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

Quadripolos

- Não há interesse na estrutura interna da rede.
- Uma descrição relacionando variáveis de entrada e saída é suficiente.
- Um modelo de quadripolo é uma descrição que relaciona tensão e corrente entre dois pares de terminais.

Parâmetros de Admitância

- A rede NÃO contém fontes independentes.
- Os parâmetros de admitância descrevem as correntes em termos de tensão.

$$I_1 = y_{11}V_1 + y_{12}V_2$$

 $I_2 = y_{21}V_1 + y_{22}V_2$

- O índice 1 indentifica a porta de entrada. O índice 2 identifica a porta de saída.
- y₂₁ determina a corrente entrando na porta 2 quando a porta 2 é curto-circuitada e a tensão V₁ é aplicada na porta 1.
- Os parâmetros são obtidos diretamente das equações.

$$|y_{11} = \frac{I_1}{V_1}\Big|_{V_2 = 0}$$
 $|y_{12} = \frac{I_1}{V_2}\Big|_{V_1 = 0}$

$$|y_{21} = \frac{I_2}{V_1}\Big|_{V_2 = 0}$$
 $|y_{22} = \frac{I_2}{V_2}\Big|_{V_1 = 0}$

Exemplo de Parâmetros de Admitância

Encontre os parâmetros de admitância da rede.

$$I_1 = y_{11}V_1 + y_{12}V_2$$

 $I_2 = y_{21}V_1 + y_{22}V_2$

 \Rightarrow Circuito usado para determinar y_{11} e y_{21}

$$I_1 = (1 + \frac{1}{2})V_1 \Rightarrow y_{11} = \frac{3}{2}[S]$$

$$-I_2 = \frac{1}{1+2}I_1 \Rightarrow I_2 = -\frac{1}{2}V_1 \Rightarrow y_{21} = -\frac{1}{2}[S]$$

 \Rightarrow Circuito usado para determinar y_{12} e y_{22}

$$I_2 = \left(\frac{1}{2} + \frac{1}{3}\right)V_2 \Rightarrow y_{22} = \frac{5}{6}[S]$$

$$-I_1 = \frac{3}{2+3}I_2 = \frac{3\times5}{5\times6}V_2 \Rightarrow y_{12} = -\frac{1}{2}[S]$$

4

Aplicação do Modelo de Admitância

Determine a corrente no resistor de 4Ω

$$I_1 = y_{11}V_1 + y_{12}V_2$$

 $I_2 = y_{21}V_1 + y_{22}V_2$

$$I_1 = \frac{3}{2}V_1 - \frac{1}{2}V_2$$
$$I_2 = -\frac{1}{2}V_1 + \frac{5}{6}V_2$$

$$I_1 = 2A, V_2 = -4I_2 I_2 = -\frac{1}{4}V_2$$

$$\boldsymbol{I}_2 = -\frac{1}{4}\boldsymbol{V}_2$$

 \Rightarrow Resolvendo o sistema tem-se a corrente no resistor de 4Ω

$$2 = \frac{3}{2}V_1 - \frac{1}{2}V_2$$

$$0 = -\frac{1}{2}V_1 + \left(\frac{5}{6} + \frac{1}{4}\right)V_2$$

$$\boldsymbol{I}_2 = -\frac{2}{11}[\boldsymbol{A}]$$

Exemplo de Modelo de Admitância

Encontre os parâmetros de admitância

$$I_1 = y_{11}V_1 + y_{12}V_2$$

 $I_2 = y_{21}V_1 + y_{22}V_2$

$$I_1 = (\frac{1}{21} + \frac{1}{42})V_1 = \frac{3}{42}V_1$$

$$I_2 = -\frac{42}{21 + 42}I_1$$

$$y_{11} = \frac{1}{14}[S]$$
$$y_{21} = -\frac{1}{21}[S]$$

$$I_2 = \left(\frac{1}{10.5} + \frac{1}{21}\right)V_2$$
 $y_{22} = \frac{1}{7}[S]$
 $I_1 = -\frac{10.5}{21 + 10.5}I_2$ $y_{12} = -\frac{1}{21}[S]$

