Circuitos Elétricos III

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

Depto. de Engenharia Elétrica Universidade Federal de Minas Gerais

A Transformada de Laplace em análise de circuitos – parte 1

A resistência no domínio da frequência

 O valor de R não se altera ao passar do domínio do tempo para o da frequência.

$$v = Ri$$
.

onde

de
$$V = \mathcal{L}\{v\}$$
 e $I = \mathcal{L}\{i\}$.

V = RI

Tempo

 Indutor conduzindo uma corrente inicial I₀

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

Tempo

 Qual a representação correspondente no domínio da frequência?

 Indutor conduzindo uma corrente inicial I₀

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

Tempo

 Impedância de sL Ohms em série com uma fonte de tensão de Ll₀ Volts-segundos.

$$V = L[sI - i(0^{-})] = sLI - LI_{0}$$

 Indutor conduzindo uma corrente inicial I₀

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

Tempo

Impedância de sL Ohms em paralelo com uma fonte de corrente de l₀/s ampères-segundos

 Se I₀=0, então, ambos os circuitos equivalentes se reduzem a uma indutância com impedância sL.

 Capacitor com uma tensão inicial de V₀

$$i = C\frac{dv}{dt}.$$

Tempo

 Capacitor com uma tensão inicial de V₀

$$i = C\frac{dv}{dt}$$

Tempo

Admitância de sC Ohms em paralelo com uma fonte de corrente de -CV₀ ampères-segundos

$$I = C[sV - v(0^{-})] = sCV - CV_{0}$$

 Capacitor com uma tensão inicial de V₀

$$i = C\frac{dv}{dt}$$

Tempo

 Admitância de sC Ohms em série com uma fonte de tensão de +V₀/s volts-segundos

$$V = \left(\frac{1}{sC}\right)I + \frac{V_0}{s}$$

 Se V₀=0, então, ambos os circuitos equivalentes se reduzem a um capacitor com impedância 1/sC

Análise de circuitos no domínio da freqüência

- Lei de Ohm para o domínio da freqüência: V=ZI (p/ condições iniciais nulas).
- Também são válidas as Leis de Kirchhoff para correntes e tensões:

$$\sum I = 0$$

Soma das correntes em um nó é nula.

Soma das tensões ao longo do circuito fechado é nula.

$$\sum V = 0$$

Análise de circuitos no domínio da freqüência

- Regras para associações de impedâncias e admitâncias no domínio da frequência são as mesmas do domínio do tempo.
- Simplificações em série e paralelo também são aplicáveis.
- Métodos de tensões de nós e correntes de malha também podem ser empregados no domínio da frequência.
- Também são válidas as técnicas usadas para encontrar os circuitos equivalentes Norton e Thèvenin.

 Encontrar as expressões para corrente i e tensão v.

- Abordagem clássica:
 - Equações íntegro-diferenciais: $C \frac{dv}{dt} + \frac{v}{R} = 0$.
 - Resolução da eq.: $v(t) = v(0)e^{-t/RC}$, $t \ge 0$.
 - Substituição de condições iniciais: v(0)=V₀

$$v(t) = V_0 e^{-t/ au}, \quad t \geq 0.$$
 Onde $au = RC.$

- Abordagem clássica:
 - Para encontrar a corrente

$$i(t) = \frac{v(t)}{R} = \frac{V_0}{R}e^{-t/\tau}, \quad t \ge 0^+$$

- Abordagem por Laplace:
 - 1. Tomamos o circuito equivalente na frequência.
 - 2. Soma das tensões na malha: $\frac{V_0}{c} = \frac{1}{cC}I + RI$.
 - Explicitamos I:

$$I = \frac{CV_0}{RCs + 1} = \frac{V_0/R}{s + (1/RC)}$$
.

- Abordagem por Laplace:
 - 4. Determinamos a Transformada Inversa de I:

$$i = \frac{V_0}{R} e^{-t/RC} u(t),$$

que é equivalente à expressão anterior:

$$i(t) = \frac{v(t)}{R} = \frac{V_0}{R}e^{-t/\tau}, \quad t \ge 0^+$$

- Abordagem por Laplace:
 - 5. Calculamos a tensão:

$$i = \frac{V_0}{R} e^{-t/RC} u(t),$$

$$v = Ri = V_0 e^{-t/RC} u(t).$$

- Abordagem por Laplace: circuito alternativo paralelo
 - 1. Tomamos o circuito equivalente na frequência.
 - 2. Calculamos a Eq. de tensões de nó: $\frac{V}{R} + sCV = CV_0$.
 - 3. Explicitamos V:

$$V = \frac{V_0}{s + (1/RC)}$$

- Abordagem por Laplace:
 - Determinamos a Transformada Inversa de V:

$$v = V_0 e^{-t/RC} = V_0 e^{-t/\tau} u(t).$$

A energia inicial armazenada é nula.

Determinar i₁ após a aplicação da fonte de corrente.

A energia inicial armazenada é nula.

1. Circuito equivalente na frequência.

2. A corrente pode ser dada por:

$$I_L = \frac{V}{sL}$$

3. Utilizando a LKC, temos:

$$sCV + \frac{V}{R} + \frac{V}{sL} = \frac{I_{cc}}{s}$$

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

5. Substituindo V em:
$$I_L = \frac{V}{sL}$$

$$I_L = \frac{I_{cc} / LC}{s[s^2 + (1/RC)s + (1/LC)]}$$

Corrigir as expressões no livro.

6. Substituindo os valores dos componentes: Icc=24mA, C=25nF, R=625Ω e L=25mH

$$I_L = \frac{384 \times 10^5}{s(s^2 + 64.000s + 16 \times 10^8)}.$$

7. Fatorando o denominador:

$$I_L = \frac{384 \times 10^5}{s(s + 32.000 - j24.000)(s + 32.000 + j24.000)}$$

8. Teste da expressão de i, no domínio da frequência

(Teorema do valor final - TVF): quando $t \rightarrow \infty$, $i_L \rightarrow I_{cc} = 24 \text{mA}$:

$$I_L = \frac{384 \times 10^5}{s(s^2 + 64.000s + 16 \times 10^8)}.$$

$$\lim_{s \to 0} sI_L = \frac{384 \times 10^5}{16 \times 10^8} = 24 \text{ mA}.$$

Logo, obedece ao TVF.

Relembrando: 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

9. Expansão em frações parciais (EFP):

$$I_L = \frac{K_1}{s} + \frac{K_2}{s + 32.000 - j24.000}$$
 $K_1 = \frac{384 \times 10^5}{16 \times 10^8} = 24 \times 10^{-3},$ $K_2 = \frac{384 \times 10^5}{(-32.000 + j24.000)(j48.000)}$ onde $K_3 = 20 \times 10^{-3} / 126,87^{\circ}.$

10. Transformada Inversa de Laplace:

$$I_L = \frac{K_1}{s} + \frac{K_2}{s + 32.000 - j24.000}$$

$$+\frac{K_2^*}{s+32.000+j24.000}.$$

$$i_L = [24 + 40e^{-32.000t}\cos(24.000t + 126,87^{\circ})]u(t)\text{mA}.$$

A energia inicial armazenada é nula.

Determinar i₁ pela aplicação da fonte de corrente senoidal:

$$i_g = I_m \cos \omega t A$$

Com ω =40000 rad/s; I_m =24 mA

A energia inicial armazenada é nula.

$$i_g = I_m \cos \omega t A$$

Com ω =40000 rad/s; I_m =24 mA

1. A fonte de corrente no domínio s é dada por:

$$I_g = \frac{sI_m}{s^2 + \omega^2}$$

2. A tensão nos elementos em paralelo é:

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

3. Substituindo $I_g = \frac{sI_m}{s^2 + \omega^2}$, temos:

$$V = \frac{(I_g/C)s}{s^2 + (1/RC)s + (1/LC)} \cdot \longrightarrow V = \frac{(I_m/C)s^2}{(s^2 + \omega^2)[s^2 + (1/RC)s + (1/LC)]},$$

4. Calculamos a corrente no indutor:

$$I_L = \frac{V}{sL} = \frac{(I_m/LC)s}{(s^2 + \omega^2)[s^2 + (1/RC)s + (1/LC)]}$$

 Substituindo os valores (ig=24 cosωt, C=25nF, R=625Ω, L=25mH)

$$I_L = \frac{384 \times 10^3 s}{(s^2 + 16 \times 10^8)(s^2 + 64.000s + 16 \times 10^8)}$$

6. Fatoramos o denominador:

$$I_L = \frac{384 \times 10^5 s}{(s - j\omega)(s + j\omega)(s + \alpha - j\beta)(s + \alpha + j\beta)},$$

Com ω =40000, a=32000 e b=24000.

