

 (
Bibliografía
)EL3003 – Informe Laboratorio – Circuitos Trifásicos

	[image: logo_Ingenieria_JPG.jpg]
	
Universidad de Chile
Facultad de Ciencias Físicas y Matemáticas	
Departamento de Ingeniería Eléctrica
EL3003 – Laboratorio de Ingeniería Eléctrica

	

Informe Laboratorio
Circuitos Trifásicos

	Nombre Alumno :
	Insertar

	
	Insertar

	
	Insertar

	Profesor :
	Insertar

	Profesor Auxiliar :
	Insertar

	Fecha :
	Insertar

	
	Santiago, Chile.

Contenido

1. Introducción	1
2. Datos Experimentales	2
2.1. Medición de Secuencia	2
2.2. Conexión de Carga Equilibrada	2
2.2.1. Carga en conexión estrella sin conexión de neutro	2
2.2.2. Carga en conexión estrella con conexión de neutro	2
2.2.3. Carga en conexión delta	3
2.3. Conexión de Carga Desequilibrada	3
2.3.1. Datos experimentales	3
2.4. Mediciones para construir Diagrama Fasor	4
2.4.1. Carga Resistivo-Inductiva	4
2.4.2. Carga Resistivo-Capacitiva	4
3. Análisis	5
3.1. Conexión con Carga Equilibrada	5
3.1.1. Gráfico comparativo I vs Z	5
3.1.2. Gráfico comparativo V vs Z	6
3.1.3. Gráfico comparativo P3φ vs Z	7
3.2. Conexión con Carga Desequilibrada	8
3.2.1. Corroboración Teorema de Millmann	8
3.3. Construcción de Diagrama Fasor	9
3.3.1. Diagrama fasorial R-L	9
3.3.2. Diagrama fasorial R-C	9
4. Conclusiones	10
5. Bibliografía	11

 (
3
)
[bookmark: _Toc236111788]Introducción
	Alumno:
Complete la introducción, con al menos los siguientes aspectos:
· Usos y aplicaciones de circuitos trifásicos:
· Por qué y para qué se usan.
· Ventajas o beneficios.
· Tipo y naturaleza de cargas normales (baja tensión, alta tensión).
· Otros.
· ¿Qué espera lograr al final de la experiencia?

[bookmark: _Toc236111789]Datos Experimentales

[bookmark: _Toc236111790]Medición de Secuencia

Señale la secuencia obtenida a partir de las mediciones con respecto al rótulo de los bornes de entrada:

……

[bookmark: _Toc236111791]Conexión de Carga Equilibrada

Complete las tablas con los datos que correspondan a las mediciones realizadas para la prueba de conexión de carga equilibrada. Existen celdas adicionales donde se debe ingresar una variable que se obtiene a partir de cálculos basados en los datos que Ud. acaba de medir.

[bookmark: _Toc236111792]Carga en conexión estrella sin conexión de neutro
[bookmark: _Ref232323554]Tabla 2.2‑1 – Datos configuración carga estrella sin neutro
	Resistencia
[Ω]
	Inductancia
[H]
	Impedancia [Ω]
	Corriente de Línea [A]
	Voltaje
fase a
[V]
	Voltaje
fase b
[V]
	Voltaje
fase c
 [V]
	Potencia wáttmetro 1 [W]
	Potencia wáttmetro 2 [W]
	Potencia Trifásica [W]

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111793]Carga en conexión estrella con conexión de neutro
[bookmark: _Ref232323555]Tabla 2.2‑2 – Datos configuración carga estrella con neutro
	Resistencia
[Ω]
	Inductancia
[H]
	Impedancia [Ω]
	Corriente de Línea [A]
	Voltaje
fase a
[V]
	Voltaje
fase b
[V]
	Voltaje
fase c
 [V]
	Potencia wáttmetro 1 [W]
	Potencia wáttmetro 2 [W]
	Potencia Trifásica [W]

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111794]Carga en conexión delta
[bookmark: _Ref232323556]Tabla 2.2‑3 – Datos configuración carga delta
	Resistencia
[Ω]
	Inductancia
[H]
	Impedancia [Ω]
	Corriente de Línea [A]
	Voltaje
fase a
[V]
	Voltaje
fase b
[V]
	Voltaje
fase c
 [V]
	Potencia wáttmetro 1 [W]
	Potencia wáttmetro 2 [W]
	Potencia Trifásica [W]

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111795]Conexión de Carga Desequilibrada

Complete las tablas con los datos que correspondan a las mediciones realizadas para la prueba de conexión de carga desequilibrada. Existen celdas adicionales donde se debe ingresar una variable que se obtiene a partir de cálculos basados en los datos que Ud. acaba de medir.

