overline{V}_{ca} = 208 \angle 150^{\rm o} V_{\rm RMS}$$

$$\overline{V}_{an} = 120 \angle 0^{\rm o} V_{\rm RMS} \qquad \overline{V}_{ab} = 208 \angle 30^{\rm o} V_{\rm RMS}$$

$$\overline{V}_{bn} = 120 \angle -120^{\rm o} V_{\rm RMS} \qquad \overline{V}_{bc} = 208 \angle -90^{\rm o} V_{\rm RMS}$$

Diagrama Fasorial de los V_{LL} con los V_{LN}

•Conexión en Delta (Δ)

Aquí sólo hay voltajes de línea a línea $|\overline{V}_{ab}| = |\overline{V}_{bc}| = |\overline{V}_{ca}|$ desfasados 120ºentre sí.

$$\left| \overline{I}_{a} \right| = \left| \overline{I}_{b} \right| = \left| \overline{I}_{c} \right|$$
 Corrientes de línea $\left| \overline{I}_{ab} \right| = \left| \overline{I}_{bc} \right| = \left| \overline{I}_{ca} \right|$ Corrientes de fase $\frac{\left| I_{L} \right|}{\left| I_{F} \right|} = \sqrt{3}$

En secuencia +: I_L atrasa 30° a su I_F

En secuencia -: I_L adelanta 30º a su I_F

Cargas Trifásicas Balanceadas

Conexión en Estrella

Balanceado porque:

$$\overline{Z}_{AN} = \overline{Z}_{BN} = \overline{Z}_{CN} \implies \overline{I}_{N} = 0$$

$$\overline{V}_{AN} = \overline{V}_{BN} = \overline{V}_{CN} = \overline{V}_{CN} = \overline{I}_{A} = \frac{\overline{V}_{AN}}{\overline{Z}_{AN}} = \overline{I}_{B} = \frac{\overline{V}_{BN}}{\overline{Z}_{BN}} = \overline{I}_{C} = \frac{\overline{V}_{CN}}{\overline{Z}_{CN}}$$

desfasados 120º entre sí.

$$\left|\overline{V}_F\right| = 120$$
; Secuencia(-)

Ref
$$\overline{V}_{CN} = 120 \angle 120^{\circ} V_{RMS}$$

 $\overline{V}_{BN} = 120 \angle 0^{\circ} V_{RMS}$
 $\overline{V}_{AN} = 120 \angle -120^{\circ} V_{RMS}$

En cuanto a los Voltajes de línea:

$$\overline{V}_{AB} = \overline{V}_{BC} = \overline{V}_{CA}$$

desfasados 120º entre sí.

En secuencia $+:V_F$ atrasa 30° a su V_{LL}

En secuencia -: V_F adelanta 30° a su V_{LL}

$$\left|\overline{V}_{LL}\right| = \sqrt{3}\left|\overline{V}_{f}\right| = \sqrt{3}(120) \approx 208V_{RMS}$$

$$\overline{V}_{CA} = 208 \angle 90^{\circ} V_{RMS}$$
 $\overline{V}_{BC} = 208 \angle -30^{\circ} V_{RMS}$
 $\overline{V}_{AB} = 208 \angle -150^{\circ} V_{RMS}$

Diagrama Fasorial de los V_L con los V_F (V_{Ln}) en secuencia negativa

Supongamos que:

$$\overline{Z}_{\scriptscriptstyle Y} = 30 \angle 45^{\rm o}$$
 , además cargas balanceadas

Secuencia(-)

