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

Transformada Inversa de Laplace (1)

Tendo em vista que nos circuitos os componentes tem valores reais, então as funções de transferências são racionais e da seguinte forma:

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

Zeros = raízes do numerador Pólos = raízes de denominador $m \leq n$

Por esta razão pode-se expandir as funções de transferências em frações parciais:
P(s) P(s)

$$F(s) = K_0 + \frac{P_1(s)}{Q_1(s)} + \frac{P_2(s)}{Q_2(s)}; g(P_i) < n_i$$

□ Se m < n e os pólos são simples, então tem-se:</p>

$$\frac{\mathbf{P}_{1}(s)}{\mathbf{Q}(s)} = \frac{K_{1}}{s+p_{1}} + \frac{K_{2}}{s+p_{2}} + \cdots + \frac{K_{n}}{s+p_{n}}$$

Transformada Inversa de Laplace (2)

No caso de pólos conjugados simples tem-se

$$\frac{\mathbf{P}_{1}(s)}{\mathbf{Q}_{1}(s)(s+\alpha-j\beta)(s+\alpha+j\beta)} = \frac{K_{1}}{s+\alpha-j\beta} + \frac{K_{1}^{*}}{s+\alpha+j\beta} + \cdots$$

No caso de pólos conjugados com exponencial r tem-se

$$\frac{\mathbf{P}_1(s)}{\mathbf{Q}_1(s)(s+p_1)^r} = \frac{K_{11}}{(s+p_1)} + \frac{K_{12}}{(s+p_1)^2} + \cdots + \frac{K_{1r}}{(s+p_1)^r} + \cdots$$

No caso de pólos simples tem-se também

$$\mathbf{F}(s) = \frac{\mathbf{P}(s)}{\mathbf{Q}(s)} = \frac{K_1}{s+p_1} + \frac{K_2}{s+p_2} + \dots + \frac{K_n}{s+p_n}$$

$$\frac{(s+p_i)\mathbf{P}(s)}{\mathbf{Q}(s)}\Big|_{s=-P_i} = 0 + \dots + 0 + K_i + 0 + \dots + 0 \qquad i = 1,2,\dots, n$$

- Utilizando expansão em frações parciais a transformada inversa é imediata!
 - \Rightarrow O problema se resume a encontrar as constantes K.

Exemplo de Transformada Inversa de Laplace para o caso de pólos simples (1)

$$F(s) = \frac{12(s+1)(s+3)}{s(s+2)(s+4)(s+5)}$$

Expandindo em frações parciais:

$$F(s) = \frac{K_1}{s} + \frac{K_2}{s+2} + \frac{K_3}{s+4} + \frac{K_4}{s+5}$$

□ Cálculo dos coeficientes (resíduos):

$$K_{1} = sF(s)|_{s=0} = \frac{12 \times 1 \times 3}{2 \times 4 \times 5} = \frac{9}{10}$$

$$K_{2} = (s+2)F(s)|_{s=-2} = \frac{12(-1)(1)}{(-2)(2)(3)} = 1$$

$$K_{3} = (s+4)F(s)|_{s=-4} = \frac{12(-3)(-1)}{(-4)(-2)(1)} = \frac{36}{8}$$

$$K_{4} = (s+5)F(s)|_{s=-5} = \frac{12(-4)(-2)}{(-5)(-3)(-1)} = -\frac{32}{5}$$

Forma da transformada inversa:

$$f(t) = (K_1 + K_2 e^{-2t} + K_3 e^{-4t} + K_4 e^{-5t})u(t)$$

- \Rightarrow Degrau unitário p/ f(t) = 0, t < 0.
- Substituindo os coeficientes tem-se:

$$f(t) = \left(\frac{9}{10} + e^{-2t} + \frac{36}{8}e^{-4t} - \frac{32}{5}e^{-5t}\right)u(t)$$

Transformada Inversa de Laplace (3)

