Circuitos Elétricos 2

Circuitos Elétricos Aplicados

Prof. Dr.-Ing. João Paulo C. Lustosa da Costa

Universidade de Brasília (UnB)

Departamento de Engenharia Elétrica (ENE)

Laboratório de Processamento de Sinais em Arranjos

Caixa Postal 4386 CEP 70.919-970, Brasília - DF

Homepage: http://www.pgea.unb.br/~lasp

Projeto de ganho de tensão com elementos passivos (1) – Aula 2

□ É possível se ter um ganho de tensão apenas com elementos passivos? (Exemplo de projeto 8.25)

$$A = \left| \frac{V_s}{V_e} \right|$$

Projeto de ganho de tensão com elementos passivos (2) – Aula 2

É possível se ter um ganho de tensão apenas com elementos passivos?

$$\Rightarrow$$
 A = 10, f = 1 kHz e R = 100 Ω

Projeto de ganho de tensão com elementos passivos (3) – Aula 2

Calculando o ganho...

$$\frac{V_s}{V_e} = \frac{j\omega L}{j\omega L + \frac{L}{RC} + \frac{1}{j\omega C}}$$

$$\frac{V_s}{V_e} = \frac{j\omega L}{j\left(\omega L - \frac{1}{\omega C}\right) + \frac{L}{RC}}$$

$$\frac{V_s}{V_e} = \frac{j\omega L}{j\left(\omega L - \frac{1}{\omega C}\right) + \frac{L}{RC}} \quad \Rightarrow \text{circuito em ressonância } \omega L = \frac{1}{\omega C}$$

$$\frac{V_s}{V_e} = \frac{j\omega L}{\frac{L}{RC}} = j\omega RC$$

$$A = \left| \frac{V_s}{V_e} \right| = \omega RC$$

Projeto de ganho de tensão com elementos passivos (4) – Aula 2

Checando em MATLAB a curva de ganho variando f

$$A = \left| \frac{V_s}{V_e} \right| = \left| \frac{j\omega L}{j\left(\omega L - \frac{1}{\omega C}\right) + \frac{L}{RC}} \right|$$

```
% Exemplo 3
 % Circuitos Elétricos 2 & Circuitos Elétricos Aplicados
 % Prof. Dr.-Ing. JP
 % Dados do problema (exemplo de projeto 8.25)
 clear all;
 close all;
 f dado = 1000; % H
 C = 15.9 * 10^{-6}; % Farad
 L = 1.59 * 10^{-3}; % Henry
 R = 100; % Ohm
 % A = Vs/Ve
 f = 0.1:1:10^4;
 A num = (i*2*pi*f*L);
 A den = (i*(2*pi*f*L-((2*pi*f*C).^-1)) + L/(C*R));
15
16 -
 axes('fontsize',20);
 plot(f,abs(A num./A den),'linewidth',3);
18 -
 xlabel('Frequencia (Hz)');
 ylabel('A (V s / V e)');
19 -
20 -
 title('Ganho com elementos passivos');
21 -
 grid on;
```


Projeto de ganho de tensão com elementos passivos (5) – Aula 2

Checando em MATLAB a curva de ganho variando f

$$A = \left| \frac{V_s}{V_e} \right| = \left| \frac{j\omega L}{j\left(\omega L - \frac{1}{\omega C}\right) + \frac{L}{RC}} \right|$$

Projeto de ganho de tensão com elementos passivos (6) – Aula 2

Checando em MATLAB a curva de ganho variando f

$$\Phi = \arg\left(\frac{V_s}{V_e}\right) = \arg\left(\frac{j\omega L}{j\left(\omega L - \frac{1}{\omega C}\right) + \frac{L}{RC}}\right)$$

- Capítulos anteriores
 - ⇒ freqüência fixa em 60Hz
 - desejava-se encontrar a magnitude ou a fase, ou seja, o fasor de tensão ou de corrente ou de impedância
 - aplicação em sistemas de transmissão de energia elétrica
- Neste capítulo
 - ⇒ a freqüência é variável
 - a magnitude e a fase são funções da freqüência
 - análise em função da frequência
 - aplicação em sistemas de comunicação e em sistemas eletrônicos