 $|\overline{I}_A| = |\overline{I}_B| = |\overline{I}_C|$ Corrientes de fase y entre sí desfasadas 120°

$$\overline{I}_{C} = \frac{\overline{V}_{CN}}{\overline{Z}_{Y}} = \frac{120 \angle 120^{\circ}}{30 \angle 45^{\circ}} = 4 \angle 75^{\circ}$$

$$\rightarrow \overline{I}_{B} = \frac{\overline{V}_{BN}}{\overline{Z}_{Y}} = \frac{120 \angle 0^{\circ}}{30 \angle 45^{\circ}} = 4 \angle -45^{\circ}$$

$$\overline{I}_{A} = \frac{\overline{V}_{AN}}{\overline{Z}_{Y}} = \frac{120 \angle -120^{\circ}}{30 \angle 45^{\circ}} = 4 \angle -165^{\circ}$$

$$\overline{I}_{C} = \overline{I}_{C}$$

$$IA + IB + IC = In = 0$$

10

Potencia Trifásica

$$P_{AN} = \overline{V}_{AN} \overline{I}_{A} \cos \theta = \overline{V}_{F} \overline{I}_{L} \cos \theta$$

$$P_{BN} = \overline{V}_{BN} \overline{I}_{B} \cos \theta = \overline{V}_{F} \overline{I}_{L} \cos \theta$$

$$P_{CN} = \overline{V}_{CN} \overline{I}_{C} \cos \theta = \overline{V}_{F} \overline{I}_{L} \cos \theta$$

$$P_{T3\phi} = P_{AN} + P_{BN} + P_{CN} = 3V_{F} I_{L} \cos \theta$$

$$P_{T3\phi} = \sqrt{3}(\overline{V}_L)\overline{I}_L \cos \theta \qquad Q_{T3\phi} = \sqrt{3}(\overline{V}_L)\overline{I}_L sen\theta$$

$$S_{T3\phi} = \sqrt{3}(\overline{V}_L)\overline{I}_L$$

Ejemplo:

$$P_{AN} = \overline{V}_{AN} \overline{I}_{A} \cos \theta = (120)(4) \cos 45 = 339.4W$$

$$P_{BN} = \overline{V}_{BN} \overline{I}_{B} \cos \theta = (120)(4) \cos 45 = 339.4W$$

$$P_{AN} = \overline{V}_{CN} \overline{I}_{C} \cos \theta = (120)(4) \cos 45 = 339.4W$$

$$P_{AN} = \overline{V}_{CN} \overline{I}_{C} \cos \theta = (120)(4) \cos 45 = 339.4W$$

$$P_{T3\phi} = P_{AN} + P_{BN} + P_{CN} = 1018.98$$

$$P_{T3\phi} = \sqrt{3} (\overline{V}_L) \overline{I}_L \cos \theta$$

$$P_{T3\phi} = \sqrt{3} (208)(4) \cos 45$$

$$P_{T3\phi} = 1018.98 w$$

Medición Trifásica Vatímetros Analógicos

$$W_{AN} = \overline{V}_{AN} \overline{I}_{A} \cos(\theta_{\overline{V}_{AN}} - \theta_{\overline{I}_{A}})$$

Método de 1 Vatímetro por fase

$$W_{AN} = \overline{V}_{AN} \overline{I}_{A} \cos(\theta_{\overline{V}_{AN}} - \theta_{\overline{I}_{A}})$$

$$W_{AN} = 120(4)[-120 - (-165)]$$

$$W_{AN} = 339.4W$$

$$W_{T} = 3W_{A}$$

$$W_T = 3(33904)$$

 $W_T = 1018, 2W$

Tomando como referencia la línea B

(siempre que las cargas estén balanceadas, por lo tanto In=0Arms

$$W_{A} = \overline{V}_{AB} \overline{I}_{A} \cos(\theta_{\overline{V}_{AB}} - \theta_{\overline{I}_{A}}) \qquad W_{C} = \overline{V}_{CB} \overline{I}_{C} \cos(\theta_{\overline{V}_{CB}} - \theta_{\overline{I}_{C}})$$

$$W_{A} = (208)(4) \cos[-150 - (-165)] \qquad W_{C} = (208)(4) \cos[150 - (75)]$$

