

Fontes de Alimentação Chaveadas

Prof. Dr. Carlos Alberto Canesin

QUALIENERGI
Centro Virtual de Pesquisas em
Qualidade da Energia Elétrica

**LEP – Laboratório de
Eletrônica de Potência**

Introdução às Fontes Chaveadas

Prof. Dr. Carlos Alberto Canesin

Fontes Lineares (versus) Fontes Chaveadas

Eficiência (Rendimento)

$$I_R \approx I_g$$

$$\eta = (V_O \cdot I_R) / (V_g \cdot I_g)$$

$$\eta \approx V_O / V_g$$

- :(cry) **Fonte Linear:** o rendimento depende da tensão de entrada.
- :(cry) **Fonte Linear:** opera somente como ABAIXADOR DE TENSÃO.

Sistemas baseados em reguladores lineares

Sistema de alimentação baseado em reguladores lineares

- 😊 Poucos componentes
- 😊 Robustos
- 😊 Sem geração de EMI
- 😊 Ripple reduzido

- 😢 Pesados e volumosos
- 😢 Reduzido rendimento
- 😢 Variação tensão entrada
- 😢 Tempo de sustentação

Conversores Chaveados

Idéia básica

Regulador linear

Objetivos Fontes Chaveadas

- Rendimento ↑
- Volume e Peso ↓
- Densidade de Potência ↑

- Fator de Potência ↑
- Distorções Harmônicas ↓
- Compatibilidade Eletromagnética.
Prof. Dr. Carlos Alberto Canesin

Conversores eletrônicos de potência

Múltiplas cargas (multi-saída)

Múltiplas cargas e fontes

Arquitetura de conversores

Fontes primárias de Corrente Alternada (CA)

Fontes primárias	Freqüência	Tensões
Europa	50Hz	220, 230V (175-265V)
América/Jap.	60, 50Hz	110, 100V (85-135V)
Universal	50-60Hz	110-230V (85-265V)
Avionics	400Hz	115V (80-165V)

Fontes primárias de Corrente Contínua (CC)

Fontes primárias	Tensão / célula	Tensões
Baterias Pb-ácido	2V (1,75-2,6V)	12-24-48V
Baterias Ni-Cd	1,2V (1,05-1,35V)	2,4-6-12V
Baterias Ni-Metal H	1,2V (1,05-1,35V)	2,4-6-12V
Baterias Térmicas	1,87V (1,2-2,07V)	28V
Painéis solares	0-0,6V $V_{pmax}=0,45V$	Variável

Tipos de Cargas Eletrônicas

Tipo	Tensões
Circuitos digitais	5V 3,3V (2,7V ; 1,5V)
Circuitos analógicos	+15V -15V 9V 12V
Circuitos de RF	6V 12V
Baterias	2,4V 6V 12V 24V 48V
Acessórios (ventilador)	12V

Exemplo de arquitetura (I)

Exemplo de arquitetura (II)

Fonte Chaveada com entrada em CA

Fonte Chaveada com Entrada em CC

*Sistema de potência com
fonte primária contínua*

Entrada em CA

“Correção ativa do fator de potência”

Emulação de Resistência e Comutação Suave

i_{in} : 5A/div; V_{in} : 100V/div; 5ms/div

CFP Boost ZCS (ZCZVS)

i_{Lr1} e i_{Lr2} : 5A/div; v_{S1} e v_{S2} : 200V/div;
2 μ s/div

Retificadores síncronos

Retificação síncrona auto-excitada ($V_{SAÍDA} < 5V$) (I)

*Retificação
convencional*

*Retificação
síncrona*

Retificação síncrona auto-excitada ($V_{SAÍDA} < 5V$) (II)

Também em retificadores de meia onda

*Retificação
convencional*

*Retificação
síncrona*

Reator eletrônico com correção do fator de potência

Reator eletrônico para lâmpada de descarga de alta pressão

Aquecimento Indutivo

Aplicações Atuais e Futuras?

Aplicações Atuais e Futuras!!

Trens (Superfície e Metrô)

“Trólebus”

Prof. Dr. Carlos Alberto Canesin

Aplicações Atuais!! e Futuras?

MagLev - Futuro

MagLev - Atual

Aplicações Atuais e Futuras!!

Carros Elétricos, Híbridos

Células Combustíveis - FC

Aplicações Atuais!! e Futuras?

Aviação e Espacial

Reator a Fusão (ITER)

Prof. Dr. Carlos Alberto Canesin

Sistemas multi-saídas: “n” conv. em paralelo

- 😊 Eficiente
- 😢 Caro
- 😢 Complexo

Sistemas baseados em somente um conversor chaveado (**regulação cruzada**)

- Uma saída é regulada
- As outras são parcialmente reguladas

Muito importante: As impedâncias parasitas associadas a cada saída devem ser as menores possíveis

Os conversores Flyback e Forward com regulação cruzada

Pior:
•Filtro L entre trafo e saída
•Saídas em distintos modos

Comportam-se adequadamente se o trafo estiver bem projetado (um diodo entre o transformador e a carga)

Conversores ressonantes (exemplo)

Conversores quase-ressonantes
comutados com corrente zero (ZCS-QRC)

Comutação suave e reduzido EMI

Conversor Forward com grampeamento ativo

Fonte Chaveada

- 😊 Reduzido Peso e Volume
- 😊 Elevada Eficiência
- 😊 Elevado Hold-up-time
- 😊 Elevada densidade potência
- 😊 Variação tensão entrada

- 😢 Ruído/EMI
- 😢 Estrutura complexa
- 😢 Ripple/Ondulação tensão

QUALIENERGI
Centro Virtual de Pesquisas em
Qualidade da Energia Elétrica

**LEP – Laboratório de
Eletrônica de Potência**

Parâmetros para Especificação de Fontes Chaveadas

Prof. Dr. Carlos Alberto Canesin

Especificações Técnicas Principais

Especificações de entrada

A fonte de entrada poderá ser em CA, ou, CC

Fontes alternadas

- A mais comum é a rede elétrica de distribuição em CA
- Geradores movidos por motores a combustão
- Aerogeradores

Nos casos de conversores conectados à rede CA, deve-se especificar:

Tensão nominal (valor eficaz):

- 230 V na Europa
- 240 V no Reino Unido
- 110 V nos EE.UU
- 100 V no Japão
- 230 V na Austrália

No Brasil existem redes em 127V e 220 V (fase-neutro), preponderando 127V.

Margens de variação da tensão de entrada:

- Em função da hora do dia e do carregamento das redes CA, as tensões podem variar dentro de certos limites. Desta forma, os conversores devem operar, normalmente, dentro destas faixas de tensão:
 - Na Europa: 190 – 265 V
 - Nos EEUU: 90 – 130 V
- Se os equipamentos são portáteis e podem ser deslocados com facilidade (laptops, carregadores de celulares, etc.) é habitual serem projetados para a denominada “Faixa Universal”: 90-265V. Desta forma, é possível conectar estes equipamentos em qualquer lugar do mundo.

Por motivo de flexibilidade de produção (redução de estoques e custo), muitos equipamentos eletrônicos operam em faixa universal !!

Especificações de entrada

Freqüência:

- A freqüência das redes em CA também são distintas no mundo:
 - Na Europa: 50 Hz
 - Nos EEUU: 60 Hz
 - No Japão: Ao norte é 50 Hz e ao Sul é 60 Hz
- Normalmente, a regulação de frequência é de +/- 3Hz

Conteúdo harmônico da corrente de entrada:

- Normas internacionais restringem o conteúdo harmônico da corrente de entrada de equipamentos conectados à rede em CA:

Ex: EN 61000-3-2 (não está regulamentada no Brasil, infelizmente)

Corrente de Partida (Inrush):

Distribuição em CA no mundo

Prof. Dr. Carlos Alberto Canesin

Especificações de entrada

Possíveis Flutuações na tensão em CA:

Especificações de entrada

Fontes em Corrente Continua (CC)

- Há diversas fontes em CC, tais como:
 - Bateria
 - Painel solar
 - A saída CC de outro conversor

Baterias

- As tensões típicas das baterias dependem de sua constituição:
 - Ni-Cd : 1,2V
 - Pb: 2V
 - Ni-Mh: 1,2 V

Obviamente, as tensões usuais são constituídas da associação série de conjunto de células.

Especificações de entrada

- Durante o processo de carga, a tensão da bateria pode se elevar em relação ao seu valor nominal. Podemos simplificar o modelo supondo que a mesma possuem uma resistência em serie. Por exemplo, para uma bateria de um carro (12 V), durante o processo de carga, poderá chegar a 13,6 V.
- Quando se descarregam, as baterias mantêm seu valor de tensão durante quase todo o tempo. Obviamente, quando está bastante descarregada, a tensão tem um processo rápido de decrescimento. Se a tensão se reduz muito, a vida média da bateria pode ser reduzida.
- A tensão mínima que uma bateria pode se descarregar com segurança é denominada de “tensão de descarga profunda”. Por exemplo, a bateria de um carro (12 V) pode se descarregar até 10 V, dentro da normalidade.

Tempo

Prof. Dr. Carlos Alberto Canesin

Especificações de entrada

- Especificações típicas de baterias:
 - Carros: 12 V. Variação: 13,6 – 10 V
 - Caminhões: 24 V. Variação: 27,2 – 20 V
 - Telecomunicações: 48 V. Variação: 54,4 – 36 V
- Há um processo de elevação das tensões das baterias de automóveis de 12 V para maiores tensões. Um padrão para os novos automóveis é de 42 V.

Consórcio 42 V PowerNet: MIT e fabricantes de automóveis

- Obviamente, para os carros elétricos há baterias de alta tensão (em torno a 300 V).
- O Toyota Prius (híbrido) usa uma bateria de 264 V.

