

Potencia en estado estable

Triángulo de Impedancia

Inductancia $0^{\circ} < \theta < 90^{\circ}$

Potencia Instantánea

$$V(t)$$
 \overline{z}

$$V(t) = V_m \cos(\omega t + \theta_V)$$
$$i(t) = I_m \cos(\omega t + \theta_i)$$

$$p(t) = V(t)I(t)$$

$$p(t) = V_m \cos(\omega t + \theta_V)[I_m \cos(\omega t + \theta_i)]$$

$$\cos \phi_1 \cos \phi_2 = \frac{1}{2}[\cos(\phi_1 - \phi_2) + \cos(\phi_1 + \phi_2)]$$

$$p(t) = \frac{1}{2}V_m I_m [\cos(\theta_V - \theta_i) + \cos(2\omega t + \theta_V + \theta_i)][W]$$

Ejemplo:

$$V(t) = 4\sqrt{2}\cos(\omega t + 60^{\circ})[V]$$

$$\overline{z} = 2\angle 45^{\circ}[\Omega]$$

$$\overline{I} = \frac{\overline{V}}{\overline{z}}$$

$$\overline{I} = \frac{4\angle 60^{\circ}}{2\angle 45^{\circ}}$$

$$\overline{I} = 2\angle 15^{\circ} \implies i(t) = 2\sqrt{2}\cos(\omega t + 15^{\circ})$$

$$p(t) = V(t)i(t)$$

$$p(t) = \frac{1}{2}(4\sqrt{2})(2\sqrt{2})[\cos(60 - 15) + \cos(2\omega t + 60 + 15)]$$

$$p(t) = 8[\cos 45^{\circ} + \cos(2\omega t + 75^{\circ})]$$

$$p(t) = 4\sqrt{2} + 8\cos(2\omega t + 75^{\circ})$$
Pot.
Promedio

Si la expresión anterior la evaluáramos en 1 tenemos la **potencia instantánea.**

Potencia Promedio

$$P = \frac{1}{T} \int_{t}^{to} p(t)dt$$

$$P = \frac{1}{T} \int_{t}^{1} \frac{1}{2} V_{m} I_{m} \cos(\theta_{V} - \theta_{i}) dt + \frac{1}{T} \int_{t}^{1} \frac{1}{2} V_{m} I_{m} \cos(2\omega t + \theta_{V} + \theta_{i}) dt$$

Es independiente del tiempo
$$\Rightarrow \frac{1}{2}V_m \ I_m \cos(\theta_V - \theta_i)$$

$$P = \frac{1}{2} V_m I_m \cos(2wt + \theta_V + \theta_i) [W]$$
 Por ser función periódica su integral es cero

$$\cos(-\theta) = \cos \theta$$
$$\theta_V - \theta_i > 0$$
$$\theta_V - \theta_i < 0$$

$$\Rightarrow P = \frac{1}{2} V_m I_m \cos(\theta) [W]$$

Qué sucede si solo tenemos elementos reactivos?

$$\theta = 90^{\rm o} \implies {\rm Inductivo}$$
 $\theta = -90^{\rm o} \implies {\rm Capacitivo}$

$$P = \frac{1}{2}V_m I_m \cos 90^{\circ}$$

$$P = \frac{1}{2}V_m I_m \cos -90^{\circ}$$

$$P = 0[W[$$

$$P = 0[W[$$

•

La potencia no es consumida por elementos inductivos ni capacitivos.

Qué sucede si solo tenemos resistencias?

$$\theta = 0^{\circ}$$

$$P = \frac{1}{2} V_m I_m \cos 0^{\circ}$$

$$P = \frac{1}{2} V_R I_R [W[$$

La potencia es consumida solo por las resistencias.