7. Expansão em frações parciais:

 $= 12.5 \times 10^{-3}/90^{\circ}$.

$$I_{L} = \frac{K_{1}}{s - j40.000} + \frac{K_{1}^{*}}{s + j40.000} + \frac{K_{2}}{s + 32.000 - j24.000} + \frac{K_{2}^{*}}{s + 32.000 + j24.000}$$

$$K_{1} = \frac{384 \times 10^{5} (j40.000)}{(j 80.000)(32.000 + j 16.000)(32.000 j + 64.000)}$$

$$= 7.5 \times 10^{-3} \angle -90^{\circ},$$

$$K_{2} = \frac{384 \times 10^{5} (-32.000 + j 24.000)}{(-32.000 - j 16.000)(-32.000 + j 64.000)(j 48.000)}$$

8. Transformada Inversa:

$$i_L = [15\cos(40.000t - 90^\circ) + 25e^{-32.000t}\cos(24.000t + 90^\circ)] \text{ mA},$$

= $(15\sin 40.000t - 25e^{-32.000t}\sin 24.000t)u(t) \text{ mA}.$

8. Transformada Inversa:

$$i_L = [15\cos(40.000t - 90^\circ) + 25e^{-32.000t}\cos(24.000t + 90^\circ)] \text{ mA},$$

= $(15\sin 40.000t - 25e^{-32.000t}\sin 24.000t)u(t) \text{ mA}.$

9. A corrente de regime permanente é dada por:

$$i_{L_{rp}} = 15 \text{sen } 40.000t \text{ mA}$$

A energia armazenada no circuito é nula.

Determinar as correntes de ramo i₁ e i₂.

A energia armazenada no circuito é nula.

1. Circuito equivalente no domínio da frequência:

Equações de correntes de malha:

$$\frac{336}{s} = (42 + 8,4s)I_1 - 42I_2,$$
 Sistema de Equações Lineares
$$0 = -42I_1 + (90 + 10s)I_2.$$

Usando o Método de Cramer para calcular I₁ e I₂:

$$I_1 = \frac{N_1}{\Delta}$$

$$I_2 = \frac{N_2}{\Delta}$$

$$\frac{336}{s} = (42 + 8,4s)I_1 - 42I_2$$

$$0 = -42I_1 + (90 + 10s)I_2.$$

$$\frac{336}{s} = (42 + 8,4s)I_1 - 42I_2, \qquad \Rightarrow \qquad \Delta = \begin{vmatrix} 42 + 8,4s & -42 \\ -42 & 90 + 10s \end{vmatrix}$$

$$= 84(s^2 + 14s + 24)$$

$$= 84(s+2)(s+12)$$

$$N_1 = \begin{vmatrix} 336/s & -42\\ 0 & 90 + 10s \end{vmatrix}$$
$$= \frac{3.360(s+9)}{s},$$

$$N_2 = \begin{vmatrix} 42 + 8,4s & 336/s \\ -42 & 0 \end{vmatrix}$$
$$= \frac{14.112}{s}.$$

Usando o Método de Cramer para calcular l₁ e l₂:

$$I_1 = \frac{N_1}{\Delta} = \frac{40(s+9)}{s(s+2)(s+12)}$$

$$I_2 = \frac{N_2}{\Delta} = \frac{168}{s(s+2)(s+12)}$$
.

Expansão em frações parciais:

$$I_1 = \frac{15}{s} - \frac{14}{s+2} - \frac{1}{s+12}$$

$$I_2 = \frac{7}{s} - \frac{8,4}{s+2} + \frac{1,4}{s+12}$$

$$I_1 = \frac{15}{s} - \frac{14}{s+2} - \frac{1}{s+12}$$

$$I_2 = \frac{7}{s} - \frac{8,4}{s+2} + \frac{1,4}{s+12}$$

6. Tomando a Transformada Inversa de Laplace:

$$i_1 = (15 - 14e^{-2t} - e^{-12t})u(t) A,$$

$$i_2 = (7 - 8.4e^{-2t} + 1.4e^{-12t})u(t) A.$$