$$y_{22} = \frac{1}{7}[S]$$

$$y_{12} = -\frac{1}{21}[S]$$

Aplicação do Modelo de Admitância

Determine a corente I_{o}

$$I_1 = y_{11}V_1 + y_{12}V_2$$

 $I_2 = y_{21}V_1 + y_{22}V_2$

$$y_{11} = \frac{1}{14}[S]$$
$$y_{21} = -\frac{1}{21}[S]$$

$$\mathbf{y}_{22} = \frac{1}{7}[S]$$

$$y_{12} = -\frac{1}{21}[S]$$

Condições nas portas de I/O

$$I_1 = 10A$$

$$I_2 = -\frac{1}{5}V_2$$
$$I_o = -I_2$$

Substitua no modelo

$$10 = \frac{1}{14} \mathbf{V}_1 - \frac{1}{21} (5 \mathbf{I}_o)$$
$$-\mathbf{I}_o = -\frac{1}{21} \mathbf{V}_1 + \frac{1}{7} (5 \mathbf{I}_o)$$

Resolva p/ a variável de interesse $I_o = \frac{420}{98}[A]$

$$\boldsymbol{I_o} = \frac{420}{98} [\boldsymbol{A}]$$

Parâmetros de Impedância

☐ A rede NÃO contém fontes independentes.

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

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

Os parâmetros z são encontrados de forma semalhantes ao parâmetros y.

$$z_{11} = \frac{\boldsymbol{V}_1}{\boldsymbol{I}_1}\bigg|_{\boldsymbol{I}_2 = 0} \qquad z_{21} = \frac{\boldsymbol{V}_2}{\boldsymbol{I}_1}\bigg|_{\boldsymbol{I}_2 = 0}$$

$$z_{12} = \frac{\boldsymbol{V}_1}{\boldsymbol{I}_2}\Big|_{\boldsymbol{I}_1 = 0} \qquad z_{22} = \frac{\boldsymbol{V}_2}{\boldsymbol{I}_2}\Big|_{\boldsymbol{I}_1 = 0}$$

Exemplo de Cálculo dos Parâmetros de Impedância

Encontre os parâmetros z.

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

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

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

$$z_{12} = \frac{\boldsymbol{V}_1}{\boldsymbol{I}_2} \bigg|_{\boldsymbol{I}_1 = 0} \qquad z_{22} = \frac{\boldsymbol{V}_2}{\boldsymbol{I}_2} \bigg|_{\boldsymbol{I}_1 = 0}$$

Escrevendo as equações das malhas

$$V_1 = 2I_1 - j4(I_1 + I_2)$$

 $V_2 = j2I_2 - j4(I_2 + I_1)$

Agrupando adequadamente

$$V_1 = (2 - j4)I_1 - j4I_2$$

 $V_2 = -j4I_1 - j2I_2$

$$V_1 = (2 - j4)I_1 - j4I_2$$
 $\Rightarrow z_{11} = 2 - j4\Omega$ $z_{12} = -j4\Omega$
 $V_2 = -j4I_1 - j2I_2$ $z_{21} = -j4\Omega$ $z_{22} = -j2\Omega$

Exemplo de Aplicação dos Parâmetros de Impedância

 \Box Use os parâmetros z para encontrar a corrente no resistor de 4Ω.

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

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

⇒ Restrição na porta de saída

$$V_2 = -4I_2$$

⇒ Restrição na porta de entrada

$$V_1 = 12 \angle 0^{\circ} - (1)I_1$$

$$V_1 = (2 - j4)I_1 - j4I_2$$

$$\boldsymbol{V}_2 = -\boldsymbol{j}4\boldsymbol{I}_1 - \boldsymbol{j}2\boldsymbol{I}_2$$

$$12 = (3 - \mathbf{j}4)\mathbf{I}_1 - \mathbf{j}4\mathbf{I}_2 \times \mathbf{j}4$$

$$0 = -j4I_1 + (4 - j2)I_2 \times (3 - j4)$$

$$48j = (16 + (4 - j2)(3 - j4))I_2$$
 $\Rightarrow I_2 = 1.61 \angle 137.73^{\circ} \text{ A}$

$$\Rightarrow I_2 = 1.61 \angle 137.73^{\circ} \text{ A}$$

Exemplo de Cálculo e Aplicação dos Parâmetros de Impedância

□ Encontrar os parâmetros Z e a corrente na carga 4Ω com tensão de 24 V na ent.

