Leis de Kirchoff e sua Aplicação na Análise de Circuitos

Teresa Mendes de Almeida

TeresaMAlmeida@ist.utl.pt

DEEC Área Científica de Electrónica

Março de 2008

Matéria

2

- Lei de Kirchhoff das correntes
 - KCL lei dos nós
 - Generalização de KCL
- Lei de Kirchhoff das tensões
 - KVL lei das malhas
- Ligação de componentes em série e em paralelo
- Resistências em série e em paralelo
 - Resistências em série
 - Resistências em paralelo
 - Simplificação de resistências
- Divisor de Tensão
- Divisor de Corrente
- Análise e simplificação de circuitos

Lei de Kirchhoff das correntes (KCL)

 $i_3(t)$

 R_2

A soma das correntes que entram num nó é igual à soma das correntes que saem desse nó

$$\sum_{e} i_{e} = \sum_{s} i_{s}$$

- **Nó 1** $i_1 = i_2 + i_3$
- **Nó 2** $i_4 = i_1 + i_6$
- **Nó 3** $i_2 + i_5 = i_4 + i_7$

- também se chama Lei dos Nós
- equação tem tantos termos quantos os ramos que ligam ao nó
- quando correntes não estão com sentido marcado no circuito
 - é preciso arbitrar um sentido para a corrente em cada ramo
 - e escrever equação KCL concordante com os sentidos escolhidos

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Marco de 2008

Lei de Kirchhoff das correntes (KCL)

- $\underline{i_2 + i_5} = \underline{i_4 + i_7}$
- equações matematicamente equivalentes

$$+i_2 - i_4 + i_5 - i_7 = 0$$

$$-i_2 + i_4 - i_5 + i_7 = 0$$

• então há outra formulação possível:

 $i_2(t)$

(5)

Num nó, a soma algébrica das correntes é nula

$$\sum_{k} i_{k} = 0$$

- é preciso associar sinal algébrico (+/-) com sentido das correntes
 - correntes que entram são (+) e correntes que saem são (-) ou
 - correntes que entram são (-) e correntes que saem são (+)

Quantas equações KCL?

- Num circuito com N nós
 - podem escrever-se N equações KCL uma para cada nó
 - apenas N-1 equações é que são linearmente independentes
 - N-ésima equação é redundante (pode obter-se a partir das restantes eq.)
- Calcular as correntes desconhecidas I₁, I₄, I₅, I₆ usando KCL
 - Por onde começar? Qual a sequência de cálculos?
 - Há mais do que uma forma de calcular? (sim!)
- Nó 4

•
$$30 + 20 = I_5$$

$$I_5 = 50 \text{ mA}$$

Nó 3

•
$$60 + I_5 = I_4 + 40$$
 $I_4 = 70 \text{ mA}$

$$I_4 = 70 \text{ mA}$$

•
$$I_6 + 40 = 30$$
 $I_6 = -10 \text{ mA}$

$$I_6 = -10 \text{ mA}$$

•
$$I_4 = I_1 + I_6$$
 $I_1 = 80 \text{ mA}$

$$I_1 = 80 \text{ mA}$$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Marco de 2008

Generalização KCL

6

- Pode generalizar-se a lei de Kirchhoff das correntes aplicando-a a uma superfície fechada
 - superfície fechada
 - parte do circuito onde se verifique conservação da carga
 - conjunto de componentes (que não armazenam carga) interligados
 - pode ser vista como um nó gigante

•
$$I_1 = 60 + 20$$

$$I_1 = 80 \text{ mA}$$

• Superfície 2

•
$$20 + 60 + 30 = I_4 + 40$$
 $I_4 = 70 \text{ mA}$

$$I_4 = 70 \text{ mA}$$

- I₄ foi calculada sem se saber I₅
- Generalização pode ser muito útil em circuitos complexos

Exemplos de aplicação

7

- Quantos nós?
- Quanto vale I_T?
- Quantas eq. KCL diferentes?

