Teoria dos Circuitos e Fundamentos de Electrónica

Conceitos Básicos de Teoria dos Circuitos

Teresa Mendes de Almeida

TeresaMAlmeida@ist.utl.pt

DEEC Área Científica de Electrónica

Fevereiro de 2008

Matéria

- Conceitos elementares
 - Circuito eléctrico
 - Topologia, nó, ramo e malha
 - SI Unidades e prefixos
 - Condução e corrente eléctrica
- Corrente eléctrica
 - sentido convencional
- Tensão eléctrica
- Gamas de Tensões e Correntes
- Grandezas eléctricas
 - notação
 - DC e AC
- Energia e Potência
 - Convenção passiva sinal

- Geradores independentes
 - tensão e corrente
- Geradores dependentes
 - tensão e corrente
- Resistência
 - Lei de Ohm
 - Potência
 - Condutância
 - Curto-circuito
 - Circuito aberto

2

Circuito Eléctrico

Lanterna

• Bateria do carro

Circuito eléctrico

- componentes eléctricos interligados
- representação simbólica
 - componentes
 - forma como estão ligados
- Circuito de parâmetros concentrados
 - pode desprezar-se propagação e radiação ondas electromagnéticas
 - parâmetros concentrados nos componentes
 - fios condutores não são considerados na análise
- Descrição matemática do circuito
 - resistivo equações algébricas
 - reactivo equações diferenciais

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Topologia, Nós, Ramos e Malhas

- 4
- Topologia forma como elementos estão interligados
 - não identifica os diferentes tipos de componentes do circuito
- Nó ponto de ligação entre dois ou mais elementos do circuito
- Ramo linha representativa do componente
 - N.º ramos = N.º componentes
- Malha caminho fechado através dos ramos
 - nó inicial e final é o mesmo
 - sem passar 2 vezes pelo mesmo nó
 - sentido de circulação horário ou anti-horário
 - malha elementar quando percorrida não abraça nenhum componente

 R_3

 150Ω

Circuitos, ramos, nós e malhas

5

- Quantos componentes?
- Quantos ramos?
- Quantos nós?
- Quantas malhas?
- Quantas malhas elementares?

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Sistema Internacional de Unidades (SI)

6

- Sistema métrico de unidades
 - Conjunto de:
 - unidades base
 - prefixos
 - unidades derivadas

Table 1 - SI base units

Name	Symbol	Quantity
metre	m	length
kilogram	kg	mass
second	s	time
ampere	Α	electric current
kelvin	K	thermodynamic temperature
mole	mol	amount of substance
candela	cd	luminous intensity

MKSA

metro – quilograma – segundo – ampére

	Ta

				Table 2	- SI Pr	efixes				
Name	yotta-	zetta-	еха-	peta-	tera-	giga-	mega-	kilo-	hecto-	deca-
Symbol	Y	Z	Е	Р	Т	G	M	k	h	da
Factor	10 ²⁴	10 ²¹	10 ¹⁸	10 ¹⁵	10 ¹²	10 ⁹	10 ⁶	10 ³	10 ²	10 ¹
Name	deci-	centi-	milli-	micro-	nano-	pico-	femto-	atto-	zepto-	yocto
Symbol	d	С	m	μ	n	р	f	а	Z	У
Factor	10 ⁻¹	10 ⁻²	10 ⁻³	10 ⁻⁶	10 ⁻⁹	10 ⁻¹²	10 ⁻¹⁵	10 ⁻¹⁸	10 ⁻²¹	10-24

$$1\mu s = 10^{-6} s$$

$$30ms = 3 \times 10^{-2} s$$

$$20nA = 2 \times 10^{-8} A$$

$$0.45kA = 450A$$

Sistema Internacional de Unidades (SI)

Name	Symbol	Quantity	Expression in terms of other units	Expression in terms of SI base units
hertz	Hz	frequency	1/s	s ⁻¹
newton	N	force, weight	m·kg/s ²	m·kg·s ⁻²
pascal	Pa	pressure, stress	N/m ²	m ⁻¹ ·kg·s ⁻²
joule	J	energy, work, heat	N·m	m ² ·kg·s ⁻²
watt	W	power, radiant flux	J/s	m ² ·kg·s ⁻³
coulomb	С	electric charge or electric flux	s-A	s-A
volt	V	voltage, electrical potential difference, electromotive force	W/A = J/C	$m^2 \cdot kg \cdot s^{-3} \cdot A^{-1}$
farad	F	electric capacitance	C/V	$m^{-2}\cdot kg^{-1}\cdot s^4\cdot A^2$
ohm	Ω	electric resistance, impedance, reactance	V/A	$m^2 \cdot kg \cdot s^{-3} \cdot A^{-2}$
siemens	s	electrical conductance	1/Ω	$m^{-2}\cdot kg^{-1}\cdot s^3\cdot A^2$
weber	Wb	magnetic flux	J/A	$m^2 \cdot kg \cdot s^{-2} \cdot A^{-1}$
tesla	Т	magnetic field	$V \cdot s/m^2 = Wb/m^2 = N/A \cdot m$	kg·s ⁻² ·A ⁻¹
henry	Н	inductance	V·s/A = Wb/A	m ² ·kg·s ⁻² ·A ⁻²
Celsius	°C	Celsius Temperature	$t_{^{\circ}C} = t_K - 273.15$	K
lumen	lm	luminous flux	cd·sr	cd
lux	lx	illuminance	lm/m ²	m ⁻² ·cd
becquerel	Bq	radioactivity (decays per unit time)	1/s	s ⁻¹
gray	Gy	absorbed dose (of ionizing radiation)	J/kg	m ² ·s ⁻²
sievert	Sv	equivalent dose (of ionizing radiation)	J/kg	m ² ·s ⁻²
katal	kat	catalytic activity	mol/s	s ⁻¹ ·mol

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Condução e corrente eléctrica

8

Material condutor

- electrões livres
- sujeitos a pequenas forças de atracção do núcleo
- ex: cobre e alumínio

Sem influência externa

- comportamento aleatório
- Sob influência externa
 - electrões livres podem ter movimento ordenado numa direcção

Corrente eléctrica

- movimento de electrões
- analogia fluído que se desloca

Carga electrão

 $-1.6 \times 10^{-19} C$

Carga

quantidade mais elementar a considerar nos circuitos eléctricos

• Fluxo de carga eléctrica, que atravessa uma superfície, por unidade de tempo

$$i(t) = \frac{dq(t)}{dt}$$
 $[A] = \frac{[C]}{[s]}$ $[Ampere] = \frac{[Coulomb]}{[segundo]}$

• Qual a corrente associada a um movimento de 10¹⁸ electrões durante 10 segundos?

$$I = \frac{10^{18} \times 1,6 \times 10^{-19}}{10} = 1,6 \times 10^{-2} = 16 \, \text{mA}$$

- Sentido convencional da corrente
 - para além do valor numérico é sempre preciso indicar sentido

i(t)

- convenção
 - sentido do movimento de cargas positivas
 - embora se saiba que é um movimento de electrões

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Sentido da corrente eléctrica

10

- Como saber qual o sentido?
 - se corrente é desconhecida não se sabe o sentido!
 - então arbitra-se um sentido
 - fazem-se os cálculos
 - resultado positivo sentido é o que foi arbitrado

• resultado negativo – sentido é contrário ao que foi arbitrado

11

- Movimento de cargas eléctricas
 - o que permite transferência de energia
- Para existir corrente
 - tem de existir uma fonte de energia
 - pilha fornece energia
 - lâmpada recebe energia

- Tensão eléctrica
 - energia necessária para mover uma carga eléctrica (electrão) do potencial mais elevado para o potencial mais baixo
 - diferença do nível de energia entre uma carga unitária colocada em cada um dos dois pontos
 - também chamada
 - diferença de potencial
 - força electromotriz
 - medida entre dois pontos (nós) do circuito

 \bigcirc

 \bigcirc

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

12

Tensão eléctrica

Medida entre dois pontos

$$V_{AB} = V_A - V_B$$

$$V_{BA} = V_B - V_A = -(V_A - V_B) = -V_{AB}$$

- É sempre referenciada a um ponto
 - $\bullet \quad V_{AB}$
 - ullet tensão $\boldsymbol{V}_{\boldsymbol{A}}$ medida relativamente à tensão $\boldsymbol{V}_{\boldsymbol{B}}$
- Como saber o sentido (+/-)?
 - se tensão é desconhecida não se sabe o sentido!
 - então arbitra-se um sentido
 - fazem-se os cálculos
 - resultado positivo
 - sentido é o que foi arbitrado
 - resultado negativo
 - sentido é contrário ao que foi arbitrado
- Interpretar o resultado

Gamas de Tensões e Correntes

• Tensão (V)

108 106 Lightning bolt High-voltage transmission lines Voltage on a TV picture tube 106 104 102 104 Large industrial motors ac outlet plug in U.S. households 100 102 Car battery 10^{-2} Voltage on integrated circuits 100 Flashlight battery 10^{-4} 10^{-2} Voltage across human chest produced by the 10^{-6} heart (EKG) 10^{-4} 10-8 Voltage between two points on human scalp (EEG) 10^{-6} 10^{-10} Antenna of a radio receiver 10-8 10-12 10-10 10-14

Corrente (A)

Lightning bolt
Large industrial motor current
Typical household appliance current
Causes ventricular fibrillation in humans
Human threshold of sensation
Integrated circuit (IC) memory cell current
Synaptic current (brain cell)