Ejemplo

$$\overline{I}_1 = \frac{12\angle 45^{\circ}}{4\angle 0^{\circ}} = 3\angle 45^{\circ}$$

$$\overline{I}_2 = \frac{12\angle 45^{\circ}}{2 - J} = \frac{12\angle 45^{\circ}}{2.236\angle - 26.56}$$

$$\bar{I}_2 = 5.37 \angle 71.57 [A_{RMS}]$$

$$\overline{I} = \overline{I}_1 + \overline{I}_2$$

$$I = 3 \angle 45^{\circ} + 5.37 \angle 71.57$$

$$\overline{I} = 8.16 \angle 62.08[A_{RMS}]$$

Determinar la potencia promedio total absorbida y la potencia promedio total suministrada

Potencia Promedio Suministrada

$$P = \frac{1}{2} V_m I_m \cos(\theta_v - \theta_i)$$

$$P = \frac{1}{2}(12)\sqrt{2}(8.16)\sqrt{2}\cos(45 - 62.08)$$

$$P = 93.6[W]$$

Potencia Promedio Absorbida

$$P_{4\Omega} = \frac{1}{2}(12)\sqrt{2}(3)\sqrt{2}$$
 $P_{2\Omega} = \frac{1}{2}(2)(5.37\sqrt{2})^2$

$$P_{4\Omega} = 36[W]$$
 $P_{2\Omega} = 57.6[W]$

$$P_{T.absorbda} = 36 + 57.6$$

$$P_{T.absorbda} = 93.6[W]$$

Potencia Activa [P]

$$P = \frac{1}{2} V_m I_m \cos(\theta) [W]$$

$$V_M = V_{RMS} \sqrt{2} \qquad I_M = I_{RMS} \sqrt{2}$$

$$P = \frac{1}{2} \left(V_{RMS} \sqrt{2} \right) \left(I_{RMS} \sqrt{2} \right) \cos \theta [W]$$

$$P = VI \cos \theta [Vatios]$$

Solo consumen la potencia activa las resistencias es decir los elementos reales.

$$FP = Factor _de _Potencia = \cos \theta$$

El FP nos dice que tan buena es la potencia que estamos consumiendo.

Vatimetros

Potencia Reactiva [Q]

Unidad: VAR(Voltio Amperio Reactivo)

La potencia reactiva total es igual a la suma algebraica de las potencias reactivas de cada una de las cargas en el circuito sin importarles como estén colocadas.

Ejm:

Potencia Aparente [S]

Unidad: VA

$$\begin{split} S &= VI * \\ S &= (V \angle \theta_V)(I \angle - \theta_i) \\ S &= VI \angle \theta_V - \theta_i \\ S &= \underbrace{VI \cos(\theta_V - \theta_i)}_{\text{Real}} + \underbrace{JVIsen(\theta_V - \theta_i)}_{\text{Imaginaria}} \end{split}$$

$$S = P \pm JQ[VA]$$
 También se la llama Potencia Compleja

Para hallar la potencia aparente total lo hacemos de la misma manera como se halla la potencia total reactiva.

Triángulo de Potencia

Inductivo

$$\overline{S} = |S| \angle \theta$$

$$tg \, \theta = \frac{Q}{P}$$

 $F_{\scriptscriptstyle P}$ en atraso y θ es positivo

•Capacitivo

$$Q_{{\scriptscriptstyle Adelanto}}$$

$$\overline{S} = |S| \angle - \theta$$

$$tg\theta = \frac{Q}{P}$$
; θ es negativo

 F_{p} adelanto

Resumen:

$$P = VI\cos\theta = I^{2}R = \frac{\left|V_{R}\right|^{2}}{R}$$

$$Q = VIsen\theta = I^{2}X = \frac{\left|V_{X}\right|^{2}}{X}$$

$$S = \left|V\right|I*\left| = I^{2}z = \frac{V^{2}}{z*} = \sqrt{P^{2} + Q^{2}} = m\acute{o}duloVI^{*}$$

$$FP = \cos\theta = \frac{P}{|S|} = \left|\frac{R}{z}\right|$$

Si Q=0 la carga resistiva es pura, el factor de potencia es unitario y el # complejo S se encuentra en el eje real positivo.

Además la potencia compleja total entregada a cualquier número de cargas individuales es igual a la suma de las potencias complejas entregadas a cada carga individual sin hacer uso de cómo están interconectadas.

Problema:

Una carga opera a 20[KW] con un factor de potencia de 0.8 en atraso. El voltaje aplicado en la carga de $220[V_{RMS}]$ a 0° a una frecuencia de 60Hz. La línea que une la fuente de alimentación con la carga tiene una impedancia de línea de 0.09+J0.3 ohmios. Deseamos determinar el voltaje y el factor de potencia de la fuente de alimentación.

2da forma de resolver

$$\begin{split} S_f &= S_{Linea} + S_{C\arg a} \\ S_{Linea} &= I^2 z = (113.64)^2 (0.09 + J0.3) \\ S_{Linea} &= 4044.79 \angle 73.301^\circ [VA] \\ S_{C\arg a} &= 25000 \angle 36.87^\circ [VA] \end{split} \qquad S_{fuente} = 25000 \angle 36.87^\circ + 4044.79 \angle 73.301^\circ \\ \end{split}$$

$$S_{fuente} = 28356.25 \angle 41.73^{\circ}[VA]$$

$$S_f = |V_f| |I^*|$$

$$|V_f| = \frac{|S_f|}{|I^*|} = \frac{28356.25}{113.64} = 249.53[V_{RMS}]$$

$$V_f = 249.53 \angle 4.86[V_{RMS}]$$

$$\theta = \theta_{Vf} - \theta_{I}$$

$$41.73^{\circ} = \theta_{Vf} - \theta_{I}$$

$$\theta_{Vf} = 41.73^{\circ} + (-36.87^{\circ})$$

$$\theta_{Vf} = 4.86^{\circ}$$

$$Fp = \cos 41.73^{\circ}$$

 $Fp = 0.75_{\text{en atraso}}$

Dibujar el triángulo de Potencia Total

$$P_T = P_1 + P_2 + P_3$$

$$\mathbf{Q}_{\mathsf{T}} = (\mathbf{Q}_1 + \mathbf{Q}_3) - \mathbf{Q}_2$$

Ejercicio:

Dibujar el triángulo de Potencia Total.

- Carga 1 es predominantemente Inductiva.
- Carga 2 es resistiva pura
- Carga 3 es predominantemente capacitiva

Mejoramiento del Factor de potencia

Como dato: mejorar el FP a 0.95 en atraso

 $Q_{Nuevo} = P_{Anterior}(tg\,\theta_{Nuevo})$

$$heta_{Nuevo} = \cos^{-1}(0.95)$$
 $FP_{Anterior} = 0.7$ $heta_{Nuevo} = 18.19^{\circ}$ $heta = \cos^{-1}(0.7)$ $heta = 45.57^{\circ}$

l'corriente con la presencia del capacitor

$$I' = I_L + I_C$$
 $I' < I$

$$+ S_{ANT} = P_{ANT} + JQ_{ANT}$$

$$+ S_{COND} = 0 + JQ_{COND}$$

$$S_{Nueva} = S_{Ant} + S_{Cond}$$

$$S_{Nueva} = P_{Ant} + J(Q_{Ant} + Q_{Cond})$$

$$Q_{Nueva}$$

$$egin{aligned} Q_{\it Nuevo} &= Q_{\it Anterior} + Q_{\it C} \ Q_{\it C} &= Q_{\it Nuevo} - Q_{\it Anterior} \end{aligned}$$

$$Por_lo_general:$$
 $Q_C = Negativo \quad |Q_{Ant}| > |Q_{Nuevo}|$

$$Q_{c} = \#[VAR] en Adelanto$$

$$egin{aligned} Q_{C} &= rac{V_{X_{C}}^{2}}{X_{C}} \ X_{C} &= rac{\left|V_{X_{C}}^{2}\right|}{Q_{C}} [\Omega] \ X_{C} &= rac{1}{\omega c} \ c &= rac{1}{2\pi f X_{C}} \ c &= \#[F] \end{aligned}$$

Problema:

La Potencia Reactiva consumida por el ramal 1 es d 8kVAR en atraso.

