Aula 7: Circuitos

Curso de Física Geral III F-328 1° semestre, 2014

Ponto essencial

Para resolver um circuito de corrente contínua, é preciso entender se as cargas estão ganhando ou perdendo energia potencial elétrica quando passam através dos elementos do circuito.

F328 - 1S2014

Fonte de força eletromotriz

Fonte de energia em um circuito DC

Resolver um circuito de corrente contínua (DC) é calcular o valor e o sentido da corrente. Como vimos, para que se estabeleça uma corrente duradoura num condutor, é necessário manter uma diferença de potencial entre suas extremidades. No caso prático, isto é feito por um dispositivo chamado *fonte de força eletromotriz* (*fem*), cujo símbolo é:

Trabalho da fonte

Dentro da fonte, um elemento de carga positiva dq deve se mover de um ponto de potencial mais baixo (–) para outro de potencial mais alto (+), necessitando de uma energia para isso. Então a fonte deve realizar um trabalho dW sobre um elemento de carga dq a fim de forçá-lo a ir do terminal (–) para o terminal (+).

$$\varepsilon = \frac{dW}{dq} \quad \left(\frac{J}{C} = \text{volt}\right)$$

Tipos de fem

Fonte de tensão ideal

- Modelo idealizado de uma bateria
- Bombeamento de cargas sem nenhuma resistência
- Não há energia dissipada na fonte

$$\longrightarrow V = V_b - V_a = \varepsilon$$

Fonte de tensão real

- Qualquer bateria na prática
- Movimento das cargas afetado pela resistência interna r da bateria
- Há energia dissipada na fonte

(para o sentido de *i* como na figura)

Leis de Kirchhoff - Nó

Nó

- Ponto do circuito onde três fios ou mais se encontram
- Lei dos nós: A soma algébrica das correntes é nula em um nó
- Não há acúmulo ou destruição de carga em um nó
- Convenção:
 - Corrente entrando: positivo
 - Corrente saindo: negativo

Nó
$$a: +i-i_1-i_2 = 0$$

Leis de Kirchhoff - Malha

Malha

- Percurso fechado em um circuito
- Lei das malhas: A soma algébrica das diferença de potencial é nula em uma malha
- Não há acúmulo ou destruição de energia potencial em uma malha
- Convenção:
 - Ganho de energia: positivo
 - Perda de energia: negativo

Iniciando no ponto *a*:

$$+\varepsilon - Ri = 0$$

Malha - Convenção

Fonte

- de A a B: $\Delta V = -\varepsilon$
- de B a A: $\Delta V = +\epsilon$
- (perda)

(ganho)

(perda)

Capacitor

- de A a B: $\Delta V = -q/C$ (perda)
- de B a A: $\Delta V = +q/C$ (ganho)

Resistor

- de A a B: $\Delta V = -Ri$
- de B a A: $\Delta V = +Ri$ (ganho)

Circuito de malha única

Através da energia

Em um intervalo de tempo *dt*:

• A equação de potência ($P = Ri^2$) estabelece que uma energia térmica aparece no resistor do circuito:

$$dU = Pdt = Ri^2 dt$$

Do princípio de conservação da energia temos:

$$\varepsilon i dt = R i^2 dt \Leftrightarrow \varepsilon = R i$$

$$i = \frac{\mathcal{E}}{R}$$

cuja unidade é o ampère (A).

Circuito de malha única

Através do potencial

Regra das malhas de Kirchhoff:

A soma algébrica das variações de potencial encontradas ao longo de um caminho fechado qualquer de um circuito deve ser nula.

Partindo do ponto *a* no sentido da corrente:

$$V_a + \varepsilon - iR = V_a \Longrightarrow \varepsilon - iR = 0$$

$$i = \frac{\varepsilon}{R}$$

No caso de uma fonte real (com resistência interna *r*)

$$\mathcal{E} - ir - iR = 0$$

$$i = \frac{\mathcal{E}}{r + R}$$

Associação de resistores em série

Associação em série

- Mesma corrente passa através dos resistores
- Soma das diferenças de potencial entre as extremidades de cada resistor é igual à diferença de potencial aplicada

$$V = iR_1 + iR_2 = i \left(R_1 + R_2 \right) \Longleftrightarrow V = R_{eq}i$$

Comparando:
$$R_{eq} = R_1 + R_2$$

Para três ou mais resistores em série:

$$R_{eq} = R_1 + R_2 + R_3 + \dots = \sum_{i} R_i$$

Associação de resistores em paralelo

Associação em paralelo

- Mesma diferença de potencial para cada resistor
- Soma das correntes passando através de cada resistor é igual à corrente total

$$i_1 = \frac{V}{R_1}, \quad i_2 = \frac{V}{R_2}$$

$$i = i_1 + i_2 = V\left(\frac{1}{R_1} + \frac{1}{R_2}\right) \Leftrightarrow i = \frac{V}{R_{eq}}$$