• Calcular I₁ e I₂

• Calcular i_x

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Março de 2008

Lei de Kirchhoff das tensões (KVL)

8

- A soma algébrica das tensões numa malha é zero
- $\sum_{k} v_{k} = 0$

- baseia-se na conservação da energia eléctrica
- é preciso associar sinal algébrico com polaridade da tensão
 - quando se circula na malha
 - + → quando se encontra primeiro o sinal +
 - − → quando se encontra primeiro o sinal −
 - quando grandezas não estão marcadas no circuito
 - arbitrar sentidos e escrever equações KVL de acordo com sentidos
- também se chama Lei das Malhas
- Sentido horário abcdefa

$$V_{R1} - 5 + V_{R2} - 15 + V_{R3} - 30 = 0$$

- Sentido anti-horário afedcba
 - $+30 V_{R3} + 15 V_{R2} + 5 V_{R1} = 0$
- Basta escrever uma das equações
 - as 2 equações são equivalentes

- Quantas equações KVL se podem escrever?
 - uma por cada malha do circuito
- Quantas equações KVL são linearmente independentes?
 - tantas quantas o número de malhas elementares
 - as restantes equações são redundantes
- Circulando em sentido horário em todas as malhas do circuito
 - Malha exterior abcda

•
$$+V_{R1} + (20 V_{R1}) + V_{R3} - V_S = 0$$

• Malha elementar à esquerda – abda

•
$$+V_{R1} + V_{R2} - V_S = 0$$

Malha elementar à direita – bcdb

$$\bullet$$
 + (20 V_{R1}) + V_{R3} - V_{R2} = 0

- 2 malhas elementares
 - apenas 2 das 3 equações KVL são linearmente independentes
 - a 3ª equação que se considere é redundante
 - pode obter-se a partir das outras 2

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Março de 2008

Usar KVL para determinar V entre dois nós

- 10
- Usar KVL para determinar tensão entre dois nós do circuito
- Quanto vale V_{ae}?
 - $V_{ae} = + V_a V_e$ é a incógnita
 - circulando no sentido horário
 - $V_{ae} + 10 24 = 0$ $V_{ae} = 14V$
- Quanto vale V_{ec}?
 - $V_{ec} = + V_{e} V_{c}$ é a incógnita
 - circulando no sentido horário
 - $V_{ec} + 4 + 6 = 0$ $V_{ec} = -10V$

pelo ramo da esquerda (gerador de tensão)

•
$$V_{af} = +V_a - V_f = 24 \text{ V}$$

- circulando pelos componentes do lado direito
 - $V_{af} = +V_a V_f = +16 12 + 4 + 6 + 10 = +24 V$

12 V

 R_1

• Calcular V_{bd} 12V

• Calcular V_o

 $\begin{array}{c|c}
I & 3 & k\Omega \\
& & \downarrow \\
V_o \\
\hline
 & & \downarrow \\
 & \downarrow$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Março de 2008

12

Ligação em série e em paralelo

- Componentes 1 e 2 ligados em série
 - têm um nó comum
 - nó b
 - passa a mesma corrente nos dois componentes $I_{ab} = I_{bc}$
- Componentes 1 e 2 ligados em paralelo

- nós a e b
- ullet tensão aos terminais é a mesma $\,V_{ab}\,$
- Ligação série / paralelo?

 R_2

Duas resistências em série somam-se

$$R_S = R_1 + R_2$$

KVL

$$R_1 i + R_2 i - v = 0$$
 $v = (R_1 + R_2) i$ $\frac{v}{i} = R_1 + R_2$

N resistências em série somam-se

R_S é sempre maior do que as resistências da série

Março de 2008

14

Resistências em paralelo

$$i_o = \frac{v}{R_1} + \frac{v}{R_2}$$
 $i_o = v \left(\frac{1}{R_1} + \frac{1}{R_2}\right)$ $\frac{i_o}{v} = \frac{1}{R_1} + \frac{1}{R_2}$

$$\frac{1}{R_{P}} = \frac{1}{R_{1}} + \frac{1}{R_{2}}$$

$$G_P = G_1 + G_2$$

$$\frac{1}{R_P} = \frac{1}{R_1} + \frac{1}{R_2} \qquad G_P = G_1 + G_2 \qquad R_P = \frac{R_1 R_2}{R_1 + R_2}$$

$$R_P = R_1 // R_2$$

N resistências em paralelo

$$\begin{array}{ccc}
i_N(t) & \frac{1}{R_P} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R_N} \\
\geqslant R_N & R_P & R_1 & R_2 & R_3 & R_3 & R_3 & R_4 & R_4 & R_5 &$$

$$R_P = R_1 // R_2 // R_3 // \cdots // R_N$$

- $R_{
 m p}$ é sempre menor do que as resistências do paralelo
- N resistências iguais

Simplificação de resistências

 $R_{AB}=3k\Omega$ B \circ

> 12 kΩ

 $4~\text{k}\Omega$

Marco de 2008

15

Divisor de Tensão

16

- A tensão divide-se entre duas resistências em série na proporção directa do valor das suas resistências