$$W_{A} = 803.65[W] \qquad W_{C} = 215.34[W]$$

$$P_{T3\phi} = 1018,987[W] \qquad 13$$

Medición Trifásica por el método de los 3 Vatímetros

$$W_{B} = \overline{V}_{BN} \overline{I}_{B} \cos(\theta_{\overline{V}_{BN}} - \theta_{\overline{I}_{B}}) = 120(4) \cos[0 - (-45)] = 339.4 [W]$$

$$W_{C} = \overline{V}_{CN} \overline{I}_{C} \cos(\theta_{\overline{V}_{CN}} - \theta_{\overline{I}_{C}})$$

$$W_{T} = W_{A} + W_{B} + W_{C}$$

$$W_{T} = 1018.2W$$

·Conexión en Delta

$$\left|I_{L}\right| = \left|\overline{I}_{A}\right| = \left|\overline{I}_{B}\right| = \left|\overline{I}_{C}\right|$$

Corrientes de línea desfasadas entre sí 120º

$$\left| \overline{I}_{AB} \right| = \left| \overline{I}_{BC} \right| = \left| \overline{I}_{CA} \right|$$

Corrientes de fase desfasadas entre sí 120°

$$\frac{\left|I_L\right|}{\left|I_F\right|} = \sqrt{3}$$

En secuencia +: I_L atrasa 30° a su I_F

En secuencia -: I_L adelanta 30º a su I_F

Ejemplo:

$$\overline{Z}_{\Delta} = 30 \angle 45^{\circ}$$

 $\overline{V}_{bn} = referencia$
Secuencia(-)

$$\overline{V}_{CN} = 120 \angle 120^{\circ} V_{RMS}$$

$$\overline{V}_{CA} = 208 \angle 90^{\circ} V_{RMS}$$

$$\overline{V}_{BN} = 120 \angle 0^{\circ} V_{RMS}$$

$$\overline{V}_{BC} = 208 \angle -30^{\circ} V_{RMS}$$

$$\overline{V}_{AN} = 120 \angle -120^{\circ} V_{RMS}$$

$$\overline{V}_{AB} = 208 \angle -150^{\circ} V_{RMS}$$

$$\bar{I}_{CA} = \frac{\bar{V}_{CA}}{\bar{Z}_{\Delta}} = \frac{208 \angle 90^{\circ}}{30 \angle 45^{\circ}} = 6.93 \angle 45^{\circ}
\bar{I}_{BC} = \frac{\bar{V}_{BC}}{\bar{Z}_{\Delta}} = \frac{208 \angle -30^{\circ}}{30 \angle 45^{\circ}} = 6.93 \angle -75^{\circ}
\bar{I}_{AB} = \frac{\bar{V}_{AB}}{\bar{Z}_{\Delta}} = \frac{208 \angle -150^{\circ}}{30 \angle 45^{\circ}} = 6.93 \angle -195^{\circ}
\bar{I}_{AB} = \frac{\bar{V}_{AB}}{\bar{Z}_{\Delta}} = \frac{208 \angle -150^{\circ}}{30 \angle 45^{\circ}} = 6.93 \angle -195^{\circ}$$

$$|\bar{I}_{L}| = \sqrt{3} |\bar{I}_{F}|
|\bar{I}_{L}| = 12A_{RMS}$$

En secuencia +: I_L atrasa 30° a su I_F
En secuencia -: I_L adelanta 30° a su I_F

$$\overline{I}_C = 12\angle 75^{\circ}$$
 $\overline{I}_B = 12\angle -45^{\circ}$
 $\overline{I}_A = 12\angle -165^{\circ}$

Las corrientes de línea también la podíamos haber hallado por Kirchoff

$$\overline{I}_{A} = \overline{I}_{AB} - \overline{I}_{CA} = (6.93 \angle -195^{\circ}) - (6.93 \angle 45^{\circ}) = 12 \angle -165^{\circ} A_{RMS}$$

$$\overline{I}_{B} = \overline{I}_{BC} - \overline{I}_{AB} = (6.93 \angle -75^{\circ}) - (6.93 \angle -195^{\circ}) = 12 \angle -45^{\circ} A_{RMS}$$

$$\overline{I}_{C} = \overline{I}_{CA} - \overline{I}_{BC} = (6.93 \angle 45^{\circ}) - (6.93 \angle -75^{\circ}) = 12 \angle 75^{\circ} A_{RMS}$$