Especificações de entrada

Painéis Solares

- Os painéis solares são construídos com conexões em série e paralelo de conjuntos de células fotovoltaicas (tipicamente de silício).

- A curva V-I de um painel solar tem a seguinte forma:

Se comportam como fontes de corrente até determinado valor (I_{PV} e V_{PV}). Obviamente, esta característica é alterada com a luminosidade e temperatura. No ponto de inflexão é possível extrair a Máxima Potência (MPP – Maximum Power Point).

Especificações de entrada

Outro conversão com saída CC como fonte de energia de entrada

- Em muitas ocasiões existem conversores chaveados em cascata:

- Portanto, as especificações de entrada do conversor CC/CC2 deve corresponder às especificações de saída do conversor CC/CC1. Desta forma, especificações de entrada típicas podem ser:
 - 48 V em sistemas de telecomunicações
 - 12 V em sistemas com microprocessadores
 - 400 V em sistemas com correção ativa do fator de potência

Especificações de Funcionamento

Rendimento

- O rendimento é uma das principais especificações de funcionamento dos conversores chaveados.
- Obviamente, o rendimento ideal seria 100%.
- Obviamente, rendimento ideal não se aplica à prática, existindo perdas em condução, de chaveamento, magnéticas, nos diversos elementos que compõe uma fonte chaveada:

$$\eta = \frac{P_{out}}{P_{in}} = \frac{P_{out}}{P_{out} + P_{Perd}} < 100\%$$

As perdas normalmente se transformam em **CALOR** (energia térmica)

- Nas fontes chaveadas o rendimento pode ser elevado (pode chegar a 98%).
- Os valores típicos de rendimento estão entre 80% e 94%, aproximadamente.

Especificações de Funcionamento

Proteções

- Durante a operação, podem ocorrer problemas operacionais de funcionamento que podem afetar a própria operação do conversor chaveado. Para evitar tais problemas são implementadas proteções, tanto na entrada quanto na saída.

Proteções típicas

- Sobre-tensão de entrada
- Sub-tensão na entrada
- Sobre-tensão na saída
- Sobre-corrente na saída
- Curto-circuito na saída

- No caso da ocorrência de algum destes problemas, os circuitos de proteção devem atuar garantindo a operação segura e a proteção das fontes, e, indiretamente, das cargas alimentadas.

Sinais e Alarmes Usuais

- Podem ser implementados diversos sinais e alarmes para alertar sobre possível problema
- Também é usual o uso de LEDs para identificação de: “Operação”, “Standby”, “Falha”, etc.

Especificações de funcionamento

Dimensões

- Uma especificação fundamental é o tamanho/volume: Altura x Largura x Comprimento
- O usual é se ter a forma de um “paralelepípedo”, entretanto podem haver formas as mais variadas.

- Em aplicações industriais, os tamanhos estão normalizados para que se possa adaptar aos “racks” convencionais e padronizados.

Normas

- Segurança operacional
- Compatibilidade Eletromagnética
- Construção/Fabril

Prof. Dr. Carlos Alberto Canesin

Especificações de Funcionamento

Temperaturas

- Como em qualquer circuito de EP, é necessária a especificação da faixa de temperatura de trabalho.
- A faixa convencional está entre 0°C e 45°C, porém, depende da aplicação (industrial, militar, espacial, etc..).

Ventilação

- A fonte chaveada pode ser projetada para trabalhar com convecção natural, ou, com ventilação forçada. Isto é um dado fundamental para a otimização dos elementos dissipadores de calor.

Prof. Dr. Carlos Alberto Canesin

Especificações de Funcionamento

Tempo de sustentação (*Hold-up time*)

- Se há interrupção no fornecimento da tensão CA, as fontes chaveadas devem funcionar normalmente, para determinado tempo de interrupção. Este tempo é denominado de “Tempo de Sustentação”: tempo em que as tensões de saída permanecem dentro da faixa de regulação, durante o período de interrupção.
- Os valores típicos para potencia máxima são: 10ms até 20 ms.

Especificações de Saída

Potência

- A potência máxima de saída determinada fortemente o projeto (estruturas) para as fontes chaveadas

Tensão de Saída

- É um dado fundamental de especificação, e, pode ter uma grande importância para a seleção da topologia (estrutura) a ser utilizada.
- Em geral, o valor da tensão de saída depende da carga que se pretende alimentar:
 - Telecomunicações: 48 V, 24 V e 12 V.
 - Microprocessadores: 3,3 V, 1,5 V, 1,2 V e menores para as novas gerações.
 - Equipamentos para automóveis (Radio, CD, etc): 12 V.
 - Equipamentos de áudio: ± 70 V.
 - Circuitos digitais em geral: 5 V, 12 V
 - etc...

Especificações de Saída

Ondulação (Ripple) na Tensão de Saída

- A tensão de saída sempre terá uma componente CA superposta à componente CC (valor médio nominal da tensão de saída).
- Esta componente CA é denominada de RIPPLE (ondulação). É possível especificar a “amplitude do ripple” em valor % em relação ao valor nominal CC.

**Especificações típicas
são: 1%, 2%, 5%**

Regulação estática

- Em função das condições de operação (tensão de entrada e potência de saída), o valor da tensão de saída (componente CC) pode variar ligeiramente. Esta variação deve ser relacionada nos dados de especificação das fontes chaveadas em % do valor médio frente a variações da tensão de entrada e da potência (ou corrente) de saída.
- Os valores típicos são: 1%, 3%, 5%.

Especificações de Saída

Regulação Dinâmica

- Quando há alteração abrupta na tensão de entrada ou na carga, o conversor e o circuito de controle que regula a tensão de saída não “respondem” imediatamente. A especificação de regulação dinâmica determinada a amplitude da oscilação na tensão de saída e o tempo de estabilização para a mesma.

- A oscilações podem chegar a valores até 10% e o tempo de resposta (estabilização) pode variar entre alguns μ s até dezenas de ms. Tais parâmetros dependem fortemente da aplicação e das estruturas (conversor e compensador).

QUALIENERGI
Centro Virtual de Pesquisas em
Qualidade da Energia Elétrica

**LEP – Laboratório de
Eletrônica de Potência**

Estágios de Potência Conversores CC-CC Isolados

Prof. Dr. Carlos Alberto Canesin

Incorporação de isolamento galvânico no conversor Abaixador (I)

Não pode porque o
transformador não se
desmagnetiza

Incorporação de isolamento galvânico no conversor Abaixador (II)

Não pode porque o transformador se desmagnetiza instantaneamente (sobre-tensão infinita)

Incorporação de isolamento galvânico no conversor Abaixador (III)

Operação em regime permanente de um elemento magnético com dois enrolamentos

Quando se excita o elemento magnético com ondas quadradas:

“soma de produtos (volts/espiras)·segundos = 0”

Lei de Faraday:

$$v_i = n_i \cdot d\Phi/dt$$

$$\Delta\Phi = \Phi_B - \Phi_A = \int_A^B (v_i/n_i) \cdot dt$$

Em regime permanente:

$$(\Delta\Phi)_{\text{em um período}} = 0$$

Logo:

$$\overline{(v_i/n_i)} = 0$$

Operação em regime permanente de um elemento magnético com vários enrolamentos: exemplo

“Soma de produtos (volts/espiras)·segundos = 0”

$$(V_1/n_1) \cdot d_1 \cdot T - (V_2/n_2) \cdot d_2 \cdot T = 0 \quad \rightarrow \quad d_2 = d_1 \cdot n_2 \cdot V_1 / (n_1 \cdot V_2)$$

Para assegurar a desmagnetização: $d_2 < 1 - d_1$

O conversor Forward (I)

Desmagnetização baseada
na tensão de entrada

$$V_1 = V_2 = V_g$$

Tendo-se que:

$$d' = d \cdot n_2 / n_1 \quad d' < 1 - d$$

Obtemos:

$$d < n_1 / (n_1 + n_2) \quad \rightarrow \quad d_{\max} = n_1 / (n_1 + n_2)$$

O conversor Forward (II)

$$d_{\max} = n_1/(n_1 + n_2)$$

$$v_{s \max} = V_g + V_g \cdot n_1/n_2 = V_g/(1-d_{\max})$$

$$v_{D1 \max} = V_g \cdot n_3/n_1$$

$$v_{D2 \max} = V_g \cdot n_3/n_2$$

$v_o = d \cdot V_g \cdot n_3/n_1$
(no modo contínuo)

Durante $(1-d) \cdot T$

O conversor Forward (III)

$$\bar{i}_{D2} = I_o \cdot d$$

$$\bar{i}_{D1} = I_o \cdot (1-d)$$

$$\bar{i}_m = V_g \cdot T \cdot d^2 / (2 \cdot L_m) \quad (\text{ref. ao primário})$$

$$\bar{i}_S = I_o \cdot d \cdot n_3 / n_1 + \bar{i}_m$$

$$i_{D2} \cdot n_3 / n_1$$

$$\bar{i}_{D3} = \bar{i}_m$$

Comparando Abaixador e Forward

$$v_{S \max} = v_{D \max} = 100V$$

$$\bar{i}_S = 1A \quad \bar{i}_D = 1A \quad \bar{i}_L = 2A$$

$$VA_S = 100VA \quad VA_D = 100VA$$

$$v_{D1 \ max} = v_{D2 \ max} = 100V$$

$$v_{S \ max} = 200V \quad \bar{i}_L = 2A$$

$$\bar{i}_S = 1A \quad \bar{i}_{D1} = \bar{i}_{D2} = 1A$$

$$VA_S = 200VA \quad VA_D = 100VA$$

Maior $v_{S \ max}$ para o Forward

Variação de V_g

Existem outras formas de desmagnetizar o transformador?