Comparando:
$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2}$$

Para três ou mais resistores em paralelo:

$$\frac{1}{R_{eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots = \sum_{i} \frac{1}{R_i}$$

Estratégia de resolução

Etapas

- Desenhar o circuito colocando em evidência as associações
 - Série: R uma depois da outra
 - Paralelo: Separação da corrente
 - Pode deslocar uma junção de fios ao longo de um fio
- Calcular a R_{eq} da associação menor
- Desenhar o novo circuito
- Calcular a R_{eq} da associação menor
- ... até obter somente uma R_{eq}

Estratégia de resolução - várias malhas

Etapas

- Identificar os nós
- Numerar cada ramo (entre dois nós)
- Atribuir uma corrente i_i em um sentido hipotético
- Escrever a lei dos nós para (n-1) nós
- Escrever a lei das malhas passando ao menos uma vez por ramo (sentido arbitrário)
- Resolver o sistema de equações
- Se uma corrente é negativa, seu sentido é oposto ao suposto

Verificação

• Soma das potências fornecidas pelas fontes igual a soma das potências dissipadas nos resistores

$$\sum \varepsilon i = \sum Ri^2$$

Exemplo - Circuito de várias malhas

Sejam:
$$\begin{cases} \varepsilon_1 = 3,0 \text{V}, & \varepsilon_2 = 6,0 \text{V} \\ R_1 = 2,0 \Omega, & R_2 = 4,0 \Omega \end{cases}$$

Calcular i_1, i_2, i_3

Nó a:
$$i_3 = i_2 + i_1$$
 (1)

$$-i_{1}R_{1} - \varepsilon_{1} - i_{1}R_{1} + \varepsilon_{2} + i_{2}R_{2} = 0$$

Malha (I): sentido anti-horário a partir de a

$$4.0i_1 - 4.0i_2 = 3.0$$
 (2)

Malha (II): sentido horário a partir de a

$$+i_3R_1 - \varepsilon_2 + i_3R_1 + \varepsilon_2 + i_2R_2 = 0$$

$$4,0i_2 + 4,0i_3 = 0 \quad (3)$$

Resolvendo (1), (2) e (3) teremos:

$$\begin{cases} i_1 = 0.50 \text{ A} \\ i_2 = -0.25 \text{ A} \Rightarrow 0.25 \text{ A} \\ i_3 = 0.25 \text{ A} \end{cases}$$

Sinal negativo de i_2 : Sentido *real* da corrente i_2 é contrário ao indicado na figura

Amperimetros e voltimetros

Amperimetro

- Instrumento usado para medir corrente elétrica
- Sempre colocado em série no circuito onde se quer medir a corrente
- Para que a resistência do amperímetro (R_A) não altere o valor da corrente a ser medida:

$$\longrightarrow R_A << (r + R_1 + R_2)$$

Voltímetro

- Instrumento usado para medir diferença de potencial
- Sempre colocado em paralelo com o trecho onde se quer medir a diferença de potencial
- Para que a resistência do voltímetro (R_V) não altere o valor da diferença de potencial a ser medida:

$$\rightarrow R_{V} >> R_{1}$$

Na prática, um único instrumento (*multimetro*) realiza as duas medidas anteriores, além da medida das resistências.

F328 – 1S2014

Circuito RC

A corrente em um circuito fica constante se há um capacitor?

Não, o capacitor se carrega ou se descarrega, modificando a corrente

Circuitos RC

- Circuitos contendo resistores e capacitores
- Correntes e potenciais variam com o tempo
 - Apesar das fontes (fem) que alimentam estes circuitos serem independentes do tempo, ocorrem efeitos dependentes do tempo com a introdução de capacitores

Estes efeitos são úteis para controle do funcionamento de máquinas e motores

F328 – 1S2014

Carregar um capacitor

Chave S fechada em t = 0

- A carga inicial do capacitor é nula
- Assim que S se fecha, surge uma corrente dependente do tempo no circuito
- Essa corrente inicia o processo de carga do capacitor

Carregar um capacitor - Carga

Resolver (estudar) este circuito é encontrar a expressão da corrente i(t) que satisfaça à equação:

$$\varepsilon - \frac{q}{C} - iR = 0$$
 (lei das malhas)

Como
$$i = \frac{dq}{dt}$$
: $\frac{dq}{dt} = \frac{\mathcal{E}}{R} - \frac{q}{RC} \Rightarrow \frac{dq}{dt} = \frac{C\mathcal{E}}{RC} - \frac{q}{RC} = -\frac{q - C\mathcal{E}}{RC}$:

$$\int_{0}^{q} \frac{dq}{q - C\varepsilon} = -\frac{1}{RC} \int_{0}^{t} dt \iff \ln\left(\frac{q - C\varepsilon}{-C\varepsilon}\right) = -\frac{t}{RC} \implies q - C\varepsilon = -C\varepsilon e^{-t/RC}$$
(faz-se $u = q - C\varepsilon$: $du = dq$)

$$q(t) = C\varepsilon(1 - e^{-t/RC})$$
$$= Q_f(1 - e^{-t/RC})$$

onde $Q_f \equiv C\varepsilon$ é a carga final do capacitor

Carregar um capacitor - Corrente

$$i = \frac{dq}{dt} \longrightarrow i(t) = C\varepsilon \left(\frac{1}{RC}e^{-t/RC}\right)$$

$$i(t) = \frac{\mathcal{E}}{R} e^{-t/RC}$$
$$= i_0 e^{-t/RC}$$

onde
$$i_0 \equiv \frac{\mathcal{E}}{R}$$
 é a corrente inicial

Observe que a corrente tem valor inicial igual a ε/R e decresce até zero, quando capacitor se torna completamente carregado

