4. Circuitos elétricos

Exercício 4.1: Considere um circuito RC com uma fonte de tensão constante V_f . No instante inicial o condensador encontra-se descarregado.

- a) Escreva a equação diferencial que descreve a carga no condensador, q(t).
- b) Encontre as equações que descrevem $q(t),\,i(t),\,v_C(t)$ e $v_R(t)$. Esboce os seus gráficos
 - (Sugestão: comece por experimentar uma solução do tipo $q(t) = a + be^{\alpha t}$)
- c) Determine a expressão da energia fornecida pela fonte ao circuito durante a carga do condensador.
- d) Determine as expressões da energia dissipada por efeito de Joule na resistência durante a carga do condensador e da energia armazenada no condensador após este se encontrar carregado.

[Verifique que o resultado não depende do valor da resistência utilizada e a energia fornecida pela fonte reparte-se em partes iguais pelo condensador e pela resistência!]

Exercício 4.2: Considere um circuito RC sem fonte em que o condensador tem uma carga inicial $q(0) = q_0$ e se descarrega através da resistência.

- a) Escreva a equação diferencial que descreve a carga no condensador, q(t).
- b) Encontre as equações que descrevem $q(t),\,i(t),\,v_C(t)$ e $v_R(t)$. Esboce os seus gráficos.
 - (Sugestão: comece por experimentar uma solução do tipo $q(t) = a + be^{\alpha t}$)
- c) Determine a expressão da energia dissipada por efeito de Joule na resistência durante a descarga do condensador.

Exercício 4.3: Considere um circuito RL com uma fonte de tensão constante V_f . No instante inicial a corrente no circuito é i(0) = 0.

- a) Escreva a equação diferencial que descreve a corrente no circuito, i(t).
- b) Encontre as equações que descrevem i(t), $v_L(t)$ e $v_R(t)$. Esboce os seus gráficos. (Sugestão: comece por experimentar uma solução do tipo $i(t) = a + be^{\alpha t}$)
- c) Determine a expressão da energia fornecida pela fonte ao circuito durante o período de estabelecimento da corrente no circuito ("carga" da indutância).
- d) Determine as expressões da energia dissipada por efeito de Joule na resistência durante o período de estabelecimento da corrente no circuito e da energia armazenada na indutância.

Exercício 4.4: Considere um circuito RL onde uma fonte estabelece uma corrente i_0 sendo de seguida retirada do circuito.

- a) Escreva a equação diferencial que descreve a corrente no circuito, i(t).
- b) Encontre as equações que descrevem i(t), $v_L(t)$ e $v_R(t)$. Esboce os seus gráficos. (Sugestão: comece por experimentar uma solução do tipo $i(t) = a + be^{\alpha t}$)
- c) Determine as expressões da energia dissipada por efeito de Joule na resistência até a corrente cessar no circuito.

Exercício 4.5: Considere um circuito LC em que no instante inicial o condensador está carregado com uma carga $q(0) = q_0$ e a corrente no circuito é i(0) = 0.

- a) Escreva a equação diferencial que descreve a carga no condensador, q(t).
- b) Encontre as equações que descrevem q(t) e i(t). (Sugestão: comece por experimentar uma solução do tipo $q(t) = a\cos(\omega t + b)$.
- c) Qual a frequência de oscilação do circuito?
- d) Determine as expressões da energia armazenada no condensador, U_C , da energia armazenada na indutância, U_L , e da energia total do sistema, $U=U_C+U_L$. Esboce os seus gráficos em função do tempo.

Exercício 4.6: Um circuito que permite sintonizar um recetor de rádio é constituído por uma indutância de 1 μH e por uma capacidade variável. Qual o valor da capacidade quando o circuito está sintonizado para receber uma estação que emite em 94,4 MHz?

