

Regime sinusoidale

Sinusoidi

a) Equazione generale:

$$f(t) = A \cdot \cos(\omega \cdot t + \varphi)$$

Dove: A = ampiezza della sinusoide

ω = pulsazione

φ = sfasamento o fase

b) Caratteristiche:

- Ampiezza A: distanza tra l'Asse X e il punto più alto di un semiperiodo
- Lunghezza d'onda λ : lunghezza di un periodo
- Sfasamento φ : spostamento temporale dell'onda rispetto all'onda base
- Periodo T: intervallo di tempo dopo il quale l'onda si ripete uguale
- Velocità v: velocità alla quale si propaga l'onda

c) Equazioni: - Ascissa dell'origine dell'onda basa: $x_0 = -\frac{\varphi}{\omega}$
(si calcola ponendo uguale a 0 l'argomento del coseno)

- Tempo-frequenza: $F = \frac{1}{T}$

- Velocità-lunghezza d'onda-periodo: $v = \frac{\lambda}{T}$

- Pulsazione-periodo: $T = \frac{2\pi}{\omega}$

- Pulsazione-frequenza: $\omega = 2\pi \cdot f$

Fase: indica la differenza tra la fase della tensione e la fase della corrente

$$\theta = \angle V - \angle I$$

Valore efficace: il valore efficace di una corrente o di una tensione sinusoidale, è il valore di quella tensione e corrente costante che, applicate ai capi dello stesso resistore, provocano la dissipazione della stessa potenza media

$$V_{eff} = \frac{V_p}{\sqrt{2}}$$

Valore di picco: valori massimi e minimi di corrente o tensione che l'onda sinusoidale può assumere

Leggi dei componenti

Induttore: $v(t) = \frac{di(t)}{dt} \cdot L$

Condensatore: $i(t) = \frac{dv(t)}{dt} \cdot C$

Diagramma dei vettori rotanti

Rapporto tra fasi differenti nei grafici

Nome	Differenza di fase	Diagramma dei vettori rotanti	Grafico del tempo
In fase	$\Delta\theta = 0$		
In quadratura di fase	$\Delta\theta = 90^\circ$		
In controfase ----- In opposizione di fase	$\Delta\theta = 180^\circ$		

Fase nella resistenza: $\hat{V} = R \cdot \hat{I}$

\Rightarrow la corrente e la tensione sono in fase

Fase nell'induttore: $I = \frac{V_0}{L\omega} \text{sen}(\omega t - \frac{\pi}{2})$

fase nella formula: $-\frac{\pi}{2}$

fase sul grafico: $\frac{\pi}{2}$

\Rightarrow la corrente è in ritardo di 90° rispetto alla tensione

Fase nel condensatore: $I = (V_0 \cdot \omega \cdot C) \cdot \text{sen}(\omega t + \frac{\pi}{2})$

fase nella formula: $+\frac{\pi}{2}$

fase sul grafico: $-\frac{\pi}{2}$

\Rightarrow la corrente è in anticipo di 90° rispetto alla tensione

Schema per i GRAFICI

Elementi nel bipolo	Fase	Nome
induttori	$\theta = +90^\circ$	bipolo reattivo bipolo puramente induttivo
induttori + resistenze	$0 < \theta < 90^\circ$	bipolo induttivo
resistenze	$\theta = 0$	bipolo puramente resistivo
condensatori+resistenze	$-90^\circ < \theta < 0$	bipolo capacitivo
condensatori	$\theta = -90^\circ$	bipolo puramente reattivo bipolo puramente capacitivo
condensatori+induttori+resistenze	fase variabile	

La fase di un bipolo LCR è sempre compresa tra -90° e $+90^\circ$

Nomi

Z = impedenza - misurata in Ohm

Y = $\frac{1}{Z}$ = ammettenza - misurata in Siemens