Formelsammlung

Grundlagen Elektrotechnik

	Thema
	Bereiche
	Seite

	Ladung
	Berechnung
	1-2

	Spannung
	allgemeine Definition
	1-2

	
	Berechnung
	1-2

	
	Definition über Potential
	1-2

	Stromstärke
	Berechnung über Ladung
	1-2

	Stromdichte
	Berechnung
	1-3

	Widerstand
	Berechnung allgemein
	1-3

	
	Berechnung über spezifischen Widerstand
	1-3

	
	Berechnung über spezifische Leitfähigkeit
	1-3

	Leitwert
	Berechnung
	1-3

	Differenzieller Widerstand
	Berechnung
	1-3

	Widerstand und Temperatur
	Berechnung
	1-4

	Stern-Dreieck
	Umrechnung Stern (Dreieck
	1-4

	
	Umrechnung Dreieck (Stern
	1-4

	Grundschaltung
	Reihenschaltung von Widerständen
	1-5

	
	Parallelschaltung von Widerständen
	1-5

	Elektrische Energie (Arbeit)
	Berechnung
	1-6

	
	Einheitenumrechnung J (kWh , kWh (J
	1-6

	Leistung
	Berechnung
	1-6

	Wirkungsgrad
	Berechnung
	1-6

	Spannungsteiler
	unbelastet
	1-7

	
	belastet
	1-7

	Spannungs- und Strompfeilsysteme
	Verbraucher-Zählpfeil-System (VZS)
	1-8

	
	Erzeuger-Zählpfeil-System (EZS)
	1-8

	Aktive Zweipole
	Definition
	1-8

	Ideale Quellen
	Ideale Spannungsquelle
	1-9

	
	Ideale Stromquelle
	1-9

	
	Leistungsanpassung an Quellen
	1-9

	Reale Quellen
	Reale Spannungsquelle
	1-10

	
	Reale Stromquelle
	1-10

	
	Umrechnung Strom- in Spannungsquelle
	1-11

	
	Umrechnung Spannungs- in Stromquelle
	1-11

	Kirchhoffsche Gesetze
	Knotensatz (1.Kirchhoffsches Gesetz)
	1-12

	
	Maschensatz (2.Kirchhoffsches Gesetz)
	1-12

	
	Berechnungen mit Knoten- und Maschensatz
	1-13

	Ersatzspannungsquelle
	Prinzip
	1-14

	
	Berechnung
	1-14

Ladung:

[image: image160.jpg]

[image: image2.wmf]e

Q

n

=

Q = Ladung in As

n = Anzahl der Ladungsträger

e = Elementarladung

Spannung:

allgemein:

[image: image1.wmf]e

n

Q

·

=

[image: image139.jpg]u

R1

Il

J/Ul R

J/ m R3

I3

J/US

[image: image140.jpg]u

R1

U

[image: image141.jpg][R3

[R1

A

[Ra

Re

[Rb

[image: image142.jpg]R1

U

J/Ul

2

[image: image143.jpg]R1

u

Ll

J/Ul

I3

R3

2

[image: image3.wmf]Q

W

U

=

[image: image4.wmf]U

W

Q

=

[image: image5.wmf]U

Q

W

·

=

U = Spannung in V

W = Arbeit in J (= Ws = VAs)

Q = Ladung in As

über Potential:

[image: image144.jpg]Verbraucher

Zweipol

[image: image145.jpg]

[image: image146.jpg]AKTIVER-ZP

ip

A

φA
UAB

[image: image147.jpg]AKTIVER-ZP

[image: image148.jpg]

B

φB
[image: image149.jpg]

C

C = Bezugspotential (Bezugspunkt)

[image: image6.wmf]B

A

AB

U

j

j

-

=

UAB = Spannung = Potentialdifferenz zwischen Punkt A und B in V

φA = Potential des Punktes A bezüglich des Bezugspunktes in V

φB = Potential des Punktes A bezüglich des Bezugspunktes in V

Stromstärke:

[image: image7.wmf]t

Q

I

=

[image: image8.wmf]I

Q

t

=

[image: image9.wmf]t

I

Q

·

=

I = Stromstärke in A

Q = Ladung in As

t = Zeit in s

Stromdichte:

[image: image10.wmf]A

I

S

=

[image: image11.wmf]S

I

A

=

[image: image12.wmf]A

S

I

·

=

S = Stromdichte in
[image: image13.wmf]2

mm

A

I = Stromstärke in A

A = Querschnitt in mm2
Widerstand:

[image: image14.wmf]I

U

R

=

[image: image15.wmf]R

U

I

=

[image: image16.wmf]I

R

U

·

=

R = Widerstand in Ω

U = Spannung in V

I = Stromstärke in A

[image: image17.wmf]A

l

R

r

·

=

[image: image18.wmf]R

l

A

r

·

=

[image: image19.wmf]r

R

A

l

·

=

[image: image20.wmf]l

R

A

·

=

r

[image: image21.wmf]c

r

1

=

[image: image22.wmf]A

l

R

·

=

c

[image: image23.wmf]R

l

A

·

=

c

[image: image24.wmf]A

R

l

·

·

=

c

[image: image25.wmf]R

A

l

·

=

c

[image: image26.wmf]r

c

1

=

l = Länge in m

A = Querschnitt in mm2

[image: image27.wmf]r

= spezifischer Widerstand in
[image: image28.wmf]m

mm

2

·

W

 (Rho)

[image: image29.wmf]c

= spezifischer Leitfähigkeit in
[image: image30.wmf]2

mm

m

·

W

 (Kappa)

Leitwert:

[image: image31.wmf]R

G

1

=

[image: image32.wmf]G

R

1

=

G = Leitwert in S (Siemens)

R = Widerstand in Ω

Differenzieller Widerstand:

[image: image33.wmf]I

U

r

D

D

=

[image: image34.wmf]r

U

I

D

=

D

[image: image35.wmf]r

I

U

·

D

=

D

r = Differenzieller Widerstand in Ω

(U = Spannungsänderung in V

(I = Stromstärkeänderung in A

Widerstand und Temperatur:

[image: image36.wmf]J

a

D

·

·

=

D

20

R

R

[image: image37.wmf]J

a

D

·

D

=

R

R

20

[image: image38.wmf]20

R

R

·

D

=

D

a

J

[image: image39.wmf]J

a

D

·

D

=

20

R

R

[image: image40.wmf](

)

J

a

J

D

·

+

·

=

D

+

=

1

20

20

R

R

R

R

[image: image41.wmf]A

E

A

R

R

J

t

J

t

J

+

+

·

=

[image: image42.wmf]C

°

-

=

20

1

a

t

[image: image43.wmf]C

E

°

-

=

D

20

J

J

[image: image44.wmf]A

E

J

J

J

-

=

D

(R = Widerstandsänderung in Ω bei
[image: image45.wmf]J

D

[image: image46.wmf]J

D

 = Temperaturänderung in K

[image: image47.wmf]a

 = Temperaturkoeffizient in
[image: image48.wmf]K

1

=K-1

[image: image49.wmf]t

= Temperaturkennwert in K

R20 = Widerstand in Ω bei 20 °C

RA = Anfangswiderstand in Ω bei
[image: image50.wmf]A

J

R
[image: image51.wmf]J

 = (End-)Widerstand in Ω bei
[image: image52.wmf]E

J

Stern-Dreieck-Stern-Umrechnung:

[image: image150.jpg]

Dreieck in Stern:

[image: image53.wmf]3

2

1

3

1

R

R

R

R

R

R

a

+

+

·

=

[image: image54.wmf]3

2

1

2

1

R

R

R

R

R

R

b

+

+

·

=

[image: image55.wmf]3

2

1

3

2

R

R

R

R

R

R

c

+

+

·

=

Stern in Dreieck:

[image: image56.wmf]c

b

a

b

a

R

R

R

R

R

R

·

+

+

=

1

[image: image57.wmf]a

c

b

c

b

R

R

R

R

R

R

·

+

+

=

2

[image: image58.wmf]b

c

a

c

a

R

R

R

R

R

R

·

+

+

=

3

R1 , R2 , R3 = Dreieck-Widerstände

Ra , Rb , Rc = Stern-Widerstände

Reihenschaltung von Widerständen:

[image: image151.jpg]Gi

L1

[image: image59.wmf]2

1

I

I

I

=

=

[image: image60.wmf]2

1

R

R

R

g

+

=

[image: image61.wmf]2

1

U

U

U

+

=

I = Gesamtstromstärke in A

U = Gesamtspannung in V

Rg = Gesamtwiderstand in Ω

Parallelschaltung von Widerständen:

[image: image152.jpg]Tl

[image: image62.wmf]3

2

1

U

U

U

U

=

=

=

[image: image63.wmf]3

2

1

I

I

I

I

+

+

=

[image: image64.wmf]3

2

1

1

1

1

1

R

R

R

R

g

+

+

=

[image: image65.wmf]G

R

=

1

[image: image66.wmf]3

2

1

G

G

G

G

g

+

+

=

I = Gesamtstromstärke in A

U = Gesamtspannung in V

Rg = Gesamtwiderstand in Ω

Gg = Gesamtleitwert in S

Bei Parallelschaltung von 2 Widerständen gilt:

[image: image67.wmf]2

1

2

1

R

R

R

R

R

g

+

·

=

[image: image68.wmf]g

g

R

R

R

R

R

-

·

=

2

2

1

[image: image69.wmf]g

g

R

R

R

R

R

-

·

=

1

1

2

[image: image70.wmf]1

2

2

1

R

R

I

I

=

[image: image71.wmf]2

1

1

2

I

I

R

R

·

=

[image: image72.wmf]1

2

2

1

I

I

R

R

·

=

[image: image73.wmf]1

2

2

1

R

I

R

I

·

=

[image: image74.wmf]2

1

1

2

R

I

R

I

·

=

[image: image75.wmf]2

1

2

1

R

R

R

I

I

+

=

[image: image76.wmf](

)

1

1

1

2

I

I

I

R

R

-

·

=

[image: image77.wmf]2

1

2

1

R

I

I

R

R

-

·

=

[image: image78.wmf]2

1

2

1

R

R

I

R

I

+

·

=

[image: image79.wmf](

)

2

1

2

1

R

I

R

R

I

·

+

=

[image: image80.wmf]2

1

1

2

R

R

R

I

I

+

=

[image: image81.wmf]1

2

2

2

R

I

I

R

R

-

·

=

[image: image82.wmf](

)

2

2

2

1

I

I

I

R

R

-

·

=

[image: image83.wmf](

)

1

2

2

1

R

I

R

R

I

·

+

=

[image: image84.wmf]2

1

1

2

R

R

I

R

I

+

·

=

Elektrische Energie / Elektrische Arbeit:

W = U (I (t

W = U (Q
W = Arbeit in J =VAs = Ws = Nm

U = Spannung in V

I = Stromstärke in A

t = Zeit in s

Q = Ladung in As

1 kWh = 1 (103 Wh = 3,6 (103 kWs = 3,6 (106 Ws = 3,6 (106 J

1 J = 1 Ws = 1 (10-3 kWs =
[image: image85.wmf]6

,

3

1

(10-3 Wh =
[image: image86.wmf]6

,

3

1

(10-6 kWh = 0,278 (10-6 kWh

Leistung:

[image: image87.wmf]t

W

P

=

[image: image88.wmf]I

U

t

t

I

U

P

·

=

·

·

=

[image: image89.wmf]R

U

P

2

=

[image: image90.wmf]R

I

P

·

=

2

P = Leistung in W = VA =

[image: image91.wmf]s

Nm

 =
[image: image92.wmf]s

J

W = Arbeit in VAs = Ws = J = Nm

U = Spannung in V

I = Stromstärke in A

t = Zeit in s

R = Widerstand in Ω

Wirkungsgrad:

[image: image93.wmf]zu

ab

P

P

=

h

[image: image94.wmf]zu

ab

W

W

=

h

immer < 1 !!!

