

Redes Acopladas Magnéticamente

Ley de Faraday

El voltaje inducido en una bobina es proporcional a la razón con respecto al tiempo del cambio de flujo y el número de vueltas N en la bobina.

del circuito anterior:

$$V_{1}(t) = N_{1} \frac{d\phi_{11}}{dt} + N_{1} \frac{d\phi_{12}}{dt}$$

 ϕ_{11} : Flujo de la bobina 1 producido por la corriente 1

 ϕ_{12} : Flujo de la bobina 1 producido por la corriente 2

$$\phi_{11} = N_{1}P_{11}i_{1}(t) \qquad V_{1}(t) = N_{1}^{2}P_{11}\frac{di_{1}}{dt} + N_{1}N_{2}\frac{d\tilde{i}_{2}}{dt}$$

$$\phi_{12} = N_{2}P_{12}i_{2}(t) \qquad \text{Auto inductancia}$$

$$L_{11} \qquad \text{Inductancia}$$

$$Mutua L_{12}$$

P es una constante que depende de la trayectoria magnética

$$\Rightarrow V_{1}(t) = L_{11} \frac{di_{1}}{dt} + L_{12} \frac{di_{2}}{dt}$$

$$\Rightarrow V_{2}(t) = L_{22} \frac{di_{2}}{dt} + L_{21} \frac{di_{1}}{dt}$$

Consideraciones:

- **1.-** El medio a través del cual pasa el flujo magnético es lineal, entonces se puede considerar que: $L_{12}=L_{21}=M$.
- **2.-** Por conveniencia: $L_{11}=L_1$

$$L_{22} = L_2$$

3.- Al fin de indicar la relación física de las bobinas y por consiguiente simplificar la convención de los signos para los términos mutuos, empleamos lo que comúnmente se conoce con el nombre de convención de puntos ó marcas.

Convención de Marcas

- **1.-** Se colocan marcas al lado de cada bobina de modo que si entran corrientes en ambas terminales con marcas ó salen de ambos terminales con marcas, los flujos producidos por esas corrientes se suman.
- 2.- Para colocar las marcas en un par de bobinas acopladas, arbitrariamente seleccionamos una terminal de cada bobina y colocamos una marca en dicho lugar.

3.- Usando la regla de la mano derecha determinamos la dirección del flujo producido por esa bobina cuando la corriente está entrando a dicho terminal.

- **4.-** Examinamos la bobina 2 para determinar a que terminal deberá entrar la corriente para encontrar un flujo que se sumará al flujo producido por la primera bobina. Se coloca entonces una marca en dicho terminal.
- **5.-** Cuando se escriben las ecuaciones `para los voltajes terminales, las marcas pueden utilizarse para definir el signo de los voltajes mutuamente inducidos.

Si ambas corrientes están entrando o saliendo por marca, el signo del voltaje mutuo M, será el mismo que el del voltaje inducido L. Si una corriente entra por marca y la otra corriente sale por marca, los términos del voltaje mutuo y el del voltaje inducido tendrán signos opuestos.

$$V_1(t) = L_1 \frac{di_1}{dt} + M \frac{di_2}{dt}$$
$$V_2(t) = L_2 \frac{di_2}{dt} + M \frac{di_1}{dt}$$

$$V_1(t) = L_1 \frac{di_1}{dt} - M \frac{di_2}{dt}$$
$$V_2(t) = -L_2 \frac{di_2}{dt} + M \frac{di_1}{dt}$$

Coeficiente de Acoplamiento

No hay enlace(acoplamiento)

Ideal(transformadores)

$$M = k\sqrt{L_1 L_2}$$

Los factores que afectan a la intensidad de acoplamiento magnético entre las bobinas son:

- 1,- El medio a través del cual se acoplan las bobinas.
- 2.- La distancia entre los ejes de las bobinas.
- 3.- Orientación que tengan entre sí los ejes de las bobinas.

Ejemplo:

Dominio del tiempo

$$V_1(t) = 2\frac{di_1}{dt} + 3\frac{di_2}{dt}$$

$$V_2(t) = 5\frac{di_2}{dt} + 3\frac{di_1}{dt}$$

Dominio de la frecuencia

$$\overline{V}_{1} = J\omega L_{1}\overline{I}_{1} + J\omega L_{2}\overline{I}_{2}M$$

$$\overline{V}_{2} = J\omega L_{2}\overline{I}_{2} + J\omega L_{1}\overline{I}_{1}M$$

Dominio del tiempo

$$V_{1}(t) = R_{1}i_{1}(t) + L_{1}\frac{di_{1}}{dt} + M\frac{di_{2}}{dt}$$

$$V_{2}(t) = R_{2}i_{2}(t) + L_{2}\frac{di_{2}}{dt} + M\frac{di_{1}}{dt}$$

Dominio de la frecuencia

$$\overline{V}_1(t) = (R_1 + J\omega L_1)\overline{I}_1 \pm J\omega M\overline{I}_2$$

$$\overline{V}_2(t) = (R_2 + J\omega L_2)\overline{I}_2 \pm J\omega M\overline{I}_1$$

