ELT221 - Circuitos Elétricos II

Prof. Tarcísio Pizziolo

Aula 3

3) Quadripolos

É uma generalização de circuitos que contém dois acessos, um par de terminais de entrada e outro de saída.

Premissas:

- 1) Não pode haver nenhuma energia armazenada no circuito.
- 2) Não pode haver fontes independentes no circuito, embora fontes dependentes sejam permitidas.
- 3) A corrente que entra em um dos terminais de uma porta tem que ser igual à corrente que deixa o outro terminal da mesma porta.
- 4) Todas as ligações externas devem ser feitas à porta de entrada ou à porta de saída.

Parâmetros do Quadriplo

- Parâmetros de Impedância (**Z**)
- Parâmetros de Admitância (Y)
- Parâmetros Híbridos (h e g)
- Parâmetros de Transmissão (T ABCD)
- Relações entre parâmetros (**Tabela de Conversão**)

3.1) Determinação dos Parâmetros dos Quadripolos

a) Parâmetros de Impedâncias Z's

Modelo T (Malhas)

- Para I_1 e I_2 como entradas e V_1 e V_2 como saídas => Análise de Malhas => Parâmetros de Impedâncias \mathbf{Z} 's.

$$V_1 = f(I_1, I_2) e V_2 = f(I_1, I_2)$$

Circuito Equivalente:

Aplicando a LKT:

$$\begin{cases} V_{1} = Z_{1}I_{a} + Z_{3}(I_{a} + I_{b}) \\ V_{2} = Z_{2}I_{b} + Z_{3}(I_{a} + I_{b}) \end{cases} \Rightarrow \begin{cases} V_{1} = (Z_{1} + Z_{3})I_{a} + Z_{3}I_{b} \\ V_{2} = Z_{3}I_{a} + (Z_{2} + Z_{3})I_{b} \end{cases}$$

Para $I_a = I_1 e I_b = I_2$:

$$\begin{bmatrix} (\mathbf{Z}_1 + \mathbf{Z}_3) & \mathbf{Z}_3 \\ \mathbf{Z}_3 & (\mathbf{Z}_2 + \mathbf{Z}_3) \end{bmatrix} \cdot \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix}$$

Denomina-se:
$$\begin{cases} \mathbf{Z}_{11} = (\mathbf{Z}_1 + \mathbf{Z}_3) \\ \mathbf{Z}_{12} = (\mathbf{Z}_3) \\ \mathbf{Z}_{21} = (\mathbf{Z}_3) \\ \mathbf{Z}_{22} = (\mathbf{Z}_2 + \mathbf{Z}_3) \end{cases}$$
Então:

Então:

$$\begin{cases} \mathbf{V}_{1} = \mathbf{Z}_{11} \mathbf{I}_{1} + \mathbf{Z}_{12} \mathbf{I}_{2} \\ \mathbf{V}_{2} = \mathbf{Z}_{21} \mathbf{I}_{1} + \mathbf{Z}_{22} \mathbf{I}_{2} \end{cases}$$

Para determinar os parâmetros de admitância Y's nesta configuração deve-se fazer:

$$\begin{bmatrix} \mathbf{V}_{1} \\ \mathbf{V}_{2} \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{I}_{1} \\ \mathbf{I}_{2} \end{bmatrix} \text{mas} \begin{bmatrix} \mathbf{I}_{1} \\ \mathbf{I}_{2} \end{bmatrix} = \begin{bmatrix} \mathbf{Y}_{11} & \mathbf{Y}_{12} \\ \mathbf{Y}_{21} & \mathbf{Y}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{V}_{1} \\ \mathbf{V}_{2} \end{bmatrix};$$
Considerando que
$$\begin{bmatrix} \mathbf{Y}_{11} & \mathbf{Y}_{12} \\ \mathbf{Y}_{21} & \mathbf{Y}_{22} \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix}^{-1}$$

Onde:

$$\begin{split} Y_{11} &= \frac{Z_{22}}{\Delta_Z} \quad ; \quad Y_{12} = -\frac{Z_{12}}{\Delta_Z} \quad ; \quad Y_{21} = -\frac{Z_{21}}{\Delta_Z} \quad e \quad Y_{22} = \frac{Z_{11}}{\Delta_Z} \\ (*) \quad Z^{-1} &= \frac{1}{\det[Z]} Adj[Z] \quad e \quad Adj[Z] = \left[cofatores Z \right]^t \end{split}$$

b) Parâmetros de Admitância Y's

Modelo π (Nós)