Grampeador RCD
(*RCD clamp*)

- :(Mau rendimento
- :(Integração de elementos parasitas
- :(Útil para retificação síncr. auto-exc.

Outras formas de desmagnetizar o transformador: Desmagnetização ressonante

(Ressonant reset)

- :(Pequena variação de V_g
- :(Integração de elem. parasitas
- :(Útil para ret. sínc. auto-exc.

Outras formas de desmagnetizar o transformador: Grampeamento Ativo

(Active clamp)

- ⌚ Dois transistores
- 😊 Integração de elem. parasitas
- 😊 Útil para ret. sínc. auto-exc.
- 😊 Fluxo sem nível CC

Outras formas de desmagn. o transf.:

Conversor Forward com dois transistores

$$V_o = d \cdot V_g \cdot n_2 / n_1 \quad (\text{no modo contínuo})$$

$$v_{S1 \max} = v_{S2 \max} = V_g$$

$$v_{D1 \max} = v_{D2 \max} = V_g$$

$$v_{D3 \max} = v_{D4 \max} = V_g \cdot n_2 / n_1$$

⌚ Dois transistores

😊 Baixas tensões nos semicondutores

Incorporação de isolamento galvânico no conversor Abaixador-Elevador (I)

É muito fácil incorporar o
isolamento galvânico

Incorporação de isolamento galvânico no conversor Abaixador-Elevador (II)

A indutância e o transformador podem ser integradas em um único dispositivo magnético.

Observa-se que este dispositivo magnético é calculado como uma indutância, não como um transformador.

- Deve armazenar energia.
- Normalmente tem entreferro

O conversor Flyback (abaixador-elevador isolado)

“Soma de produtos
(volts/espiras)·segundos = 0”

$$d \cdot T \cdot V_g / n_1 - (1-d) \cdot T \cdot V_O / n_2 = 0$$

$$\rightarrow V_O = V_g \cdot (n_2 / n_1) \cdot d / (1-d)$$

Máximas tensões

$$v_{S \max} = V_g + V_O \cdot n_1 / n_2 = V_g / (1-d)$$

$$v_{D \max} = V_g \cdot n_2 / n_1 + V_O = V_g \cdot (n_2 / n_1) \cdot / (1-d)$$

Comparando Flyback e Abaixador-elevador

$$v_{S \max} = v_{D \max} = 150V$$

$$i_S = 1A \quad i_D = 2A \quad i_L = 3A$$

$$VA_S = 150VA \quad VA_D = 300VA$$

$$v_{S \max} = v_{D \max} = 150V$$

$$i_S = 1A \quad i_D = 2A$$

$$VA_S = 150VA \quad VA_D = 300VA$$

As solicitações elétricas são iguais

Incorporação de isolamento galvânico no conversor Elevador

- **Não é possível** incorporar isolamento galvânico com um único transistor
- Com vários transistores → pontes alimentadas em corrente

Introdução ao isolamento galvânico no conversor 'Cuk (I)

Conversor sem isolamento galvânico

Dividimos o capacitor em duas partes

Conectamos ao ponto médio dos capacitores uma indutância

Introdução ao isolamento galvânico no conversor 'Cuk (II)

Substituímos o indutor
por um transformador

Estrutura Final

O conversor 'Cuk com isolamento (I)

- Balanço “(volts/espiras)·segundos”

$$L_1: V_g \cdot d \cdot T + (V_g - V_{C1} + V_{C2} \cdot n_3/n_4) \cdot (1-d) \cdot T = 0$$

$$L_2: (V_{C2} + V_{C1} \cdot n_4/n_3 - V_O) \cdot d \cdot T - V_O \cdot (1-d) \cdot T = 0$$

$$T_1: (V_{C1}/n_3) \cdot d \cdot T - (V_{C2}/n_4) \cdot (1-d) \cdot T = 0$$

$$V_O = V_g \cdot (n_4/n_3) \cdot d / (1-d) \quad V_{C1} = V_g \quad V_{C2} = V_O$$

O conversor 'Cuk com isolamento (II)

Máximas tensões:

$$V_{S \max} = V_g + V_O \cdot n_3 / n_4 = V_g / (1-d)$$

$$V_{D \max} = V_g \cdot n_4 / n_3 + V_O = V_g \cdot (n_4 / n_3) \cdot / (1-d)$$

Correntes médias:

$$\bar{i}_s = \bar{i}_{L1} = i_O \cdot (n_4 / n_3) \cdot d / (1-d)$$

$$\bar{i}_D = \bar{i}_{L2} = i_O$$

O conversor 'Cuk com isolamento (III)

$$d \cdot T \rightarrow v_{L1} = v_{L3} = V_g \quad v_{L2} = v_{L4} = V_g \cdot n_4 / n_3$$

$$d' \cdot T \rightarrow v_{L1} = v_{L3} = -V_o \cdot n_3 / n_4 \quad v_{L2} = v_{L4} = -V_o$$

$$\text{No MCD: } (1-d-d') \cdot T \rightarrow v_{L1} = v_{L2} = v_{L3} = v_{L4} = 0$$

O conversor 'Cuk com isolamento (IV)

Pode-se fazer a integração magnética,
anulando-se os ripples de entrada e saída

O conversor SEPIC com isolamento (I)

- É muito mais fácil o isolamento galvânico
- Todas as solicitações elétricas são como no conversor Flyback

O conversor SEPIC com isolamento (II)

Pode-se fazer a integração magnética e anular
o ripple da corrente de entrada

O conversor Zeta com isolamento

Todas as solicitações elétricas são como no SEPIC, 'Cuk e Abai.-Elev.

Obtenção de conversores CC/CC isolados através dos inversores clássicos (Exemplos)

O conversor “push-pull” (simétrico) (I)

Conversor Forward

Conversor Forward

Conversor
“push-pull” (simétrico)

O conversor “push-pull” (II)

- Circuito equivalente quando conduz S_1 :

- Circuito equivalente quando conduz S_2 :

O que ocorre quando nenhum dos transistores conduzem?

O conversor “push-pull” (III)

- Conduzem ambos diodos → a tensão no transformador é nula

- As correntes i_{L1} e i_{L2} devem ser tais que:

$$i_{L1} + i_{L2} = i_L$$

$$i_{L1} - i_{L2} = i_{Lm} \text{ (sec. transf.)}$$

- Circuito equivalente quando não conduzem nem S_1 nem S_2 :

Tensões no conversor “push-pull”

- A tensão v_D é a mesma que em um conv. Forward com um ciclo de trabalho $2 \cdot d$ →
- $V_O = 2 \cdot d \cdot V_g \cdot n_2 / n_1$ (modo contínuo)
- $v_{s\max} = 2 \cdot V_g$ $v_{D1\max} = v_{D2\max} = 2 \cdot V_g \cdot n_2 / n_1$

Correntes no conversor “push-pull”

Correntes médias:

$$\bar{i}_{S1} = \bar{i}_{S2} = i_o \cdot d \cdot (n_2/n_1) \quad \bar{i}_{D1} = \bar{i}_{D2} = i_o / 2$$

Um problema apresentado pelo conversor “push-pull”

- No controle “modo tensão” pode chegar a saturar o transformador por assimetrias na duração dos tempos de condução dos transistores
- É recomendado o controle no “modo corrente”

O conversor em Meia Ponte ("half bridge")

- A tensão v_D é a metade que no caso do "push-pull"
- ➔ $V_o = d \cdot V_g \cdot n_2 / n_1$ (modo contínuo)
- $v_{smax} = V_g$ $v_{D1max} = v_{D2max} = V_g \cdot n_2 / n_1$

Correntes no conversor em meia ponte

Correntes médias:

$$\bar{i}_{S1} = \bar{i}_{S2} = i_O \cdot d \cdot (n_2/n_1)$$

$$\bar{i}_{D1} = \bar{i}_{D2} = i_O / 2$$

O conversor em Ponte Completa (“full bridge”)

- A tensão v_D é como no caso do “push-pull”
- ➔ $V_O = 2 \cdot d \cdot V_g \cdot n_2/n_1$ (modo contínuo)
- $V_{smax} = V_g$ $v_{D1max} = v_{D2max} = 2 \cdot V_g \cdot n_2/n_1$

Correntes no conversor em ponte completa

Correntes médias:

$$\bar{i}_{S3} = \bar{i}_{S4} = i_O \cdot d \cdot (n_2/n_1) \quad \bar{i}_{D1} = \bar{i}_{D2} = i_O/2$$

Problemas de saturação no transformador do conversor em ponte completa

- O controle no “modo tensão” pode levar à saturação o transformador, por assimetrias na duração dos tempos de condução dos transistores
- Soluções:
 - Colocar um capacitor (polipropileno) em série C_S
 - Usar controle no “modo corrente”

Comparação entre “push-pull” e pontes

$$v_{Smax} = 2 \cdot V_g \quad \bar{i}_s = P_O / (2 \cdot V_g)$$

Maiores solicitações de tensão

→ apto para baixa tensão de entrada

$$v_{Smax} = V_g \quad \bar{i}_s = P_O / V_g$$

Maiores solicitações de corrente

→ apto para alta tensão de entrada

$$v_{Smax} = V_g \quad \bar{i}_s = P_O / (2 \cdot V_g)$$

Menores solicitações elétricas

→ apto para alta potência

Conversores CC/CC derivados de inversores alimentados em fonte de corrente

Inversor
“Push-pull”

Inversor em
ponte completa

Conversor CC/CC “Push-pull”
alimentado em corrente

Conversor CC/CC em ponte
alimentado em corrente

Conversor “Push-pull” alimentado em corrente (I)

Conversor “Push-pull” alimentado em corrente (II)

