

Análise de circuitos de corrente alternada

- 1.
- a. Usar análise nodal e representação fasorial para calcular \underline{V}_2 no circuito que se mostra na figura a seguir.
- b. Usar fasores e análise de malhas para determinar a corrente \underline{I}_B .

2. Calcular $v_x(t)$ no circuito que se representa na figura a seguir sabendo que $v_{s1} = 20 \cos 1000t \text{ V}$ e $v_{s2} = 20 \sin 1000t \text{ V}$.

3. Determinar o equivalente Thévenin (no domínio da frequência) do circuito que se mostra a seguir.

4. Determinar a admitância de entrada do circuito apresentado a seguir. Representar essa admitância como a associação em paralelo de uma resitência R e de uma bobina L. Calcule os valores de R e L quando w = 1 rad/s.

5. Admitindo que w=1 rad/s, determinar o equivalente Norton do circuito seguinte. Construir o circuito equivalente com a associação em paralelo de uma fonte de corrente \underline{I}_N , uma resistência R_N e uma bobina L_N ou um condensador C_N .

6. No circuito a seguir seja $i_{s1} = 2 \cos 200t$ A, $i_{s2} = 1 \cos 100t$ A e $v_{s3} = 2 \sin 200t$ V. Calcular $v_L(t)$.

Soluções

1. a.
$$V_2 = 34.36 / 23.63 ^{\circ} V$$

b. $I_B = 13.198 / 154.23 ^{\circ} A$

2.
$$v_x(t) = 70.71 \cos(1000t - 45^{\circ}) V$$

3. Vth =
$$57.35 / -55.01 ^{\circ}$$
 V; Zth = Vth / 7 = $4.698 - j 6.71 \Omega$

4.
$$Z_{in}=1/Y_{in}=1+1/j\omega+j2\omega \Omega$$
; $\omega=1 \text{ rad/s} \rightarrow Y_{in}=0.5-j0.5 \text{ S}$; $R=2 \Omega \text{ e } L=2H$

5.
$$I_{N}=0.4-j0.8~A~;~R_{N}=0.5+j1~\Omega$$

6.
$$v_L(t) = 2 \cos (200t + 90^{\circ}) + 0.5 \cos (100t + 90^{\circ}) V$$