Função de Transferência

Comecemos escrevendo a forma geral de uma equação diferencial de ordem n, 1 inear e invariante no tempo,

$$a_n \frac{d^n c(t)}{dt^n} + a_{n-1} \frac{d^{n-1} c(t)}{dt^{n-1}} + \dots + a_0 c(t)$$

$$= b_m \frac{d^m r(t)}{dt^m} + b_{m-1} \frac{d^{m-1} r(t)}{dt^{m-1}} + \dots + b_0 r(t)$$

onde c(t) é a saída, r(t) é a entrada e os a_i , b_i e a forma da equação diferencial representam o sistema. Aplicando a transformada de Laplace a ambos os lados da equação,

$$a_n s^n C(s) + a_{n-1} s^{n-1} C(s) + \cdots + a_0 C(s) +$$
 termos de condição inicial envolvendo $c(t)$

$$= b_m s^m R(s) + b_{m-1} s^{m-1} R(s) + \cdots + b_0 R(s) +$$
 termos de condição inicial envolvendo $c(t)$ (2.50)

A Eq. (2.51) é uma expressão puramente algébrica. Admitindo-se que todas as condições iniciais sejam iguais a zero, a Ea. (2.51) se reduz a

$$(a_n s^n + a_{n-1} s^{n-1} + \dots + a_0) C(s) = (b_m s^m + b_{m-1} s^{m-1} + \dots + b_0) R(s)$$

Forme agora a relação entre a transformada da saída, C(s), dividida pela transformada da entrada, R(s):

$$\frac{C(s)}{R(s)} = G(s) = \frac{(b_m s^m + b_{m-1} s^{m-1} + \dots + b_0)}{(a_n s^n + a_{n-1} s^{n-1} + \dots + a_0)}$$

Observe que a Eq.(2.53) separa a saída, C(s), a entrada, R(s), e o sistema, a relação de polinômios em s na direita. Chamamos esta relação, G(s) de *função de transferência* e o seu cálculo é feito com *condições iniciais iguais a zero*.

$$C(s) = R(s)G(s)$$

$$\frac{R(s)}{(a_n s^n + a_{n-1} s^{m-1} + \dots + a_0)} C(s)$$

Função de transferência de uma equação diferencial

EXEMPLO 2.4

Problema Obter a função de transferência:

$$\frac{dc(t)}{dt} + 2c(t) = r(t) \tag{2.55}$$

Solução Aplicando a transformada de Laplace a ambos os membros, supondo condições iniciais iguais a zero, temos

$$sC(s) + 2C(s) = R(s) \tag{2.56}$$

A função de transferência, G(s), é

$$G(s) = \frac{C(s)}{R(s)} = \frac{1}{s+2}$$
 (2.57)

Resposta do sistema a partir da função de transferência

EXEMPLO 2.5

Problema Usar o resultado do Exemplo 2.4 para obter a resposta, c(t), a uma entrada, r(t) = u(t), a um degrau unitário, supondo condições iniciais iguais a zero.

Solução Para resolver o problema, usamos a Eq. (2.54), onde G(s) = 1/(s + 2), como encontrado no Exemplo 2.4. Como r(t) = u(t), R(s) = 1/s, com base na Tabela 2.1. Como as condições iniciais são nulas,

$$C(s) = R(s)G(s) = \frac{1}{s(s+2)}$$
 (2.58)

Expandindo em frações parciais, obtemos:

$$C(s) = \frac{1/2}{s} - \frac{1/2}{s+2} \tag{2.59}$$

Finalmente, aplicando a transformada de Laplace inversa a cada um dos termos, resulta

$$c(t) = \frac{1}{2} - \frac{1}{2}e^{-2t} \tag{2.60}$$

2.4 Funções de Transferência de Circuitos Elétricos

Os circuitos equivalentes às redes elétricas com as quais trabalhamos consistem basicamente em três componentes lineares passivos: resistores, capacitores e indutores. A Tabela 2.3 resume os componentes e as relações entre tensão e corrente e entre tensão e carga, sob condições iniciais iguais a zero.

Tabela 2.3 Relações Tensão-corrente, tensão-carga e impedância para capacitores, resistores e indutores

Compo- nente	Tensão- corrente	Corrente- tensão	Tensão- carga	Impedância Z(s)=V(s)/I(s)	Admitância Y(s)=I(s)/V(s)
——————————————————————————————————————	$v(t) = \frac{1}{C} \int_0^t i(\tau) d\tau$	$i(t) = C \frac{dv(t)}{dt}$	$v(t) = \frac{1}{C}q(t)$	$\frac{1}{Cs}$	Cs
-\\\\\\- Resistor	v(t) = Ri(t)	$i(t) = \frac{1}{R}v(t)$	$v(t) = R \frac{dq(t)}{dt}$	R	$\frac{1}{R} = G$
Inductor	$v(t) = L\frac{di(t)}{dt}$	$i(t) = \frac{1}{L} \int_0^t v(\tau) d\tau$	$\tau \qquad v(t) = L \frac{d^2 q(t)}{dt^2}$	Ls	$\frac{1}{Ls}$

Note: The following set of symbols and units is used throughout this book: v(t) = V (volts), i(t) = A (amps), q(t) = Q (coulombs), C = F (farads), $R = \Omega$ (ohms), G = V (mhos), L = H (henries).