- Para V₁ e V₂ como entradas e I₁ e I₂ como saídas => Análise de Nós => Parâmetros de Admitâncias

$$I_1 = f(V_1, V_2) e I_2 = f(V_1, V_2)$$

Circuito Equivalente:

Aplicando a LKC:

$$\begin{cases} I_{1} - I_{a} - I_{ba} = 0 \Rightarrow I_{1} = \frac{V_{a}}{Z_{1}} + \frac{(V_{a} - V_{b})}{Z_{2}} \\ I_{2} - I_{b} + I_{ba} = 0 \Rightarrow I_{2} = \frac{V_{b}}{Z_{3}} - \frac{(V_{a} - V_{b})}{Z_{2}} \end{cases} \Rightarrow \begin{cases} I_{1} = (Y_{1} + Y_{2})V_{a} - Y_{2}V_{b} \\ I_{2} = -Y_{2}V_{a} + (Y_{2} + Y_{3})V_{b} \end{cases}$$

Para $V_a = V_1 e V_b = V_2$:

$$\begin{bmatrix} (\mathbf{Y}_1 + \mathbf{Y}_2) & -\mathbf{Y}_2 \\ -\mathbf{Y}_2 & (\mathbf{Y}_2 + \mathbf{Y}_3) \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix}$$

Denomina-se:
$$\begin{cases} \mathbf{Y}_{11} = (\mathbf{Y}_1 + \mathbf{Y}_2) \\ \mathbf{Y}_{12} = (-\mathbf{Y}_2) \\ \mathbf{Y}_{21} = (-\mathbf{Y}_2) \\ \mathbf{Y}_{22} = (\mathbf{Y}_2 + \mathbf{Y}_3) \end{cases}$$

Então:

$$\begin{cases} \mathbf{I}_{1} = \mathbf{Y}_{11}\mathbf{V}_{1} + \mathbf{Y}_{12}\mathbf{V}_{2} \\ \mathbf{I}_{2} = \mathbf{Y}_{21}\mathbf{V}_{1} + \mathbf{Y}_{22}\mathbf{V}_{2} \end{cases}$$

Para determinar os parâmetros de impedância Z's nesta configuração deve-se fazer:

$$\begin{bmatrix} \mathbf{I}_{1} \\ \mathbf{I}_{2} \end{bmatrix} = \begin{bmatrix} \mathbf{Y}_{11} & \mathbf{Y}_{12} \\ \mathbf{Y}_{21} & \mathbf{Y}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{V}_{1} \\ \mathbf{V}_{2} \end{bmatrix} \text{ mas } \begin{bmatrix} \mathbf{V}_{1} \\ \mathbf{V}_{2} \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{I}_{1} \\ \mathbf{I}_{2} \end{bmatrix};$$
Considerando que
$$\begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix} = \begin{bmatrix} \mathbf{Y}_{11} & \mathbf{Y}_{12} \\ \mathbf{Y}_{21} & \mathbf{Y}_{22} \end{bmatrix}^{-1}$$

Onde:

$$\begin{split} & Z_{11} = \frac{Y_{22}}{\Delta_Y} \quad ; \quad Z_{12} = -\frac{Y_{12}}{\Delta_Y} \quad ; \quad Z_{21} = -\frac{Y_{21}}{\Delta_Y} \quad e \quad Z_{22} = \frac{Y_{11}}{\Delta_Y} \\ & (*) \quad Y^{-1} = \frac{1}{\det[Y]} Adj[Y] \quad e \quad Adj[Y] = \left[cofatores Y \right]^t \end{split}$$

c) Determinação Numérica dos Parâmetros Z's e Y's

Os circuitos lineares "obedecem" o Teorema da Superposição!

Parâmetros Z's:

$$z_{11} = rac{V_1}{I_1}\Big|_{I_2=0}$$
 $z_{21} = rac{V_2}{I_1}\Big|_{I_2=0}$

$$V_1 = z_{11}I_1 + z_{12}I_2$$

 $V_2 = z_{21}I_1 + z_{22}I_2$

$$egin{aligned} z_{12} &= rac{V_1}{I_2}igg|_{I_1=0} \ z_{22} &= rac{V_2}{I_2}igg|_{I_1=0} \end{aligned}$$