Ejemplo:

Calcular V₀

Malla 1

$$24\angle 30 = \overline{I}_1(2+J4) - J2I_2$$

Malla 2

$$0 \angle 0^{\circ} = -J2\overline{I}_1 + I_2(2 + J4)$$

$$\begin{bmatrix} 2+J4 & -J2 \\ -J2 & 2+J4 \end{bmatrix} \begin{bmatrix} \overline{I}_1 \\ \overline{I}_2 \end{bmatrix} = \begin{bmatrix} 24\angle 30^{\circ} \\ 0\angle 0^{\circ} \end{bmatrix}$$

$$\overline{I}_1 = 6\angle - 23.13^{\circ}$$

 $\overline{I}_2 = 2.68\angle 3.44^{\circ}$

$$\overrightarrow{V}_0 = 2\overline{I}_2$$

$$\overline{V}_0 = 2(2.68 \angle 3.44)$$

$$\overline{V}_0 = 5.36 \angle 3.44 [V_{RMS}]$$

Ejercicio

$$L_1 = L_2 = L_3 = 8mH$$

• $k_{12} = 0.75$ $\circ k_{13} = 0.25$ $\Delta k_{23} = 0.5$

$$Vg(t) = 141.41\cos 1000t; \overline{V}g = 100 \angle 0^{\circ}$$

Determinar $i_x(t)=?$

SUPONIENDO QUE TENEMOS EL SGTE CIRCUITO EQUIVALENTE

Malla 1
$$L_{1} \longrightarrow L_{4} \longrightarrow L_{4} \longrightarrow L_{1} \longrightarrow L_{4} \longrightarrow L_{1} \longrightarrow L_{2} \longrightarrow L_{2} \longrightarrow L_{3} \longrightarrow L_{4} \longrightarrow L_{4} \longrightarrow L_{5} \longrightarrow L_{4} \longrightarrow L_{5} \longrightarrow L_{4} \longrightarrow L_{5} \longrightarrow L_{5$$

$$\underbrace{L_2}_{0 \ge 0^{\circ} = -\bar{I}_1 J 8 + \bar{I}_2 (4 + J 24) + J 6 \bar{I}_1 - J 4 \bar{I}_2 + J 6 (\bar{I}_2 - \bar{I}_1) - J 4 \bar{I}_2 + J 2 \bar{I}_1 + J 5 (\bar{I}_2 - \bar{I}_1) + J 5 \bar{I}_2 + J 6 \bar{I}_2 - J 3 \bar{I}_1 }$$

_.... . .

Ejercicio

En el siguiente circuito con los datos que se indican a continuación s solicita

datos

O K12 = 0.5

 \triangle K23 = 0.6

- a) Respetando las marcas obtener el circuito en el dominio de la frecuencia
- b) Valor Fasorial de las corrientes l₁ e l₂
- c) Valor de las potencia activa suministrada por la fuente
- d) Valor de las potencias consumidas por las resistencias presentes en el circuito equivalente marcas

$$M12 = 0.5\sqrt{2*1} = 0.707$$

JWM12 = J 0.707

$$\triangle$$
 M 23 = 0.6 $\sqrt{2*1}$ = 0.6 $\sqrt{2}$
JVM23 = J 0.848

a)

EJEMPLO

- En el circuito de la figura, las bobinas 1 y 3, y las bobinas 2 y 3 están acopladas; se desprecia el acoplamiento entre las bobinas 1 y 2.
- a)Dibuje el circuito (sin núcleo) en el dominio de la frecuencia, indicando las marcas de polaridad.
- b)Calcule el voltaje de Thévenin entre los terminales a (+) y b(-) abiertos, y luego la corriente de cortocircuito (Iccab) con los terminales a y b cortocircuitados.
- c)Determine la impedancia equivalente de Thévenin entre a y b.
- d)Determine el valor de la carga RL para que exista máxima transferencia de potencia activa a la carga y el valor de la máxima potencia transferida.

Ejercicio

- 3. Para el siguiente circuito:
- a) Valor de R para que se le transfierala maxima potencia a dicha carga

 b) Valor de la máxima potencia transferida Con W = 2 rad/seg; Frecuencia = 60 Hz; Voltaje de fuente 100 Vrms a cero grados

I Norton = 13,190
$$\angle$$
 - 56,659 [Arms]
$$Z_{th} = Z_{N} = 4,048 \angle 69,463 [\Omega]$$

$$R_{L} = 4,048 [\Omega] R//$$

$$P_{Max} = 260,69 [W] R//$$