Um capacitor em processo de carga, inicialmente (*t*=0) funciona como um fio de ligação comum em relação à corrente de carga.

Decorrido um longo tempo, ele funciona como um fio rompido.

$$\begin{cases} t = 0 \Rightarrow q(0) = 0, \ i(0) = \frac{\mathcal{E}}{R} \\ t = \infty \Rightarrow q(\infty) = C\mathcal{E}, \ i(\infty) = 0 \end{cases}$$

Circuito RC - Constante de tempo

O produto RC que aparece nas expressões de q(t) e i(t) tem dimensão de tempo e é a chamada *constante de tempo capacitiva* do circuito RC:

$$\tau = RC$$

Se
$$t=RC \Rightarrow q(t)=0.63 C\varepsilon$$
 e $i(t)=0.37 \frac{\varepsilon}{R}$

Carregar um capacitor - Exemplo

http://ngsir.netfirms.com/englishhtm/RC_dc.htm

(carga de um capacitor)

F328 – 1S2014

Descarregar um capacitor

Chave S fechada em t = 0

- A carga inicial do capacitor é Q
- O capacitor vai se descarregar através de R
- Como variam agora q(t) e i(t) no circuito?

$$t=0 \Rightarrow q(0) = Q$$
$$t \neq 0 \Rightarrow q(t)$$

Descarregar um capacitor

Lei das malhas:
$$-Ri + \frac{q}{C} = 0$$

Como
$$i = -\frac{dq}{dt} \longrightarrow R\frac{dq}{dt} + \frac{q}{C} = 0$$

Cujas soluções são:
$$\begin{cases} q(t) = Qe^{-t/RC} \\ i(t) = -\frac{dq}{dt} = i_0 e^{-t/RC} ; i_0 \equiv \frac{Q}{RC} \end{cases}$$

No processo de descarga, tanto a carga como a corrente diminuem exponencialmente com o tempo.

$$t=0 \Rightarrow q(0)=Q; i(0)=i_0$$

 $t=\infty \Rightarrow q(\infty)=0; i(\infty)=0$

Exemplo

24

Um capacitor de capacitância C está descarregando através de uma resistência R.

a) Em termos da constante de tempo $\tau = RC$, em que instante a carga no capacitor será metade do seu valor inicial?

$$q = Q e^{-t/RC} = \frac{1}{2}Q \implies e^{-t/RC} = \frac{1}{2}$$

$$\ln \frac{1}{2} = -\frac{t}{RC} \implies t = RC \ln 2 \cong 0,69\tau$$

b) Em que instante a energia armazenada no capacitor será igual à metade do seu valor inicial?

$$U = \frac{q^2}{2C} = \frac{Q^2}{2C} e^{-2t/RC} = \frac{1}{2} U_0 = \frac{1}{2} \frac{Q^2}{2C}$$

$$\ln \frac{1}{2} = -\frac{2t}{RC} \implies t = \frac{1}{2} RC \ln 2 \cong 0.35\tau.$$

c) Qual é a energia dissipada no resistor durante a descarga do capacitor?

R: $U = \frac{Q^2}{2C}$. Por quê? (Reobtenha esta resposta integrando $dU = Ri^2 dt$)

Desafio: Resolver o circuito abaixo

Resumo

- Fonte
 - Mantém uma diferença de potencial

- Associação de resistores
 - Em série

$$ightharpoonup R_{eq} = \sum_{i} R_{i}$$

- Leis de Kirchhoff
 - Lei dos nós

$$\longrightarrow \sum i = 0$$

- Circuitos RC
 - Carga

$$q(t) = C\varepsilon(1 - e^{-t/RC})$$

- Em paralelo $\frac{1}{R_{eq}} = \sum_{i} \frac{1}{R_{i}}$
- Lei das malhas

Descarga

$$q(t) = Qe^{-t/RC}$$

Lista de exercícios do Capítulo 27

Os exercícios sobre Circuitos estão na página da disciplina :

(http://www.ifi.unicamp.br).

Consultar: Graduação → Disciplinas → F 328 Física Geral III

Aulas gravadas:

http://lampiao.ic.unicamp.br/weblectures (Prof. Roversi)

ou

UnivespTV e Youtube (Prof. Luiz Marco Brescansin)

F328 – 1S2014