$$z_{11} = 18\Omega, \quad z_{12} = 6\Omega$$

 $z_{21} = 6\Omega, \quad z_{22} = 9\Omega$

restrição na porta de saída : $V_2 = -4I_2$

restrição na porta de entrada $V_1 = 24[V]$

Parâmetros Híbridos

A rede NÃO contém fontes independentes.

$$V_1 = h_{11}I_1 + h_{12}V_2$$

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

$$egin{aligned} m{h}_{11} &= m{V}_1 \\ m{I}_1 \Big|_{m{V}_2 = 0} \end{aligned} \qquad m{h}_{21} &= m{I}_2 \Big|_{m{V}_2 = 0}$$

$$|h_{12}| = \frac{|V_1|}{|V_2|}|_{I_1=0}$$
 $|h_{22}| = \frac{|I_2|}{|V_2|}|_{I_1=0}$

 $egin{aligned} m{h}_{11} &= rac{m{V}_1}{m{I}_1}igg|_{m{V}_2 = 0} \end{aligned} m{h}_{21} &= rac{m{I}_2}{m{I}_1}igg|_{m{V}_2 = 0} \end{aligned} m{h}_{11} &= ext{impedância} & ext{de entrada de curto - circuito} \\ m{h}_{12} &= rac{m{V}_1}{m{V}_2}igg|_{m{I}_1 = 0} \end{aligned} m{h}_{22} &= rac{m{I}_2}{m{V}_2}igg|_{m{I}_1 = 0} \end{aligned} m{h}_{21} &= ext{ganho inverso de tensão de circuito aberto} \\ m{h}_{21} &= ext{ganho direto de corrente de curto - circuito} \\ m{h}_{22} &= ext{admitância de saída de circuito aberto} \end{aligned}$

Estes parâmetros são muito comuns no modelamento de transistores.

Exemplo de Cálculo dos Parâmetros Híbridos

Encontrar os parâmetros híbridos para o circuito abaixo.

$$V_1 = (R_i + R_1 \parallel R_2)I_1 \Rightarrow h_{11} = R_i + \frac{R_1R_2}{R_1 + R_2}$$

$$I_2 = -I_{R2} - I_{DS} = -\frac{R_1}{R_1 + R_2} I_1 - \frac{AR_i I_1}{R_o}$$

$$\boldsymbol{h}_{21} = -\left(\frac{\boldsymbol{A}\boldsymbol{R}_i}{\boldsymbol{R}_o} + \frac{\boldsymbol{R}_1}{\boldsymbol{R}_1 + \boldsymbol{R}_2}\right)$$

$$V_1 = \frac{R_1}{R_1 + R_2} V_2 \Rightarrow h_{12} = \frac{R_1}{R_1 + R_2}$$

$$V_i = 0 \Rightarrow I_2 = \frac{V_2}{R_o \parallel (R_1 + R_2)}$$

$$h_{22} = \frac{R_o + R_1 + R_2}{R_o (R_1 + R_2)}$$

Exemplo de Cálculo dos Parâmetros Híbridos

Encontrar os parâmetros híbridos para o circuito abaixo.

