[image: image1.png]R1

Rt

[image: image5.wmf]

[image: image6.emf]

O valor de” RL” Para que nele se dissipe a máxima poten cia será: (Pelo teorema da máxima transferência de energia) RL=Rth=6KΩ, e a corrente nela será I= 7,2V/ 12K= 0,6A.

[image: image7.jpg]

1)- Usando seus conhecimentos do teorema de Thevenin, calcule o valor da carga “RL” do circuito abaixo,

 para que ela dissipe a máxima potência, desenhe o equivalente de Thevenin e diga qual a corrente que
 fluirá pela carga. Dados: E1= 12 V, R1= R3= 8KΩ, R2= 12KΩ, R4= RL. (valor: 2,5 pontos)
[image: image8.png]]

L8

L3

L4

Ls

L6

2)- Usando as leis das malhas e nós de Kirchoff, calcule as tensões e correntes nos resistores do circuito
 abaixo. Dados: E1= 12V; E2= 15V; R2= R4= 6Ω; R1= R3= 20Ω. (valor: 2,0 pontos).
[image: image2.png]R1

E2

Rt

3)- Calcule a indutância total, e capacitância total nos diagramas abaixo. Dados: C1=8µF; C2= C3= 24µF;C4= 4µF; C5= 14µF; C6= 6µF. (valor: 1,5 pontos).
[image: image3.png]ca o5

L1= 70mH; L2= 100mH; L3= 24mH; L4= 100mH; L5= 60mH; L6= 40mH; L7= 26mH; L8= 80mH

4)- Um transformador com relação de espiras 1:5, é utilizado em uma fonte de alimentação de um rádio. Qual
 a tensão do primário do transformador, se no secundário tem 24 Vac? Sabendo que a potencia do

 secundário é de 100 Watts, qual a corrente que circula pelo enrolamento primário do transformador?
 (valor: 2,0 pontos).

5)- Um CKT contendo um capacitor de 50 ηF(nanoFarad) e um resistor de 2KΩ, é alimentado por uma fonte

 CC de 100 Volts. Qual o tempo necessário para que o capacitor esteja carregado com a tensão máxima?

 No término da primeira constante de tempo qual era a tensão sobre o capacitor? (valor: 2,0 pontos).

CÁLCULOS E RESPOSTA(B)
1- Com a carga removida, a tensão entre os pontos terminais de onde a carga foi removida é a tensão sobre R2, já que não flui corrente por R3 (CKT aberto).

Logo por divisor de tensão, Vth= VR2= (12V . 12K)/20K= 7,2V.

Rth é a resistência vista dos pontos onde estava a carga, substituindo a fonte por um curto circuito. Assim nesse caso temos (R1//R2) + R3= [(8 . 12) / 20] + 8= 12,8K.

[image: image4]
2- Considerando o nó de cima, e as correntes que passam por R1 e R3 entrando no nó, a corrente que passa por R2 saindo do nó, e adotando como sentido de percurso para as duas malhas o anti-horário, temos:

i2 = i1 + i3

malha 1: E1 = -R1.i1 - R2.i2 12= -20i1 – 6i2

malha 2: E2 = R2.i2 + (R3+R4)i3 15= 6i2 + 26i3

12= -20i1 – 6(i1+i3) 12= -20i1 – 6i1 - 6i3……. 12= -26i1 - 6i3 (x 3)
15= 6(i1 + i3) + 26i3 15= 6i1 + 6i3 + 26i3 …... 15= 6i1 + 32i3 (x 13)

 36= -78i1 - 18i3

 195= 78i1 + 416i3
231= 398i3 ……… i3= 231/398 = 0,58 A

15= 6i1 + 32.0,58 ……. 15= 6i1 + 18,56 …… i1= (15 -18,56)/6 …… i1= -3,56 A

 i2= -3,56 + 0,58= -2,98 A

3- C4; C5; C6 estão em paralelo, logo: Ceq1= 4 + 14 + 6 = 24.
Ceq1 em serie com C2 e C3. Logo: Ceq2= 24/3= 8

Ceq2 fica em paralelo comC1, logo: Ctotal= 8 + 8= 16µF.

L5 em serie com L6, logo: Leq1= 60 + 40= 100

Leq1 fica em paralelo com L4, logo: Lêq2= 100/2= 50

Leq2 fica em serie com L3 e L7, logo: Leq3= 50 +24 +26= 100

Leq3 fica em paralelo com L2, logo: Leq4= 100/2= 50

Leq4 fica em serie com L1 e L8, logo: Ltotal= 50 +70 +80= 200mH

4- V1= (V2 . N1)/ N2= (24 . 1)/ 5= 4,8 Vac.

P1=P2 logo: 100 W = 4,8 . i1

i1= 100/4,8= 20,83 A

5- Emax= 100 V 1 constante de tempo = R.C= 50.10-9.2.103=100.10-6= 100µS

Tempo total de carga= 5 . 100µS= 500 µS

Ao final da 1ª constante de tempo estava carregado com 63,2% de 100V= 63,2 Volts.

GOVERNO DO ESTADO DO RIO DE JANEIRO

SECRETARIA DE CIÊNCIA, TECNOLOGIA E INOVAÇÃO

FUNDAÇÃO DE APOIO À ESCOLA TÉCNICA

ESCOLA TÉCNICA ESTADUAL JOÃO LUIZ DO NASCIMENTO

RUA LUIZ DE LIMA Nº 272, CENTRO - NOVA IGUAÇÚ TEL: 26673165, FAX: 2667-8998

Nota:

PROF: Luís Carlos Cordeiro Monteiro

�

2º etapa 2013 2009

Turma: SB1-2 321

B - PROVA de Eletricidade Básica CC

Aluno:

�

O valor de” RL” Para que nele se dissipe a máxima potencia será: (Pelo teorema da máxima transferência de energia) RL=Rth=12,8KΩ, e a corrente nela será I= 7,2V/ 25,6K= 0,281A.

