

Método de Mallas aplicado a Corriente Alterna

Sigue...

Malla 1 y malla 2 → SM1

$$2\bar{I}_{X} = \bar{I}_{1} - \bar{I}_{2}$$

$$pero_{\bar{I}_{X}} = -\bar{I}_{4}$$

$$0 = \bar{I}_{1} - \bar{I}_{2} + 2\bar{I}_{4} \quad (1)$$

$$\frac{1}{2}\bar{V}_{X} - 150\angle 30^{\circ} = \bar{I}_{1}(3+J4) + \bar{I}_{2}(J6-J2) - \bar{I}_{3}(J4) - \bar{I}_{4}(J6)$$

$$\bar{V}_{X} = J6(\bar{I}_{4} - \bar{I}_{2})$$

$$\bar{V}_{X} = J6\bar{I}_{4} - J6\bar{I}_{2}$$

$$-150\angle 30^{\circ} = \bar{I}_{1}(3+J4) + \bar{I}_{2}(J7) - \bar{I}_{3}(J4) - \bar{I}_{4}(J9) \quad (2)$$

Malla 3

$$\bar{I}_3 = -40 \angle 0^{\circ}$$
 (3)

No se puede mostrar la imagen en este momento. Malla 4

$$0 = -\bar{I}_2(J6) - \bar{I}_3(2) + \bar{I}_4(2+J2)$$
 (4)

$$\begin{bmatrix} 1 & -1 & 0 & 2 \\ 3+J4 & J7 & -J4 & -J9 \\ 0 & 0 & 1 & 0 \\ 0 & -J6 & -2 & 2+J2 \end{bmatrix} \begin{bmatrix} \overline{I}_1 \\ \overline{I}_2 \\ \overline{I}_3 \\ \overline{I}_4 \end{bmatrix} = \begin{bmatrix} 0 \angle 0^{\circ} \\ -150 \angle 30^{\circ} \\ -40 \angle 0^{\circ} \\ 0 \angle 0^{\circ} \end{bmatrix}$$

Matriz Impedancia

Admitancia $[\overline{Y}]$

Es el inverso de la impedancia.

$$\overline{Y} = rac{1}{z}$$
 donde: $\overline{Y} = G + JB$ donde: B es la suceptancia

Admitancia (continuación)

$$G + JB = \frac{1}{R + JX} * \frac{R - JX}{R - JX}$$

$$G + JB = \frac{R - JX}{R^2 + X^2}$$

$$G + JB = \frac{R}{R^2 + X^2} - J\frac{X}{R^2 + X^2}$$

$$G = \frac{R}{R^2 + X^2} \qquad \land \qquad B = -\frac{X}{R^2 + X^2}$$
Real Imag.

Circuito Resistivo

$$z = R + J0$$

$$y = G + JB = 0$$

$$y = G$$

$$y = \frac{R}{R^2 + 0}$$

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

$$y = \frac{1}{R} + J0$$

Circuito Inductivo

$$y = G + JB :: G = 0$$

$$y = 0 - \frac{X_L}{0 + X_L^2}$$

$$y = -\frac{1}{X_L} :: X_L = \omega L$$

$$\overline{Y} = \left| \frac{1}{X_L} \right| \angle -90^{\circ} [V]$$

Circuito Capacitivo

$$y = G + JB : G = 0$$

$$\frac{|}{=} \quad \mathbf{C} \quad y = 0 - \frac{X_C}{0 + X_C^2}$$

$$y = -\frac{1}{X_C} :: X_C = \frac{J}{\omega c}$$

$$y = J\omega C[V]$$

$$\overline{Y} = |\omega_c| \angle 90^{\circ}$$

Con el objeto de tener claro el signo de los inductores y capacitores en el método de los nodos y mallas veamos los siguientes ejemplos. Vale recalcar que no existe relación entre cada uno de los elementos pasivos

Método de Nodos aplicando Corriente Alterna

Sigue...