Resposta em função da freqüência para um resistor

Resposta em função da freqüência para um indutor

10

Resposta em função da freqüência para um capacitor

Resposta em função da freqüência para um circuito RLC

☐ Resposta em função da freqüência para um circuito RLC

$$|Z_{\text{eq}}| = \frac{\sqrt{(\omega RC)^2 + (\omega^2 LC - 1)^2}}{\omega C}$$

$$\angle Z_{\text{eq}} = \arctan\left(\frac{\omega^2 LC - 1}{\omega RC}\right)$$

Resposta em função da freqüência para um circuito RLC

$$Z_{\rm eq} = \frac{s^2LC + sRC + 1}{sC}$$

Notação simplificada para componentes básicos

$$Z_R(s) = R$$
 $Z_L(s) = sL$ $Z_C(s) = sC$

Para todos os casos a serem estudados, a impedânca é da forma

$$Z(s) = \frac{a_m s^m + a_{m-1} s^{m-1} + \dots + a_1 s + a_0}{b_n s^n + b_{n-1} s^{n-1} + \dots + b_1 s + b_0}$$

⇒ os coeficientes dos polinômios no numerador e no denominador são reais por serem funções de L, R e C que são reais.

Exemplo 12.1 da referência [1]

$$V_{o}(s) = \frac{R}{R+sL+\frac{1}{sC}}V_{s}$$

$$V_{o}(s) = \frac{R}{R+sL+\frac{1}{sC}}V_{s}$$

$$V_{o}(s) = \frac{R}{R+sL+\frac{1}{sC}}V_{s}$$

$$V_{o}(s) = \frac{R}{R+sL+\frac{1}{sC}}V_{s}$$

$$V_o(s) = \frac{R}{R + sL + \frac{1}{sC}} V_s$$

$$V_o(s) = \frac{sRC}{s^2LC + sRC + 1}V_s$$

$$s = j\omega$$

$$V_o(s) = \frac{j\omega RC}{(j\omega)^2 LC + j\omega RC + 1} V_s$$

$$V_o(s) = \frac{j\omega \cdot 15 \cdot 2,53 \cdot 10^{-3}}{(j\omega)^2 (0,1 \cdot 2,53 \cdot 10^{-3}) + j\omega (15 \cdot 2,53 \cdot 10^{-3}) + 1} 10 \angle 0^\circ$$

⇒ MATLAB para plotar gráficos de resposta em freqüência

Usando MATLAB para encontrar magnitude e fase

$$Z(s) = \frac{a_m s^m + a_{m-1} s^{m-1} + \dots + a_1 s + a_0}{b_n s^n + b_{n-1} s^{n-1} + \dots + b_1 s + b_0}$$

>>
$$num = [a_m, a_{m-1}, ..., a_1, a_0];$$

>> $den = [b_n, b_{n-1}, ..., b_1, b_0];$
>> $freqs(num, den)$

$$V_{o}(s) = \frac{j\omega \cdot 15 \cdot 2,53 \cdot 10^{-3}}{(j\omega)^{2}(0,1 \cdot 2,53 \cdot 10^{-3}) + j\omega(15 \cdot 2,53 \cdot 10^{-3}) + 1} 10 \angle 0^{\circ}$$

$$a_{1} = 15 \cdot 2,53 \cdot 10^{-3} \cdot 10$$

$$b_{0} = 1$$

$$b_{1} = 15 \cdot 2,53 \cdot 10^{-3}$$

$$b_{2} = 0,1 \cdot 2,53 \cdot 10^{-3}$$

$$b_{3} = 0,1 \cdot 2,53 \cdot 10^{-3}$$

$$b_{4} = 0.1 \cdot 2,53 \cdot 10^{-3}$$

$$b_{5} = 0.1 \cdot 2,53 \cdot 10^{-3}$$

$$b_{6} = 0.1 \cdot 2.53 \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3}$$

$$b_{7} = 0.1 \cdot 2.53 \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3} \cdot 10^{-3}$$

$$b_{7} = 0.1 \cdot 2.53 \cdot 10^{-3} \cdot 10^{-3$$

Figura 12.6 da referência [1]: exemplo de amplificador estéreo

□ Figura 12.6 da referência [1]: exemplo de amplificador estéreo

Amplificador operacional

$$G_v(j\omega) = \frac{V_s(j\omega)}{V_F(j\omega)}$$
 $G_v(s) = \frac{V_s(s)}{V_F(s)}$

$$G_v(s) = \frac{V_e(s)}{V_F(s)} \frac{V_s(s)}{V_e(s)} = \left(\frac{R_e}{R_e + \frac{1}{sC_e}}\right) 1000 \left(\frac{\frac{1}{sC_s}}{R_s + \frac{1}{sC_s}}\right)$$

$$G_v(s) = \left(\frac{sC_eR_e}{sC_eR_e+1}\right) 1000 \left(\frac{1}{sC_sR_s+1}\right)$$

☐ Figura 12.6 da referência [1]: exemplo de amplificador estéreo

$$G_v(s) = \left(\frac{sC_eR_e}{sC_eR_e+1} \right) 1000 \left(\frac{1}{sC_sR_s+1} \right)$$
 $G_v(s) = \left(\frac{s}{s+100\pi} \right) 1000 \left(\frac{1}{\frac{s}{40000\pi}+1} \right)$
 $(C_eR_e)^{-1} = (3,18\cdot 10^{-9}\cdot 10^6)^{-1} \approx 100\pi (50\text{Hz})$ 1.0
 $(C_sR_s)^{-1} = (79,58\cdot 10^{-9}\cdot 10)^{-1} \approx 40000\pi (20\text{kHz})$ 0.8
 $100\pi << |s| << 40000\pi$ Real
 $G(s) \approx \frac{s}{s} 1000 \frac{40000\pi}{40000\pi} \approx 1000$

Frequency (Hz)

- Funções de rede
 - → Nomenclatura para as funções de transferência para um certo tipo de entrada e um certo tipo de saída

Ent	Saída	Func. De transf	Símbolo
Tensão	Tensão	Ganho em tensão	Gv(s)
Corrente	Tensão	Transimpedância	Z(s)
Corrente	Corrente	Ganho em corrente	Gi(s)
Tensão	Corrente	Transadmitância	Y(s)

Exemplo 12.2 da referência [1]

P/ achar as funções, de transferência temos que resolver o circuito

$$\{s_L \mid \mathbf{V_2(s)} \mid \mathbf{V_2(s)} \}_{R_2}$$
 $Y_T(s) = \frac{I_2(s)}{V_1(s)} \Rightarrow \text{Transadmitância}$

$$G_v(s) = \frac{V_2(s)}{V_1(s)} \Rightarrow$$
 Ganho de tensão

Exemplo 12.2 da referência [1]

$$Y_T(s) = \frac{I_2(s)}{V_1(s)} \Rightarrow$$
 Transadmitância

$$G_v(s) = \frac{V_2(s)}{V_1(s)} \Rightarrow$$
 Ganho de tensão

$$V_{OC}(s) = \frac{sL}{sL + R_1} V_1(s)$$

Livro usa análise de malhas. Usaremos Teorema de Thevenin

$$Z_{TH}(s) = \frac{1}{sC} + R_1 \parallel sL = \frac{1}{sC} + \frac{sLR_1}{sL + R_1}$$

$$Z_{TH}(s) = \frac{s^2 LCR_1 + sL + R_1}{sC(sL + R_1)}$$

Exemplo 12.2 da referência [1]

$$\boldsymbol{I}_{2}(s) = \frac{\boldsymbol{V}_{OC}(s)}{\boldsymbol{R}_{2} + \boldsymbol{Z}_{TH}(s)} =$$

$$I_{2}(s) = \frac{V_{OC}(s)}{R_{2} + Z_{TH}(s)} = \frac{\frac{sL}{sL + R_{1}}V_{1}(s)}{R_{2} + \frac{s^{2}LCR_{1} + sL + R_{1}}{sC(sL + R_{1})}} \times \frac{sC(sL + R_{1})}{sC(sL + R_{1})}$$

$$Y_T(s) = \frac{s^2 LC}{s^2 (R_1 + R_2) LC + s(L + R_1 R_2 C) + R_1}$$

$$\begin{cases}
+ & G_{v}(s) = \frac{V_{s}(s)}{V_{1}(s)} = \frac{R_{2}I_{2}(s)}{V_{1}(s)} = R_{2}Y_{T}(s)
\end{cases}$$

PÓLOS E ZEROS

(Mais nomenclatura)

$$H(s) = \frac{a_m s^m + a_{m-1} s^{m-1} + ... + a_1 s + a_0}{b_n s^n + b_{n-1} s^{n-1} + ... + b_1 s + b_0}$$
 Função de rede qualquer

Usando raízes, qq polinômio pode ser expresso como produtos de termos de primeira ordem

$$H(s) = K_0 \frac{(s-z_1)(s-z_2)...(s-z_m)}{(s-p_1)(s-p_2)...(s-p_n)}$$

$$z_1, z_2, ..., z_m = zeros da função$$

$$p_1, p_2, ..., p_n =$$
pólos da função

Exemplo

$$zeros: z_1 = -1,$$

pólos:
$$p_1 = -2 + j2$$
, $p_2 = -2 - j2$

$$H(0) = 1$$

$$H(s) = K_0 \frac{(s+1)}{(s+2-j2)(s+2+j2)} = K_0 \frac{s+1}{s^2+4s+8}$$

$$H(0) = K_0 \frac{1}{8} = 1 \Rightarrow H(s) = 8 \frac{s+1}{s^2 + 4s + 8}$$

$$H(s) = 8 \frac{s+1}{s^2 + 4s + 8}$$

Análise de frequência com entradas senoidais (1)

$$A_0 e^{j(\omega t + \theta)}$$

$$H(s)$$

$$\begin{cases} A_0 H(j\omega) e^{j(\omega t + \theta)} \\ B_0 | H(j\omega) | \cos(\omega t + \theta + \angle H(j\omega)) \end{cases}$$
 Circuito representado por uma função de transf.

□ P/ estudar o comportamento do circuito como função da freqüência, analisamos a função $H(j\omega)$ como função de ω .

$$M(\omega) = |H(j\omega)|$$

 $\phi(\omega) = \angle H(j\omega)$
 $H(j\omega) = M(\omega)e^{j\phi(\omega)}$

Gráficos $M(\omega)$, $\phi(\omega)$, como função de ω são chamados de diagrama de Bode.

DIAGRAMAS DE BODE
$$\begin{cases} 20 \log_{10} (M(\omega)) \\ \phi(\omega) \end{cases} vs \log_{10}(\omega)$$

Análise de freqüência com entradas senoidais (2)

História do decibel

Surgido para medir potência relativa (razão)

$$P_2|_{dB} = 10\log\frac{P_2}{P_1}$$

$$P = I^2 R = \frac{V^2}{R} \Rightarrow P_2 |_{dB} = 10 \log \frac{V_2^2}{V_1^2} = 10 \log \frac{I_2^2}{I_1^2}$$

Usado

$$V \mid_{dB} = 20 \log_{10} |V|$$

 $I \mid_{dB} = 20 \log_{10} |I|$
 $G \mid_{dB} = 20 \log_{10} |G|$

Usando escala logarítmica, o gráfico tem características bem simples.