[image: image95.wmf]2

1

h

h

h

·

=

g

[image: image96.wmf]h

 = Wirkungsgrad

Pab = abgegebene Leistung in W

Pzu = zugeführte Leistung in W

Wab = abgegebene Energie/Arbeit in J

Wzu = zugeführte Energie/Arbeit in J

[image: image97.wmf]g

h

= Gesamtwirkungsgrad

Spannungsteiler:

[image: image153.jpg]

unbelastet:

[image: image98.wmf]2

1

2

2

R

R

R

U

U

+

=

[image: image99.wmf]2

1

2

2

R

R

U

R

U

+

·

=

[image: image100.wmf](

)

2

2

2

1

R

U

R

R

U

·

+

=

[image: image101.wmf]2

2

2

1

R

U

U

R

R

-

·

=

[image: image102.wmf])

(

2

2

1

2

U

U

U

R

R

-

·

=

[image: image103.wmf]2

1

2

1

R

R

U

U

=

[image: image104.wmf]1

1

2

2

R

U

R

U

·

=

[image: image105.wmf]2

2

1

1

R

U

R

U

·

=

[image: image106.wmf]

[image: image107.wmf]2

1

2

1

U

U

R

R

·

=

[image: image108.wmf]1

2

1

2

U

U

R

R

·

=

[image: image154.jpg]

belastet:

[image: image109.wmf]3

2

3

2

R

R

R

R

R

X

+

·

=

[image: image110.wmf]X

X

R

R

R

R

R

-

·

=

2

2

3

[image: image111.wmf]X

X

R

R

R

R

R

-

·

=

3

3

2

RX = Ersatzwiderstand für R2 || R3 (RL)

[image: image112.wmf]X

X

R

R

R

U

U

+

=

1

2

[image: image113.wmf]X

X

R

R

U

R

U

+

·

=

1

2

[image: image114.wmf](

)

X

X

R

U

R

R

U

2

1

·

+

=

[image: image115.wmf]X

X

R

U

U

R

R

-

·

=

2

1

[image: image116.wmf])

(

2

2

1

U

U

U

R

R

X

-

·

=

[image: image117.wmf]X

R

R

U

U

1

2

1

=

[image: image118.wmf]1

1

2

R

U

R

U

X

·

=

[image: image119.wmf]X

R

U

R

U

2

1

1

·

=

[image: image120.wmf]2

1

1

U

U

R

R

X

·

=

[image: image121.wmf]1

2

1

U

U

R

R

X

·

=

Spannungs- und Strom-Pfeilsysteme:

VZS (Verbraucher-Zählpfeil-System):

[image: image155.jpg]

P = U (I > 0 (Verbraucher, positive Leistung)

P = U (I < 0 (Erzeuger, negative Leistung)

EZS (Erzeuger-Zählpfeil-System):
[image: image156.jpg]Knoten A

Uql\l/ C‘

UIT [R1

R3

L I3
o>
12
) qul/ C‘)
Uq2
Masche 1 \J/ C=> Masche 2
UZ\L [R2 UST
11 12 13

+

Kunoten B

P = U (I > 0 (Erzeuger, positive Leistung)

P = U (I > 0 (Verbraucher, negative Leistung)

Aktive Zweipole: (VZS)

[image: image157.jpg]o ER, T ERA,
- e
u2 U4
ul
Masche1 |N| U3 u7
|

Leerlauf: U = U0 ;
I = 0

[image: image158.jpg]

Kurzschluß: U = 0 ; I = -IK
U = Klemmenspannung

U0 = Leerlaufspannung

Ik = Kurzschlußstrom

Die Bezugspfeile für Strom I und Spannung U werden so gewählt,

daß U0 und Ik positiv sind !!

Ideale Quellen:
Ideale Spannungsquelle:

[image: image159.jpg][R3

U k = Uk = U0 = Uq
Uk = Klemmenspannung

U0 = Leerlaufspannung

Uq = Quellenspannung

Ideale Stromquelle:

Ik = Iq = -I

Ik = Klemmenstrom

Iq = Quellenstrom

Die Richtungen für die Pfeile von Uq bzw. Iq werden so gewählt,

daß Uq = Uk bzw. Iq = Ik ist.