Parâmetros Y's:

$$\begin{aligned} & |_2 = \mathsf{y}_{21} \ \ \, \mathsf{V}_1 + \mathsf{y}_{22} \ \ \, \mathsf{V}_2 \\ & y_{11} = \frac{I_1}{V_1} \bigg|_{V_2 = 0} \qquad y_{12} = \frac{I_1}{V_2} \bigg|_{V_1 = 0} \\ & y_{21} = \frac{I_2}{V_1} \bigg|_{V_2 = 0} \qquad y_{22} = \frac{I_2}{V_2} \bigg|_{V_1 = 0} \end{aligned}$$

 $I_1 = V_{11} \cdot V_1 + V_{12} \cdot V_2$

Exemplo: Determinar os parâmetros Z's e Y's para o Quadripolo.

a) Parâmetros Z's:

$$\begin{cases} \mathbf{I}_1 \text{ e } \mathbf{I}_2 \text{ são entradas} \\ \mathbf{V}_1 \text{ e } \mathbf{V}_2 \text{ são saídas} \end{cases} \Rightarrow \begin{cases} \mathbf{V}_1 = \mathbf{Z}_{11} \mathbf{I}_1 + \mathbf{Z}_{12} \mathbf{I}_2 \\ \mathbf{V}_2 = \mathbf{Z}_{21} \mathbf{I}_1 + \mathbf{Z}_{22} \mathbf{I}_2 \end{cases}$$

Equação de Malhas (LKT):

$$\begin{cases} V_1 = 2I_2 + \left(4 + \frac{4}{s}\right)I_1 + \frac{2}{s}\left(I_1 + I_2\right) \\ V_2 = \left(6 + \frac{2}{s}\right)I_2 + \frac{2}{s}\left(I_1 + I_2\right) \end{cases} \Rightarrow \begin{cases} V_1 = \left(4 + \frac{6}{s}\right)I_1 + \left(2 + \frac{2}{s}\right)I_2 \\ V_2 = \frac{2}{s}I_1 + \left(6 + \frac{4}{s}\right)I_2 \end{cases}$$

Então:

$$\begin{cases} \mathbf{Z}_{11} = \left(4 + \frac{6}{s}\right) & \mathbf{e} \quad \mathbf{Z}_{12} = \left(2 + \frac{2}{s}\right) \\ \mathbf{Z}_{21} = \left(\frac{2}{s}\right) & \mathbf{e} \quad \mathbf{Z}_{22} = \left(6 + \frac{4}{s}\right) \end{cases}$$

b) Parâmetros Y's:

$$\begin{cases} V_1 \text{ e } V_2 \text{ são entradas} \\ I_1 \text{ e } I_2 \text{ são saídas} \end{cases} \Rightarrow \begin{cases} I_1 = Y_{11}V_1 + Y_{12}V_2 \\ I_2 = Y_{21}V_1 + Y_{22}V_2 \end{cases}$$

Equação de Nó (LKC):

Partindo – se de:
$$\begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix}$$
; obtem – se:

$$\begin{bmatrix} \mathbf{I}_1 \\ \mathbf{I}_2 \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix} \begin{bmatrix} \mathbf{V}_1 \\ \mathbf{V}_2 \end{bmatrix} \quad ; \quad \text{então:} \quad \begin{bmatrix} \mathbf{Y}_{11} & \mathbf{Y}_{12} \\ \mathbf{Y}_{21} & \mathbf{Y}_{22} \end{bmatrix} = \begin{bmatrix} \mathbf{Z}_{11} & \mathbf{Z}_{12} \\ \mathbf{Z}_{21} & \mathbf{Z}_{22} \end{bmatrix}$$

Pela igualdade de matrizes:

$$\begin{aligned} \mathbf{Y}_{11} &= \frac{\mathbf{Z}_{22}}{\Lambda_{Z}} & ; \quad \mathbf{Y}_{12} &= -\frac{\mathbf{Z}_{12}}{\Lambda_{Z}} & ; \quad \mathbf{Y}_{21} &= -\frac{\mathbf{Z}_{21}}{\Lambda_{Z}} & e \quad \mathbf{Y}_{22} &= \frac{\mathbf{Z}_{11}}{\Lambda_{Z}} \\ (*) & \mathbf{Z}^{-1} &= \frac{1}{\det[\mathbf{Z}]} \cdot \mathbf{Adj}[\mathbf{Z}] & e \quad \mathbf{Adj}[\mathbf{Z}] = [\mathbf{cofatores} \ \mathbf{Z}]^{T} \end{aligned}$$

d) Parâmetros Híbridos h e g dos Quadripolos (Eletrônica)

- Relacionam as correntes e tensão de forma mesclada (*cruzamento entre entrada e saída*).