Nodo A

$$\frac{1}{5}\overline{I}_{X} \qquad 0 - \frac{1}{5}\overline{I}_{X} = \overline{V}_{A}(2 - J4) - \overline{V}_{B}(2) - \overline{V}_{C}(-J4)$$

$$\overline{I}_{B} = GV$$

$$\overline{I}_{X} = -J5(0 - \overline{V}_{B})$$

$$\overline{I}_{X} = \overline{V}_{B}J5$$

$$0 = \overline{V}_A(2 - J4) - \overline{V}_B(2 - J) + \overline{V}_C(J4)$$
 (1)

Nodo B y Nodo C → SN1

Ec. del SN1

$$2\overline{V}_{X} = \overline{V}_{C} - \overline{V}_{B}$$

$$pero: \overline{V}_{X} = \overline{V}_{D} - \overline{V}_{E}$$

$$0 = -\overline{V}_{B} + \overline{V}_{C} - 2\overline{V}_{D} + 2\overline{V}_{E}$$
(2)

Ec. Auxiliar

$$0 - 30 \angle 0^{\circ} = \overline{V}_{B}(2 - J5) + \overline{V}_{C}(4) - \overline{V}_{A}(2 - J4) - \overline{V}_{D}(4)$$

$$-30 \angle 0^{\circ} = -\overline{V}_{A}(2 - J4) + \overline{V}_{B}(2 - J5) + \overline{V}_{C}(4) - \overline{V}_{D}(4)$$
(3)

Nodo D → SN2

$$\overline{V}_D = -200 \angle 0^{\circ}$$
 (4)

Nodo E

$$30 \angle 0^{\circ} = \overline{V}_{E}(3 - J2) - \overline{V}_{D}(J2)$$

 $30 \angle 0^{\circ} = -\overline{V}_{D}(J2) + \overline{V}_{E}(3 - J2)$ (5)

$$\begin{bmatrix} 2-J4 & -2+J & J4 & 0 & 0 \\ 0 & -1 & 1 & -2 & 2 \\ -2+J4 & 2-J5 & 4 & -4 & 0 \\ 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & -J2 & 3+J2 \end{bmatrix} \begin{bmatrix} \overline{V}_A \\ \overline{V}_B \\ \overline{V}_C \\ \overline{V}_D \\ \overline{V}_E \end{bmatrix} = \begin{bmatrix} 0 \angle 0^{\circ} \\ 0 \angle 0^{\circ} \\ -30 \angle 0^{\circ} \\ -200 \angle 0^{\circ} \\ 30 \angle 0^{\circ} \end{bmatrix}$$

Matriz Admitancia

Ejemplo

Nota: Los elementos pasivos están en ohmios

Nodo 2

$$2\overline{I}_{X} = \overline{V_{2}}(-0.75J) - \overline{V_{1}}(-0.25J)$$

$$2\overline{I}_{X} = -\overline{V_{1}}(-0.25J) + \overline{V_{2}}(-0.75J)$$

$$\overline{I}_{X} = \overline{V_{1}}(0.4J)$$

$$0 = \overline{V_{1}}(-0.55J) + \overline{V_{2}}(-0.75J)$$
 (2)

$$\begin{bmatrix} 0.1 + 0.15J & 0.25J \\ -J0.55 & -075J \end{bmatrix} \begin{bmatrix} \overline{V}_1 \\ \overline{V}_2 \end{bmatrix} = \begin{bmatrix} 2\angle 0^{\circ} \\ 0\angle 0^{\circ} \end{bmatrix} \qquad \overline{V}_1 = 18.97\angle 18.43^{\circ}$$

$$\overline{I}_X = \overline{V}_1(J0.4)$$
 $\overline{I}_X = 18.97 \angle 18.43^{\circ}(0.4 \angle 90^{\circ})$
 $\overline{I}_X = 7.58 \angle 108.43[A_{RMS}]$

EJERCICIOS SIN USAR MALLAS Y NODOS

EJEMPLO

Hallar los valores de R y C

EJEMPLO

Hallar los valores de R y c

Teorema de Superposición

Se lo utiliza:

- Cuando las fuentes de alimentación A.C. tienen distintas frecuencias.
- Cuando tengo una fuente AC y una fuente DC como mínimo.

