

- **Ejercicio 3.1.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $V_{Th} = 40.64$ [V]; $R_{Th} = 83.93$ [Ω]

- **Ejercicio 3.2.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $V_{Th} = 894$ [mV]; $R_{Th} = 89.67$ [Ω]

- **Ejercicio 3.3.** Calcular el equivalente de Norton del circuito de la figura.

Solución: $I_N = 3.16$ [mA]; $R_N = 542.61$ [Ω]

ESCUELA TÉCNICA N°17 CORNELIO SAAVEDRA

TEORÍA DE LOS CIRCUITOS I GUIA DE EJERCICIOS

TEOREMAS FUNDAMENTALES - SUPERPOSICIÓN - THEVENIN - NORTON

REVISIÓN: 16/03/2008

HOJAS: 12

PROF: ADRIÁN PELLIZA

ALUMNO:

DIVISIÓN:

AÑO: 2008

- **Ejercicio 3.4.** Calcular la tensión sobre la resistencia R_4 del circuito de la figura.

Solución: $V_{R_4} = 27.97\text{[V]}$

- **Ejercicio 3.5.** Calcular el equivalente de Norton del circuito de la figura.

Solución: $I_N = -151.92\text{[mA]}$; $R_N = 141.14\text{[Ω]}$

- **Ejercicio 3.6.** Calcular el valor del generador de tensión V_x sabiendo que la tensión sobre la resistencia $V_{R_5} = 30\text{[V]}$.

Solución: $V_x = 155.90$ [V]

- **Ejercicio 3.7.** Calcular el valor de la fuente V_x si el valor de tensión sobre la resistencia R_1 es $V_{R_1} = 28$ [V]

Solución: $V_x = 992.76$ [V]

- **Ejercicio 3.8.** Calcular el valor de tensión en la resistencia R_4

Solución: $V_{R_4} = 19.78$ [V]

- **Ejercicio 3.9.** Calcular el valor de tensión en la resistencia R_5

Solución: $V_{R_5} = 24.03$ [V]

- **Ejercicio 3.10.** Calcular el equivalente de Norton del circuito de la figura.

Solución: $I_N = 386.86 \text{ [mA]}$; $R_N = 447.14 \text{ [\Omega]}$

- **Ejercicio 3.11.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $V_{Th} = 154.32 \text{ [V]}$; $R_{Th} = 354.98 \text{ [\Omega]}$

- **Ejercicio 3.12.** Calcular el circuito equivalente de Thevenin.

Solución: $V_{Th} = 5.29 \text{ [V]}$; $R_{Th} = 79.66 \text{ [\Omega]}$

- **Ejercicio 3.13.** Calcular cada tensión y corriente del circuito.

Solución: $I_{R_1} = -102.09$ [mA]; $I_{R_2} = 196.68$ [mA]; $I_{R_3} = 94.58$ [mA]; $V_{R_1} = 2.75$ [V]; $V_{R_2} = 9.24$ [V]; $V_{R_3} = 7.75$ [V]

- **Ejercicio 3.14.** Calcular las corrientes de cada resistencia del circuito.

Solución: $I_{R_1} = 34.30$ [mA]; $I_{R_2} = -12.82$ [mA]; $I_{R_3} = 34.3$ [mA]; $I_{R_4} = -12.60$ [mA]; $I_{R_5} = 34.52$ [mA]; $I_{R_6} = 21.71$ [mA]

- **Ejercicio 3.15.** Calcular el valor de V_x si $V_{AB} = 8$ [V]

Solución: $V_x = 38.88$ [V]

- **Ejercicio 3.16.** Calcular el valor de tensión en R_1

Solución: $V_{R_1} = -190.24 \text{ [mV]}$

- **Ejercicio 3.17.** Calcular la tensión sobre cada resistencia.

Solución: $V_{R_1} = -60.44 \text{ [mV]} ; V_{R_2} = 1.55 \text{ [V]} ; V_{R_3} = 1.43 \text{ [V]}$

- **Ejercicio 3.18.** Calcular el valor de V_x si $V_{R_1} = 8 \text{ [V]}$

Solución: $V_x = 762.71 \text{ [V]}$

- **Ejercicio 3.19.** Calcular los valores de corriente de cada resistencia del circuito.