Potencia Trifásica

$$Q_{T3\phi} = \sqrt{3} (\overline{V}_L) \overline{I}_L sen \theta [VAR]$$

$$S_{T3\phi} = \sqrt{3} \left(\overline{V}_L \right) \overline{I}_L (VA)$$

$$P_{AB} = \overline{V}_{AB} \overline{I}_{AB} \cos \theta = |\overline{V}_{L}| |\overline{I}_{F}| \cos \theta$$

$$P_{BC} = \overline{V}_{BC} \overline{I}_{BC} \cos \theta = |\overline{V}_{L}| |\overline{I}_{F}| \cos \theta$$

$$P_{CA} = \overline{V}_{CA} \overline{I}_{CA} \cos \theta = |\overline{V}_{L}| |\overline{I}_{F}| \cos \theta$$

$$P_{T3\phi} = P_{AB} + P_{BC} + P_{CA} = 3V_{L}I_{F} \cos \theta$$

$$P_{T3\phi} = 3(\overline{V}_{L}) \frac{\overline{I}_{L}}{\sqrt{3}} \cos \theta$$

$$P_{T3\phi} = \sqrt{3}(\overline{V}_{L}) \overline{I}_{L} \cos \theta (W)$$

Ejemplo:

$$\begin{split} P_{T3\phi} &= \sqrt{3}(208)(12)\cos[-150 - (-195)] \\ P_{T3\phi} &= 3056.96[W] \end{split}$$

$$P_{AB} = \overline{V}_{AB} \overline{I}_{AB} \cos \theta = (208)(6.93) \cos[-150 - (-195)] = 1019.25$$

$$P_{BC} = \overline{V}_{BC} \overline{I}_{BC} \cos \theta = (208)(6.93) \cos[-30 - (-75)] = 1019.25$$

$$P_{CA} = \overline{V}_{CA} \overline{I}_{CA} \cos \theta = (208)(6.93) \cos[90 - (45)] = 1019.25$$

$$P_{T3\phi} = 3056.96 [W]$$

Medición Trifásica

Método de los 2 Vatímetros A

Para este método no importa si están o no equilibradas las cargas.

$$\begin{split} W_{A} &= \overline{V}_{AB} \overline{I}_{A} \cos(\theta_{\overline{V}_{AB}} - \theta_{\overline{I}_{A}}) \\ W_{A} &= (208)(12) \cos[-150 - (-165)] \\ W_{A} &= 2410.95 [W] \end{split}$$

Referencia: línea B

$$W_{C} = \overline{V}_{CB} \overline{I}_{C} \cos(\theta_{\overline{V}_{CB}} - \theta_{\overline{I}_{C}})$$

$$W_{C} = (208)(12)\cos[150 - (75)]$$

$$W_{C} = 646.01[W]$$

$$W_T = W_A + W_C$$

 $W_T = 2410.95 + 646.01$
 $W_T = 3056.96[W]$

Método de los 3 Vatímetros Δ

Aquí tampoco importa si están o no equilibradas las cargas.

$$W_{AB} = \overline{V}_{AB} \overline{I}_{AB} \cos \theta = (208)(6.93) \cos[-150^{\circ} - (-195^{\circ})] = 1019.25$$

$$W_{BC} = \overline{V}_{BC} \overline{I}_{BC} \cos \theta = (208)(6.93) \cos[30^{\circ} - (-75^{\circ})] = 1019.25$$

$$W_{CA} = \overline{V}_{CA} \overline{I}_{CA} \cos \theta = (208)(6.93) \cos[90^{\circ} - 45^{\circ}] = 1019.25$$

$$\underline{W}_{Total} = 3057.7$$

Reducción a Monofásico

Solo se aplica cuando en el sistema todas sus cargas son equilibradas

Haciendo la reducción a monofásico del circuito trifásico anterior

$$\overline{I}_B = \overline{I}_{B1} + \overline{I}_{B2}$$

Ejercicio:

Un sistema trifásico de tres conductores con 173.2 V_{RMS} de voltaje de línea alimenta a tres **cargas equilibradas** con las siguientes conexiones e impedancias.