Determinar:

- a) El triángulo de Potencia Total
- b) La capacitancia necesaria para mejorar el factor de potencia a 0.9 en atraso.

$$P_{4\Omega} = |I_{2}|^{2}(4) = (44.74)^{2}(4) = 8000[W]$$

$$Q_{T} = Q_{1} + Q_{2}$$

$$Q_{T} = 8000 + 4000$$

$$Q_{T} = 12000[VAR] A traso$$

$$Q_{T} = 12000[VAR] A traso$$

$$Q_{T} = 12000[VAR] A traso$$

$$P_{T} = P_{1} + P_{2}$$

$$P_{T} = P_{2}$$

$$P_{T} = 8000[W]$$

$$S_{T} = 14422 \angle 56.31[VA]$$

$$F_{T} = 0.55 A traso$$

$$JQ_{1}$$

$$S_{T}$$

$$JQ_{2}$$

$$JQ_{T} = Q_{1} + Q_{2}$$

$$P_{T} = P_{2}$$

b)
$$FP_{Nuevo} = 0.9Atraso$$

$$\theta_{Nuevo} = \cos^{-1} 0.9$$

$$\theta_{Nuevo} = 25.84^{\circ}$$

$$Q_{Nuevo} = 8000tg 25.84^{\circ}$$

 $Q_{Nuevo} = 3874.24[VAR]Atraso$

$$\begin{aligned} Q_{Nuevo} &= Q_{Ant} + Q_C \\ Q_C &= 3874.24 - 12000 \\ Q_C &= 8125.76 [VAR] Adelanto \end{aligned}$$

$$8125.76 = \frac{V_{\chi c}^{2}}{Xc}$$

$$4.92 = \frac{1}{2\pi(60)c}$$

$$Xc = \frac{200^{2}}{8125.76}$$

$$c = 538.86[\mu F]$$

 $Xc = 4.92\Omega$

Escuela Superior Politécnica del Litoral Facultad de Ingeniería en Electricidad y Computación Tercera Evaluación Análisis de Redes Eléctricas I Termino 2007-2008

EJERCICIO 1

Para el siguiente circuito asumiendo que $VA = \overline{VB} = 1000 \angle 0$ Vrms y con una frecuencia de 60 HZ:

- b) El valor fasorial de Ix 5pts
- c) Hallar el valor de los capacitores colocados en paralelo a cada fuente (Vg1 y Vg2) para mejorar el factor de potencia a la unidad, mostrando los triángulos de potencia suministrado por cada una de las fuentes antes y después de conectar los capacitores

......10pts

EJERCICIO 2.- (III termino 2006.-tema 3)

En el siguiente circuito

- Halle Eg e Ig.
- Calcule los KVAR de capacitores que deben conectarse en paralelo en los terminales "a-b" para mejorar el Factor de Potencia a 0,9 en atraso.
- Calcular la nueva Ig con los capacitores entre a y b

EJERCICIO 2.- (III termino 2006.-tema 3)

Nota: $Elvab = 240 \angle 0^{\circ} [RMS] es cons tan te$

EJERCICIO 3.- (II termino 2006.-tema 1)

Para el siguiente circuito calcular:

- a) El factor de potencia y las potencias activas, reactivas y aparentes de la fuente
- b) Dibujar el triangulo de potencia para cada una de las cargas en la cual deberá indicarse la potencia activa, reactiva y la aparente total.

EJERCICIO 4.- (I termino 2012.-tema 1)

En el siguiente sistema se tiene que:

Carga 1: $3 \text{ K}_{\text{w}} \text{ F}_{\text{p}} = 0.8 \text{ en atraso}$

Carga 2: $Z=15+j10 \Omega$

Carga 3: 3764 vatios

Calcular:

- \bullet El factor de potencia de la carga 3 necesario para que la fuente de 660 V_{rms} funcione con un factor de potencia de 0,9 en atraso.
- •La corriente de la fuente