No caso de pólos conjugados complexos tem-se também

$$\mathbf{F}(s) = \frac{\mathbf{P}_{1}(s)}{\mathbf{Q}_{1}(s)(s+\alpha-j\beta)(s+\alpha+j\beta)} = \frac{K_{1}}{s+\alpha-j\beta} + \frac{K_{1}^{*}}{s+\alpha+j\beta} + \cdots$$

$$(s+\alpha-j\beta)\mathbf{F}(s)\Big|_{s=-\alpha+j\beta} = K_{1} = |K_{1}| \angle \theta \implies \mathbf{F}(s) = \frac{|K_{1}| \angle \theta}{s+\alpha-j\beta} + \frac{|K_{1}| \angle -\theta}{s+\alpha-j\beta} + \cdots$$

$$= \frac{|K_{1}|e^{j\theta}}{s+\alpha-j\beta} + \frac{|K_{1}|e^{-j\theta}}{s+\alpha+j\beta} + \cdots$$

⇒ Aplicando o operador transformada inversa de Laplace

$$f(t) = \mathcal{L}^{-1}[\mathbf{F}(s)] = |K_1|e^{j\theta}e^{-(\alpha-j\beta)t} + |K_1|e^{-j\theta}e^{-(\alpha+j\beta)t}$$

= $|K_1|e^{-\alpha t}[e^{j(\beta t+\theta)} + e^{-j(\beta t+\theta)}] + \cdots$

⇒ Substituindo a identidade na expressão anterior:

$$\cos\phi = \frac{e^{j\phi} + e^{-j\phi}}{2}$$

$$f(t) = 2 | \mathbf{K}_1 | e^{-\alpha t} \cos(\beta t + \theta) + \dots$$

Transformada Inversa de Laplace (4)

No caso de pólos múltiplos tem-se também

$$F(s) = \frac{P_1(s)}{Q_1(s)(s+p_r)^4} = \frac{k_{11}}{s+p_1} + \frac{k_{12}}{(s+p_1)^2} + \frac{k_{13}}{(s+p_1)^3} + \frac{k_{14}}{(s+p_1)^4}$$

$$F(s)(s+p_1)^4 \Big|_{s=-p_1} = k_{14}$$

$$\frac{d}{ds} \left[F(s)(s+p_1)^4 \right]_{s=-p_1} = \frac{d}{ds} \left[(s+p_1)^4 \left(\frac{k_{11}}{s+p_1} + \frac{k_{12}}{(s+p_1)^2} + \frac{k_{13}}{(s+p_1)^3} + \frac{k_{14}}{(s+p_1)^4} \right) \right]_{s=-p_1}$$

$$\frac{d}{ds} \left[F(s)(s+p_1)^4 \right]_{s=-p_1} = \frac{d}{ds} \left[k_{11}(s+p_1)^3 + k_{12}(s+p_1)^2 + k_{13}(s+p_1)^1 + k_{14} \right]_{s=-p_1} = \frac{d}{ds} \left[(s+p_1)^1 k_{13} \right]_{s=-p_1} = k_{13}$$

$$\frac{d^{2}}{ds^{2}} \left[F(s)(s+p_{1})^{4} \right]_{s=-p_{1}} = \frac{d}{ds} \left[3k_{11}(s+p_{1})^{2} + 2k_{12}(s+p_{1})^{1} + k_{13} \right]_{s=-p_{1}} = \frac{d}{ds} \left[2k_{12}(s+p_{1})^{1} \right]_{s=-p_{1}} = \left[2k_{12} \right]_{s=-p_{1}}$$

$$\frac{d^3}{ds^3} \Big[F(s)(s+p_1)^4 \Big]_{s=-p_1} = \frac{d}{ds} \Big[6k_{11}(s+p_1)^1 + 2k_{12} + 0 \Big]_{s=-p_1} = \frac{d}{ds} \Big[6k_{11}(s+p_1)^1 \Big]_{s=-p_1} = \Big[6k_{13} \Big]_{s=-p_1}$$

Transformada Inversa de Laplace (5)

Fórmula geral para o caso de pólos múltiplos

$$\mathcal{L}^{f}\left[\frac{1}{(s+p)^{n}}\right] = \frac{1}{(n-1)!}t^{n-1}e^{-pt}$$

$$\mathbf{F}(s) = \frac{\mathbf{P}_{1}(s)}{\mathbf{Q}_{1}(s)(s+p_{1})^{r}} = \frac{K_{11}}{s+p_{1}} + \frac{K_{12}}{(s+p_{1})^{2}} + \dots + \frac{K_{1r}}{(s+p_{1})^{r}} + \dots$$

$$\left(s+p_{1}\right)^{r}\mathbf{F}(s)\Big|_{s=-p_{1}} = K_{1r}$$

$$\frac{d}{ds}\left[(s+p_{1})^{r}\mathbf{F}(s)\right]\Big|_{s=-p_{1}} = K_{1r-1}$$

$$\frac{d^{2}}{ds^{2}}\left[(s+p_{1})^{r}\mathbf{F}(s)\right]\Big|_{s=-p_{1}} = (2!)K_{1r-2}$$

$$K_{1j} = \frac{1}{(r-j)!} \frac{d^{r-j}}{ds^{r-j}} \left[(s + p_1)^r \mathbf{F}(s) \right]_{s=-p_1}$$

Exemplo de Transformada Inversa de Laplace para o caso de pólos múltiplos (1)

$$\mathbf{F}(s) = \frac{10(s+3)}{(s+1)^3(s+2)}$$

$$\mathbf{F}(s) = \frac{10(s+3)}{(s+1)^3(s+2)} = \frac{K_{11}}{s+1} + \frac{K_{12}}{(s+1)^2} + \frac{K_{13}}{(s+1)^3} + \frac{K_2}{s+2}$$

$$f(t) = \left(K_{11}e^{-t} + K_{12}te^{-t} + K_{13}\left(\frac{1}{2}t^{2}e^{-t}\right) + K_{2}e^{-2t}\right)u(t)$$

$$K_2 = (s+2)F(s)|_{s=-2} = \frac{10(1)}{(-1)^3} = -10$$

$$|\mathbf{K}_{13}| = (s+1)^3 \mathbf{F}(s) \Big|_{s=-1} = \frac{10(2)}{(1)} = 20$$

$$K_{12} = \frac{d}{ds} \left((s+1)^3 F(s) \right)_{s=-1} = \frac{d}{ds} \left(\frac{10(s+3)}{s+2} \right) \Big|_{s=-1} = \frac{10(s+2) - 10(s+3)}{(s+2)^2} \Big|_{s=-1} = \frac{-10}{(s+2)^2} \Big|_{s=-10} = -10$$

$$K_{11} = \frac{1}{2!} \frac{d^2}{ds^2} \left((s+1)^3 F(s) \right) \Big|_{s=-1} = \frac{1}{2!} \frac{d}{ds} \frac{-10}{(s+2)^2} \longrightarrow K_{11} = \frac{1}{2} \frac{10(2(s+2))}{(s+2)^4} \Big|_{s=-1} = \frac{10}{(s+2)^3} \Big|_{s=-1} = 10$$

Exemplo de Transformada Inversa de Laplace para o caso de pólos múltiplos (2)

Ache a transformada inversa

$$\boldsymbol{F}(s) = \frac{s}{(s+1)^2}$$

Fração parcial

$$F(s) = \frac{s}{(s+1)^2} = \frac{K_{11}}{s+1} + \frac{K_{12}}{(s+1)^2}$$

Resíduos

$$\mathbf{K}_{12} = (s+1)^2 \mathbf{F}(s)|_{s=-1} = -1$$

$$\therefore \frac{d}{ds}(s+1)^2 F(s) = 1 = K_{11}$$

$$f(t) = (e^{-t} - te^{-t})u(t)$$

Forma da inversa

$$f(t) = (K_{11}e^{-t} + K_{12}te^{-t})u(t)$$

$$K_{1j} = \frac{1}{(r-j)!} \frac{d^{r-j}}{ds^{r-j}} \left[(s + p_1)^r \mathbf{F}(s) \right]_{s=-p_1}$$

Exemplo de Transformada Inversa de Laplace para o caso de pólos múltiplos (3)