Leistungsanpassung an Quellen:

Pmax bei R1 = Ri

weil URi = UR1
(Spannungsteiler)

Reale Quellen:

Reale Spannungsquelle:

Leerlauf:
I = 0 (R ((Ω)

Uk = U0 = Uq
Kurzschluß:
Uk = 0 (R (0 Ω)

I = - Ik = -Iq

[image: image122.wmf]i

i

q

k

R

U

R

U

I

0

=

=

[image: image123.wmf]k

i

I

U

R

0

=

[image: image124.wmf]Ri

q

k

U

U

U

-

=

 (
[image: image125.wmf](

)

I

R

U

U

i

q

k

·

-

=

 (
[image: image126.wmf]÷

÷

ø

ö

ç

ç

è

æ

·

-

=

I

I

U

U

U

k

q

k

0

 Uk immer < Uq !!!!!
Ik = Klemmenstrom

Uq = Quellenspannung

U0 = Leerlaufspannung

URi = Spannung am Innenwiderstand

Ri = Innenwiderstand

Reale Stromquelle:

Kurzschluß:
Uk = 0 (R (0 Ω)

I = - Iq = - Ik
Leerlauf:
I = 0 (R ((Ω)

Uk = U0

[image: image127.wmf]i

q

i

k

G

I

G

I

U

=

=

1

[image: image128.wmf]0

U

I

G

k

i

=

[image: image129.wmf]q

I

I

I

-

=

1

 (
[image: image130.wmf](

)

q

k

i

I

U

G

I

-

·

=

 (
[image: image131.wmf]q

k

k

I

U

U

I

I

-

÷

÷

ø

ö

ç

ç

è

æ

·

=

0

U = Uk = UGi = Klemmenspannung

Iq = Quellenstrom

Ik = Klemmenstrom

I1 = Strom durch Innenleitwert

Gi = Innenleitwert

Umrechnung Strom- in Spannungsquelle:

(
Bei Leerlauf (
[image: image132.wmf]i

q

G

I

U

=

0

(

[image: image133.wmf]q

U

U

=

0

 ;
[image: image134.wmf]i

i

G

R

1

=

Iq = Quellenstrom

Uq = Quellenspannung

U0 = Leerlaufspannung

Ri = Innenwiderstand

Gi = Innenleitwert

!!!! Pfeilrichtung von Iq und Uq sind entgegengesetzt !!!!!

Umrechnung Spannungsquelle in Stromquelle:

(
Bei Kurzschluß (
[image: image135.wmf]i

q

k

R

U

I

=

(

[image: image136.wmf]k

q

I

I

I

-

=

-

=

 ;
[image: image137.wmf]i

i

R

G

1

=

Ik = Klemmenstrom

Iq = Quellenstrom

Uq = Quellenspannung

Ri = Innenwiderstand

Gi = Innenleitwert

!!!! Pfeilrichtung von Uq und Iq sind entgegengesetzt !!!!!

Knotensatz (1. Kirchhoffsches Gesetz):

„ Die Summe aller Ströme

 in einem Knoten ist Null „

[image: image138.wmf]0

3

2

1

=

+

-

-

I

I

I

I

Abfließende Ströme (I1) werden z. B. negative gezählt, zufließende Ströme (z.B. I3) werden positiv gezählt oder umgekehrt.

Maschensatz (2. Kirchhoffsches Gesetz) :

„ Die Summe aller Spannungen

 in einer Masche ist Null „

Jede Masche hat einen Umlaufsinn !!

Stimmt die Richtung des Spannungspfeiles nicht mit dem Umlaufsinn der Masche überein, so ist diese Spannung mit negativem Vorzeichen in die Maschengleichung einzusetzten.

Stimmt die Richtung des Spannungspfeiles mit dem Umlaufsinn der Masche überein, so ist diese Spannung mit positivem Vorzeichen in die Maschengleichung einzusetzten.

Masche 1: U2 – U4 + U5 - U1 = 0

Masche 2: U3 – U4 + U6 – U7 = 0

 Berechnungen an einem Netzwerk mit Maschen- und Knotensatz:

Enthält ein Netzwerk m Zweigströme, so sind zu deren Berechnung m unabhängige Gleichungssysteme nötig.

n Knotenpunkte liefern (n-1) unabhängige Knotengleichungen

Knoten A: I1 + I3 – I2 = 0 (I2 = I1 + I3
Knoten B: I2 – I1 – I3 = 0 (I2 = I1 + I3
Daraus folgt, daß noch m – (n-1) unabhängige Maschengleichungen benötigt werden.