Aplicando o balanço “volts·segundos”

$$\rightarrow V_O = V_g \cdot (n_2/n_1) / 2(1-d) \quad (\text{modo contínuo})$$

Correntes no “push-pull” alimentado em corrente

$$\bar{i}_{S1} = \bar{i}_{S2} = \bar{i}_O \cdot (n_2/n_1)/4(1-d)$$

$$\bar{i}_{D1} = \bar{i}_{D2} = \bar{i}_O/2$$

Conversores alimentados em tensão versus alimentados em corrente

$$\text{Abaixador } V_o = V_g \cdot d$$

“Push-pull” alimentado em tensão

$$V_o = 2 \cdot d \cdot V_g \cdot n_2 / n_1$$

Modificações

$$d \rightarrow 1-d$$

$$1-d \rightarrow d$$

$$V_o \rightarrow V_g$$

$$V_g \rightarrow V_o$$

$$n_1 \rightarrow n_2$$

$$n_2 \rightarrow n_1$$

$$\text{Elevador } V_o = V_g / (1-d)$$

“Push-pull” alimentado em corrente

$$V_o = V_g \cdot (n_2/n_1) / 2(1-d)$$

Problema ao desligar o conversor “push-pull” alimentado em corrente

Tem-se que garantir que o fluxo no indutor não seja nulo quando deixam de conduzir S_1 e S_2 , ao se desligar o conversor, garantindo sua desmagnetização

Solução

Outra solução para desmagnetizar o indutor de entrada

Desmagnetização
pela entrada

Desmagnetização
pela saída

A Ponte Completa alimentada em corrente

Desmagnetização
pela entrada

Se comporta como um “push-pull”
alimentado em corrente, com
exceção da tensão máxima no
transistor (que é V_g)

Desmagnetização
pela saída

Retificador em ponte na saída

“Push-pull” alimentado em corrente

Ponte completa alimentada em corrente

QUALIENERGI
Centro Virtual de Pesquisas em
Qualidade da Energia Elétrica

**LEP – Laboratório de
Eletrônica de Potência**

Elementos Magnéticos em Elevadas Freqüências

Prof. Dr. Carlos Alberto Canesin

ELEMENTOS MAGNÉTICOS OPERANDO EM ELEVADAS FREQUÊNCIAS

- Realizam importantes funções na transferência de potência:
 - Transferência de potência, adequação de tensões e correntes; isolamento galvânico ⇒ transformadores
 - Armazenamento de energia no campo magnético, para posterior transferência ⇒ indutores (com um ou vários enrolamentos)
- Projeto deve levar em conta peso e volume

• Exemplos magnéticos

materiais

Partes de um componente magnético

Núcleo de material magnético (ferrite, pó de ferro, compósitos férricos amorfos, Fe, Fe Si, etc.)

Enrolamento (s) (fio de cobre com verniz isolante, cintas de cobre, trilhas de circuito impresso, etc.)

Suporte para abrigar o enrolamento (carretel)

Partes de um componente magnético

- Montagem :
 - Carretel
 - Enrolamentos (materiais isolantes)
 - Núcleos magnéticos
 - Conjunto acabado (presilhas, material isolante)

Partes de um componente magnético

Sem entreferro

- **Entreferro (“gap”)**

Com entreferro

Partes de um componente magnético

- Distintos tipos de entreferros

**Com núcleos
convencionais (sem
entreferro)**

**Com núcleos
especificados (entreferro
na perna central)**

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos “E”

Todos estes são de colunas de bases retangulares (em alguns casos redondas)

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos “E”

São núcleos de coluna
central de base circular

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos “E”

EQ

EP

ER

Todos estes também são de coluna central circular, porém blindados

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos blindados tipo P (“Pot cores”)

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos blindados tipo RM

RM

RM/I

RM/ILP

Tipos de núcleos magnéticos: núcleos compostos de duas partes

- Núcleos pouco blindados

U

Em bastão

- Núcleos em U:
 - Com separação dos enrolamentos
 - Muito usados para altas tensões

Tipos de núcleos magnéticos: núcleos compostos de uma única parte

- Normalmente são toróides

Teoria básica dos componentes magnéticos

- Consideremos um núcleo Toroidal

Equação de Maxwell

$$\oint_L \vec{H} \cdot d\vec{l} = \iint_S (\vec{j} + \frac{\partial \vec{D}}{\partial t}) \cdot d\vec{S}$$

Particularização para componente magnética

$$\oint_L \vec{H} \cdot d\vec{l} = \iint_S \vec{j} \cdot d\vec{S} = ni$$

Lei de Ampère

Teoria básica dos componentes magnéticos

- Partindo de:

$$\oint_{\text{I}} \vec{H} \cdot d\vec{l} = ni$$

- Suponhamos que o campo magnético fora do núcleo é desprezível e que tem o mesmo módulo em todo o elemento magnético (seção uniforme), de tal forma que:

$$\oint_{\text{I}} \vec{H} \cdot d\vec{l} = Hl_m \quad (l_m \text{ é a longitude média do toróide})$$

- Portanto: $Hl_m = ni$

- Denominamos de “Força magnetomotriz” (F_{mm}) a:

$$F_{mm} = ni = Hl_m$$

Lei de Ampère para um toróide de seção uniforme e sem entreferro

Teoria básica dos componentes magnéticos

- Supondo dispersão nula de fluxo (todo fluxo no elemento magnético) e sem saturação (comportamento linear do núcleo):

$$\vec{B} = \mu_{Fe} \vec{H} \Rightarrow B = \mu_{Fe} H$$

- Sendo:

$$\mu_{Fe} = \mu_0 \mu_{rFe}$$

- Portanto:

$$H = \frac{B}{\mu_{Fe}} = \frac{B}{\mu_0 \mu_{rFe}}$$

- Com a Lei de Ampère, resulta:

$$F_{mm} = ni = \frac{Bl_m}{\mu_0 \mu_{rFe}}$$

Lei de Ampère para um toróide de seção uniforme e sem entreferro

Teoria básica dos componentes magnéticos

- Fluxo magnético ϕ é definido como:

$$\phi = \iint_A \vec{B} \cdot d\vec{A} = BA$$

- Substituindo na Lei de Ampère, resulta:

$$F_{mm} = ni = \frac{\phi l_m}{A \mu_0 \mu_{rFe}}$$

Outra forma da Lei de Ampère para um toróide com seção uniforme e sem entreferro

Teoria básica dos componentes magnéticos

- Como ficaria a Lei de Ampère se considerarmos entreferro?
- Para tanto, devemos recordar o comportamento do campo magnético quando da alteração do meio:

- A densidade de fluxo é a mesma em ambos os meios;
- A intensidade do campo magnético altera-se com o meio.

Teoria básica dos componentes magnéticos

- Supõe-se entreferro em um elemento toroidal
- Supõe-se que o campo magnético no entreferro segue a mesma trajetória que no núcleo

Desprezível

• Portanto:

$$F_{mm} = ni = \int_0^{l_m} \vec{H}_{Fe} \cdot d\vec{l} + \int_0^g \vec{H}_g \cdot d\vec{l} = H_{Fe} l_m + H_g g$$

$$F_{mm} = ni = H_{Fe} l_m + H_g g$$

Lei de Ampère para o toróide com seção uniforme e com entreferro

Teoria básica dos componentes magnéticos

- Aplicamos as relações entre H e B (sem saturação, região de comportamento linear do núcleo):

$$\vec{B} = \mu \vec{H} \Rightarrow B = \mu H$$

- Sendo:

$$\mu = \mu_0 \mu_r \Rightarrow \mu_{Fe} = \mu_0 \mu_{rFe} \quad \text{e} \quad \mu_g = \mu_0$$

- Portanto:

$$H_{Fe} = \frac{B}{\mu_{Fe}} = \frac{B}{\mu_0 \mu_{rFe}} \quad \text{e}$$

$$H_g = \frac{B}{\mu_0}$$

- Substituindo na Lei de Ampère, resulta:

$$F_{mm} = ni = \frac{B}{\mu_0} \left(\frac{l_m}{\mu_{rFe}} + g \right)$$

Teoria básica dos componentes magnéticos

• Como:

$$\phi = \iint_A \vec{B} \cdot d\vec{A} = BA$$

Então, com a Lei de Ampère resulta:

$$F_{mm} = ni = \frac{\phi}{A \mu_0} \left(\frac{l_m}{\mu_{rFe}} + g \right)$$

Outra forma da Lei de Ampère para um toróide com seção uniforme e com entreferro

- Como seria a Lei de Ampère se a seção não for uniforme?
- Para estudar este caso, precisarmos recordar as propriedades básicas dos campos magnéticos: inicialmente com divergência nula (sem dispersão)

Teoria básica dos componentes magnéticos

- Forma integral da condição de divergência nula (o fluxo líquido que atravessa uma superfície fechada é nulo) :

$$\iint_{\text{rec int o}} \vec{B} \cdot d\vec{A} = 0$$

- Assim, considerando-se densidades de fluxos distintas em A_1 e A_2 , pode-se escrever:

$$\iint_{\text{rec int o}} \vec{B} \cdot d\vec{A} = \iint_{A_1} \vec{B}_1 \cdot d\vec{A}_1 + \iint_{A_2} \vec{B}_2 \cdot d\vec{A}_2 = -\phi_{A1} + \phi_{A2}$$