• KCL
$$\begin{cases} i = i_{ab} = i_{R1} \\ i_{ab} = i_{bc} = i_{R2} \end{cases} i = i_{R1} = i_{R2}$$

• **KVL** (abca)
$$v_{R1} + v_{R2} - v = 0$$

$$\begin{cases} v_{R1} = R_1 i \\ v_{R2} = R_2 i \end{cases}$$

• Lei Ohm
$$\begin{cases} v_{R1} = R_1 i \\ v_{R2} = R_2 i \end{cases} \qquad R_1 i + R_2 i - v = 0$$

$$i = \frac{v}{R_1 + R_2}$$
 $v_{R1} = \frac{R_1}{R_1 + R_2} v$ $v_{R2} = \frac{R_2}{R_1 + R_2} v$

$$v_{R2} = \frac{R_2}{R_1 + R_2} v$$

v(t) $\begin{pmatrix} + \\ - \end{pmatrix}$

$$v_{R1} = v_{R2} = \frac{v}{2}$$

$$\mathbf{R_{1}} = \mathbf{0} \begin{cases} v_{R1} = 0 \\ v_{R2} = v \end{cases}$$

•
$$\mathbf{R_1} = \mathbf{R_2}$$
 $v_{R1} = v_{R2} = \frac{v}{2}$ $\mathbf{R_1} = \mathbf{0}$ $\begin{cases} v_{R1} = 0 \\ v_{R2} = v \end{cases}$ $\mathbf{R_1} = +\infty$ $\begin{cases} v_{R1} = v \\ v_{R2} = 0 \end{cases}$

- A corrente divide-se entre duas resistências em paralelo na proporção inversa dos seus valores
- $i = i_1 + i_2$
- Lei Ohm $\begin{cases} v = v_{ab} = R_1 i_1 \\ v = v_{ab} = R_2 i_2 \end{cases}$

- $\mathbf{R_1} = \mathbf{R_2}$ $i_1 = i_2 = \frac{i}{2}$ $\mathbf{R_1} = \mathbf{0}$ $\begin{cases} i_1 = i \\ i_2 = 0 \end{cases}$ $\mathbf{R_1} = +\infty$ $\begin{cases} i_1 = 0 \\ i_2 = i \end{cases}$

18

Exemplo de aplicação

- Calcular I_1 , I_2 e V_0
- Divisor de corrente e Lei de Ohm 0.9 mA V_1 60 k Ω

Simplificar resistências e usar divisor de tensão

$$R_{\rm l} = 60 // \left(80 + 40 \right) = 40 k \Omega$$

$$V_{\rm l} = R_{\rm l} I_{\rm l} = 40 \times 0.9 = 36 V$$

$$V_{\rm o} = \frac{80}{80 + 40} V_{\rm l} = 24 V$$

19

 Ω 8

 6Ω

 Ω 8

 6Ω

- Calcular V_S sabendo que a potência fornecida pela fonte de corrente é 0W
 - identificar nós
 - $P_{\text{fonte I}} = 0W$ $P_{fonteI} = V_{fonteI} I_{fonteI} = V_{eb} I_{eb} = 0 \implies V_{eb} = 0$
 - marcar corrente I_E
 - $I_E = I_{ab} = I_{fa} = I_{ef}$ KCL nós a e f
 - KVL malha elementar à esquerda (abefa)

$$3I_E + V_{be} + 2I_E - 18 = 0 \quad I_E = \frac{18}{5}A$$
marcar corrente I_D

- $I_E + 3 = I_D$ $I_D = \frac{33}{5}A$ KCL nó b
- $I_D = I_{bc} = I_{cd} = I_{de}$ KCL nós c e d
- KVL malha elementar à direita (bcdeb)

$$8I_D + V_S + 6I_D + \underbrace{V_{eb}}_{0} = 0$$
 $V_S = -14I_D = -92, 4V$

© T.M.Almeida IST-DEEC-ACElectrónica

TCFE Leis de Kirchhoff e sua Aplicação na Análise de Circuitos

Março de 2008

20

Exemplos de aplicação

Calcular V_{ab}

Qual a potência fornecida por V_S?

Quanto vale V_s?

Quanto vale I_A?

ЗΩ

18 V

 2Ω

 3Ω

18 V 3 A

Calcular I₀

Quanto vale V₁?

