

5ª Aula de Exercícios

PSI3211: Circuitos Elétricos I

Monitores:

Daniel Gilio Tiglea (daniel.tiglea@usp.br)

Felipe Hiroshi (fhmashiba@usp.br)

Baseado nos slides dos ex-monitores Flávio R. M. Pavan e Fábio B. Ferreira

1º semestre de 2019

Tópicos abordados

Os exercícios desta aula abordam os seguintes tópicos da matéria:

- ▶ **Redes de 1ª Ordem:**

- ▶ Problema de Valor Inicial,
- ▶ Conceitos: constante de tempo e respostas de um circuito.

Exercício 1

Considere o circuito da figura a seguir, em que $i(0_-) = -0,75$ A

Determine a constante de tempo do circuito em s, bem como a expressão da corrente $i(t)$ para $t > 0$.

Exercício 2

Considere o circuito a seguir com $e_s(t) = 10H(t)$ (V, ms)

Determine a constante de tempo do circuito em ms, bem como a solução permanente da tensão no capacitor $v_c(t)$.

Exercício 3

Considere o circuito a seguir.

Qual é o valor de g_m para que a constante de tempo do circuito seja igual a 30 ms?

Exercício 4

Considere o circuito da figura a seguir com amp-op ideal.

$$R_1 = 1\ \Omega$$

$$R_3 = 2\ \Omega$$

$$v_o(0_-) = 0$$

$$R_2 = 2\ \Omega$$

$$C_1 = 1\ \text{F}$$

$$e_s(t) = 5H(t)\ \text{(V, s)}$$

- (a) Quanto vale a componente permanente de $v_o(t)$?
- (b) Escreva a resposta completa da tensão de saída $v_o(t)$ para $t \geq 0$.

Exercício 5

No circuito da figura a seguir, a chave está fechada há muito tempo e abre em $t = 0$.

- (a) Quais são os valores de $v(0_-)$ e $v(0_+)$?
- (b) Sabe-se que 0,1 ms após a abertura da chave, o valor da tensão v é igual a 50% de $v(0_+)$. Nesse caso, quanto deve valer L ?

Exercício 6

Considere o circuito da figura a seguir.

$$v_c(0_-) = V$$

Encontre uma expressão em termos de R , C e V para o valor da energia dissipada pelo resistor após uma constante de tempo do circuito.

Respostas

1. $\tau = 2 \text{ s}$, $i(t) = -0,50e^{-t/2} \text{ (A, s)}$.

2. $\tau = 46 \text{ ms}$, $v_{c_p}(t) = 9,375 \text{ V}$.

3. $g_m = \frac{17}{24} \text{ mS}$

4. (a) $v_{\text{op}} = 10 \text{ V}$.

(b) $v_o(t) = 10(1 - e^{-t}) \text{ (V, s)}$, $t \geq 0$.

5. (a) $v(0_-) = 0 \text{ V}$ e $v(0_+) = -30 \text{ V}$.

(b) $L = \log_2 e \text{ H}$.

6. $\varepsilon = \frac{CV^2(1 - e^{-2})}{2} \text{ (J, s)}$