Carga 1: Conexión en estrella con $10\angle0^{\circ}\Omega$ de impedancia por fase.

Carga 2: Conexión en delta con $24/90^{\circ}$ Opor fase.

Carga 3: Conexión en delta con impedancia desconocida

Determinar esta impedancia desconocida sabiendo que la corriente I_A con sentido positivo hacia las cargas es igual a $32.7 \angle -138.1^{\rm o}A_{\rm RMS}$

Considerar V_{BC} como referencia, secuencia (-).

$$\overline{V}_{CA} = 173.2 \angle 120^{\circ} V_{RMS}$$
 $\overline{V}_{BC} = 173.2 \angle 0^{\circ} V_{RMS}$
 $\overline{V}_{AB} = 173.2 \angle -120^{\circ} V_{RMS}$

$$\overline{V}_{F} = \frac{\overline{V}_{L}}{\sqrt{3}} \qquad \overline{V}_{CN} = 100 \angle 150^{\circ} V_{RMS}$$

$$\overline{V}_{F} = \frac{173.2}{\sqrt{3}} \implies \overline{V}_{BN} = 100 \angle 30^{\circ} V_{RMS}$$

$$\overline{V}_{F} = 100 V_{RMS}$$

$$\overline{V}_{F} = 100 V_{RMS}$$

Diagrama fasorial

Reducción a monofásico

$$\begin{split} \overline{I}_{A} &= \overline{I}_{A1} + \overline{I}_{A2} + \overline{I}_{A3} \text{ (1)} \\ \overline{I}_{A1} &= \frac{100 \angle -90^{\circ}}{10 \angle 0^{\circ}} = 10 \angle -90^{\circ} \\ \overline{I}_{A2} &= \frac{100 \angle -90^{\circ}}{8 \angle 90^{\circ}} = 12.5 \angle -180^{\circ} \\ \text{en (1)} \\ \overline{I}_{A} &= \overline{I}_{A1} + \overline{I}_{A2} + \overline{I}_{A3} \\ \overline{I}_{A3} &= (32.7 \angle -138.1^{\circ}) - (10 \angle -90^{\circ}) - (12.5 \angle -180^{\circ}) \\ \overline{I}_{A3} &= 16.74 \angle -135^{\circ} A_{RMS} \\ \overline{Z}_{3\Delta} &= \frac{\overline{V}_{AN}}{\overline{I}_{A3}} \\ \overline{Z}_{3\Delta} &= \frac{\overline{V}_{AN}}{16.74 \angle -135^{\circ}} \\ \overline{Z}_{3\Delta} &= 17.92 \angle 45^{\circ} \Omega \quad \text{por fase} \end{split}$$

Mejoramiento del Factor de Potencia

1.- Partimos Fp= Atrasado mejorar Fp_{Nuevo}=Atrasado

$$Q_{Nuevo} = Q_{Ant} + Q_{C}$$
 $Q_{C} = Q_{Nuevo} - Q_{Ant}$

100pre
$$Q_{nuevo} < Q_{Ant}$$

$$Q_C \rightarrow Adelanto$$

2.- Partimos Fp= Atrasado mejorar Fp_{Nuevo}=Adelanto

$$egin{aligned} Q_{Ant} &= Q_{Nuevo} - Q_C \ Q_C &= Q_{Nuevo} - Q_{Ant} \end{aligned}$$

Ejercicio:

Un sistema trifásico balanceado como se muestra en la figura, tiene un $V_L=34.5kV_{rms}$ a 60 Hz. Deseamos encontrar los valores de los capacitores c, tales que la carga total tenga un Fp=0.94 en adelanto por línea

$$Fp = 0.78$$
$$\cos \theta = 0.78$$
$$\theta = 38.74^{\circ}$$

$$S = 24 \angle 38.74^{\circ} MVA$$

 $S = 18.72 + J015.02[MVA]$
 $P_{Ant} = 18.72MW$

$$Fp_{Nuevo} = 0.94$$

 $\cos \theta_{Nuevo} = 0.94$
 $\theta_{Nuevo} = -19.98^{\circ}$

$$tg \,\theta_{Nuevo} = \frac{Q_{Nuevo}}{p_{Ant}}$$

$$Q_{Nuevo} = tg \,\theta_{Nuevo}(p_{Ant})$$

$$Q_{Nuevo} = tg \,(-19.98)(18.72)$$

$$Q_{Nuevo} = 6.81[MVAR]$$

$$Q_C = Q_{Nuevo} - Q_{Ant}$$

$$Q_C = -15.02 - 6.81$$

$$Q_C = 21.82 [MVAR] Adelanto 3\phi$$

$$Q_{C1\phi} = \frac{|V_{XC}|^2}{X_C}$$

$$X_C = \frac{(19.92 * 10^3)^2}{(7.27 * 10^6)} \Omega$$

$$X_C = 54.57 \Omega$$

$$Q_{C1\phi} = rac{Q_{C1\phi}}{3}$$
 $|V_{LN}| = rac{34.5}{\sqrt{3}}$ $Q_{C1\phi} = rac{21.82}{3}$ $|V_{LN}| = 19.92[KV_{RMS}]$ $Q_{C1\phi} = 7.27[MVAR]$

$$X_{c} = \frac{1}{\omega c}$$

$$c = \frac{1}{2\pi (60)(54.57)}$$

$$c = 48.6[\mu F] por fase$$

Adelanto

Cargas Trifásicas Desbalanceadas

Carga Desbalanceada Delta

$$\overline{Z}_{AB} \neq \overline{Z}_{BC} \neq \overline{Z}_{AN}$$

Corrientes de Fase

$$\overline{I}_{AB} = \frac{\overline{V}_{AB}}{\overline{Z}_{AB}}$$
 $\overline{I}_{BC} = \frac{\overline{V}_{BC}}{\overline{Z}_{BC}}$
 \overline{V}_{CA}