- Portanto: $\phi_{A1} = \phi_{A2} = \phi \Rightarrow \phi = B_1 A_1 = B_2 A_2$

$$B_1 = \frac{\phi}{A_1} \quad \text{e} \quad B_2 = \frac{\phi}{A_2}$$

O Fluxo é o mesmo em todas as seções

Teoria básica dos componentes magnéticos

• Toróide com seções/áreas distintas e com entreferro

$$H_{Fe\ 1} = \frac{B_1}{\mu_0 \mu_{rFe}} = \frac{\phi}{A_1 \mu_0 \mu_{rFe}}$$

$$H_{Fe\ 2} = \frac{B_2}{\mu_0 \mu_{rFe}} = \frac{\phi}{A_2 \mu_0 \mu_{rFe}}$$

$$H_g = \frac{B_1}{\mu_0} = \frac{\phi}{A_1 \mu_0}$$

• Aplicando a Lei de Ampère, resulta:

$$F_{mm} = ni = H_{Fe\ 1}(l_{1a} + l_{1b}) + H_{Fe\ 2}l_2 + H_g g \Rightarrow$$

$$F_{mm} = ni = \phi \left(\frac{l_{1a} + l_{1b}}{A_1 \mu_0 \mu_{rFe}} + \frac{l_2}{A_2 \mu_0 \mu_{rFe}} + \frac{g}{A_1 \mu_0} \right) \Rightarrow$$

$$F_{mm} = ni = \phi(\mathfrak{R}_{1Fe} + \mathfrak{R}_{2Fe} + \mathfrak{R}_g) = \phi \sum \mathfrak{R}_x$$

Teoria básica dos componentes magnéticos

$$F_{mm} = ni = \phi(\mathcal{R}_{1Fe} + \mathcal{R}_{2Fe} + \mathcal{R}_g) = \phi \sum \mathcal{R}_x$$

$$F_{mm} = ni = \phi \sum \mathcal{R}_x$$

$$\mathcal{R}_x = \frac{l_x}{A_x \mu_0 \mu_{rx}}$$

Lei de Ampère para um toróide

- Relutância da região de seção A_1 no núcleo:

$$\mathcal{R}_{1Fe} = \frac{l_{1a} + l_{1b}}{A_1 \mu_0 \mu_{rFe}}$$

- Relutância da região de seção A_2 no núcleo:

$$\mathcal{R}_{2Fe} = \frac{l_2}{A_2 \mu_0 \mu_{rFe}}$$

- Relutância do entreferro (de seção A_1):

$$\mathcal{R}_g = \frac{g}{A_1 \mu_0}$$

Teoria básica dos componentes magnéticos

• Equivalência magnético-elétrico

$$F_{mm} = ni = \phi \sum R_x$$

$$R_x = \frac{I_x}{A_x \mu_0 \mu_{rx}}$$

Lei de Ampère para um componente de um único circuito magnético

$$F_{em} = V_{EE} = i_{EE} \sum R_x$$

$$R_x = \frac{I_x}{A_x \sigma_x}$$

Lei de Ohm para um circuito de uma única malha

Teoria básica dos componentes magnéticos

• Equivalência magnético-elétrico

- | | | |
|---------------------------|---|-------------------------------|
| • Força magnetomotriz | ⇒ | • Força eletromotriz (tensão) |
| • Fluxo magnético | ⇒ | • Corrente elétrica |
| • Relutância | ⇒ | • Resistência |
| • Permeabilidade absoluta | ⇒ | • Condutividade |

Teoria básica dos componentes magnéticos

- Equivalência magnético-elétrico em circuitos com vários ramos

Também é válida

Teoria básica dos componentes magnéticos

- Equivalência magnético-elétrico em circuitos com várias ramos

$$\mathfrak{R}_{lat} = \frac{l_{lat}}{A_{lat} \mu_0 \mu_{rFe}} \Rightarrow R_{lat}$$

$$\mathfrak{R}_c = \frac{l_c}{A_c \mu_0 \mu_{rFe}} \Rightarrow R_c$$

$$\mathfrak{R}_g = \frac{g}{A_c \mu_0} \Rightarrow R_g$$

Teoria básica dos componentes magnéticos

- Equivalência magnético-elétrico em circuitos com várias ramos

- Exemplo: cálculo de i_1

$$\phi_1 = \frac{ni}{\mathfrak{R}_{lat} + \frac{\mathfrak{R}_{lat}(\mathfrak{R}_c + \mathfrak{R}_g)}{\mathfrak{R}_{lat} + \mathfrak{R}_c + \mathfrak{R}_g}}$$

$$i_1 = \frac{V_{EE}}{R_{lat} + \frac{R_{lat}(R_c + R_g)}{R_{lat} + R_c + R_g}}$$

Teoria básica dos componentes magnéticos

- Redução de um núcleo não toroidal a um toroidal

\mathcal{R}_{lat}

R_{lat}

Teoria básica dos componentes magnéticos

- Dados de um fabricante

E 30 / 15 / 7

CORE SETS

Effective core parameters

SYMBOL	PARAMETER	VALUE	UNIT
$\Sigma(I/A)$	core factor (C1)	1.12	mm^{-1}
V_e	effective volume	4000	mm^3
l_e	effective length	67.0	mm
A_e	effective area	60.0	mm^2
A_{\min}	minimum area	49.0	mm^2
m	mass of core half	≈ 11	g

$$V_e \approx A_e l_e$$

Teoria básica dos componentes magnéticos

- Dados de um fabricante

E [30] / [15] / [7]

CORE SETS

Effective core parameters

SYMBOL	PARAMETER	VALUE	UNIT
$\Sigma(I/A)$	core factor (C1)	1.12	mm^{-1}
V_e	effective volume	4000	mm^3
l_e	effective length	67.0	mm
A_e	effective area	60.0	mm^2
A_{\min}	minimum area	49.0	mm^2
m	mass of core half	≈ 11	g

$$\sum \mathcal{R}_{Fe} = \sum \frac{l_x}{A_x \mu_0 \mu_{rFe}} \rightarrow \sum \frac{l_x}{A_x} = \mu_0 \mu_{rFe} \sum \mathcal{R}_{Fe}$$

$$\sum \mathcal{R}_{Fe} = \mathcal{R}_c + \frac{\mathcal{R}_{lat}}{2}$$

Dados fabricante: para cálculo da relutância total do circuito magnético

Teoria básica dos componentes magnéticos

- Dados do fabricante: Introdução de um entreferro

$$\downarrow \quad A_1 = 2A_2$$

$$\downarrow \quad g = g_n$$

$$\downarrow \quad g = g_n$$

Teoria básica dos componentes magnéticos

- Conceito de auto-indução (ou, indutância)

- Pela Lei de Ampère sabemos que:

$$\phi = \frac{ni}{\sum \mathfrak{R}_x}$$

- Definimos auto-indução como: $L = \frac{n\phi}{i}$

- Portanto: $L = \frac{n\phi}{i} = \frac{n^2}{\sum \mathfrak{R}_x} = A_L n^2$

A_L recebe o nome de Permeância. Muitas vezes é representada por P .

Core halves

A_L measured in combination with a non-gapped core half, clamping force for A_L measurements 20 ±10 N, unless stated otherwise.

GRADE	A_L (nH)	μ_e	AIR GAP (μm)	TYPE NUMBER
3C81	$100 \pm 5\%^{(1)}$	≈ 89	≈ 1100	E30/15/7-3C81-E100
	$160 \pm 5\%$	≈ 142	≈ 580	E30/15/7-3C81-A160
	$250 \pm 5\%$	≈ 222	≈ 330	E30/15/7-3C81-A250
	$315 \pm 5\%$	≈ 280	≈ 240	E30/15/7-3C81-A315
	$400 \pm 8\%$	≈ 355	≈ 180	E30/15/7-3C81-A400
	$630 \pm 15\%$	≈ 560	≈ 100	E30/15/7-3C81-A630
	$2500 \pm 25\%$	≈ 2220	≈ 0	E30/15/7-3C81

Teoria básica dos componentes magnéticos

- Cálculo da indutância com entreferro, a partir da permeância A_L sem entreferro, A_{L0}

- Partimos de: $A_{L0} = \frac{1}{\sum \mathfrak{R}_{Fe}}$

- Portanto: $L = \frac{n^2}{\sum \mathfrak{R}_x} = \frac{n^2}{\sum \mathfrak{R}_{Fe} + \mathfrak{R}_g} = \frac{n^2}{\frac{1}{A_{L0}} + \mathfrak{R}_g} = \frac{A_{L0}n^2}{1 + \mathfrak{R}_g A_{L0}}$

- Como $\mathfrak{R}_g = \frac{g}{A_e \mu_0}$, então:

$$L = \frac{A_{L0}n^2}{1 + \frac{g}{\mu_0 A_e} A_{L0}}$$

Sendo:

A_{L0} : Permeância sem entreferro

n: número de espiras

g: longitude (comprimento) do entreferro

A_e : Área efetiva da seção do núcleo

μ_0 : permeabilidade no vácuo ($4\pi 10^{-7} \text{ Hm}^{-1}$)

Teoria básica dos componentes magnéticos

- Relação entre a tensão elétrica e magnitudes magnéticas

Portanto:

$$v = n \frac{\partial \phi}{\partial t}$$

Equação de Maxwell

$$\oint_L \vec{E} \cdot d\vec{l} = - \iint_{S_T} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S}$$

Particularização para campo magnético

$$\oint_L \vec{E} \cdot d\vec{l} = -v$$

$$\iint_{S_T} \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S} = n \iint_S \frac{\partial \vec{B}}{\partial t} \cdot d\vec{S} = n \frac{\partial \phi}{\partial t}$$

Lei de Faraday

Teoria básica dos componentes magnéticos

- Relação entre a tensão elétrica e corrente elétrica

- Usando a definição de indutância,

$$L = \frac{n\phi}{i}, \text{ obtemos:}$$

$$v = L \frac{\partial i}{\partial t}$$

E, considerando que i somente pode se alterar com o tempo:

$$v = L \frac{di}{dt}$$

Outra forma de expressar a Lei de Faraday

- Os componentes magnéticos são estudados considerando-se seu equivalente toroidal com ou sem entreferro
- O comportamento tensão-corrente decorre/resulta na Lei de Faraday:

$$v = L \frac{di}{dt}$$

- A indutância L do componente magnético depende do número de espiras ao quadrado e da relutância do núcleo e do entreferro, de acordo com:

$$L = \frac{A_{L0} n^2}{1 + \mathfrak{R}_g A_{L0}}$$

- A densidade de fluxo no núcleo magnético resulta:

$$B = \frac{Li}{nA_e}$$

Projeto de componentes magnéticos

- Vamos analisar três casos:

- Bobinas com um único enrolamento
(armazenar energia elétrica)

- Transformadores
(isolamento galvânico e ajuste das
relações tensão/corrente)

- Bobinas com vários enrolamentos
(armazenar energia elétrica, ajuste das
relações tensão/corrente e isolamento
galvânico)

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- **Dados iniciais:**

- Valor da indutância especificada, L
- Forma de onda da corrente na bobina. Em particular, valor máximo da corrente, i_{\max}
- Características do núcleo de partida. Em particular, sua permeância sem entreferro, A_{L0} e suas dimensões (A_e e l_m)

- **Dados a obter:**

- Necessidade ou não de entreferro. Se é necessário, seu comprimento, g
- Número de espiras, n
- Diâmetro do condutor do enrolamento, d
- Verificação do necessário núcleo magnético

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- **Processo de cálculo:**

- Realizar o cálculo completo com um tamanho determinado de núcleo. Sua escolha se baseia na experiência prévia do projetista.
- O cálculo deve incluir a determinação do comprimento do entreferro, se o mesmo é necessário (caso habitual)
- Com o número de espiras calculado, estima-se as perdas nos enrolamentos em função da seção do fio empregado. A seção total do fio condutor, obviamente, deverá caber no núcleo
- Caso o projeto não se mostre adequado (núcleo inadequado), alterase o tamanho do núcleo.

OBVIAMENTE, ESTE PROCESSO É DEPENDENTE DA EXPERIÊNCIA DO PROJETISTA !!!

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Projeto sem entreferro (habitualmente não é usual):

- Partimos de um núcleo escolhido (A_{L0} e A_e), de L e de i_{max}

$$L = A_{L0}n^2 \Rightarrow n = \sqrt{\frac{L}{A_{L0}}}$$

$$B_{max} = \frac{Li_{max}}{nA_e} = \frac{i_{max} \sqrt{A_{L0}L}}{A_e}$$

Normalmente $B_{max} > B_{sat}$ (300-400 mT), não é permitido para o projeto (saturação)

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Projeto com entreferro:

- Partimos de um núcleo escolhido (A_{L0} e A_e), de L , de i_{max} e com a B_{max} desejada, sempre menor que a de saturação

- Calculamos n :

$$B_{max} = \frac{Li_{max}}{nA_e} \Rightarrow n = \frac{Li_{max}}{A_e B_{max}} \quad (\text{número inteiro, maior mais próximo})$$

- Calculamos g :

$$L = \frac{A_{L0}n^2}{1 + \frac{g}{\mu_0 A_e} A_{L0}} \Rightarrow g = \frac{\mu_0 A_e}{A_{L0}} \left(\frac{A_{L0}n^2}{L} - 1 \right)$$

- Com n e g , pode-se calcular as perdas do projeto.

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- As perdas se dividem em:
 - Perdas no enrolamento (vulgarmente, *perdas no cobre*)
 - Perdas no núcleo (vulgarmente, *perdas no ferro*)
- Para calcular as perdas no enrolamento precisamos:
 - Calcular o valor eficaz da forma de onda da corrente
 - Calcular o valor da resistência do enrolamento
- Para calcular a resistência do enrolamento precisamos:
 - Calcular o comprimento do fio do enrolamento
 - Calcular a seção do fio usado no enrolamento

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Cálculo do comprimento do fio (exemplo para seção circular):

$$l_{Cu} = 2\pi r_m n$$

- Cálculo da seção do fio

- Seção total de cobre na “Janela” do núcleo:

$$A_{Cu} = \pi \left(\frac{d}{2} \right)^2 n \quad (d \text{ é o diâmetro do fio de cobre})$$

- Seção total da “Janela” do núcleo: A_W

- Como o fio de cobre não se ajusta perfeitamente na janela do núcleo, é definido um fator de ocupação. Define-se o “fator de janela” f_W :

$$f_W = \frac{A_{Cu}}{A_W} \quad (\text{tipicamente } f_W \approx 0,3)$$

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Como o enrolamento deve caber na janela, deve-se obedecer:

$$A_{Cu} \leq A_w f_w \Rightarrow d \leq 2 \sqrt{\frac{A_w f_w}{\pi n}}$$

- Suponhamos que toda a seção de cobre é útil para a circulação de corrente (sem efeito Skin). Então a resistência do enrolamento é dada por:

$$R_{Cu} = \frac{l_{Cu}}{\sigma_{Cu} \pi \left(\frac{d}{2} \right)^2} = \frac{2\pi r_m n^2}{\sigma_{Cu} A_w f_w}$$

- Perdas no enrolamento:

$$P_{Cu} = R_{Cu} i_{Lef}^2 = \frac{2\pi r_m n^2}{A_w f_w \sigma_{Cu}} i_{Lef}^2$$

Para um dado núcleo, as perdas no enrolamento crescem com n^2

Projeto de bobinas com um único enrolamento

Projeto não otimizado

Área útil para um fio condutor: Deve-se considerar os efeitos “pelicular” e de “proximidade”

- Efeito pelicular (Skin): um condutor isolado que conduz corrente elétrica com uma componente alternada, o campo magnético variável que esta gera é distribuído de forma não uniforme com a densidade de corrente no condutor, sendo possível que em determinadas áreas quase não há condução de corrente
- Efeito proximidade: como o efeito pelicular, contudo na presença de um campo magnético produzido pela condução de corrente por outros porções de condutores

Condutor maciço em corrente contínua

Condutor maciço em corrente alternada

Condutor maciço em CC e CA

Múltiplos condutores paralelos em CA

Projeto de bobinas com um único enrolamento

- Conceito de profundidade pelicular (“skin”), ou profundidade de penetração:

(isto ocorre com a componente em CA da corrente)

Projeto não otimizado

$$\delta_s = \sqrt{\frac{1}{\pi \sigma_{Cu} \mu_0 f}}$$

- A 60 Hz $\Rightarrow \delta_s = 8,5 \text{ mm}$
- A 100 kHz $\Rightarrow \delta_s = 0,21 \text{ mm}$
- A 1 MHz $\Rightarrow \delta_s = 0,067 \text{ mm}$

- A maneira mais utilizada é a substituição do condutor maciço por cabo constituído por sub-condutores com diâmetro menor do que $2\delta_s$ (contudo, aumento do custo).
- O denominado Fio “Litz” se baseia neste princípio.

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Perdas no núcleo de um componente magnético

(1) Por Histerésis

- A curva B-H real possui histerésis. O funcionamento do componente descreve uma área na curva B-H que define as perdas por histerésis

(2) Por correntes induzidas no núcleo (“*eddy currents*”)

- O fluxo magnético variável induz correntes no próprio núcleo. A circulação destas correntes provocam perdas
- É importante que o material férreo do núcleo tenha elevada resistividade elétrica

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Cálculo analítico das perdas no núcleo

- As perdas crescem com a componente alternada da densidade de fluxo e com a freqüência. Uma fórmula empírica aproximada é:

$$P_{Fe} = kV_e f^x B_p^y$$

$$B_p = \frac{Li_p}{nA_e}$$

$$P_{Fe} \approx \frac{kV_e f^x L^2 i_p^2}{n^2 A_e^2}$$

Sendo:

k: una constante

V_e: volume efetivo do núcleo

f: freqüência da componente alternada

B_p: valor de pico da componente alternada da densidade de fluxo

x: expoente muito variável (meio/material)

y: expoente de valor próximo a 2

Sendo:

A_e: área efetiva do núcleo

i_p: valor de pico da componente alternada da corrente

Para um núcleo dado e a uma freqüência fixa, as perdas no núcleo decrescem com n²

Projeto de bobinas com um único enrolamento

$$P_{Fe} = k V_e f^x B_p^y$$

$$\frac{P_{Fe}}{V_e} = k f^x B_p^y$$

Projeto não otimizado

- Os valores de k , x e y podem ser obtidos com as curvas de perdas fornecidas pelos fabricantes de núcleos

Fig.6 Specific power loss as a function of peak flux density with frequency as a parameter.

Projeto de bobinas com um único enrolamento

Projeto não otimizado

- Perdas Totais:

$$P_T = P_{Cu} + P_{Fe} \approx \frac{2\pi r_m i_{Lef}^2 n^2}{A_w f_w \sigma_{Cu}} + \frac{k V_e f^x L^2 i_p^2}{n^2 A_e^2}$$

- Obviamente, as perdas no núcleo devem ser baixas e adequadas ao processamento da potência nominal, caso contrário, o núcleo deveria ser maior.
- Desta forma, há uma outra forma de realizar o projeto, considerando-se a possibilidade de minimizar as perdas, partindo da escolha de n para perdas mínimas.

Projeto de bobinas com um único enrolamento

Projeto Otimizado

- Nesta função, o mínimo se obtém quando $P_{Fe} = P_{cu}$. Portanto:

$$\frac{2\pi r_m i_{Lef}^2}{A_w f_w \sigma_{Cu}} n_{op}^2 = \frac{kV_e f^x L^2 i_p^2}{A_e^2} \cdot \frac{1}{n_{op}^2}$$

➡ $n_{op} = \sqrt[4]{\frac{kV_e f^x L^2 i_p^2 A_w f_w \sigma_{Cu}}{2\pi r_m i_{Lef}^2 A_e^2}}$

- Contudo, neste método não se garante que a densidade de fluxo esteja abaixo da saturação. Portanto, deve-se comprovar que isto seja atendido.