$$V_1 = h_{11}I_1 + h_{12}V_2$$

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

$$V_1 = (12 + (6 \parallel 3))I_1 \Rightarrow h_{11} = 14\Omega$$

$$\boldsymbol{I}_2 = -\frac{6}{3+6}\boldsymbol{I}_1 \Longrightarrow \boldsymbol{h}_{21} = -\frac{2}{3}$$

$$V_1 = \frac{6}{3+6}V_2 \Longrightarrow h_{12} = \frac{2}{3}$$

$$I_2 = \frac{V_2}{9} \Rightarrow h_{22} = \frac{1}{9}[S]$$

Exemplo de Cálculo dos Parâmetros Híbridos

Determinar a impedância de entrada do quadripolo.

$$h_{11} = 14\Omega, \quad h_{12} = \frac{2}{3}$$
 $h_{21} = -\frac{2}{3} \quad h_{22} = \frac{1}{9}[S]$

$$V_1 = h_{11}I_1 + h_{12}V_2$$

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

$$\boldsymbol{R_{in}} = \frac{\boldsymbol{V_1}}{\boldsymbol{I_1}}$$

restrição na porta de saída : $V_2 = -4I_2$

$$V_1 = h_{11} I_1 + h_{12} (-4 I_2)$$

 $I_2 = h_{21} I_1 + h_{22} (-4 I_2)$ $\Rightarrow I_2 = \frac{h_{21}}{1 + 4h_{22}} I_1$

$$\boldsymbol{V}_1 = \left(\boldsymbol{h}_{11} - \frac{4\boldsymbol{h}_{12}\boldsymbol{h}_{21}}{1 + 4\boldsymbol{h}_{22}}\right)\boldsymbol{I}_1$$

$$R_{in} = 14 - \frac{4(2/3)(-2/3)}{1+4(1/9)} = 14 + \frac{16}{13} = 15.23\Omega$$

Verificação

$$R_{in} = 12 + 6 \parallel 7 = 12 + \frac{42}{13} \Omega$$

Parâmetros de Transmissão

Parâmetros ABCD

A rede NÃO contém fontes independentes.

$$V_1 = AV_2 - BI_2$$
$$I_1 = CV_2 - DI_2$$

$$A = \frac{V_1}{V_2} \bigg|_{I_2 = 0} \qquad C = \frac{I_1}{V_2} \bigg|_{I_2 = 0}$$

$$\boldsymbol{B} = -\frac{\boldsymbol{V}_1}{\boldsymbol{I}_2}\bigg|_{\boldsymbol{V}_2 = 0} \qquad \boldsymbol{D} = -\frac{\boldsymbol{I}_1}{\boldsymbol{I}_2}\bigg|_{\boldsymbol{V}_2 = 0}$$

A = relação de tensão de circuito aberto

B = negativo de transimped ância de curto - circuito

C = transadmit ância de circuito aberto

D = negativo da relação de curto - circuito

Exemplo de Cálculo dos Parâmetros de Transmissão

Determinar os parâmetros de transmissão.

qdo
$$I_2 = 0$$

$$V_2 = \frac{\frac{1}{j\omega}}{1 + \frac{1}{j\omega}} V_1 \Rightarrow A = 1 + j\omega$$

$$V_2 = \frac{1}{j\omega}I_1 \Rightarrow \frac{I_1}{V_2} = C = j\omega$$

$$A = \frac{V_1}{V_2} \Big|_{I_2=0}$$

$$C = \frac{I_1}{V_2} \Big|_{I_2=0}$$

$$B = -\frac{V_1}{I_2} \Big|_{V_2=0}$$

$$Qdo V_2 = 0$$

$$I_2 = -\frac{\frac{1}{j\omega}}{1 + \frac{1}{j\omega}}I_1 = -\frac{1}{1 + j\omega}I_1 \implies D = 1 + j\omega$$

$$\boldsymbol{V}_{1} = \left[1 + (1 \parallel \frac{1}{\boldsymbol{j}\boldsymbol{\omega}})\right] \boldsymbol{I}_{1} = \left[\frac{2 + \boldsymbol{j}\boldsymbol{\omega}}{1 + \boldsymbol{j}\boldsymbol{\omega}}\right] \left[-(1 + \boldsymbol{j}\boldsymbol{\omega})\right] \boldsymbol{I}_{2}$$

$$B = 2 + j\omega$$