Corrientes de Línea

$$\overline{I}_{A} = \overline{I}_{AB} - \overline{I}_{CA}$$

$$\overline{I}_{B} = \overline{I}_{BC} - \overline{I}_{AB}$$

$$\overline{I}_{C} = \overline{I}_{CA} - \overline{I}_{BC}$$

Potencia Trifásica

$$P_{AB} = \overline{V}_{AB} \overline{I}_{AB} \cos \theta_{AB}$$

$$P_{BC} = \overline{V}_{BC} \overline{I}_{BC} \cos \theta_{BC}$$

$$P_{CA} = \overline{V}_{CA} \overline{I}_{CA} \cos \theta_{CA}$$

$$P_{T3\phi} = P_{AB} + P_{BC} + P_{CA}$$

Carga Desbalanceada "Y"- 4 hilos

Corrientes de Línea

$$\bar{I}_{A} = \frac{\overline{V}_{AN}}{\overline{Z}_{Y3}}$$

$$\bar{I}_{B} = \frac{\overline{V}_{BN}}{\overline{Z}_{Y2}}$$

$$\bar{I}_{C} = \frac{\overline{V}_{CN}}{\overline{Z}_{Y1}}$$

$$\bar{I}_{N} = \bar{I}_{A} + \bar{I}_{B} + \bar{I}_{C}$$

Potencia Trifásica Activa

$$P_{AN} = \overline{V}_{AN} \overline{I}_{A} \cos \theta_{Y1}$$

$$P_{BN} = \overline{V}_{BN} \overline{I}_{B} \cos \theta_{Y2}$$

$$P_{CN} = \overline{V}_{CN} \overline{I}_{C} \cos \theta_{Y3}$$

$$P_{T3\phi} = P_{AN} + P_{BN} + P_{CN}$$

Potencia Trifásica Reactiva

$$Q_{A} = \overline{V}_{AN} \overline{I}_{A} sen \theta_{Y1}$$
 $Q_{B} = \overline{V}_{BN} \overline{I}_{B} sen \theta_{Y2}$
 $Q_{C} = \overline{V}_{CN} \overline{I}_{C} sen \theta_{Y3}$
 $Q_{T3\phi} = Q_{A} + Q_{B} + Q_{C}$

Potencia Trifásica Aparente

$$S_{T3\phi} = P_T + JQ_T$$

Carga Desbalanceada "Y"- 3 hilos

$$\overline{I}_{A} + \overline{I}_{B} + \overline{I}_{C} = 0 \quad (1) \qquad \overline{V}_{Ao}Y_{A} + \overline{V}_{Bo}Y_{B} + \overline{V}_{Co}Y_{C} = 0 \quad (2)$$

$$\overline{I}_{A} = \overline{V}_{Ao}Y_{A} \qquad \overline{V}_{Ao}Y_{A} + \overline{V}_{Ao}Y_{Ao} - \overline{V}_{On} = 0$$

$$\overline{I}_{B} = \overline{V}_{Bo}Y_{B} \qquad \overline{V}_{Ao} = \overline{V}_{AN} - \overline{V}_{On}$$

$$\overline{I}_{C} = \overline{V}_{Co}Y_{C} \qquad \overline{V}_{Bo} = \overline{V}_{BN} - \overline{V}_{On}$$

$$\overline{V}_{Co} = \overline{V}_{CN} - \overline{V}_{On}$$
En (2)

$$(V_{AN} - V_{on})Y_A + (V_{BN} - V_{on})Y_B + (V_{CN} - V_{on})Y_C = 0$$

$$\overline{V}_{AN}Y_A + \overline{V}_{BN}Y_B + \overline{V}_{CN}Y_C = \overline{V}_{on}(Y_A + Y_B + Y_C)$$

$$\overline{V}_{on} = \frac{\overline{V}_{AN}Y_A + \overline{V}_{BN}Y_B + \overline{V}_{CN}Y_C}{(Y_A + Y_B + Y_C)}$$

EJERCICIO.- Tema 3.- I termino 2007-3ra evaluacion

- En el siguiente sistema trifásico balanceado asumiendo secuencia positiva y Vac= 220<0 V :
- a) Calcular las corrientes de línea la1,la2,la y la corriente de fase lab de la carga 2--→
 24 Ptos

EJERCICIO .- TEMA # 4 de la 3ra Evaluacion II TERMINO 2007

En el siguiente circuito se solicita:

Un sistema trifásico de 480V alimenta dos cargas en secuencia (+) balanceadas, tal como indica el gráfico.

La carga 1 está conectada en Y es de 15KVA y el factor de potencia es de 0.866 atrasado.

<u>La carga 2</u> está conectada en , es capacitiva de 10KW y 3 KVAR. El voltaje de Van es el de <u>referencia a cero grados.</u>

Calcular:

- a) Las corrientes de línea y fase de cada una de las cargas (magnitud y ángulo)
- **b**) Las corrientes Ia, Ib, Ic, (magnitud y ángulo)

EJERCICIO .- TEMA# 1 DE LA 2da EVALUACION II TERMINO 2007

Un Sistema trifásico de 208 voltios, secuencia positiva, frecuencia 60Hz, voltaje de referencia, a cero grados, alimenta al sistema de cargas mostrado a continuación:

DETERMINE:

- a) La corriente de línea Ib (fasorial)
- b) La impedancia por fase del motor # 1 asumiendo que está conectado en estrella.
- c) El factor de potencia combinado del conjunto de cargas.