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Grandezas eléctricas

14

- Tensão (V) e Corrente (I)
 - equações do circuito são escritas em termos destas duas grandezas
 - componentes eléctricos
 - descritos através das relações entre tensão e corrente
 - resistivos eq. algébricas
 - reactivos eq. diferenciais
- Notação
 - Maiúsculas
 - grandeza constante no tempo
 - grandeza contínua
 - DC direct current
 - Minúsculas
 - grandeza variável no tempo
 - AC alternating current

 $i(t)^{t}$

- 15
- Componente do circuito pode fornecer ou receber energia
- $I_{AB}=2A$
 - carga positiva de 2C move-se de A para B
 - através do componente
 - em cada segundo

$$i(t) = \frac{dq(t)}{dt}$$

- $V_{AB}=3V$
 - movimento de carga positiva
 - do potencial mais alto para o potencial mais baixo
 - 1C perde 3J de energia ao atravessar o componente

- Resultado
 - componente recebe (absorve) 6J de energia por segundo
- Potência

$$v \times i = \frac{dw}{dq} \times \frac{dq}{dt} = \frac{dw}{dt} = p$$
 $p(t) = \frac{dw(t)}{dt}$ $[W] = \frac{[J]}{[s]}$ $[Watt] = \frac{[Joule]}{[segundo]}$

$$p(t) = \frac{dw(t)}{dt}$$

$$[W] = \frac{[J]}{[s]}$$

$$[Watt] = \frac{[Joule]}{[segundo]}$$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

16

Potência

Cálculo da potência

$$p(t) = v(t) \times i(t)$$

$$P = VI$$

- que sentidos considerar para v e i?
- Convenção passiva do sinal
 - no componente onde se quer calcular a potência
 - sentidos de tensão e corrente concordantes
 - corrente entra no terminal + marcado para a tensão
 - independentemente dos seus valores numéricos!
- Interpretação do resultado
 - P>0 \rightarrow componente recebe (absorve) energia
 - $P<0 \rightarrow$ componente fornece energia

Geradores independentes

17

• Gerador de Tensão: V_{AB}

- impõe valor da tensão aos seus terminais
- qual a corrente que passa no gerador?
 - é preciso analisar o circuito para saber
- fonte de tensão DC

• Gerador de Corrente: I_{BA}

- impõe valor de corrente que o percorre
- qual a tensão aos seus terminais?
 - é preciso analisar o circuito para saber

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Geradores dependentes

• Gerador de Tensão

Controlado por tensão

Controlado por corrente

• Gerador de Corrente

Controlado por tensão

Controlado por corrente

• grandeza do gerador depende de tensão/corrente no circuito

 modelo que permite representar o funcionamento de determinados componentes (p. ex. amplificador operacional)

Exemplos de Aplicação

19

Que componentes fornecem energia?

• Qual a soma de todas as potências?

• Quanto vale I_0 ?

- calcular potência em todos componentes excepto no 1 (não se sabe I₀)
- num circuito há sempre conservação da energia, logo a soma algébrica de todas as potências é sempre zero
- calcular potência no componente 1
- calcular I₀

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Resistência

20

• Condutor cilíndrico homogéneo

- R = resistência
- $[\Omega]$
- $R = \rho \frac{l}{\Lambda}$

- ρ = resistividade
- $[\Omega m]$
- l = comprimento
- [m] R
- $A = \sec \tilde{\alpha}$ transversal [m²]

Resistência

- componente eléctrico
- tensão é directamente proporcional à corrente
- a constante de proporcionalidade é a resistência

• Lei de Ohm

• sentidos V e I concordantes!

V = RI

$$R = \frac{V}{I}$$

$$I = \frac{V}{R}$$

$$[\Omega] = \frac{[V]}{[A]}$$
$$[Ohm] = \frac{[Volt]}{[Ampere]}$$

Resistência

Condutância

$$G = \frac{1}{R}$$

$$G = \frac{1}{R}$$
 [S] [Siemens] $I = \frac{V}{R} \rightarrow I = GV$

21

• inverso da resistência

Potência

- resistência recebe energia eléctrica
- por efeito de Joule dissipa-a sob a forma de calor
- $P = VI = \frac{V^2}{R} = RI^2 \quad P \ge 0$

Curto-circuito

- resistência nula
- tensão nula
- v(t)v(t) = 0
- Circuito aberto
 - resistência infinita
 - corrente nula

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Conceitos Básicos de Teoria dos Circuitos

Fevereiro de 2008

Exemplos de aplicação

Qual a corrente e a potência absorvida na R?

• Qual a corrente e qual a potência fornecida pela fonte?

Quanto vale V_S e qual a potência fornecida pela fonte?

• Quanto vale V_S e qual a potência fornecida pela fonte?

22