Análisis AC

Actuando la fuente de corriente

$$\overline{V}_{R}' = (50 \angle 0^{\circ})(2 \angle 0^{\circ})$$

$$\overline{V}_R^{\prime}=100\angle 0^{\rm o}$$

•Actuando la fuente de voltaje donde W=500

Análisis DC

$$\equiv \begin{array}{c|c} 4\Omega \geqslant & \\ & = \\ & 4\Omega \geqslant \\ + & \end{array}$$

$$\overline{V}R = 100\sqrt{2}\cos 1000 + 0 - 30$$

$$\overline{V}R(t) = -30 + 100\sqrt{2}\cos 1000 \quad (Voltios)$$

$$\overline{V}_R^{""} = -60\left(\frac{4}{8}\right)$$

$$\overline{V}_R^{""} = -30[V]$$

Teorema de Thévenin y Norton en AC

$$\overline{V}ab = \overline{V}_{Th} = Vcirc._abierto$$

Las fuentes independientes reducidas a cero

$$\overline{\overline{I}}_{0}$$

$$\overline{Z}_{Th} = \frac{\overline{V_{0}}}{\overline{I}_{0}}$$

$$\overline{Z}_{Th} = \overline{Z}_{Norton}$$
Asumimos_que:
$$\overline{V}_{0} = 1 \angle 0^{\circ}$$

Norton en AC

Equivalente de Thévenin

Hallar el equivalente de Th en los terminales ab

Hallando el Vth

$$\overline{V}ab = \overline{V}_{Th} = \overline{I}(5 + J5)$$

$$\overline{I} = \frac{50 \angle 0^{\circ}}{5 + J5 - J5} \Longrightarrow \frac{\overline{V}_{Th} = (10 \angle 0^{\circ})(5 + J5)}{\overline{V}_{Th} = 70.7 \angle 45^{\circ}}$$

$$\overline{I} = 10 \angle 0^{\circ}$$

Hallando la Rth

$$\overline{Z}_{Th} = (5\angle -90^{\circ})//(5+J5)$$

$$\overline{Z}_{Th} = 7,07\angle -45^{\circ}$$

Si quiero hallar el **equivalente de Norton**

$$\equiv \overline{I}_N \stackrel{\textcircled{\scriptsize 2}}{=} \overline{Z}_N$$

$$\bar{I}_{N} = \frac{70.7 \angle 45^{\circ}}{7.07 \angle -45^{\circ}}$$
 $\bar{I}_{N} = 10 \angle 90^{\circ}$

$$\overline{Z}_N = \overline{Z}_{Th}$$

$$\overline{Z}_N = 7.07 \angle -45^{\circ}$$

Otra forma de hallar la I_N

z es redundante porque está paralelo al corto

$$\begin{array}{c|c}
\hline
 & & & \overline{I} \\
\hline
 & & & & \overline{I} \\
\hline
 & & & & \overline{I} \\
\hline
 & & & & & \overline{I} \\
\hline
 & & & & & \overline{I} \\
\hline
 & & & & & & \overline{I} \\
\hline
 & & & & & & & \overline{I} \\
\hline
 & & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\
\hline
 & & & & \\$$

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

$$\overline{I}_{N} = \frac{50 \angle 0^{\circ}}{5 \angle -90^{\circ}}$$

$$\overline{I}_{N} = 10 \angle 90^{\circ} [A_{RMS}]$$

Máxima Potencia Transferida

Pura

Esto no es necesariamente un equivalente de Thévenin

PRIMER CASO: ZL= RESISTENCIA PURA

$$Z_L = Z_R$$

$$z_L$$
=Resistencia $R_L = |z| = |z_{Th}|$

$$R_L = 7.07\Omega$$

Podemos utilizar la siguiente fórmula solamente cuando R_L=R_{Th}

$$P_{{\scriptscriptstyle M}\!\!\!A\!\scriptscriptstyle X}=rac{{V_{{\scriptscriptstyle T}\!\!\!\!h}}^2}{4R_{{\scriptscriptstyle L}}}$$

$$P_{MAX} = \frac{(70.7)^2}{4(7.07)}$$

$$P_{\text{\tiny MAX}} = 176.75[W]$$

¿Qué sucede con la Potencia si $R_L = 10 \angle 0^\circ$

$$\overline{I} = \frac{70.7 \angle 45^{\circ}}{7.07 \angle 45^{\circ} + 10 \angle 0^{\circ}} \qquad P = (4.47)^{2} (10)
\overline{I} = 4.4763 \angle 43^{\circ} [A_{RMS}] \qquad P = 199.8[W]$$

