

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ - UTFPR

Curso de Engenharia Elétrica/Computação Disciplina: Sistemas Lineares

Professor: César R. Claure Torrico

Alunos:	Nota:
1 -	
2 -	
3 -	Data:

Encontro 2

Transformada de Laplace e Transformada Inversa de Laplace.

1. Objetivo:

Utilizar os conceitos da Transformada de Laplace e Transformada Inversa de Laplace. Os conceitos são apresentados através de teoria e da resolução dos exercícios via simulações através do software *Matlab*.

1.1 Transformada de Laplace e Inversa de Laplace:

Para uma função f(t) com $t \ge 0$, define-se <u>Transformada unilateral de Laplace</u> de f(t) como sendo a função complexa F(s) obtida através da integral:

$$F(s) = L[f(t)] = \int_0^\infty f(t)e^{-st} dt$$

A Transformada Inversa de Laplace é dada da seguinte forma:

$$f(t) = L^{-1}[F(s)] = \frac{1}{2\pi i} \int_{c-j\infty}^{c+j\infty} F(s)e^{st} ds$$

Normalmente a transformação de uma equação para o domínio da frequência e/ou para o domínio do tempo é feita usando as <u>equações tabeladas</u>. Muitas vezes a transformada inversa de uma equação despende um tempo muito grande pois, deve-se decompor a equação em frações parciais para aí sim fazer a sua transformada inversa. A utilização do programa *Matlab* fará este procedimento automático.

Primeiramente observa-se um exemplo utilizando a **Transformada de Laplace**.

Exemplo 1: Seja a função $g(t) = e^{2t}u(t)$. Sabe-se que a transformada de uma exponencial Real $f(t) = e^{at}u(t)$ pela tabela é $F(s) = \frac{1}{s-a}$. Desta forma a **Transformada de Laplace** de g(t) é $G(s) = \frac{1}{s-2}$.

Transformada de Laplace:

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ CAMPOUS PATO BRANCO

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ - UTFPR

CURSO DE ENGENHARIA ELÉTRICA/COMPUTAÇÃO DISCIPLINA: SISTEMAS LINEARES PROFESSOR: CÉSAR R. CLAURE TORRICO

Transformada inversa de Laplace:

Dada a função no domínio da frequência $H(s)=\frac{1}{s-2}$, determinar a função no domínio do tempo.

Exemplo 2: Fazer a transformada de Laplace para um degrau unitário e sua transformada inversa. (No Matlab a função degrau é representado pelo comando heaviside (t))

Exemplo 3: Fazer a transformada de Laplace para uma rampa e sua transformada inversa. $f(t) = At \cdot u(t)$, sendo A igual a 1 e constante ao longo do tempo.

Exemplo 4: Fazer a transformada de Laplace para uma função senoidal e sua transformada inversa.

 $g(t) = sen(\omega_0 t)u(t)$, sendo ω_0 igual a 1 e constante ao longo do tempo.

Exemplo 5: Fazer a transformada de Laplace e sua transformada inversa para:

$$g(t) = (t-2)^3 u(t-1)$$

1.2 Exercícios

Exercício 1: Para as funções a seguir determinar manualmente a Transformada de Laplace e logo em seguida com o programa *Matlab* verificar o resultado obtido.

a)
$$f(t) = (t^6 + 3\operatorname{sen}(t - \frac{\pi}{3}) + e^{2t}t^2)u(t)$$

b)
$$f(t) = \operatorname{sen}(3t)\operatorname{sen}(5t)u(t)$$

c)
$$f(t) = (e^{-2t+3}\cos(2t + \frac{\pi}{4}))u(t)$$

d)
$$f(t) = e^{-3t} \left(\cos^2(3t) + e^{-5t}t^3 + t^5\right) u(t)$$

e)
$$f(t) = (e^{-4(t-1)}(t-5)^2)u(t-3)$$

Exercício 2: Para as funções a seguir determinar manualmente a Transformada inversa de Laplace e logo em seguida com o programa *Matlab* verificar o resultado obtido:

a)
$$F(s) = \frac{s^2 + 6}{(s+2)(s+4)(s+8)}$$

UNIVERSIDADE TECNOLÓGICA FEDERAL DO PARANÁ - UTFPR

CURSO DE ENGENHARIA ELÉTRICA/COMPUTAÇÃO
DISCIPLINA: SISTEMAS LINEARES
PROFESSOR: CÉSAR R. CLAURE TORRICO

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

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

d)
$$F(s) = e^{-5s} \frac{s+5}{(s+1)(s^2+9)}$$

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