Circuitos Simples via Método das Malhas

As funções de transferência podem ser obtidas usando a lei de Kirchhoff das tensões e somando as tensões ao longo de laços ou malhas. Chamamos este método de *análise pelo método das malhas*. Ele é mostrado no exemplo a seguir.

Função de transferência —malha única via equação diferencial

EXEMPLO 2.6

Problema Obter a função de transferência relacionando a tensão, $v_c(t)$, no capacitor à tensão de entrada, V(s),

Solução

1) Decidir quais variáveis serão:

Entradas (obr): tensão aplicada Saídas (obr):. tensão do capacitor V. Intermediárias (opc): corrente

2) Escrever equações relacionando Entradas. Saídas e V. Intermediárias

$$L\frac{di(t)}{dt} + Ri(t) + \frac{1}{C} \int_0^t i(\tau) d\tau = v(t)$$
 (2.61)

$$V_c(t) = \frac{1}{C} \int_0^t i(\tau) d\tau$$
 (2.XX)

Passando Ambas para o domínio s:

$$(Ls + R + \frac{1}{sC})I(s) = V(s)$$
(2.XX)

$$V_c(s) = \frac{1}{sC}I(s) \tag{2.XX}$$

Eliminando a variável Intermediária I(s) nas equações acima, resta:

$$(LCs^2 + RCs + 1)V_C(s) = V(s)$$
 (2.65)

Calculando a função de transferência, obtemos:

$$\frac{V_C(s)}{V(s)} = \frac{1/LC}{s^2 + \frac{R}{L}s + \frac{1}{LC}}$$
(2.XX)

$$\begin{array}{c|c}
V(s) & \overline{\frac{1}{LC}} \\
\hline
s^2 + \frac{R}{L}s + \frac{1}{LC}
\end{array}$$

Simplificação da solução de problemas

• Aplicando transformada de Laplace das equações tensão-corrente dos dispositivos básicos, supondo condições iniciais nulas. Para o capacitor,

$$V(s) = \frac{1}{Cs}I(s) \tag{2.67}$$

Para o resistor,

$$V(s) = RI(s) (2.68)$$

Para o indutor,

$$V(s) = LsI(s) (2.69)$$

Defina agora a seguinte função de transferência:

$$\frac{V(s)}{I(s)} = Z(s) \tag{2.70}$$

O resultados da definição de impedância Z(s) nos três componentes básicos está na tabela 2.3.

Mostremos agora como o conceito de impedância simplifica a solução para obter a função de transferência. A transformada de Laplace da Eq. (2.61), supondo condições iniciais nulas, é:

$$\left(Ls + R + \frac{1}{Cs}\right)I(s) = V(s) \tag{2.71}$$

Observe que a Eq. (2.71), que está sob a forma

[Soma de impedâncias] I(s) = [Soma de tensões aplicadas]

sugere o circuito série mostrado abaixo (circuito transformado)

Função de transferência — malha única via método da transformada

Problema Repetir o Exemplo 2.6 usando os métodos das malhas e do circuito transformado sem escrever a equação diferencial.

Solução: escrevendo a equação de malha com as impedâncias, obtemos:

$$\left(Ls + R + \frac{1}{Cs}\right)I(s) = V(s) \tag{2.73}$$

Resolvendo em função de I(s)/V(s),

$$\frac{I(s)}{V(s)} = \frac{1}{Ls + R + \frac{1}{Cs}}$$
 (2.74)

Porém, a tensão sobre o capacitor, $V_C(s)$, é o produto da corrente pela impedância do capacitor. Por conseguinte,

$$V_C(s) = I(s) \frac{1}{Cs} \tag{2.75}$$

Solucionando a Eq. acima para I(s), substituindo na anterior e simplificando, obtemos o mesmo resultado da Eq. (2.66).

Função de transferência — nó único via método da transformada

Problema Repetir o Exemplo 2.6 usando os métodos dos nós sem escrever a equação diferencial.

Solução A função de transferência pode ser obtida somando as correntes que saem do nó, cuja tensão é $V_c(s)$ na Fig. 2.5. Admita que as correntes que deixam o nó sejam positivas e que as correntes que chegam ao nó sejam negativas. As correntes são as que circulam através do capacitor e a que flui através do resistor e do indutor em série. Com base na Eq. (2.70), para cada corrente, I(s) = V(s)/Z(s). Portanto,

$$\frac{V_C(s)}{1/Cs} + \frac{V_C(s) - V(s)}{R + Ls} = 0 {(2.76)}$$

Cuja resolução para $V_C(s)/V(s)$ fornece o mesmo resultado de (2.66)

Circuitos Simples via Divisão de Tensão

O Exemplo 2.6 pode ser resolvido diretamente usando divisão de tensão no circuito transformado. Vamos mostrar esta técnica, a seguir.

Função de transferência — malha única via divisão de tensão

Problema Repetir o Exemplo 2.6 usando divisão de tensão e o circuito transformado.