Parâmetros híbridos h:

$$\begin{cases} \text{Entradas}: & \mathbf{I}_1 \text{ e } \mathbf{V}_2 \\ \text{Saídas}: & \mathbf{V}_1 \text{ e } \mathbf{I}_2 \end{cases} \implies \begin{cases} \mathbf{V}_1 = \mathbf{h}_{11} \mathbf{I}_1 + \mathbf{h}_{12} \mathbf{V}_2 \\ \mathbf{I}_2 = \mathbf{h}_{21} \mathbf{I}_1 + \mathbf{h}_{22} \mathbf{V}_2 \end{cases}$$

$$V_1 = f(I_1, V_2) e I_2 = f(I_1, V_2)$$

Circuito Equivalente:

Onde:

 h_{11} = impedância de entrada de circuito aberto.

 h_{12} = ganho de tensão reverso de circuito aberto.

 h_{21} = ganho de corrente direto de curto-circuito.

 h_{22} = admitância de saída de circuito aberto.

Exemplo: a) Determinar os parâmetros de impedância do seguinte quadripolo.

b) Se
$$I_1 = I_2 = 1$$
 A, determine o ganho de tensão $G_v = V_2/V_1$.

$$z_{11} = \frac{400}{53} \Omega \qquad z_{12} = \frac{60}{53} \Omega$$
$$z_{21} = \frac{-240}{53} \Omega \qquad z_{22} = \frac{600}{53} \Omega$$
$$G_{\nu} = \frac{v_2}{v_1} \Big|_{i_1 = i_2 = 1} = \frac{18}{23}$$

$$V_1 = 8I_1 + 0.1V_2 e I_2 = 0.4I_1 + (0.005 + 1/12)V_2$$

Parâmetros híbridos g:

$$\begin{cases} \text{Entradas} : & V_1 \in I_2 \\ \text{Saídas} : & I_1 \in V_2 \end{cases} \implies \begin{cases} I_1 = g_{11}V_1 + g_{12}I_2 \\ V_2 = g_{21}V_1 + g_{22}I_2 \end{cases}$$

$$V_2 = f(I_2, V_1) e I_1 = f(I_2, V_1)$$

Circuito Equivalente:

Onde:

 g_{11} = admitância de entrada de circuito aberto.

 g_{12} = ganho de corrente reverso de curto-circuito.

 g_{21} = ganho de tensão direto de circuito aberto.

g₂₂ = impedância de saída de circuito aberto.

e) Determinação Numérica dos Parâmetros h e g:

$$\begin{cases} \mathbf{h}_{11} = \frac{\mathbf{V}_1}{\mathbf{I}_1} \bigg|_{\mathbf{V}_2 = 0}; & \mathbf{h}_{12} = \frac{\mathbf{V}_1}{\mathbf{V}_2} \bigg|_{\mathbf{I}_1 = 0}; & \mathbf{h}_{21} = \frac{\mathbf{I}_2}{\mathbf{I}_1} \bigg|_{\mathbf{V}_2 = 0} & \mathbf{e} & \mathbf{h}_{22} = \frac{\mathbf{I}_2}{\mathbf{V}_2} \bigg|_{\mathbf{I}_1 = 0} \\ \mathbf{g}_{11} = \frac{\mathbf{I}_1}{\mathbf{V}_1} \bigg|_{\mathbf{I}_2 = 0}; & \mathbf{g}_{12} = \frac{\mathbf{I}_1}{\mathbf{I}_2} \bigg|_{\mathbf{V}_1 = 0}; & \mathbf{g}_{21} = \frac{\mathbf{V}_2}{\mathbf{V}_1} \bigg|_{\mathbf{I}_2 = 0}; & \mathbf{e} & \mathbf{g}_{22} = \frac{\mathbf{V}_2}{\mathbf{I}_2} \bigg|_{\mathbf{V}_1 = 0} \end{cases}$$

Exemplo: Determinar os parâmetros h's e g's em função dos parâmetros de impedância Z's.

Partindo de: $\begin{cases} \mathbf{V_1} = \mathbf{Z_{11}} \mathbf{I_1} + \mathbf{Z_{12}} \mathbf{I_2} \\ \mathbf{V_2} = \mathbf{Z_{21}} \mathbf{I_1} + \mathbf{Z_{22}} \mathbf{I_2} \end{cases}$, e considerando que:

$$\begin{cases} \mathbf{V}_{1} = \mathbf{h}_{11}\mathbf{I}_{1} + \mathbf{h}_{12}\mathbf{V}_{2} \\ \mathbf{I}_{2} = \mathbf{h}_{21}\mathbf{I}_{1} + \mathbf{h}_{22}\mathbf{V}_{2} \end{cases} \Rightarrow \begin{cases} \mathbf{V}_{1} = \begin{pmatrix} \mathbf{Z}_{12} \mathbf{Z}_{21} \\ \mathbf{Z}_{11} - \frac{\mathbf{Z}_{12} \mathbf{Z}_{21}}{\mathbf{Z}_{22}} \end{pmatrix} \mathbf{I}_{1} + \begin{pmatrix} \mathbf{Z}_{12} \\ \mathbf{Z}_{22} \end{pmatrix} \mathbf{V}_{2} \\ \mathbf{I}_{2} = -\frac{\mathbf{Z}_{21}}{\mathbf{Z}_{22}} \mathbf{I}_{1} + \frac{1}{\mathbf{Z}_{22}} \mathbf{V}_{2} \\ \mathbf{h}_{21} & \mathbf{h}_{22} \end{cases}$$

$$\begin{split} & h_{11} = \frac{\Delta Z}{Z_{22}} \quad ; \quad h_{12} = \frac{Z_{12}}{Z_{22}} \quad ; \quad h_{21} = -\frac{Z_{21}}{Z_{22}} \quad ; \quad h_{22} = \frac{1}{Z_{22}} \\ & \text{Analogamente:} \quad g_{11} = \frac{1}{Z_{11}} \quad ; \quad g_{12} = -\frac{Z_{12}}{Z_{11}} \quad ; \quad g_{21} = \frac{Z_{21}}{Z_{11}} \quad e \quad g_{22} = \frac{\Delta Z}{Z_{11}} \end{split}$$

f) Parâmetros de Transmissão T (ABCD) dos Quadripolos (SEP)

Seja o Quadripolo representando uma *Linha de Transmissão* de energia elétrica:

Devem-se relacionar as "variáveis de entrada" V_2 e I_2 com as de saída V_1 e I_1 . Parâmetros de Transmissão T:

$$\begin{cases} \text{Entradas}: & V_2 \in I_2 \\ \text{Saídas}: & V_1 \in I_1 \end{cases} \Rightarrow \begin{cases} V_1 = A V_2 - B I_2 \\ I_1 = C V_2 - D I_2 \end{cases}$$
$$V_1 = f(I_2, V_2) \in I_1 = f(I_2, V_2)$$

(*) O sinal negativo em I2 é pelo fato da corrente estar indo para a carga.

g) Determinação Numéricas dos Parâmetros ABCD:

$$A = \frac{V_1}{V_2}\Big|_{I_2=0}; \quad B = \frac{V_1}{-I_2}\Big|_{V_2=0}; \quad C = \frac{I_1}{V_2}\Big|_{I_2=0}; \quad e \quad D = \frac{I_1}{-I_2}\Big|_{V_2=0}$$

Exemplo: Determinar os parâmetros de Transmissão **T** (**ABCD**) em função dos parâmetros de impedância **Z's**.

$$\begin{cases} V_{1} = Z_{11}I_{1} + Z_{12}I_{2} \\ V_{2} = Z_{21}I_{1} + Z_{22}I_{2} \end{cases} e \begin{cases} V_{1} = AV_{2} - BI_{2} \\ I_{1} = CV_{2} - DI_{2} \end{cases}$$

$$I_{1} = \frac{1}{Z_{21}}V_{2} - \frac{Z_{22}}{Z_{21}}I_{2} \quad ; \quad V_{1} = Z_{11} \left(\frac{1}{Z_{21}}V_{2} - \frac{Z_{22}}{Z_{21}}I_{22}\right) + Z_{12}I_{2} \Rightarrow$$

$$\Rightarrow \quad V_{1} = \frac{Z_{11}}{Z_{21}}V_{2} + \left(Z_{12} - \frac{Z_{11}Z_{22}}{Z_{21}}\right)I_{2}$$

$$A \qquad -B$$

Então:
$$A = \frac{Z_{11}}{Z_{21}}$$
; $B = \frac{\Delta Z}{Z_{21}}$; $C = \frac{1}{Z_{21}}$ e $D = \frac{Z_{22}}{Z_{21}}$

3.2) Tabela de Conversão dos Parâmetros dos Quadripolos

Exercício: Determinar os parâmetros Z's, Y's, g's, h's e T's para os circuitos dados considerando-os quadripolos.

a)

b)

