SEL 0403 – Eletricidade I – Lista de Exercícios no 3
1) Calcular v1, v2 e v3 com (a) os valores das fontes como mostrado na figura 1, (b) os valores das fontes divididos por 2 e (c) os valores das fontes multiplicados por 2. Note como o princípio da proporcionalidade se aplica em (b) e (c).


[image: image1.wmf]2

6

+ -

12 v

3

W

W

+ v2 -

4 A

+ v1 -

24 v

+

-

W

+

v3

-

Figura 1
Respostas: (a) 4, 8, 28(v); (b) 2, 4, 14(v); (c) 8, 16, 56(v) – Respectivamente.
2) Calcule “v” e “i (corrente que passa pelo resistor de 4 ()” usando o princípio da Proporcionalidade.


[image: image2.wmf]12A

4

4

+

v

-

24

i

8

W

W

W

W

W

4

Figura 2
Resposta: 8v, 3A.
3) Através do teorema da Superposição, calcule a potência dissipada no resistor “R3” do circuito da Figura 3. (lembrando que a potência não é dada por uma expressão linear).


[image: image3.wmf]7,2 V

R3=240

W

9,6 V

R2=240

W

R1=120

W

Figura 3
Resposta: 6mW.

4) Calcule o circuito Equivalente de Thévenin do circuito da Figura 4 à esquerda dos terminais “a-b”, e use o resultado para calcular a corrente “i”.


[image: image4.wmf]24 V

6

W

5

W

30

W

10

W

9

W

i

a

b

Figura 4
Resposta: Voc=14V; Rth=5
[image: image5.wmf]W

;i=1A.

5) Calcule o Equivalente de Thévenin e Norton do circuito externo ao resistor de 4
[image: image6.wmf]W

 da Figura 5. Use o resultado para encontrar a corrente “i” na resistência de 4 ohms (vide o sentido de i na figura).

[image: image7.wmf]150V

40

W

i

b

10

W

24

W

12

W

4

W

a

Figura 5

Resposta: Rth=16
[image: image8.wmf]W

; Voc=-70V; isc=- 4,375A; i=-3,5A.

6) Substitua todo o circuito da Figura 6, exceto o resistor de “4
[image: image9.wmf]W

”, pelo seu equivalente de Norton e use o resultado para calcular “v1”.


[image: image10.wmf]8V

1A

4

12

W

W

W

6

+

-

+

v1

-

Figura 6

Resposta: IN= -1A; Rth= 4
[image: image11.wmf]W

;v1= -2V.
7) Calcule a potência entregue a R quando (a) R=6
[image: image12.wmf]W

, (b) R=2
[image: image13.wmf]W

 e (c) quando R recebe a potência máxima.


[image: image14.wmf]12V

2A

3

6

W

W

W

R

+

-

2

Figura 7

Resposta: (a) 15,36w; (b) 14,22w; (c) 16w (ocorre quando R=4
[image: image15.wmf]W

)
8) Mostre que as duas redes são equivalentes, vistas pelos terminais “a-b”, e calcule a potência dissipada no resistor de 4
[image: image16.wmf]W

, em cada caso.


[image: image17.wmf]2A

4

W

W

12

a

b

Figura 8
[image: image18.wmf]8V

4

W

W

+

-

12

a

b

Figura 9

Resposta: (a) 9w; (b) 1w.

9) Mostre que para a máxima transferência de potência do circuito a seguir, o valor da potência dissipada sobre o resistor “r” é de 
[image: image19.wmf]Th

Th

R

V

×

=

4

Pr

2

.
[image: image20.png]R


10) Utilize o método de análise nodal para encontrar Vc.a. (tensão de circuito aberto) e Ic.c.(corrente de circuito fechado) entre os terminais a e b da figura a seguir:

[image: image21.png]50V

£ ]

20V

o


Resposta: Vc.a. = -11,20 V e Ic.c.=-7,37 A

11) Utilize o método de análise de malha para encontrar Vc.a. e Ic.c. entre os terminais ab da figura do exercício anterior.
12) Aproveitando os resultados dos exercícios 10 e 11, encontre o equivalente de Thévenin e o equivalente de Norton à esquerda dos terminais a e b da figura do exercício 10. Em seguida calcule o valor da resistência “r” que deve ser conectada entre os terminais a e b para se obter a máxima transferência de potência e calcule a potência dissipada por esta resistência “r”.

_1187090615.unknown

_1187104291.vsd
+
-�

8V�

1A�

4�

12�

+
v1
-�

6�

�


_1187160629.vsd
2A�

4�

a�

b�

�

12�


_1187160763.vsd
8V�

4�

+
-�

12�

a�

b�


_1282390103.unknown

_1187104834.vsd
12V�

2A�

3�

6�

R�

+
-�

�

2�


_1187102582.vsd
a�

150V�

10�

40�

i�

b�

24�

12�

4�


_1187092577.vsd
24 V�

6�

9�

i�

5�

30�

10�

a�

b�


_1187092615.unknown

_1187079013.vsd
�

8�

12A�

4�

4�

i�

4�

+
v
-�

24�


_1187088166.vsd
R2=240�

7,2 V�

R1=120�

R3=240�

9,6 V�


_1187078544.vsd
�

2�

6�

24 v�

+ -�

12 v�

3�

+
-�

+
v3
-�

+ v2 -�

4 A�

+ v1 -�


