SEL 0403 – Eletricidade I - Lista de Exercícios no 2
1) Através do método de análise nodal, determine as correntes i1, i2 e i3 na figura 1.

[image: image1.wmf]i1

i2

7A

3S

1S

5A

3S

2S

i3

1S

4S

17A

(Referência)

Figura 1

Resposta: i1 = 3A | i2 = -2A | i3 = 3A

2) Usando análise nodal, calcule v1, v2 e i na figura 2.

[image: image2.wmf]v1

4A

4

i

(Referência)

7A

W

12

W

8

W

v2

Figura 2
Resposta:4v, 36v e 4 A respectivamente.
3) Usando análise nodal, encontre “v” no circuito da figura 3.

[image: image3.wmf]+

-

20 v

6k

2k

3V

4k

6mA

(Referência)

+ -

W

W

+

v

-

W

 Figura 3

Resposta: v = 8v

4) Usando análise nodal, calcule v no circuito da figura 4.

[image: image4.wmf]3

7A

4

- +

24 v

W

8

W

6

W

W

- v +

+

-

30 v

(Referência)

Figura 4

Resposta: 26v
5) Usando análise de malhas, encontre i1 e i2 para o circuito mostrado na figura 5.

[image: image5.wmf]2

16 v

3

W

6 v

6

W

W

+

-

9 v

i1

i2

+

-

+

-

Resposta: 2A e 1A respectivamente.
6) Calcule v1, v2 e v3 para o circuito da figura 6 (Análise de malhas).

[image: image6.wmf]4

38v

5A

2A

3

W

1

W

W

+

-

+ v2 -

+ v1 -

+

v3

-

Figura 6

Resposta: 12v, 8v e 18v respectivamente.

7) Utilize a análise nodal para obter io no circuito da figura a seguir:

[image: image7.png]2Q

5Q

4Q

Resposta: io = -1,733 A

8) Utilize a análise de malha para obter io no circuito do exercício anterior.

9) Aplique a análise de malha para encontrar vo no circuito da figura a seguir:

[image: image8.png]1Q

SA

2Q

40

Resposta: vo = 20 V

10) Utilize a análise nodal para obter vo no circuito da figura do exercício anterior.

11) Encontre as correntes das malhas para o circuito a seguir e determine a potência de cada fonte e diga se as fontes são ativas ou passivas.
[image: image9.png]2Q

1Q

Resposta: I1 = 1,5835 A; I2 = 1,0938 A; I3 = 1,2425 A; I4 = -0,8787 A
 P1 = 9,5W (Ativo); P2 = 4,37W(ativo); P3 = 2,48W (ativo); P4=2,6361W (ativo).
12) Calcule v usando análise de malhas para o seguinte circuito:

[image: image10.png]S ol

12kQ Sm A v 4kQ

2mA C

&

Resposta: v = 24 V

13) Usando a análise nodal, calcule v para o seguinte circuito:

[image: image11.png]o

4Q

3Q

Resposta: v = 4 V

14) No circuito da figura abaixo, determine a potência da fonte de 30 [V], na de -2[V] e na resistência de 2Ω utilizando o método das malhas. Diga se a potência da fonte é ativo ou passiva.
[image: image12.png]Inserit Design Ar Apresentacio de Slides Revisio B

ﬁ % Recortar h (5 tayout - e - [a 114 Direcio do Texto - EN\NOOO -) L Preenchimento da Forma - || 3 Localzar
B e (2] Ainhar Texto ALLDE G - 1 & contomo da Forma - &, Substituir -
R S H N s st afad] [S ' e i

3Q

Clique para adicionar anotagdes

Side 1 de1 | Tema do Office | 5 _Portugués erasi) |

Resposta: P30V = 180[W] (ativo); P-2V = 8[W] (ativo); P2Ω = 32[W]
15) Repetir o problema anterior usando o método de nós. Utilize a parte inferior do circuito como referência.
Resposta: P30V = 180[W] (ativo); P-2V = 8[W] (ativo); P2Ω = 32[W]
_1186486378.vsd
�

7A�

v1�

12�

8�

v2�

4A�

4�

i�

(Refer�ncia)�

_1186488523.vsd
+
-�

+
v
-�

20 v�

6k�

+ -�

2k�

3V�

�

4k�

6mA�

(Refer�ncia)�

_1186488895.vsd
2�

16 v�

3�

i1�

6 v�

+
-�

6�

+
-�

+
-�

9 v�

i2�

_1186487967.vsd
�

3�

7A�

4�

- +�

- v +�

+
-�

30 v�

24 v�

8�

6�

(Refer�ncia)�

_1186488476.vsd
4�

38v�

5A�

�

2A�

+
v3
-�

3�

1�

�

+
-�

+ v2 -�

+ v1 -�

_1186485597.vsd
�

i1�

2S�

i2�

7A�

3S�

1S�

5A�

3S�

�

i3�

1S�

4S�

17A�

(Refer�ncia)�

