Circuitos Elétricos III

Prof. Danilo Melges (danilomelges@cpdee.ufmg.br)

Depto. de Engenharia Elétrica Universidade Federal de Minas Gerais

Transformadas Inversas

Transformada Inversa de Laplace

$$V(s) = \frac{I_{cc}/C}{s^2 + (1/RC)s + (1/LC)}$$

- V(s) é uma razão de polinômios em s.
- Como sistematizar o cálculo de transformadas inversas?

Transformada Inversa de Laplace

As funções racionais podem ser representadas por:

$$F(s) = \frac{N(s)}{D(s)} = \frac{a_n s^n + a_{n-1} s^{n-1} + \dots + a_1 s + a_0}{b_m s^m + b_{m-1} s^{m-1} + \dots + b_1 s + b_0}.$$

Onde a e b são constantes reais e os expoentes m e n são inteiros positivos.

- N(s)/D(s) é
 - Função racional própria (FRP): quando m>n
 - Função racional imprópria: quando m≤n
- Somente uma FRP pode ser expandida em soma de frações parciais.

Expansão em frações parciais: funções racionais próprias

- D(s) deve estar na forma fatorada
- Raiz de multiplicidade 1: único termo na expansão (s=0 e s=-3)
- Raiz de multiplicidade r: há r termos na expansão (s=-1)

$$\frac{s+6}{s(s+3)(s+1)^2} \equiv \frac{K_1}{s} + \frac{K_2}{s+3} + \frac{K_3}{(s+1)^2} + \frac{K_4}{s+1}$$

Expansão em frações parciais: funções racionais próprias

$$\frac{s+6}{s(s+3)(s+1)^2} \equiv \frac{K_1}{s} + \frac{K_2}{s+3} + \frac{K_3}{(s+1)^2} + \frac{K_4}{s+1}$$

Pela tabela de Transformadas:

$$\mathcal{L}^{-1}\left\{\frac{s+6}{s(s+3)(s+1)^2}\right\}$$

$$= (K_1 + K_2 e^{-3t} + K_3 t e^{-t} + K_4 e^{-t}) u(t)$$

Tabela de Transformadas

Tipo	$f(t) (t > 0^-)$	F(s)
(impulso)	$\delta(t)$	1
(degrau)	u(t)	$\frac{1}{s}$
(rampa)	t	$\frac{1}{s^2}$
(exponencial)	e^{-at}	$\frac{1}{s+a}$
(seno)	sen ωt	$\frac{\omega}{s^2 + \omega^2}$
(co-seno)	$\cos \omega t$	$\frac{s}{s^2 + \omega^2}$
(rampa amortecida)	te ^{-at}	$\frac{1}{(s+a)^2}$
(seno amortecido)	e^{-at} sen ωt	$\frac{\omega}{(s+a)^2+\omega^2}$
(co-seno amortecido)	$e^{-at}\cos\omega t$	$\frac{s+a}{(s+a)^2+\omega^2}$

Expansão em frações parciais: funções racionais próprias

$$\mathcal{L}^{-1}\left\{\frac{s+6}{s(s+3)(s+1)^2}\right\}$$

$$= (K_1 + K_2 e^{-3t} + K_3 t e^{-t} + K_4 e^{-t}) u(t)$$

Como encontrar os coeficientes K₁, K₂, K₃ e K₄?

Expansão em frações parciais (EFP)

- 4 possíveis situações, dependendo das raízes de D(s):
 - 1. Raízes reais e distintas
 - 2. Raízes complexas e distintas
 - 3. Raízes reais e repetidas
 - 4. Raízes complexas e repetidas

$$F(s) = \frac{96(s+5)(s+12)}{s(s+8)(s+6)} \equiv \frac{K_1}{s} + \frac{K_2}{s+8} + \frac{K_3}{s+6}$$

- Raízes: s=0, s=-8 e s=-6
- Cálculo de K₁: multiplicamos por s ambos os lados e calculamos para s=0:

$$\frac{96(s+5)(s+12)}{(s+8)(s+6)}\bigg|_{s=0} = K_1 + \frac{sK_2}{s+8}\bigg|_{s=0} + \frac{sK_3}{s+6}\bigg|_{s=0}$$

$$\frac{96(5)(12)}{8(6)} \equiv K_1 = 120$$

$$F(s) = \frac{96(s+5)(s+12)}{s(s+8)(s+6)} \equiv \frac{K_1}{s} + \frac{K_2}{s+8} + \frac{K_3}{s+6}$$

- Raízes: s=0, s=-8 e s=-6
- Cálculo de K₃: multiplicamos por (s+6) ambos os lados e calculamos para s=-6:

$$\left. \frac{96(s+5)(s+12)}{s(s+8)} \right|_{s=-6} = \frac{(s+6)K_1}{s} \bigg|_{s=-6} + \frac{(s+6)K_2}{s+8} \bigg|_{s=-6} + K_3$$

$$\frac{96(s+5)(s+12)}{s(s+8)}\bigg|_{s=-6} = K_3 = 48.$$

$$F(s) = \frac{96(s+5)(s+12)}{s(s+8)(s+6)} \equiv \frac{K_1}{s} + \frac{K_2}{s+8} + \frac{K_3}{s+6}$$

• Logo: $\frac{96(s+5)(s+12)}{s(s+8)(s+6)} = \frac{120}{s} + \frac{48}{s+6} - \frac{72}{s+8}.$

Verificar, atribuindo valores a s.

$$\frac{96(s+5)(s+12)}{s(s+8)(s+6)} \equiv \frac{120}{s} + \frac{48}{s+6} - \frac{72}{s+8}$$

Obtém-se a Transformada Inversa:

$$\mathcal{L}^{-1}\left\{\frac{96(s+5)(s+12)}{s(s+8)(s+6)}\right\} = (120+48e^{-6t}-72e^{-8t})u(t)$$

$$\frac{100(s+3)}{(s+6)(s^2+6s+25)} \equiv \frac{K_1}{s+6} + \frac{K_2}{s+3-i4} + \frac{K_3}{s+3+i4}$$

 Cálculo de K₁, K₂, K₃: usamos o mesmo procedimento descrito anteriormente:

$$K_1 = \frac{100(s+3)}{s^2 + 6s + 25} \bigg|_{s=-6} = \frac{100(-3)}{25} = -12$$

$$\frac{100(s+3)}{(s+6)(s^2+6s+25)} \equiv \frac{K_1}{s+6} + \frac{K_2}{s+3-i4} + \frac{K_3}{s+3+i4}$$

 Cálculo de K₁, K₂, K₃: usamos o mesmo procedimento descrito anteriormente:

$$K_2 = \frac{100(s+3)}{(s+6)(s+3+j4)} \bigg|_{s=-3+j4} = \frac{100(j4)}{(3+j4)(j8)}$$
$$= 6 - j8 = 10e^{j53}, 13^{\circ},$$

$$\frac{100(s+3)}{(s+6)(s^2+6s+25)} \equiv \frac{K_1}{s+6} + \frac{K_2}{s+3-i4} + \frac{K_3}{s+3+i4}$$

 Cálculo de K₁, K₂, K₃: usamos o mesmo procedimento descrito anteriormente:

$$K_3 = \frac{100(s+3)}{(s+6)(s+3-j4)} \bigg|_{s=-3-j4} = \frac{100(-j4)}{(3-j4)(-j8)}$$
$$= 6+j8 = 10e^{j53}, 13^{\circ}.$$

$$\frac{100(s+3)}{(s+6)(s^2+6s+25)} = \frac{-12}{s+6} + \frac{10/-53,13^{\circ}}{s+3-j4} + \frac{10/53,13^{\circ}}{s+3+j4}.$$

E a Transformada Inversa é:

$$\mathcal{L}^{-1}\left\{\frac{100(s+3)}{(s+6)(s^2+6s+25)}\right\} = (-12e^{-6t}+10e^{-j53,13^{\circ}}e^{-(3-j4)t} + 10e^{j53,13^{\circ}}e^{-(3+j4)t})u(t).$$

$$\mathcal{L}^{-1}\left\{\frac{100(s+3)}{(s+6)(s^2+6s+25)}\right\} = (-12e^{-6t} + 10e^{-j53,13^{\circ}}e^{-(3-j4)t} + 10e^{-j53,13^{\circ}}e^{-(3+j4)t})u(t).$$

$$10e^{-j53,13^{\circ}}e^{-(3-j4)t} + 10e^{j53,13^{\circ}}e^{-(3-j4)t}$$

$$= 10e^{-3t}(e^{j(4t-53,13^{\circ})} + e^{-j(4t-53,13^{\circ})})$$

$$= 20e^{-3t}\cos(4t - 53,13^{\circ}),$$

$$\mathcal{L}^{-1} \left\{ \frac{100(s+3)}{(s+6)(s^2+6s+25)} \right\}$$
$$= \left[-12e^{-6t} + 20e^{-3t}\cos(4t-53,13^\circ) \right] u(t).$$

Observações:

- Em circuitos fisicamente realizáveis, raízes complexas SEMPRE aparecem em pares conjugados.
- Os coeficientes associados a estes pares também são conjugados.

Exemplo anterior:
$$\frac{10/-53,13^{\circ}}{s+3-j4} + \frac{10/53,13^{\circ}}{s+3+j4}.$$

Generalizando o resultado anterior:

 Quando D(s) contem raízes complexas distintas, há um par de termos da seguinte forma:

$$\frac{K}{s+\alpha-j\beta}+\frac{K^*}{s+\alpha+j\beta}$$

Onde os coeficientes são normalmente números complexos, representados, na forma polar:

$$K = |K|e^{j\theta} = |K|\underline{/\theta^{\circ}}, \qquad K^* = |K|e^{-j\theta} = |K|\underline{/-\theta^{\circ}}.$$

A Transformada Inversa dos pares conjugados complexos é:

$$\mathcal{L}^{-1} \left\{ \frac{K}{s + \alpha - j\beta} + \frac{K^*}{s + \alpha + j\beta} \right\}$$
$$= 2 |K| e^{-\alpha t} \cos(\beta t + \theta).$$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

K₁ calculado como descrito anteriormente:

$$K_1 = \frac{100(s+25)}{(s+5)^3} \bigg|_{s=0} = \frac{100(25)}{125} = 20.$$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

 Cálculo de K₂: multiplicamos ambos os lados por (s+5)³ e calculamos para s=-5

$$\frac{100(s+25)}{s}\bigg|_{s=-5} = \frac{K_1(s+5)^3}{s}\bigg|_{s=-5} + K_2 + K_3(s+5)\bigg|_{s=-5}$$
$$+ K_4(s+5)^2\bigg|_{s=-5} = -400.$$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

 Cálculo de K₃: multiplicamos ambos os lados por (s+5)³, diferenciamos em relação a s e calculamos para s=-5:

$$\frac{d}{ds} \left[\frac{100(s+25)}{s} \right]_{s=-5} = \frac{d}{ds} \left[\frac{K_1(s+5)^3}{s} \right]_{s=-5} + \frac{d}{ds} [K_2]_{s=-5}$$

$$+ \frac{d}{ds} [K_3(s+5)]_{s=-5} + \frac{d}{ds} [K_4(s+5)^2]_{s=-5},$$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

 Cálculo de K₃: multiplicamos ambos os lados por (s+5)³, diferenciamos em relação a s e calculamos para s=-5:

$$100 \left[\frac{s - (s + 25)}{s^2} \right]_{s = -5} = K_3 = -100.$$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{K_1}{s} + \frac{K_2}{(s+5)^3} + \frac{K_3}{(s+5)^2} + \frac{K_4}{s+5}$$

 Cálculo de K₄: multiplicamos ambos os lados por (s+5)³, diferenciamos duas vezes em relação a s e calculamos para s=-5

$$100\frac{d}{ds} \left[-\frac{25}{s^2} \right]_{s=-5} = K_1 \frac{d}{ds} \left[\frac{(s+5)^2 (2s-5)}{s^2} \right]_{s=-5}$$

$$+ 0 + \frac{d}{ds} [K_3]_{s=-5} + \frac{d}{ds} [2K_4(s+5)]_{s=-5},$$

 $K_{4} = -20.$

$$\frac{100(s+25)}{s(s+5)^3} = \frac{20}{s} - \frac{400}{(s+5)^3} - \frac{100}{(s+5)^2} - \frac{20}{s+5}$$

Transformada Inversa:

$$\mathcal{L}^{-1}\left\{\frac{100(s+25)}{s(s+5)^3}\right\}$$

$$= [20 - 400t^2e^{-5t} - 100te^{-5t} - 20e^{-5t}]u(t).$$

Raízes repetidas de D(s)

Se F(s) tiver uma raiz real a de multiplicidade r:

$$\frac{K}{(s+a)^r}$$

cuja Transformada Inversa é:

$$\mathcal{L}^{-1}\left\{\frac{K}{(s+a)^r}\right\} = \frac{Kt^{r-1}e^{-at}}{(r-1)!}u(t).$$

- Tratamos do mesmo modo que as raízes reais repetidas.
- Como as raízes complexas e os coeficientes associados aparecem em pares, calculamos somente metade deles.

Raízes repetidas de D(s)

Se F(s) tiver uma raiz complexa a+jb de multiplicidade r:

$$\frac{K}{(s+\alpha-j\beta)^r}+\frac{K^*}{(s+\alpha+j\beta)^r}$$

cuja Transformada Inversa é:

$$\mathcal{L}^{-1}\left\{\frac{K}{(s+\alpha-j\beta)^r}+\frac{K^*}{(s+\alpha+j\beta)^r}\right\}$$

$$= \left[\frac{2|K|t^{r-1}}{(r-1)!}e^{-\alpha t}\cos(\beta t + \theta)\right]u(t).$$

Tabela de Transformadas (cont.)

Número do par	Natureza das raízes	F(s)	f(t)
1	Reais e distintas	$\frac{K}{s+a}$	$Ke^{-at} u(t)$
2	Reais e repetidas	$\frac{K}{(s+a)^2}$	$Kte^{-at} u(t)$
3	Complexas e distintas	$\frac{K}{s+\alpha-j\beta}+\frac{K^*}{s+\alpha+j\beta}$	$2 K e^{-at}\cos(\beta t+\theta)u(t)$
4	Complexas e repetidas	$\frac{K}{(s+\alpha-j\beta)^2} + \frac{K^*}{(s+\alpha+j\beta)^2}$	$2t K e^{-at} \cos{(\beta t + \theta)} u(t)$

EFP: funções racionais impróprias

 Função racional imprópria: pode ser expressa como a soma de uma função racional própria e um polinômio.

$$F(s) = \frac{s^4 + 13s^3 + 66s^2 + 200s + 300}{s^2 + 9s + 20}$$

$$F(s) = s^2 + 4s + 10 + \frac{30s + 100}{s^2 + 9s + 20}$$

$$F(s) = s^2 + 4s + 10 - \frac{20}{s+4} + \frac{50}{s+5}$$

Métodos já vistos

EFP: funções racionais impróprias

Tomando a Transformada Inversa:

$$F(s) = s^2 + 4s + 10 - \frac{20}{s+4} + \frac{50}{s+5}$$

EFP: funções racionais impróprias

Tomando a Transformada Inversa:

$$F(s) = s^2 + 4s + 10 - \frac{20}{s+4} + \frac{50}{s+5}$$

$$f(t) = \frac{d^2\delta(t)}{dt^2} + 4\frac{d\delta(t)}{dt} + 10\delta(t)$$
$$- (20e^{-4t} - 50e^{-5t})u(t).$$