Solución: $I_{R_1} = 16.02$ [mA]; $I_{R_2} = -23.78$ [mA]; $I_{R_3} = 9.37$ [mA]; $I_{R_4} = 7.31$ [mA]; $I_{R_5} = 2.06$ [mA]; $I_{R_6} = 7.76$ [mA]; $I_{R_7} = 13.93$ [mA]

- **Ejercicio 3.20.** Calcular el la tensión V_{R_2}

Solución: $V_{R_2} = -186.17$ [mV]

- **Ejercicio 3.21.** Calcular el valor de V_x si $V_{R_5} = 17$ [V]

Solución: $V_x = 30.22$ [V]

- **Ejercicio 3.22.** Calcular las corrientes de cada resistencia.

Solución $I_{R_1} = 32.86_{[\text{mA}]}$; $I_{R_2} = 15.97_{[\text{mA}]}$; $I_{R_3} = 20.10_{[\text{mA}]}$; $I_{R_4} = 32.11_{[\text{mA}]}$; $I_{R_5} = 12.45_{[\text{mA}]}$; $I_{R_6} = 298.93_{[\mu\text{A}]}$
 $I_{R_7} = 11.72_{[\text{mA}]}$; $I_{R_8} = 4.42_{[\text{mA}]}$

- **Ejercicio 3.23** Calcular las corrientes de cada resistencia.

Solución: $I_{R_1} = 500_{[\text{mA}]}$; $I_{R_2} = -279.07_{[\text{mA}]}$; $I_{R_3} = 220.92_{[\text{mA}]}$;

- **Ejercicio 3.24** Calcular las tensiones de cada resistencia.

Solución: $V_{R_1} = 1.48$ [V]; $V_{R_2} = 20.14$ [V]; $V_{R_3} = 4.50$ [V]; $V_{R_4} = 50$ [V]; $V_{R_5} = 18.14$ [V]; $V_{R_6} = 8.14$ [V]

- **Ejercicio 3.25.** Calcular las corrientes de cada resistencia.

Solución: $I_{R_1} = -133.25$ [mA]; $I_{R_2} = 106.38$ [mA]; $I_{R_3} = -133.25$ [mA]; $I_{R_4} = 500$ [mA]; $I_{R_5} = 324.72$ [mA]; $I_{R_6} = 175.28$ [mA]; $I_{R_7} = 42.03$ [mA]

- **Ejercicio 3.26.** Calcular las tensiones y corrientes de cada resistencia.

Solución corrientes: $I_{R_1} = 559.78$ [mA]; $I_{R_2} = -302.25$ [mA]; $I_{R_3} = -802.24$ [mA]; $I_{R_4} = 500$ [mA]; $I_{R_5} = 257.53$ [mA]; $I_{R_6} = 190.20$ [mA]

Solución tensiones: $V_{R_1} = 15.11$ [V]; $V_{R_2} = 14.20$ [V]; $V_{R_3} = 65.78$ [V]; $V_{R_4} = 50$ [V]; $V_{R_5} = 84.98$ [V]; $V_{R_6} = 95.10$ [V]

- **Ejercicio 3.27.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $R_{Thevenin} = 26.18[\Omega]$; $V_{Thevenin} = -3.54[V]$

- **Ejercicio 3.28.** Calcular el equivalente de Norton del circuito de la figura.

Solución: $R_{Norton} = 103.25[\Omega]$; $I_{Norton} = 186.29[mA]$

- **Ejercicio 3.29.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $R_{Thevenin} = 89.40[\Omega]$; $V_{Thevenin} = 1.15[V]$

- **Ejercicio 3.30.** Calcular el equivalente de Norton del circuito de la figura.

Solución: $R_{Norton} = 377.62[\Omega]$; $I_{Norton} = 29.16[mA]$

- **Ejercicio 3.31.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $R_{Thevenin} = 115.46[\Omega]$; $V_{Thevenin} = 39.39[V]$

- **Ejercicio 3.32.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $R_{Thevenin} = 22.35 \Omega$; $V_{Thevenin} = 15.78 \text{ V}$

- **Ejercicio 3.33.** Calcular el equivalente de Thevenin del circuito de la figura.

Solución: $R_{Thevenin} = 65.67 \Omega$; $V_{Thevenin} = 80.69 \text{ V}$