Análise de frequência com entradas senoidais (3)

Forma geral da função

Polos/zeros na origem

Independente da freq.

$$H(j\omega) = \frac{K_0(j\omega)^{\pm N}(1+j\omega\tau_1)[1+2\varsigma_3(j\omega\tau_3)+(j\omega\tau_3)^2]...}{(1+j\omega\tau_a)[1+2\varsigma_b(j\omega\tau_b)+(j\omega\tau_b)^2]...}$$

$$log(AB) = log A + log B$$
 Termos de prim. ordem

$$\log(\frac{N}{D}) = \log N - \log D$$

Termos quadráticos representam pólos/zeros conjugados

Análise de frequência com entradas senoidais (4)

Forma geral da função

$$|\mathbf{H}(j\omega)|_{d\mathbf{B}} = 20\log_{10}|\mathbf{H}(j\omega)| = 20\log_{10}\mathbf{K}_0 \pm \mathbf{N} 20\log_{10}|j\omega| + 20\log_{10}|1 + j\omega\tau_1| + 20\log_{10}|1 + 2\varsigma_3(j\omega\tau_3) + (j\omega\tau_3)^2| + ... - 20\log_{10}|1 + j\omega\tau_a| - 20\log_{10}|1 + 2\varsigma_b(j\omega\tau_b) + (j\omega\tau_b)^2| - ...$$

$$\angle z_1 z_2 = \angle z_1 + \angle z_2$$

$$\angle \frac{z_1}{z_2} = \angle z_1 - \angle z_2$$

$$\angle z_{1}z_{2} = \angle z_{1} + \angle z_{2}$$

$$\angle H(j\omega) = 0 \pm N90^{\circ}$$

$$+ \tan^{-1}\omega\tau_{1} + \tan^{-1}\frac{2\varsigma_{3}\omega\tau_{3}}{1 - (\omega\tau_{3})^{2}} + \dots$$

$$- \tan^{-1}\omega\tau_{a} - \tan^{-1}\frac{2\varsigma_{b}\omega\tau_{b}}{1 - (\omega\tau_{b})^{2}} - \dots$$

Coloque os termos básicos separadamente e adicione os resultados para obter a resposta final

Vamos examinar cada termo separadamente

Análise de frequência com entradas senoidais (5)

Termo constante

Análise de frequência com entradas senoidais (6)

o eixo x é $\log_{10}\omega$

Isto é uma linha reta

Pólos/Zeros na origem

$$(\boldsymbol{j}\omega)^{\pm N} \rightarrow \begin{cases} |(\boldsymbol{j}\omega)^{\pm N}|_{d\boldsymbol{B}} = \pm N \times 20\log_{10}(\omega) \\ \angle (\boldsymbol{j}\omega)^{\pm N} = \pm N90^{\circ} \end{cases}$$

Análise de frequência com entradas senoidais (7)

Pólo ou zero simples

$$1+j\omega\tau \begin{cases} |1+j\omega\tau|_{dB} = 20\log_{10}\sqrt{1+(\omega\tau)^2} \\ \angle(1+j\omega\tau) = \tan^{-1}\omega\tau \end{cases}$$

$$\omega \tau << 1 \Rightarrow |1 + j\omega \tau|_{dB} \approx 0$$
 assíntota de baixa freq

$$\angle (1 + j\omega \tau) \approx 0^{\circ}$$

$$\omega \tau >> 1 \Rightarrow |1+j\omega \tau|_{dB} \approx 20 \log_{10} \omega \tau$$
 assíntota de alta freq. (20dB/dec)

$$\angle (1+j\omega\tau) \approx 90^{\circ}$$

As duas assíntotas se encontram em $\omega \tau = 1$ (freq. de corte)

Comportamento nas vizinhaças do joelho

				Dist. da
	Freq	Assíntota	Curva	assíntota
f. corte/joelho	$\omega \tau = 1$	0dB	3dB	3
oitava acima	$\omega \tau = 2$	6dB	7db	1
oitava abaixo	$\omega \tau = 0.5$	0dB	1dB	1

Análise de frequência com entradas senoidais (8)

Comportamento nas vizinhaças do joelho

	Freq	Assíntota	Curva	Dist. da assíntota
f. corte/joelho	$\omega \tau = 1$	0dB	3dB	3
oitava acima	$\omega \tau = 2$	6dB	7db	1
oitava abaixo	$\omega \tau = 0.5$	0dB	1dB	1

Análise de frequência com entradas senoidais (9)

Análise de frequência com entradas senoidais (10)

Gráfico de magnitude e fase (1)

Gráfico de magnitude e fase (2)