Adaptado de https://pt.wikipedia.org/wiki/Rádio_de_galena#/media/File:Es-auemaRadioDeGalena1.gif

 ${\it http://www.orenelliottproducts.com/index-1.htm} \\$

Exercício 4.7: Num circuito RLC a resistência, o condensador e a bobina encontram-se ligados em série a uma fonte de tensão sinusoidal $V(t) = V_0 \mathrm{sen}(\omega t)$, sendo $V_0 = 5~V$. Os componentes deste circuito têm valores $R = 1~k\Omega$, L = 1~mH e $C = 1~\mu F$.

a) Escreva a equação diferencial que descreve a corrente no circuito, i(t).

Sabendo que a solução da equação diferencial encontrada na alínea a) para o regime forçado (após ter desaparecido o regime livre) é:

$$\begin{split} i(t) &= I_0 \sin(\omega t + \phi) \\ I_0 &= \frac{V_0}{\sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}} \\ \operatorname{tg} \phi &= \frac{1}{\omega R C} - \frac{\omega L}{R} \end{split}$$

- b) Determine as expressões que descrevem $v_R(t)$, $v_L(t)$ e $v_C(t)$.
- c) Calcule a frequência angular da fonte, ω , e a correspondente frequência, f, que tornam máxima a amplitude da corrente no circuito, e calcule o seu valor.
- d) Nas condições da alínea anterior, determine as expressões da energia armazenada no condensador, U_C e da energia armazenada na indutância, U_L . Verifique que a energia total armazenada no sistema é constante. Esboce os gráficos de U_C , U_L e da energia total.

Exercício 4.8: Considere o circuito da figura em que $C_1=C_2=1~\mu F$ e $R=100~\Omega$. Inicialmente o interruptor encontra-se aberto, o condensador C_1 tem uma tensão de 10 V e o condensador C_2 está descarregado.

a) Calcule a carga e a energia inicial do condensador C_1 .

Após se ter fechado o interruptor e se ter atingido o regime eletrostático:

- b) Calcule a tensão de cada condensador.
- c) Calcule a energia dissipada na resistência.

Exercício 4.9: Considere o circuito da figura com uma fonte de tensão $V_f=10~V,$ uma resistência $R_1=10~k\Omega,$ uma resistência $R_2=1~\Omega$ e uma indutância L=10~mH. O interruptor encontra-se fechado há muito tempo.

a) Determine a força eletromotriz induzida na bobina e as correntes elétricas I_1 e I_2 . Justifique a sua resposta.

Num dado instante abre-se o interruptor.

- b) Escreva a equação diferencial que descreve a corrente na bobine.
- c) Verifique que a solução da equação diferencial é $i(t)=i_0e^{-\frac{R_1+R_2}{L}t}$ e diga qual o valor de i_0 .
- d) Qual será a energia dissipada por efeito de Joule nas resistências até a corrente que percorre o circuito se anular?

Soluções

4.1 a)
$$\frac{dq}{dt} + \frac{q}{RC} = \frac{V_f}{R}$$

$$\begin{aligned} \mathbf{b}) \ q(t) &= CV_f \left(1 - e^{-\frac{t}{RC}}\right) \\ i(t) &= \frac{V_f}{R} e^{-\frac{t}{RC}} \\ v_C(t) &= V_f \left(1 - e^{-\frac{t}{RC}}\right) \\ v_R(t) &= V_\epsilon e^{-\frac{t}{RC}} \end{aligned}$$

c)
$$U_f = CV_f^2$$

d)
$$U_R = U_C = \frac{1}{2}CV_f^2$$

4.2 a)
$$\frac{dq}{dt} + \frac{q}{RC} = 0$$

$$\begin{split} \text{b)} \ q(t) &= q_0 e^{-\frac{t}{RC}} \\ i(t) &= \frac{q_0}{RC} e^{-\frac{t}{RC}} \\ v_C(t) &= v_R(t) = \frac{q_0}{C} e^{-\frac{t}{RC}} \end{split}$$

c)
$$U_R = \frac{1}{2} \frac{q_0^2}{C}$$

4.3 a)
$$\frac{di}{dt} + \frac{R}{L}i = \frac{V_f}{L}$$

$$\begin{aligned} \mathbf{b}) \ i(t) &= \frac{V_f}{R} \left(1 - e^{-\frac{R}{L}t} \right) \\ v_L(t) &= V_f e^{-\frac{R}{L}t} \\ v_R(t) &= V_f \left(1 - e^{-\frac{R}{L}t} \right) \end{aligned}$$

c)
$$U_f = \int_0^\infty \frac{{V_f}^2}{R} dt - L\left(\frac{V_f}{R}\right)^2$$

d)
$$U_L = \frac{1}{2}L\left(\frac{V_f}{R}\right)^2$$

$$U_R = \int_0^\infty \frac{{V_f}^2}{R}dt - \frac{3}{2}L\left(\frac{V_f}{R}\right)^2$$

4.4 a)
$$\frac{di}{dt} + \frac{R}{I}i = 0$$

b)
$$\begin{split} i(t) &= i_0 e^{-\frac{R}{L}t} \\ v_L(t) &= -Ri_0 e^{-\frac{R}{L}t} \\ v_R(t) &= Ri_0 e^{-\frac{R}{L}t} \end{split}$$

c)
$$U_R = \frac{1}{2} L i_0^2$$

4.5 a)
$$\frac{d^2q}{dt^2} - \frac{q}{LC} = 0$$

b)
$$q(t) = q_0 \cos(\omega t)$$

 $i(t) = q_0 \omega \sin(\omega t)$

c)
$$f = \frac{1}{2\pi\sqrt{LC}}$$

d)
$$U_C(t) = \frac{1}{2} \frac{q_0^2}{C} \cos^2(\omega t)$$

 $U_L(t) = \frac{1}{2} \frac{q_0^2}{C} \sin^2(\omega t)$

$$U = \frac{1}{2} \frac{q_0^2}{C}$$

4.6
$$C = 2.8 \ pF$$

4.7 a)
$$\frac{d^2i}{dt^2} + \frac{R}{L}\frac{di}{dt} + \frac{i}{LC} = \frac{V_0}{L}\cos(\omega t)$$

$$\begin{aligned} \text{b)} \ v_R(t) &= RI_0 \sin(\omega t + \phi) \\ v_L(t) &= \omega LI_0 \cos(\omega t + \phi) \\ v_C(t) &= -\frac{I_0}{\omega C} \cos(\omega t + \phi) \end{aligned}$$

c)
$$I_0^{max}$$
: $\omega L = \frac{1}{\omega C}$
 $\omega = \frac{1}{\sqrt{LC}} = 3.2 \times 10^5 \ rad. \ s^{-1}$
 $f = 5 \ kHz$
 $I_0^{max} = \frac{V_0}{R} = 5 \ mA$
 $i(t) = \frac{V_0}{R} \operatorname{sen}(\omega t)$

$$\begin{aligned} \text{d)} \ U_C(t) &= \tfrac{1}{2} L I_0^{max\,2} \cos^2(\omega t) \\ U_L(t) &= \tfrac{1}{2} L I_0^{max\,2} \sin^2(\omega t) \\ U(t) &= \tfrac{1}{2} L I_0^{max\,2} \end{aligned}$$

4.8 a)
$$Q_{1,i} = C_1 V_{1i} = 10^{-5} \text{ C}$$

$$U_{Ei} = \frac{1}{2} C_1 {V_{1i}}^2 = 50 \ \mu J$$

b)
$$V_{1f} = V_{2f} = \frac{1}{2}V_{1i} = 5 V$$

c)
$$U_{Ef} = \frac{1}{2}U_{Ei} = 25~\mu J$$

$$U_{E,dissipada} = 25~\mu J$$

4.9 a)
$$\frac{dI}{dt}=0 \implies \varepsilon=0$$

$$I_1=\frac{V_f}{R_1}=1\ mA\ ; I_2=\frac{V_f}{R_2}=10\ A$$

b)
$$\frac{di}{dt} + \frac{R_1 + R_2}{L}i = 0$$

c)
$$i_0 = I_2 = 10 A$$

d)
$$U_{M,dissipada} = U_{M,bobina,inicial} = \frac{1}{2}LI_2^2 = 0,5\ J$$