Teoria dos Circuitos e Fundamentos de Electrónica

Análise de Circuitos em Regime Forçado Sinusoidal

Teresa Mendes de Almeida

TeresaMAlmeida@ist.utl.pt

DEEC Área Científica de Electrónica

Abril de 2008

Matéria

2

- Grandezas sinusoidais
 - características
 - posição relativa
 - diagrama temporal
- Regime forçado sinusoidal
- Representação complexa
 - amplitude complexa
 - diagrama vectorial
 - aplicação aos componentes
 - gerador de tensão e corrente
 - resistência
 - bobine
 - condensador
- Impedância e Admitância

- Generalização de Leis e Teoremas
 - Lei de Ohm, KVL, KCL
 - Divisores de tensão e corrente
 - Teorema da Sobreposição
 - Eq. Thévenin e Norton
 - Método dos Nós
 - Associação de impedâncias
- Potência Média
- Resposta em frequência
- Filtros passivos
 - passa-baixo e passa-alto
 - passa-banda e rejeita-banda
- Exemplos de aplicação

Grandeza sinusoidal

Sinal sinusoidal (tensão ou corrente) $x(\omega t)$

- caracterizado por 3 parâmetros
 - amplitude $\rightarrow X_{M}$

[V] ou [A]

frequência

• angular $\rightarrow \omega$

[rad / s]

- $\omega = 2\pi f$
- linear \rightarrow f

[Hz]

• fase na origem dos tempos $\rightarrow \theta$ [rad]

 $X_M \sin(\omega t + \theta)$

 $X_M \sin \omega t$

Gráfico temporal

- representação gráfica em função do tempo
- escala horizontal
 - tempo \rightarrow t
 - fase $\rightarrow \omega t$ [rad]
- Notação (encontrada nos livros)

$$i(t) = 7\cos(10t + 45^{\circ}) \rightarrow i(t) = 7\cos(10t + 45^{\circ}\frac{\pi}{180^{\circ}}) = 7\cos(10t + \frac{\pi}{4}) = 7\cos(10t + 0.785)$$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Desfasagem

• Desfasagem (posição relativa entre 2 sinais)

2 sinais com mesma frequência e escritos da mesma forma (sin() ou cos())

$$x_1(t) = X_{M1} \cos(\omega t + \theta_1)$$
 $x_2(t) = X_{M2} \cos(\omega t + \theta_2)$

- $x_1(t)$ está em avanço relativamente a $x_2(t)$: $\Delta\theta_{12} = \theta_1 \theta_2$
- $x_2(t)$ está em avanço relativamente a $x_1(t)$: $\Delta\theta_{21} = \theta_2 \theta_1$

- $x_1(t)$ está em avanço -45° \Leftrightarrow $x_1(t)$ está em atraso +45°
- $x_2(t)$ está em avanço +45° \Leftrightarrow $x_2(t)$ está em atraso -45°

Sinais em

- fase:
- $\Delta\theta_{12} = 0^{\circ}$
- $\Delta\theta_{12} = \pm 90^{\circ}$ quadratura:
- oposição de fase: $\Delta\theta_{12} = \pm 180^{\circ}$

- Num circuito linear, se sinal do gerador é sinusoidal, como vão ser os sinais (tensões ou correntes) no circuito?
 - vai existir transitório quando gerador é ligado
 - extingue-se passado pouco tempo
 - permanece apenas influência do sinal sinusoidal

$$v(t) = V_M \cos(\omega t + \theta_v)$$

- Se i(t) for a corrente numa resistência, bobine ou num condensador, como é a sua forma de onda?
- Resistência

$$v_R(t) = R \times i_R(t)$$

Bobine

$$v_L(t) = L \times \frac{di_L(t)}{dt}$$

• Condensador $i_c(t) = C \times \frac{dv_c(t)}{dt}$

$$i(t) = I_M \cos(\omega t + \theta_I)$$

- → mesma frequência

$$I_M = ?$$
 $\theta_I = ?$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Regime forçado sinusoidal

- Como calcular a corrente *i(t)* do circuito?
 - KVL
 - Lei Ohm
 - relação entre $v_L(t)$ e $i_L(t)$

 $v(t) = V_{M} \cos(\omega t) \stackrel{+}{\bigoplus}$

resolvendo a equação diferencial obtém-se a solução

$$i(t) = \frac{V_M}{\sqrt{R^2 + (\omega L)^2}} \cos\left(\omega t - \tan^{-1}\frac{\omega L}{R}\right) \quad [A]$$

- para analisar um circuito simples (só 1 malha!) é preciso resolver uma equação diferencial?!...
- comparar com a análise de circuito resistivo semelhante (2 resistências)...
- Como analisar o circuito sem ser necessário resolver equações diferenciais/integrais?
 - utilizar o conceito de <u>amplitude complexa</u> → resolver <u>equações algébricas</u>

- Representação complexa correspondente a sinal sinusoidal
 - baseia-se na equação de Euler $e^{j\phi} = \cos(\phi) + j\sin(\phi)$
 - para um sinal sinusoidal real $x(t) = X_M \cos(\omega t + \theta)$
 - pode obter-se uma equivalência directa

$$X_{M}e^{j(\omega t+\theta)} = \underbrace{X_{M}\cos(\omega t+\theta)}_{x(t)} + jX_{M}\sin(\omega t+\theta) \implies x(t) = \operatorname{Re}\left[X_{M}e^{j(\omega t+\theta)}\right]$$

- em regime forçado sinusoidal todos sinais têm mesma frequência (ω)
 - não se considera a informação da frequência
 - apenas se considera a informação da amplitude (X_M) e da fase na origem dos tempos (θ)

$$x(t) = X_M \cos(\omega t + \theta)$$
 \longleftrightarrow $\overline{X} = X_M e^{j\theta} = X_M \angle \theta = X_M \cos(\theta) + jX_M \sin(\theta)$

- atenção à forma como é feita descrição do sinal no domínio do tempo! $X_M > 0$ $\cos($)
- e se estiver escrito de outra forma? $v(t) = 2\sin(200t + \pi/3) \rightarrow v(t) = 2\cos(200t + \pi/3 - \pi/2) = 2\cos(200t - \pi/6)$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Exemplos de aplicação

- 8
- Determinar a frequência e a desfasagem entre as tensões
 - $v1(t) = 12\sin(100t+60^{\circ}) \text{ V}$
 - $v2(t) = -6\cos(1000t + 30^{\circ})$
- Determinar as amplitudes complexas V1 e V2
 - $v1(t) = 12\cos(377t-425^{\circ}) V$
 - $v2(t) = 18\sin(2513t+4,2^{\circ}) V$
- Converter fasores para domínio do tempo
 - V1=10∠20° V
 - V2=12 ∠-60° V
- Calcular fasores e desfasagem entre as várias correntes
 - $i1(t)=2\sin(377t+45^{\circ})$ A

 $i2(t)=0.5\cos(377t+10^{\circ}) A$

• $i3(t)=-0.25\sin(377t+60^{\circ})$ A

 $i4(t)=\sin(377t) A$

- Analisar circuitos usando amplitudes complexas
 - transformar sinais do domínio do tempo para amplitudes complexas
 - analisar circuito resolvendo equações algébricas (com números complexos)
 - transformar amplitude complexa do resultado para o domínio do tempo
- Gerador de Tensão $v(t) = V_M \cos(\omega t + \theta_v) \iff \overline{V} = V_M \angle \theta_v$
- **Gerador de Corrente** $i(t) = I_M \cos(\omega t + \theta_i) \iff \overline{I} = I_M \angle \theta_i$
- Resistência → generalização da Lei de Ohm

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Analisar circuitos com amplitudes complexas

Propriedades

$$x(t) = X_M \cos(\omega t + \theta) \iff \overline{X} = X_M \angle \theta$$

 $a_1x_1(t) + a_2x_2(t) \leftrightarrow a_1\overline{X_1} + a_2\overline{X_2} \qquad \frac{d}{dt}x(t) \leftrightarrow j\omega \times \overline{X}$

$$\frac{d}{dt}x(t) \leftrightarrow j\omega \times \overline{X}$$

Bobine

- tensão está em avanço
- $\overline{V} = j\omega L \times \overline{I}$ $\theta_{v} - \theta_{i} = 90^{\circ}$

Condensador

- corrente está em avanço
- $\overline{I} = i\omega C \times \overline{V}$

Exemplos de aplicação

- A corrente numa resistência de 4Ω é I=12∠60° A. Se a frequência da corrente é 4kHz, como é a tensão aos terminais da resistência, v(t)?
- A corrente numa bobine (L=0,05H) é I=4 ∠-30° A. Se a frequência da corrente é 50Hz, como é a tensão aos terminais da bobine , v(t)?
- Calcular a corrente na bobine (i(t) e I) quando a tensão aos seus terminais é:
 - $v1(t)=10\cos(314t+45^{\circ}) V$
 - V2=-j5 V f=50Hz

v(t) L = 1 mH

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Impedância e Admitância

12

- Impedância Z
 - quociente entre amplitudes complexas da tensão e da corrente
 - definida como anteriormente foi definida a resistência $[\Omega]$ Z = R + jX

$$Z = \frac{\overline{V}}{\overline{I}}$$

 $Z = \frac{V_M \angle \theta_v}{I_{\cdot \cdot \cdot} \angle \theta_\cdot} = \frac{V_M}{I_M} \angle (\theta_v - \theta_i)$

- R componente resistiva (resistência)
- X componente reactiva (reactância)
 - X>0 reactância do tipo indutivo
 - X<0 reactância do tipo capacitivo
- $X=0 \rightarrow Z=R$ impedância é óhmica pura
- $R=0 \rightarrow Z=jX$ impedância é reactiva pura
- Admitância Y
 - inverso da impedância

$$Y = \frac{1}{Z}$$

$$Y = G + jB$$

$$G + jB = \frac{1}{R + jX} = \frac{R - jX}{R^2 + X^2}$$

• Lei de Ohm pode ser generalizada

- Resistência $Z_R = R$
- Bobine $Z_L = j\omega L$
- Condensador $Z_C = 1/(j\omega C) = -j/(\omega C)$

• Generalização das Leis e Teoremas

- leis e teoremas usados na análise de circuitos resistivos lineares com fontes
 DC podem ser generalizados
 - Leis de Kirchhoff (KCL e KVL)
 - Divisores de tensão e corrente
 - Método dos Nós
 - Equivalente de Thévenin
 - Equivalente de Norton
 - Teorema da Sobreposição
 - ...

- $\sum_{e} \overline{I_e} = \sum_{s} \overline{I_s} \qquad \sum_{k} \overline{V_k} = 0$
 - $Z_{Th} \quad \overline{V_{Th}} = \overline{V_{OC}}$ $Z_{Th} \quad \overline{I_{N}} = \overline{I_{SC}}$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

14

Exemplo de aplicação

- calcular a amplitude complexa do gerador de tensão
 - passar a informação para domínio da frequência

$$v(t) = V_M \cos(\omega t) \rightarrow \overline{V} = V_M \angle 0^\circ = V_M$$

KVL no sentido horário

$$-\overline{V} + Z_R \overline{I} + Z_L \overline{I} = 0 \quad \Leftrightarrow \quad \overline{I} = \frac{\overline{V}}{Z_R + Z_L} \quad \Leftrightarrow \quad \overline{I} = \frac{V_M}{R + j\omega L} \quad \Leftrightarrow$$

$$\Leftrightarrow \overline{I} = \frac{V_M}{\sqrt{R^2 + (\omega L)^2}} \angle \left[-\tan^{-1} \frac{\omega L}{R} \right]$$

passar resultado para o domínio do tempo

$$i(t) = \frac{V_M}{\sqrt{R^2 + (\omega L)^2}} \cos\left(\omega t - \tan^{-1}\frac{\omega L}{R}\right)$$

Resolução de equação algébrica em vez de equação diferencial

Associação de Impedâncias

- Impedâncias associam-se como as resistências
- Associação em série
 - impedâncias em série somam-se

$$Z_S = Z_1 + Z_2 + \dots + Z_N$$

- Associação em paralelo
 - admitâncias em paralelo somam-se

$$Y_{P} = Y_{1} + Y_{2} + \cdots + Y_{N}$$

$$\frac{1}{Z_P} = \frac{1}{Z_1} + \frac{1}{Z_2} + \dots + \frac{1}{Z_N}$$

Exemplos

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

16

Exemplos de aplicação

• Calcular a impedância/admitância equivalente

- Calcular i(t), vR(t) e vC(t)
 - vs(t)=2cos(100t) V

 $i_C(t)$

• Calcular quanto vale L para que corrente esteja em fase com o sinal do gerador de tensão

- Calcular iC(t), iR(t) e vo(t)
 - f=50Hz IS=1A
- Calcular i(t), iC(t) e vR(t)
- Verificar KCL no nó superior

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

Potência Média

18

Potência instantânea

$$p(t) = v(t) \times i(t) = \frac{V_M I_M}{2} \left[\cos(\theta_v - \theta_i) + \cos(2\omega t + \theta_v + \theta_i) \right]$$

$$i(t) = I_M \cos(\omega t + \theta_i)$$

$$v(t) = V_{M} \cos(\omega t + \theta_{v})$$

Potência média (potência activa)

$$P = \frac{1}{T} \int_{T} p(t) dt = \frac{V_{M} I_{M}}{2} \cos(\theta_{v} - \theta_{i})$$

$$P = \frac{V_M I_M}{2} \cos\left(\theta_v - \theta_i\right)$$

- Resistência
 - dissipa energia $\theta_v = \theta_i \implies P_R = \frac{V_M I_M}{2} = V_{ef} I_{ef} = R I_{ef}^2 = \frac{V_{ef}^2}{R}$
- **Bobine ou Condensador**
 - potência média é nula $\theta_v \theta_i = \pm 90^{\circ}$ \Rightarrow $P_C = P_L = 0$

$$\theta_{v} - \theta_{i} = \pm 90^{\circ}$$

$$P_C = P_L = 0$$

- em parte do período armazena energia e no restante tempo liberta energia
- não há dissipação de energia

Exemplos de aplicação

• Calcular vo(t) e VO

• Calcular v(t) e V

- Calcular vo(t)
- Qual a potência dissipada nas resistências?

