

PROBLEMAS DE TEORÍA DE CIRCUITOS 2014-2015, HOJA - 1
CONCEPTOS FUNDAMENTALES - CORRIENTE CONTINUA

1.1 Un generador de C.C. alimenta a dos cargas. La primera está situada a 2100 m, tiene una resistencia de 215Ω y rendimiento unidad. La segunda está situada a 270 m después de la primera, tiene una potencia de 4.662 W y un rendimiento del 75% y tiene una tensión aplicada de 420 V. Sabiendo que la línea es de cobre de 6 mm^2 de sección y que la resistividad es de $0,018 \Omega \text{ mm}^2 \text{ m}^{-1}$, determinar:

- Tensión en bornes del generador.
- Intensidad que nos da el generador.
- Rendimiento de la instalación.

1.2 Un generador de c.c. de f.e.m. 500 V y $0,75 \Omega$ de resistencia, alimenta mediante una línea de cobre de $18 \text{ m}\Omega \text{ mm}^2 \text{ m}^{-1}$ y 16 mm^2 de sección a un motor de 1 C.V. y rendimiento 74,49 %, situado a 1 km de distancia. Determinar

- Intensidad de corriente en el motor y densidad de corriente, sabiendo que ésta última no debe superar 2 Amm^{-2}
- Tensiones en bornes del generador y del motor así como la caída de tensión en la línea.
- Fuerza contraelectromotriz del motor y su resistencia.

1.3 Convertir los circuitos de la figura en triángulo o estrella equivalente, según corresponda.

1.4 Obtener la resistencia equivalente respecto de A-B.

1.5 En el circuito de la figura, determinar

- Las ecuaciones para el cálculo de las intensidades.
- Todas las intensidades indicadas.
- Potenciales en todos los nodos
- Carga y energía almacenada en los condensadores.

$R_1=2\Omega$; $R_2=4\Omega$; $R_3=2\Omega$; $R_4=1\Omega$; $R_5=2\Omega$; $R_6=1\Omega$;
 $E_1=8\text{V}$; $E_2=8\text{V}$; $C_1=1\mu\text{F}$; $C_2=2\mu\text{F}$; $C_3=3\mu\text{F}$; $C_4=4\mu\text{F}$.

1.6 En el circuito de la figura determinar:

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99

PROBLEMAS DE TEORÍA DE CIRCUITOS 2014-2015, HOJA - 2
CONCEPTOS FUNDAMENTALES - CORRIENTE CONTINUA

1.7 En el circuito de la figura se pide:

a) Calcular y representar gráficamente las formas de onda de $i_L(t)$ e $i_R(t)$ entre $t=0\text{ms}$ y $t=4\text{ms}$.

b) Valores medios y eficaces de las intensidades de corriente $i_L(t)$ e $i_R(t)$.

c) Calcular y representar gráficamente la forma de onda de $p_T(t)$ e $i(t)$ para $t=0\text{ms}$ y $t=4\text{ms}$. $R=6\Omega$, $L=4\text{mH}$; $E=12\text{V}$.

1.8 Determinar las formas de onda:

$i_R(t)$, $i_L(t)$, $i_C(t)$ e $i_g(t)$ y representarlas gráficamente.

$R=10\Omega$, $L=0,5\mu\text{H}$, $C=0,2\mu\text{F}$.

1.9 En el circuito de la figura $u_R(t)$ tiene la forma de onda que se muestra. Determinar:

a) Análítica y gráficamente las formas de onda de $u_L(t)$ y $e(t)$ en un período.

b) Potencia media disipada por R.

$R=10\Omega$. $L=10\text{mH}$.

1.10 Convertir en fuente de intensidad o de tensión, según corresponda, las fuentes reales de la figura.

1.11 En el circuito de la figura obtener las intensidades de corriente señaladas mediante un análisis por el método de las mallas y mediante un análisis por el método de los nudos.

CLASES PARTICULARES, TUTORÍAS TÉCNICAS ONLINE
LLAMA O ENVÍA WHATSAPP: 689 45 44 70

ONLINE PRIVATE LESSONS FOR SCIENCE STUDENTS
CALL OR WHATSAPP:689 45 44 70

Cartagena99