Projeto de bobinas com um único enrolamento

Projeto Otimizado

- Sabemos que:

$$B_{op} = \frac{L_{i\max}}{n_{op} A_e}$$

- Se $B_{op} < B_{sat}$, então o projeto é realizável.

- Se $B_{op} > B_{sat}$, então o projeto não é realizável. Haverá a necessidade da escolha de outro núcleo, ou, usar o método não otimizado.

Projeto de bobinas com um único enrolamento

Indutância de dispersão

- Até o momento foi suposto que o fluxo disperso pelo ar é nulo
- Contudo, vamos avaliar sua influência na indutância da bobina
- Para tanto, analisemos a densidade de energia associada ao campo magnético:

$$w_v = \iiint_V \vec{H} \cdot d\vec{B}$$

- Se aplicamos a um componente magnético sem fluxo disperso, resulta:

$$w_v = \iiint_{Fe} \vec{H}_{Fe} \cdot d\vec{B} + \iiint_g \vec{H}_g \cdot d\vec{B} \Rightarrow$$

$$w_v = w_{Fe} + w_g$$

$$w_{Fe} = \frac{B^2}{2\mu_0\mu_{rFe}}$$

$$w_g = \frac{B^2}{2\mu_0}$$

- A energia armazenada vale:

$$\left. \begin{aligned} W_{Fe} &= w_{Fe} V_{Fe} = \frac{A_e B^2}{2\mu_0} \frac{l_m}{\mu_{rFe}} \\ W_g &= w_g V_g = \frac{A_e B^2}{2\mu_0} g \end{aligned} \right\} \frac{W_g}{W_{Fe}} = \frac{g \mu_{rFe}}{l_m}$$

- Habitualmente, $\frac{W_g}{W_{Fe}} \gg 1$. Exemplo:

$g \approx 1 \text{ mm}; l_m \approx 70 \text{ mm}; \mu_{rFe} \approx 2200$

$$\frac{W_g}{W_{Fe}} = \frac{2200}{70} = 31,4 \gg 1$$

Logo, a maior parte da energia é armazenada no entreferro

- Isto seria estranho?

Não!! É o mesmo que ocorre no equivalente elétrico,
observe:

- Logo, quanto menor é a soma das relutâncias, mais energia se armazena no núcleo.
- Para uma soma de relutâncias dada, quanto maior for a do entreferro, mais se armazena no mesmo.

- Analisemos o que ocorre com o fluxo disperso

- Representamos a força magnetomotriz $F_{mm}(x)$ na janela

- Aplicamos a Lei de Ampère aos caminhos que descrevem o fluxo disperso:

$$F_{mm}(x) = H_{Fe} l_{Fe}(x) + H_w l_{1W}(x) \approx H_w l_{1W}(x) \Rightarrow$$

$$\Rightarrow H_w(x) = \frac{F_{mm}(x)}{l_{1W}}$$

- A densidade de energia na janela vale:

$$w_w(x) = \frac{B_w(x)^2}{2\mu_0} = \frac{\mu_0 H_w(x)^2}{2}$$

- E a energia no volume da janela vale:

$$W_w = \iiint_{V_w} \frac{\mu_0 H_w(x)^2}{2} dV_w$$

Projeto de bobinas com um único enrolamento

- Portanto:

$$W_w = \frac{\mu_0}{2} \iiint_{V_w} H_w(x)^2 dV_w$$

- Por outro lado:

$$W_w = \frac{1}{2} L_d i^2$$

sendo L_d a indutância de dispersão

- Portanto:

$$L_d = \frac{\mu_0 \iiint_{V_w} H_w(x)^2 dV_w}{i^2}$$

- Neste exemplo:

$$L_d \approx \frac{2\mu_0 l_{3w} \left(l_{2w} - \frac{2}{3} l_{2wa} \right)}{l_{1w}} n^2$$

Indutância de dispersão

- **Modelo equivalente elétrico sem dispersão:**

$$i_1 = \frac{V_{EE}}{R_{Fe} + R_g} \Rightarrow \phi_1 = \frac{ni}{\mathfrak{R}_{Fe} + \mathfrak{R}_g}$$

Portanto:

$$L_1 = \frac{n^2}{\mathfrak{R}_{Fe} + \mathfrak{R}_g} = A_{L1}n^2$$

$$A_{L1} = \frac{1}{\mathfrak{R}_{Fe} + \mathfrak{R}_g}$$

Sendo:

- **Modelo equivalente elétrico com dispersão:**

$$i_1 = \frac{V_{EE}}{R_{Fe} + R_g} \Rightarrow \phi_1 = \frac{ni}{\mathfrak{R}_{Fe} + \mathfrak{R}_g} = A_{L1}ni$$

$$i_2 = \frac{V_{EE}}{R_W} \Rightarrow \phi_2 = \frac{ni}{\mathfrak{R}_W} = A_{LW}ni$$

$$\phi_T = (A_{L1} + A_{LW})ni$$

Portanto: $L_T = (A_{L1} + A_{LW})n^2 = L_1 + L_d$

- Conclusão: A indutância total é a soma da teórica sem dispersão com a de dispersão.

$$L_T = L_1 + L_d$$

$$L_1 = A_{L1} n^2$$

$$A_{L1} = \frac{1}{\mathfrak{R}_{Fe} + \mathfrak{R}_g}$$

$$L_d = A_{LW} n^2$$

$$A_{LW} = \frac{1}{\mathfrak{R}_W}$$

- Neste exemplo:

$$A_L = \frac{A_{L0}}{1 + \frac{g}{\mu_0 A_e} A_{L0}}$$

$$A_{LW} \approx \frac{2\mu_0 l_{3W} \left(l_{2W} - \frac{2}{3}l_{2Wa} \right)}{l_{1W}}$$

Projeto de transformadores

Sem fluxo disperso

- Em uma primeira aproximação, vamos desprezar o fluxo disperso.

- Analisemos a teoria básica de um transformador

- Relações entre n_1 , n_2 , L_1 e L_2 :

$$L_1 = A_{L0} n_1^2 \quad L_2 = A_{L0} n_2^2 \Rightarrow \frac{L_1}{L_2} = \frac{n_1^2}{n_2^2}$$

- Colocamos uma fonte de tensão em um enrolamento, ocorrendo os seguintes fenômenos:

- Se produz um fluxo magnético ϕ e uma corrente i_{o1} , de acordo com a Lei de Faraday:

$$v_1 = n_1 \frac{d\phi}{dt} \quad v_1 = L_1 \frac{di_{o1}}{dt} \Rightarrow \Delta i_{o1} = \frac{1}{L_1} \int_{t_0}^{t_1} v_1 dt$$

- Como o outro enrolamento está atravessado pelo mesmo fluxo:

$$v_2 = n_2 \frac{d\phi}{dt} \Rightarrow \frac{v_1}{n_1} = \frac{v_2}{n_2}$$

- E, como está em vazio: $i_{o2} = 0$

- Agora colocamos uma resistência na saída de tensão v_2 .
Obrigatoriamente circulará una corrente i_2 : $i_2 = \frac{v_2}{R_2}$
- Também, obrigatoriamente, a corrente i_2 gerará um fluxo ϕ_2 :
$$\phi_2 = \frac{L_2}{n_2} i_2$$
- Porém, o fluxo deve ser determinado pela Lei de Faraday. Logo, como se compatibilizam ambas “obrigações”?

- O fluxo total deve ser ϕ . Contudo, i_2 “cria” um novo fluxo ϕ_2 . Obrigatoriamente se deve criar outro fluxo ϕ_1 para cancelar o efeito de ϕ_2 :

$$\phi = \phi_1 - \phi_2 \Rightarrow \phi_1 = \phi + \phi_2 = \frac{L_1}{n_1} i_{o1} + \frac{L_2}{n_2} i_2$$

- E também: $\phi_1 = \frac{L_1}{n_1} i_1$. Portanto: $i_1 = i_{o1} + \frac{n_1 L_2}{n_2 L_1} i_2$

- Tendo-se em conta a relação entre L_1 e L_2 , obtém-se:

$$i_1 = i_{o1} + \frac{n_2}{n_1} i_2$$

Resumo:

$$\left\{ \begin{array}{l} v_2 = \frac{n_2}{n_1} v_1 \quad i_{o2} = 0 \\ \Delta i_{o1} = \frac{1}{L_1} \int_{t_0}^{t_1} v_1 dt \end{array} \right.$$

$$\left\{ \begin{array}{l} v_2 = \frac{n_2}{n_1} v_1 \quad i_2 = \frac{v_2}{R_2} \\ i_1 = i_{o1} + \frac{n_2}{n_1} i_2 \\ \Delta i_{o1} = \frac{1}{L_1} \int_{t_0}^{t_1} v_1 dt \end{array} \right.$$

Projeto de transformadores

Sem fluxo disperso

- Representação:

Projeto de transformadores

- Terminologia habitual:

Sem fluxo disperso

$$v_2 = \frac{n_2}{n_1} v_1$$

$$i_2 = \frac{v_2}{R_2}$$

$$i_1 = i_m + i_2'$$

$$i_2' = \frac{n_2}{n_1} i_2$$

$$\Delta i_m = \frac{1}{L_m} \int_{t_0}^{t_1} v_1 dt$$

- L_m é a indutância magnetizante (referida para o primário do transformador, porém, pode-se referir ao secundário ou a qualquer outro enrolamento (se existir). Interessa-nos que a mesma seja a maior possível !!!)
- L_m caracteriza o fato do transformador eletromagnético transferir energia, criando e compartilhando o fluxo magnético
- A corrente pela L_m é a corrente magnetizante i_m . Em geral interessa-nos que seja a menor possível !!!