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

20

Variação da impedância com a frequência

• Resistência – a impedância não varia com a frequência

$$Z_R = R \angle 0^o = R$$

Bobine e Condensador – a impedancia varia com a frequency

$$Z_L = j\omega L$$

$$Z_L = \omega L \angle 90^o$$

Como varia Zeq em função da frequência? $\sum_{b}^{(i)} z_{b}^{(i)}$ $Z_{eq} = Z_{R} + Z_{L} + Z_{C}$

$$Z_{eq} = Z_R + Z_L + Z_C$$

$$Z_{eq} = R + j \left(\omega L - \frac{1}{\omega C} \right)$$

$$\begin{aligned} \left| Z_{eq} \right| &= \sqrt{R^2 + \left(\frac{1 - \omega^2 LC}{\omega C} \right)^2} \qquad \angle \left(Z_{eq} \right) = -\tan^{-1} \frac{1 - \omega^2 LC}{\omega RC} \qquad \underbrace{S_{eq}^{\text{gg}}}_{\text{gg}} \end{aligned}$$

$$\omega_{\min} = \frac{1}{\sqrt{LC}}$$

• Os parâmetros do circuito reactivo variam com a frequência do sinal sinusoidal do gerador

A resposta do circuito vai depender da frequência do sinal

É preciso estudar a resposta em frequência do circuito

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

L = 0.1 H

Abril de 2008

Resposta em frequência

22

Exemplo

Escalas

$$V_o = \frac{Z_R}{Z_R + (Z_C + Z_L)} V_s$$

$$\frac{V_o}{V_s} = \frac{Z_R}{Z_R + (Z_C + Z_L)}$$

$$v_s(t) = 10\cos(\omega_1 t + 0^\circ) \quad V$$
$$v_o(t) = 10\cos(\omega_1 t + 0^\circ) \quad V$$

$$v_s(t) = 10\cos(\omega_2 t + 0^\circ) \quad V$$
$$v_o(t) = 7\cos(\omega_2 t - 50^\circ \frac{\pi}{180^\circ}) \quad V$$

Phase (deg)

• Usar a dependência da frequência para filtrar sinais de acordo com um determinado critério

- Filtro passa-baixo
 - deixa passar sinais de baixa frequência
 - atenua (elimina) sinais de alta frequência
- Filtro passa-alto
 - deixa passar sinais de alta frequência
 - atenua (elimina) sinais de baixa frequência
- Medição do módulo em dB

•
$$dB = deciBel$$

$$\left| \frac{V_o}{V_i} \right|_{dB} = 20 \log \frac{|V_o|}{|V_i|}$$

 ω_0 – frequência de corte a -3dB

$$-3dB \Leftrightarrow \frac{1}{\sqrt{2}} \approx 0,707$$
(½ potência)

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

24

Filtros Passa-baixo e Passa-alto

• Filtro Passa-baixo

$$Z_R = R$$

$$Z_C = \frac{1}{j\omega C}$$

$$\tau = RC$$

$$\frac{V_o}{V_1} = \frac{Z_C}{Z_R + Z_C} = \frac{1}{1 + j\omega RC} = \frac{1}{1 + j\omega \tau}$$

• Filtro Passa-alto

$$\frac{V_o}{V_1} = \frac{Z_R}{Z_R + Z_C} = \frac{j\omega RC}{1 + j\omega RC} = \frac{j\omega \tau}{1 + j\omega \tau}$$

Filtros Passa-banda e Rejeita-banda

25

• Filtro Passa-banda

- deixa passar uma banda de frequências
- ω_0 frequência central
- ω_{LO} , ω_{HI} limites da banda de passagem (ω_{HI} - ω_{LO})

$$\begin{cases} R & V_o & \frac{V_o}{V_1} = \frac{Z_R}{Z_R + (Z_L + Z_C)} = \frac{R}{R + j\left(\omega L - \frac{1}{\omega C}\right)} \end{cases}$$

• Filtro Rejeita-banda

• rejeita uma banda de frequência (ω_{HI} - ω_{LO})

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Análise de Circuitos em Regime Forçado Sinusoidal

Abril de 2008

26

Exemplos de aplicação

- Qual a impedância equivalente de Thévenin vista pelo gerador de entrada?
- Qual a resposta em frequência (módulo e fase)?
- Qual o tipo de filtragem realizada pelo circuito?

• Ajuda para simplificar os cálculos

- quando circuitos são mais complexos
- considerar variável $s = j\omega \rightarrow Z_L = sL Z_C = 1/(sC)$
- fazer cálculos com variável s
- no fim substituir s por jω