Ache a transformada inversa

$$\boldsymbol{F}(s) = \frac{(s+2)}{s^2(s+1)}$$

Expansão em frações parciais

$$F(s) = \frac{(s+2)}{s^2(s+1)} = \frac{K_{11}}{s} + \frac{K_{12}}{s^2} + \frac{K_2}{s+1}$$

Resíduos

$$K_2 = (s+1)F(s)|_{s=-1} = \frac{(-1+2)}{(-1)^2} = 1$$

$$s^{2}F(s) = \frac{s+2}{s+1} = sK_{11} + K_{12} + K_{2} \frac{s^{2}}{(s+1)}$$
 \longrightarrow $K_{12} = s^{2}F(s)|_{s=0} = \frac{2}{1}$

$$\frac{d}{ds}(s^{2}F(s))|_{s=0} = K_{11} \longrightarrow \frac{d}{ds} \left(\frac{s+2}{s+1}\right)|_{s=0} = \frac{(s+1)-(s+2)}{(s+1)^{2}}|_{s=0} = -1$$

Forma da inversa

$$f(t) = (K_{11} + K_{12}t + K_2e^{-t})u(t)$$

$$f(t) = (-1 + 2t + e^{-t})u(t)$$

Convolução (1)

Dada a Equação Diferencial Ordinária (EDO) abaixo:

$$\frac{d^{n}y}{dt^{n}} + a_{n-1}\frac{d^{n-1}y}{dt^{n-1}} + ...a_{0}y = b_{m}\frac{d^{m}u}{dt^{m}} + ... + b_{0}u$$

 \Rightarrow existe uma função, h(t), $t \ge 0$, tal que:

$$y(t) = \int_{0}^{t} h(t-x)u(x)dx = h(t) \otimes u(t)$$

- \Rightarrow é uma solução particular da equação para $t \ge 0$.
- Propriedade da convolução:
 - \Rightarrow Sejam f_1 e f_2 funções positivas no tempo, então

$$\oint_{0}^{t} f(t) = \int_{0}^{t} f_{1}(t - \lambda) f_{2}(\lambda) d\lambda = \int_{0}^{t} f_{1}(\lambda) f_{2}(t - \lambda) d\lambda$$

$$F(s) = F_{1}(s) F_{2}(s)$$

Convolução (2)

Propriedade da convolução (demo usando definição):

$$\mathbf{F}(s) = \int_0^\infty \left(\int_0^t f_1(t - \lambda) f_2(\lambda) d\lambda \right) e^{-st} dt$$

$$\mathbf{F}(s) = \int_0^t \left(\int_0^\infty f_1(t - \lambda) e^{-st} dt \right) f_2(\lambda) d\lambda$$

$$\mathbf{F}(s) = \int_0^t e^{-s\lambda} f_2(\lambda) d\lambda = \mathbf{F}_1(s) \int_0^t e^{-s\lambda} f_2(\lambda) d\lambda$$

$$\boldsymbol{F}(s) = \boldsymbol{F}_1(s)\boldsymbol{F}_2(s)$$

Exemplo com Convolução (1)

Encontre Y(s)

$$y(t) + \int_{0}^{t} e^{-2(t-x)} y(x) dx = t; \quad t > 0$$

$$y(t) + e^{-2t} \otimes y(t) = t \Longrightarrow$$

$$y(t) + e^{-2t} \otimes y(t) = t \Rightarrow Y(s) + \frac{1}{s+2}Y(s) = \frac{1}{s^2}$$

$$\left(1 + \frac{1}{s+2}\right)Y(s) = \frac{1}{s^2}$$
 $Y(s) = \frac{s+2}{s^2(s+3)}$

$$Y(s) = \frac{s+2}{s^2(s+3)}$$

Exemplo com Convolução (2)

