Ressonância Estocástica em Sistemas Dinâmicos Não Lineares: aplicações a coletores de energia

Vinicius Gonçalves Lopes

Americo Barbosa da Cunha Junior

vinicius.g.lopes@uerj.br

americo@ime.uerj.br

NUMERICO – Núcleo de Modelagem e Experimentação Computacional

Introdução

Coletores de energia são dispositivos baseados em materiais com propriedades físico-químicas especiais (smart materials) permitindo a recuperação de energia a partir de fontes secundárias, como calor (piroelétricos), luminosidade (fotoelétricos), pressão ou vibração mecânica (piezoelétricos). Exmeplos de aplicações podem ser encontrados na medicina [4], engenharias [3] e telecomunicações.

Objetivos

- Análise não linear da dinâmica sob forçamento estocástico;
- Verificar a ocorrência de resonância estocástica;
- Investigar influência do ruído sobre a resposta de tensão;

Modelo Matemático

- ξ fator de amortecimento
- χ acoplamento mecânico λ - tempo característico inverso
- κ acoplamento elétrico

Forçamento Estocástico

Forçamento para f=0.083 e $\Omega=0.8$ com ruído, $\frac{\sigma}{f} \in [1\% \, 5\% \, 20\% \, 50\% \, 75\% \, 100\%].$

Forçamento para f=0.083 e $\Omega=0.8$ com ruído, $\frac{\tau\Omega}{2\pi} \in [1\% \, 5\% \, 20\% \, 50\% \, 75\% \, 100\%]$

Principais Observações

- Tempos de correlação τ menores levam à ressonância estocástica;
- Maiores níveis de ruído implicam em maiores tensões (maior injeção de energia no sistema);
- Nível de ruído influencia na duração do transiente do sistema;

Resultados

Histogramas para $\frac{\tau\Omega}{2\pi} \in [1\% \, 5\% \, 20\% \, 50\% \, 75\% \, 100\%]$, para f = 0.083 e $\Omega = 0.8$.

Médias, desvios-padrão, curtoses e assimetrias para $\frac{\sigma}{f} \in [1\% 5\% 20\% 50\% 75\% 100\%]$, para f = 0.083 e $\Omega = 0.8$.

Médias, desvios-padrão, curtoses e assimetrias para $\frac{\tau\Omega}{2\pi} \in [1\% 5\% 20\% 50\% 75\% 100\%]$, para f = 0.083 e $\Omega = 0.8$.

Referências

- [1] F. Cottone, H. Vocca and L. Gammaitoni, Nonlinear Energy Harvesting *Physical Review Letters*, 102: 080601, 2009. https://doi.org/10.1103/PhysRevLett.102.080601
- [2] A. Erturk, J. Hoffmann, and D. J. Inman, A piezomagnetoelastic structure for broadband vibration energy harvesting, Applied Physics Letters, 94:254102, 2009. http://dx.doi.org/10.1063/1.3159815
- [3] M. A. A. Abdelkareem et al, Vibration energy harvesting in automotive suspension system: A detailed review, Applied Energy, 229, 2018 https://doi.org/10.1016/j.apenergy.2018.08.030
- [4] J. Sun and T. Yang and C. Wang and L. Chen, A flexible transparent one-structure tribo-piezo-pyroelectric hybrid energy generator based on bio-inspired silver nanowires network for biomechanical energy harvesting and physiological monitoring, Nano Energy, 48, 2018 https://doi.org/10.1016/j.nanoen.2018.03.071
- [5] Lopes, V. G.; Peterson, J. V. L. L.; Cunha Jr., A. . The nonlinear dynamics of a bistable energy harvesting system with colored noise disturbances, In: Conference of Computational Interdisciplinary Science (CCIS 2019), 2019.
- [6] Lopes, V. G.; Peterson, J. V. L. L.; Cunha Jr., A. . Nonlinear characterization of a bistable energy harvester dynamical system. Mohamed Belhaq. Topics in Nonlinear Mechanics and Physics: Selected Papers from CSNDD 2018, 228, Springer International Publishing, 2019, Springer Proceedings in Physics, 978-981-13-9462-1.
- [7] Lopes, V. G.; Peterson, J. V. L. L.; Cunha Jr., A. . Exploring the nonlinear dynamics of bistable energy harvester. In: XVIII International Symposium on Dynamic Problems of Mechanics (DINAME 2019), 2019.
- [8] Peterson, J. V. L. L.; Lopes, V. G.; Cunha Jr, A. . Numerically exploring the nonlinear dynamics of a piezo-magneto-elastic energy harvesting device, Communications in Nonlinear Science and Numerical Simulation (em revisão)