[bookmark: _Toc236111796]Datos experimentales
[bookmark: _Ref232325421]Tabla 2.3‑1 – Datos prueba desequilibrada
	Resistencia
[Ω]
	Inductancia
[H]
	Impedancia [Ω]
	Corriente de Línea fase a
[A]
	Corriente de Línea fase b
[A]
	Corriente de Línea fase c
[A]
	Voltaje
fase a
 [V]
	Voltaje
fase b
 [V]
	Voltaje fase c
 [V]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111797]Mediciones para construir Diagrama Fasor

Complete las tablas con los datos que correspondan a las mediciones realizadas para la prueba de obtención de diagrama fasor. Existen celdas adicionales donde se debe ingresar una variable que se obtiene a partir de cálculos basados en los datos que Ud. acaba de medir.

[bookmark: _Toc236111798]Carga Resistivo-Inductiva
[bookmark: _Ref232325706]Tabla 2.4‑1 – Datos configuración carga R-L
	Resistencia
[Ω]
	Inductancia
[H]
	Impedancia [Ω]
	Corriente de Línea [A]
	Voltaje entre fases [V]
	Potencia Trifásica [W]
	Factor de Potencia
	Potencia Aparente [VA]
	Potencia Reactiva [Var]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111799]Carga Resistivo-Capacitiva
Tabla 2.4‑2 – Datos configuración carga R-C
	Resistencia
[Ω]
	Capacitancia
[uF]
	Impedancia [Ω]
	Corriente de Línea [A]
	Voltaje entre fases [V]
	Potencia Trifásica [W]
	Factor de Potencia
	Potencia Aparente [VA]
	Potencia Reactiva [Var]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

[bookmark: _Toc236111800]Análisis

[bookmark: _Toc236111801]Conexión con Carga Equilibrada

[bookmark: _Toc236111802]Gráfico comparativo I vs Z
Con los datos de la Tabla 2.2‑1, Tabla 2.2‑2 y Tabla 2.2‑3, grafique para cada valor de impedancia los valores de la corriente de línea

Gráfico 3.1.1 Comparación I vs Z.
	

[bookmark: _Toc236111803]Gráfico comparativo V vs Z
Con los datos de la Tabla 2.2‑1, Tabla 2.2‑2 y Tabla 2.2‑3, grafique para cada valor de impedancia los valores del voltaje fase-fase en la carga

Gráfico 3.1.2 - Comparación V vs Z
	

[bookmark: _Toc236111804]Gráfico comparativo P3φ vs Z
Con los datos de la Tabla 2.2‑1, Tabla 2.2‑2 y Tabla 2.2‑3, grafique para cada valor de impedancia los valores de la potencia trifásica obtenida del método de los 2 wáttmetros

Gráfico 3.1.3 - Comparación P vs Z
	

[bookmark: _Toc236111805]Conexión con Carga Desequilibrada

[bookmark: _Toc236111806]Corroboración Teorema de Millmann
De acuerdo a los datos de la Tabla 2.3‑1 y utilizando el teorema de Millman, calcule el voltaje teórico que se espera haya entre el neutro de la carga y el neutro de la fuente.
	

¿Cómo es la predicción teórica en comparación a la medida experimental? Cuantifique el error entre ambos valores. Explique o justifique
	

[bookmark: _Toc236111807]Construcción de Diagrama Fasor

[bookmark: _Toc236111808]Diagrama fasorial R-L
Dibuje el diagrama fasor para una de las medidas experimentales de la Tabla 2.4‑1
	

[bookmark: _Toc236111809]Diagrama fasorial R-C
Dibuje el diagrama fasor para una de las medidas experimentales de la Tabla 2.4‑2.
	

[bookmark: _Toc236111810]Conclusiones
	

[bookmark: _Toc236111811]Bibliografía

[1]	Publicación Docente C/3, “Métodos de Medición de Variables Eléctricas”,
Departamento de Ingeniería Eléctrica, Universidad de Chile.

[2]	Dorf, R.C. and J.A. Svoboda. “Introduction to Electric Circuits”.
Fourth Edition. John Wiley & Sons, 1999.
Capítulo 12.

[3]	Cogdell, J.R. “Foundations of Electric Circuits”.
Prentice-Hall, 1999.

Ilínea vs Zcarga
Valores Y	Vcarga vs Zcarga
Valores Y	Pcarga vs Zcarga
Valores Y	U. de Chile. FCFM. DIE		~11~
image1.jpeg
Ingenieria

UNIVERSIDAD DE CHILE