Pólos e zeros de F(s)

Função racional: razão de polinômios fatorados:

$$F(s) = \frac{K(s + z_1)(s + z_2)\cdots(s + z_n)}{(s + p_1)(s + p_2)\cdots(s + p_m)}$$

Pólos:

Zeros:

Pólos e zeros de F(s)

Função racional: razão de polinômios fatorados:

$$F(s) = \frac{K(s + z_1)(s + z_2)\cdots(s + z_n)}{(s + p_1)(s + p_2)\cdots(s + p_m)}$$

- Pólos: raízes do denominador (p₁, p₂, ... p_n) → levam
 F(s) a ∞
- Zeros: raízes do numerador (z₁, z₂, ... zո) → levam
 F(s) a 0

Pólos e zeros de F(s):Representação no plano complexo

$$F(s) = \frac{10(s+5)(s+3-j4)(s+3+j4)}{s(s+10)(s+6-j8)(s+6+j8)}$$

- Pólos (X): 0, -10, -6+j8, -6-j8
- Zeros (O): -5, -3+j4, -3-j4

Teorema do Valor Inicial

$$\lim_{t\to 0^+} f(t) = \lim_{s\to 0} sF(s),$$

$$\infty \quad \text{Expressão com erro na pág. 340}$$

- Permite determinar o comportamento de f(t) em t=0.
- Restrição: somente é válido se os pólos de F(s), exceto um pólo de primeira ordem na origem (plano complexo), estiverem localizados no semi-plano lateral esquerdo s.

Teorema do Valor Final

$$\lim_{t\to\infty}f(t)=\lim_{s\to 0}sF(s).$$

Teorema do Valor Final

$$\lim_{t\to\infty}f(t)=\lim_{s\to 0}sF(s).$$

- Restrição: somente é válido se os pólos de F(s), exceto um pólo de primeira ordem na origem (plano complexo), estiverem localizados no semi-plano lateral esquerdo s.
- f(∞) deve existir.

Aplicação dos Teoremas dos Valores Inicial e Final

Não há energia inicial armazenada no circuito

$$V(s) = \frac{I_{cc}/C}{s^2 + (1/RC)s + (1/LC)}$$

 Podemos verificar se a expressão fornece os valores corretos de v(0+) e v(∞).

Teorema do Valor Inicial

$$\lim_{t \to 0^+} f(t) = \lim_{s \to 0} sF(s),$$

$$V(s) = \frac{I_{cc}/C}{s^2 + (1/RC)s + (1/LC)}$$

v(0+)=0: dado do problema => $\lim_{t\to 0^+} f(t)$

$$\lim_{t\to 0^+} f(t)$$

• E:
$$\lim_{s \to \infty} sV(s) = \lim_{s \to \infty} \frac{s(I_{CC}/C)}{s^2[1 + 1/(RCs) + 1/(LCs^2)]} = 0$$

Teorema do Valor Final

$$\lim_{t\to\infty}f(t)=\lim_{s\to 0}sF(s).$$

$$V(s) = \frac{I_{cc}/C}{s^2 + (1/RC)s + (1/LC)}$$

• $v(\infty)=0$: o indutor funciona como um curto-circuito em regime permanente contínuo. => $\lim_{t\to\infty} f(t)$

• E:
$$\lim_{s \to 0} sV(s) = \lim_{s \to 0} \frac{s(I_{CC}/C)}{s^2 + (s/RC) + (1/LC)} = 0$$