Masche 1: Uq2 + U2 + U1 – Uq1 = 0

Masche 2: Uq3 – U3 – U2 – Uq2 = 0

!!! Gleichungen sind voneinander unabhängig, wenn jede Gleichung mindestens !!! !!! ein Glied enthält, das in den übrigen Gleichungen nicht vorhanden ist !!!

Prinzip der Ersatzspannungsquelle:

1. Bestimmung von Uqe (Ersatzquellenspannung) :

Im Leerlauf (ohne R3) (Uqe = U (in Zeichnung: unbelasteter Spannungsteiler)

2. Bestimmen von Rie (Ersatzinnenwiderstand) :

- Alle Spannungsquellen werden kurzgeschlossen („überbrückt“)
- Alle Stromquellen werden unterbrochen

Anschließend wird der Widerstand des Zweipols bestimmt.

Stand: 4. März 2009

Seite 1-9

_1037984396.unknown

_1038146128.unknown

_1038149198.unknown

_1038229503.unknown

_1038229830.unknown

_1038229928.unknown

_1297711371.unknown

_1297711654.unknown

_1297712305.unknown

_1297712524.unknown

_1297712239.unknown

_1297711426.unknown

_1038231609.unknown

_1297711267.unknown

_1038231676.unknown

_1038231575.unknown

_1038229874.unknown

_1038229899.unknown

_1038229841.unknown

_1038229732.unknown

_1038229795.unknown

_1038229695.unknown

_1038149262.unknown

_1038172642.unknown

_1038229322.unknown

_1038229474.unknown

_1038175117.unknown

_1038175449.unknown

_1038229260.unknown

_1038175282.unknown

_1038173731.unknown

_1038174865.unknown

_1038149323.unknown

_1038172565.unknown

_1038149289.unknown

_1038149242.unknown

_1038149253.unknown

_1038149211.unknown

_1038148697.unknown

_1038149060.unknown

_1038149164.unknown

_1038149181.unknown

_1038149144.unknown

_1038148866.unknown

_1038149023.unknown

_1038148761.unknown

_1038146442.unknown

_1038147094.unknown

_1038147193.unknown

_1038147381.unknown

_1038148561.unknown

_1038147216.unknown

_1038147108.unknown

_1038146904.unknown

_1038146926.unknown

_1038146782.unknown

_1038146337.unknown

_1038146411.unknown

_1038146369.unknown

_1038146254.unknown

_1038066922.unknown

_1038144244.unknown

_1038145202.unknown

_1038145462.unknown

_1038145626.unknown

_1038145734.unknown

_1038145765.unknown

_1038145639.unknown

_1038145572.unknown

_1038145379.unknown

_1038145418.unknown

_1038145323.unknown

_1038144479.unknown

_1038144758.unknown

_1038144806.unknown

_1038144523.unknown

_1038144319.unknown

_1038144421.unknown

_1038144276.unknown

_1038143750.unknown

_1038143923.unknown

_1038144145.unknown

_1038143795.unknown

_1038143476.unknown

_1038143603.unknown

_1038143711.unknown

_1038143542.unknown

_1038143251.unknown

_1038066257.unknown

_1038066406.unknown

_1038066678.unknown

_1038066696.unknown

_1038066527.unknown

_1038066420.unknown

_1038066311.unknown

_1038066316.unknown

_1038066302.unknown

_1038066267.unknown

_1038065771.unknown

_1038065884.unknown

_1038066150.unknown

_1038066158.unknown

_1038066033.unknown

_1038065857.unknown

_1038065495.unknown

_1038065568.unknown

_1038065463.unknown

_1037983448.unknown

_1037983845.unknown

_1037984196.unknown

_1037984228.unknown

_1037984367.unknown

_1037984213.unknown

_1037983937.unknown

_1037984005.unknown

_1037983888.unknown

_1037983625.unknown

_1037983728.unknown

_1037983806.unknown

_1037983666.unknown

_1037983563.unknown

_1037983572.unknown

_1037983495.unknown

_1037983178.unknown

_1037983286.unknown

_1037983409.unknown

_1037983437.unknown

_1037983313.unknown

_1037983249.unknown

_1037983275.unknown

_1037983193.unknown

_1037981979.unknown

_1037982438.unknown

_1037983019.unknown

_1037981995.unknown

_1037981886.unknown

_1037981901.unknown

_1037981835.unknown