- Procedimento de projeto:

- Partimos de um núcleo escolhido (A_{L0} e A_e), de v_1 , do intervalo de tempo $t_{on} = t_1 - t_0$ em que ele irá crescer o fluxo (tempo em que v_1 é, por exemplo, positiva), do valor de B em t_0 (B_0) e do valor máximo desejado de B (B_{max}), sempre menor que o valor de saturação

- Calculamos n_1 com a Lei de Faraday:

$$v_1 = n_1 A_e \frac{dB}{dt} \Rightarrow \Delta B = B_{max} - B_0 = \frac{1}{n_1 A_e} \int_{t_0}^{t_1} v_1 dt \Rightarrow n_1 = \frac{1}{(B_{max} - B_0) A_e} \int_{t_0}^{t_1} v_1 dt$$

- Calculamos n_2 em função de v_2 : $n_2 = n_1 \frac{v_2}{v_1}$

- Reservamos a cada enrolamento a metade da área da janela. Calculamos a seção dos condutores e as perdas como no caso das bobinas (contudo, nos transformadores, o efeito de proximidade é muito importante)

- Se o projeto não satisfaz, se recalcula tudo com outro núcleo. Também é possível otimizar o projeto para os transformadores !!

- O transformador tem como ação desejada transformar relações de tensões e corrente e não armazenar energia. Contudo, sempre haverá armazenamento de parte da energia processada na indutância magnetizante.
- Deve-se usar entreferro em circuito magnético de um transformador para que seu núcleo férreo no se sature? NÃO, não se deseja entreferro para o transformador.
- Porquê um entreferro soluciona os problemas de saturação em uma bobina e não em um transformador?

- Bobina: A densidade de fluxo com corrente constante e dependente da relutância do circuito magnético, pode-se modificar com g:

$$L = \frac{A_{L0}n^2}{1 + \frac{g}{\mu_0 A_e} A_{L0}} \quad \text{e} \quad B = \frac{Li}{nA_e} = i \sqrt{\frac{LA_{L0}}{1 + \frac{g}{\mu_0 A_e} A_{L0}}}$$

Logo: B decresce
ao crescer g

- Transformador: A densidade de fluxo com tensão constante:

$$v = nA_e \frac{dB}{dt} \Rightarrow \Delta B = \frac{1}{nA_e} \int_{t_1}^{t_2} v dt \quad \text{Logo: B decresce ao crescer n}$$

- Modelo equivalente elétrico das magnitudes magnéticas no transformador

Projeto de transformadores

- Teremos que analisar o campo magnético disperso. Para isto representamos a força magnetomotriz na janela do núcleo

Com fluxo disperso

- Calculamos a intensidade do campo magnético na janela do núcleo, para em seguida obter a indutância de dispersão.

$$L_{d1} = \frac{\mu_0 \iiint_{V_w} H_w(x)^2 dV_w}{i_1^2} = \frac{\mu_0 2A_{H^2} l_{1W} l_{3W}}{i_1^2}$$

Projeto de transformadores

Com fluxo disperso

- O que se pode fazer para reduzir a indutância de dispersão?
- Diminuir os valores de H na janela

O entrelaçamento de enrolamentos reduz a indutância de dispersão !!

$$L_{d1} = \frac{\mu_0 2 A_{H^2} l_{1W} l_{3W}}{i_1^2}$$

$$A_{H^2} = \frac{\iiint_{V_w} H_w(x)^2 dV_w}{l_{1W} l_{3W}}$$

Projeto de transformadores

Com fluxo disperso

Projeto de transformadores

Com fluxo disperso

- Modelo equivalente elétrico das magnitudes magnéticas no transformador

- Simplificação do equivalente elétrico

• Simplificação do equivalente elétrico

• Suponhamos que o enrolamento secundário esteja em circuito aberto $\Rightarrow n_2 i_2 = 0$
 \Rightarrow substituímos a fonte de tensão V_{EE2} do equivalente elétrico por um curto-circuito

$$R_{eq1} = R_{Fe1}' + \frac{R_{Fe2} R_g}{R_{Fe2} + R_g}$$

$$\frac{1}{R_{eq1}} = \frac{1}{R_{Fe1}' + \frac{R_{Fe2} R_g}{R_{Fe2} + R_g}} = \frac{\frac{1}{R_{Fe1}'} \left(\frac{1}{R_{Fe2}} + \frac{1}{R_g} \right)}{\frac{1}{R_{Fe1}'} + \frac{1}{R_{Fe2}} + \frac{1}{R_g}}$$

- De forma correspondente ao circuito magnético:

$$\frac{1}{R_{eq1}} = \frac{\frac{1}{R'_{Fe1}} \left(\frac{1}{R_{Fe2}} + \frac{1}{R_g} \right)}{\frac{1}{R'_{Fe1}} + \frac{1}{R_{Fe2}} + \frac{1}{R_g}}$$

$$\frac{1}{R'_{eq1}} = \frac{\frac{1}{R'_{Fe1}} \left(\frac{1}{R_{Fe2}} + \frac{1}{R_g} \right)}{\frac{1}{R'_{Fe1}} + \frac{1}{R_{Fe2}} + \frac{1}{R_g}}$$

- Multiplicamos por n_1^2 tendo em conta a relação entre relutâncias e indutâncias:

$$\frac{n_1^2}{R'_{eq1}} = \frac{\frac{n_1^2}{R'_{Fe1}} \left(\frac{n_1^2}{R_{Fe2}} + \frac{n_1^2}{R_g} \right)}{\frac{n_1^2}{R'_{Fe1}} + \frac{n_1^2}{R_{Fe2}} + \frac{n_1^2}{R_g}} \Rightarrow L_{eq1} = \frac{L_{Fe11}(L_{Fe21} + L_{d1})}{L_{Fe11} + L_{Fe21} + L_{d1}}$$

- Sendo:

$$L_{Fe11} = \frac{n_1^2}{R'_{Fe1}} \quad L_{Fe21} = \frac{n_1^2}{R_{Fe2}} \quad L_{d1} = \frac{n_1^2}{R_g}$$

- Repetimos o passo anterior, agora com o primário em circuito aberto $\Rightarrow n_1 i_1 = 0$
 \Rightarrow substituímos a fonte de tensão V_{EE1} do equivalente elétrico por um curto-circuito. Com idêntico procedimento obtemos:

$$\frac{n_2^2}{R_{eq\ 2}} = \frac{\frac{n_2^2}{R_{Fe\ 2}} \left(\frac{n_2^2}{R'_{Fe\ 1}} + \frac{n_2^2}{R_g} \right)}{\frac{n_2^2}{R_{Fe\ 2}} + \frac{n_2^2}{R'_{Fe\ 1}} + \frac{n_2^2}{R_g}} \Rightarrow L_{eq\ 2} = \frac{L_{Fe\ 22} (L_{Fe\ 12} + L_{d\ 2})}{L_{Fe\ 22} + L_{Fe\ 12} + L_{d\ 2}}$$

- Sendo:

$$L_{Fe\ 12} = \frac{n_2^2}{R'_{Fe\ 1}} \quad L_{Fe\ 22} = \frac{n_2^2}{R_{Fe\ 2}} \quad L_{d\ 2} = \frac{n_2^2}{R_g}$$

- Portanto:

$$L_{Fe\ 12} = L_{Fe\ 11} \left(\frac{n_2}{n_1} \right)^2 \quad L_{Fe\ 22} = L_{Fe\ 21} \left(\frac{n_2}{n_1} \right)^2 \quad L_{d\ 2} = L_{d1} \left(\frac{n_2}{n_1} \right)^2$$

$$L_{eq\ 2} = \left(\frac{n_2}{n_1} \right)^2 \frac{L_{Fe\ 21} (L_{Fe\ 11} + L_{d1})}{L_{Fe\ 21} + L_{Fe\ 11} + L_{d1}}$$

- Resumo

$$L_{eq1} = \frac{L_{Fe\ 11}(L_{Fe\ 21} + L_{d1})}{L_{Fe\ 11} + L_{Fe\ 21} + L_{d1}}$$

$$L_{eq2} = \left(\frac{n_2}{n_1} \right)^2 \frac{L_{Fe\ 21}(L_{Fe\ 11} + L_{d1})}{L_{Fe\ 21} + L_{Fe\ 11} + L_{d1}}$$

- Com outras estruturas, as indutâncias parasitas se relacionam melhor com o modelo equivalente em “T”

- Na prática, pode-se trabalhar com um modelo simplificado de ambos. Baseado numa indutância de dispersão e na indutância magnetizante.

- A indutância de dispersão L_{d1} se determina medindo-se a impedância do primário com as saídas em curto-circuito
- A indutância magnetizante L_{m1} se determina medindo-se a impedância do primário com as saídas em circuito aberto, suprimindo desta medição o valor de L_{d1}

Projeto de bobinas com vários enrolamentos

- Realizam as ações das bobinas (armazenar energia) e dos transformadores (ajustar tensões/correntes e propiciar o isolamento galvânico)
- Para poder realizar corretamente as funções de uma bobina, habitualmente necessita-se de entreferro.
- Para poder realizar corretamente as funções de um transformador, o acoplamento entre enrolamentos deve ser o melhor possível (baixa indutância de dispersão)
- Ao contrário de um transformador, a indutância magnetizante correspondente a um enrolamento deve ter um valor concreto: a indutância desejada para este enrolamento !!
- As indutâncias de todos os enrolamentos estão relacionadas entre si ao estarem em um mesmo núcleo:

$$\frac{L_1}{n_1^2} = \frac{L_2}{n_2^2} = \frac{L_3}{n_3^2} = \dots = \frac{L_n}{n_n^2}$$

Projeto de bobinas com vários enrolamentos

- Exemplo de bobina com dois enrolamentos