Determine a resposta da rede utilizando convolução:

$$V_{S}(s) = \frac{1}{s}$$

$$H(s)$$

$$V_{0}(s) = H(s)V_{S}(s)$$

$$V_{0}(s) = \frac{10}{s+5} \times \frac{1}{s}$$

⇒ Passando para o domínio do tempo:

$$\frac{10}{s+5} \leftrightarrow 10e^{-5t}u(t) \qquad v_0(t) = 10e^{-5t}u(t) \otimes u(t)$$

$$\frac{1}{s} \leftrightarrow u(t)$$

⇒ Cálculo da resposta no domínio do tempo via convolução:

$$\begin{vmatrix} v_0(t) = \mathbf{10} \int_0^t u(\lambda) e^{-5(t-\lambda)} d\lambda \end{vmatrix} = 10e^{-5t} \int_0^t e^{5\lambda} d\lambda = 10e^{-5t} \left[\frac{1}{5} e^{\lambda} \right]_0^t$$
$$v_0(t) = 2e^{-5t} |e^t - 1| = 2(1 - e^{-5t}), \ t \ge 0$$

Aplicação com Convolução (1)

- Modelo "caixa preta" para um sistema linear
 - ⇒ Sistema linear representado no domínio de Laplace

$$V_{in}(s) \longrightarrow V_{o}(s) = H(s)V_{in}(s)$$

- → A caixa preta descreve um sistema baseado apenas na entrada e saída do sistema. Não há informação alguma sobre o que tem na caixa preta.
- Como encontrar da forma mais simples H(s)?
 - \Rightarrow Usando uma função $V_{in}(s) = 1$, ou seja, no domínio do tempo $v_{in}(t) = \delta(t)$.
 - Para aplicações de áudio, $\delta(t)$ seria um disparo.
 - Logo, $V_o(s) = H(s)$, ou seja, no domínio do tempo $v_o(t) = h(t)$.
 - \Rightarrow Uma vez que h(t) foi encontrado, pode-se calcular a saída para qualquer entrada $v_{in}(t)$.

$$v_o(t) = \int_0^t h(t-x)v_{in}(x)dx$$

Aplicação com Convolução (2)

- □ Na prática, é difícil se obter um impulso extremamente estreito.
- Por isso, utilizam-se outras funções:
 - ⇒ função degrau

$$v_{in}(t) = u(t) \Rightarrow V_{in}(s) = \frac{1}{s}, V_{os}(s) = \frac{H(s)}{s}$$

$$\therefore H(s) = sV_o(s) \Rightarrow h(t) = \frac{d}{dt}v_o(t)$$

- ⇒ Logo, a resposta ao impulso pode ser obtida através da derivada da resposta ao degrau.
- ⇒ Uma vez que se obtém a resposta ao impulso pode-se utilizar novamente para se calcular a resposta para qualquer entrada.

Teorma do Valor Inicial e do Valor Final

- Relação do comportamento da função no domínio do tempo com a função no domínio da freqüência complexa s
 - ⇒ Teorema do valor inicial
 - Assuma que f(t) e $\frac{df(t)}{dt}$ tem transformada de Lapace, então:

$$\lim_{t\to 0} f(t) = \lim_{s\to \infty} sF(s)$$

- ⇒ Teorema do valor final
 - Assuma que f(t) e $\frac{df(t)}{dt}$ tem transformada de Lapace e que $\lim_{t\to\infty} f(t)$ existe, então:

$$\lim_{t \to \infty} f(t) = \lim_{s \to 0} sF(s)$$

Teorma do Valor Inicial e do Valor Final

- Demonstração
 - ⇒ Teorema do valor inicial
 - Assuma que f(t) e $\frac{df(t)}{dt}$ tem transformada de Lapace, então:

$$\lim_{t\to 0} f(t) = \lim_{s\to \infty} sF(s)$$

$$\lim_{s \to \infty} sF(s) = \lim_{s \to \infty} \mathcal{L}\left[\frac{df(t)}{dt}\right] = \lim_{s \to \infty} \int_0^\infty \frac{df(t)}{dt} e^{-st} dt$$

$$\int_0^\infty \frac{df(t)}{dt} \left(\lim_{s \to \infty} e^{-st}\right) dt = \lim_{s \to \infty} sF(s) - f(0) \begin{cases} \text{Propriedade da} \\ \text{diferenciação} \end{cases}$$

$$0 = \lim_{s \to \infty} sF(s) - f(0) \longrightarrow \left[\lim_{s \to \infty} sF(s) = f(0) \right]$$