SEGUNDO CASO: ZL= ZL VARIABLE

70.7
$$\angle$$
45° a \bar{I} b

$$z_{L} = z^{*}$$

$$Z_{L} = 7.07 \angle 45^{\circ}[\Omega]$$

$$z_{L} = 5 + j5$$

$$\overline{I} = \frac{70.7 \angle 45^{\circ}}{7.07 \angle -45^{\circ} + 7.07 \angle 45^{\circ}}$$

$$\overline{I} = 7.07 \angle 45^{\circ} [A_{RMS}]$$

$$P_{MAX} = |I|^{2} * (\text{Re } al _ de _ Z_{L})$$

$$P_{MAX} = (7.07)^{2} (5)$$

$$P_{MAX} = 249.92[W]$$

TERCER CASO: RL= VARIABLE Y XL FIJO

$$R_L = \left| z + JX_L \right|$$

Si xL= j10, Calcular la Pmax transferida

$$\overline{I} = \frac{70.7 \angle 45^{\circ}}{7.07 \angle -45^{\circ} + 12.24 \angle 54.73^{\circ}}$$

$$\overline{I} = 5.41 \angle 22.49^{\circ} [A_{RMS}]$$

$$R_{L} = |5 - J5 + J10|$$
 $R_{L} = |5 + J5|$
 $R_{L} = 7.07$

j10

 $z_{L} = 7.07 + J10$
 $z_{L} = 12.24 \angle 54.73^{\circ}$
 $P_{M\acute{A}X} = |I|^{2} * (\text{Re } al _ de _ Z_{L})$
 $P_{M\acute{A}X} = (5.41)^{2} (7.07)$

 $P_{MAX} = 207.04[W]$

EJEMPLO:

- a) Calcular el equivalente de Norton en los terminales a-b
- b) Valor de Z_L para la MTP
- c) Valor de la MTP

Para hallar la Z_{ab=}Znorton

Calculemos primero la Z**norton** = Z**ab** por lo tanto la fuente de corriente se hace cero

$$\frac{1}{z_{ab}} = \frac{\overline{V}_0}{\overline{I}_0}$$

$$\frac{1}{z_N} = \frac{1}{z_1} + \frac{1}{z_2} \frac{1}{z_3}$$

$$\frac{1}{z_N} = \frac{3 - J_4}{1/(5 \angle 90^\circ)}$$

$$\frac{1}{z_N} = \frac{7.91 \angle 18.44}{18.44}$$

$$\frac{1}{z_N} = \frac{7.5 + J_2.5[\Omega]}{18.44}$$

Para hallar I_N

Divisor de corriente

$$\bar{I}_N = 3 \angle 0^{\circ} \frac{(2 - J4)}{(3 - J4)}$$
 $\bar{I}_N = 2.68 \angle -10.3 [A_{RMS}]$

. a) El equivalente de Norton

$$\bar{I}_{N} = 2.68 \angle -10.3[A_{RMS}]$$

$$\bar{z}_{N} = 7.5 + J2.5[\Omega]$$

$$\begin{array}{c}
z_{L} \stackrel{b}{=} 2_{N} * \\
z_{L} = 7.91 \angle -18.44\Omega = 7,5 - j2,5 \\
\hline
c) & \overline{z}_{Th} = 7.5 + J2.5[\Omega]
\end{array}$$

$$\overline{I}_{N} = 2.68 \angle -10.3 \qquad \overline{I}_{N} = 7.5 + J2.5[\Omega]$$

$$\overline{V}_{Th} = \overline{I}_{N} \overline{z}_{N} \qquad \overline{I} = \frac{\overline{V}_{Th}}{\overline{Z}_{Th} + \overline{Z}_{L}}$$

$$\overline{V}_{Th} = (2.68 \angle -10.3^{\circ})(7.91 \angle 18.44^{\circ}) \qquad \overline{I} = \frac{21.22 \angle 8.14^{\circ}}{(7.91 \angle 18.48^{\circ}) + (7.91 \angle -18.44^{\circ})}$$

$$\overline{I} = \frac{21.22 \angle 8.14^{\circ}}{(7.91 \angle 18.48^{\circ}) + (7.91 \angle -18.44^{\circ})}$$

 $I = 1.4139[A_{RMS}]$

$$P_{M\acute{a}x} = (1.4139)^2 (7.5)$$

 $P_{M\acute{a}x} = 14.993[W]$