

FATEC-SP *Faculdade de Tecnologia de São Paulo*

Laboratório de Circuitos Elétricos – Prof. Marcelo Bariatto

EXPERIÊNCIA No. 2 - Associação de Resistores

Nome do Aluno	N^o de matrícula

Parte Teórica

Associação de resistores em série: consideremos uma tensão v aplicada a uma associação de resistores em série:

Podemos observar que a corrente i que atravessa os resistores é a mesma em cada resistor, e que a soma das tensões v_i sobre os resistores é igual à tensão v aplicada na associação, ou seja:

$$v = v_1 + v_2 + v_3 + \dots + v_n \quad (1)$$

Aplicando a Lei de Ohm em cada resistor, temos:

$$v_1 = R_1 i \quad v_2 = R_2 i \quad v_3 = R_3 i \quad \dots \quad v_n = R_n i$$

A expressão (1) pode, então, ser reescrita como:

$$v = R_1 i + R_2 i + R_3 i + \dots + R_n i \quad \text{ou} \quad v = (R_1 + R_2 + R_3 + \dots + R_n) i$$

Portanto, a resistência equivalente da associação em série, R_s , tal que $v = R_s i$, é igual a:

$$\boxed{R_s = R_1 + R_2 + R_3 + \dots + R_n}$$

Associação de resistores em paralelo: consideremos uma tensão v aplicada a uma associação de resistores em paralelo:

Podemos observar que a tensão v aplicada nos resistores é a mesma em cada resistor, e que a soma das correntes i_i que atravessam os resistores é igual à corrente i que atravessa a associação, ou seja:

$$i = i_1 + i_2 + i_3 + \dots + i_n \quad (2)$$

Aplicando a Lei de Ohm em cada resistor, temos:

$$v = R_1 i_1 \quad v = R_2 i_2 \quad v = R_3 i_3 \quad \dots \quad v = R_n i_n$$

ou

$$i_1 = \frac{v}{R_1} \quad i_2 = \frac{v}{R_2} \quad i_3 = \frac{v}{R_3} \quad \dots \quad i_n = \frac{v}{R_n}$$

A expressão (2) pode, então, ser reescrita como:

$$i = \frac{v}{R_1} + \frac{v}{R_2} + \frac{v}{R_3} + \dots + \frac{v}{R_n} \quad \text{ou} \quad i = \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R_n} \right) v$$

Portanto, a resistência equivalente da associação em paralelo, R_p , tal que $v = R_p i$ ou $i = \frac{v}{R_p}$, é igual a:

$$\frac{1}{R_p} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \dots + \frac{1}{R_n}$$

Transformação triângulo-estrela (Δ -Y): consideremos as associações triângulo e estrela abaixo:

Para que as duas associações sejam equivalentes entre si é necessário que a resistência vista entre dois pontos quaisquer (AB, BC e AC) seja a mesma em ambas as associações.

Na associação triângulo, temos:

$$R_{AB} = \frac{R_3(R_1 + R_2)}{R_1 + R_2 + R_3} = \frac{R_1 R_3 + R_2 R_3}{R_1 + R_2 + R_3}$$

$$R_{BC} = \frac{R_1(R_2 + R_3)}{R_1 + R_2 + R_3} = \frac{R_1 R_2 + R_1 R_3}{R_1 + R_2 + R_3}$$

$$R_{AC} = \frac{R_2(R_1 + R_3)}{R_1 + R_2 + R_3} = \frac{R_1 R_2 + R_2 R_3}{R_1 + R_2 + R_3}$$

Na associação estrela, temos:

$$R_{AB} = r_1 + r_2$$

$$R_{BC} = r_2 + r_3$$

$$R_{AC} = r_1 + r_3$$

Igualando as equações correspondentes, temos:

$$\frac{R_1 R_3 + R_2 R_3}{R_1 + R_2 + R_3} = r_1 + r_2 \quad \frac{R_1 R_2 + R_1 R_3}{R_1 + R_2 + R_3} = r_2 + r_3 \quad \frac{R_1 R_2 + R_2 R_3}{R_1 + R_2 + R_3} = r_1 + r_3$$

Resolvendo o sistema de equações acima, obtemos as relações de transformação, a seguir:

Transformação Triângulo-Estrela:

$$r_1 = \frac{R_2 R_3}{R_1 + R_2 + R_3}$$

$$r_2 = \frac{R_1 R_3}{R_1 + R_2 + R_3}$$

$$r_3 = \frac{R_1 R_2}{R_1 + R_2 + R_3}$$

Transformação Estrela-Triângulo:

$$R_1 = \frac{r_1 r_2 + r_2 r_3 + r_1 r_3}{r_1}$$

$$R_2 = \frac{r_1 r_2 + r_2 r_3 + r_1 r_3}{r_2}$$

$$R_3 = \frac{r_1 r_2 + r_2 r_3 + r_1 r_3}{r_3}$$

Parte Experimental

Material

- 1 Multímetro Digital
- 1 Proto Board
- 7 Resistores de diversos valores

1 – Para os sete resistores, preencha a tabela abaixo com os valores nominais (identificados por meio do código de cores) e medidos com o multímetro digital, em qualquer ordem.

	Nominal (Ω)	Medido (Ω)	Erro (%) = $100 \times (\text{Nominal} - \text{Medido}) / \text{Nominal}$
R₁			
R₂			
R₃			
R₄			
R₅			
R₆			
R₇			

2 - Monte o circuito a seguir:

3 - Meça a resistência entre os pontos A e B do circuito com o multímetro digital:

	R _{AB} [Ω]
Medido	
Calculado (c/ valor nominal)	
Simulado	
Erro (%)	

4 - Monte o circuito a seguir:

5 - Meça a resistência entre os pontos A e B do circuito com o multímetro digital:

	$R_{AB} [\Omega]$
Medido	
Calculado (c/ valor nominal)	
Simulado	
Erro (%)	

6 - Monte o circuito a seguir:

7 - Meça a resistência entre os pontos A e B do circuito com o multímetro digital:

	$R_{AB} [\Omega]$
Medido	
Calculado (c/ valor nominal)	
Simulado	
Erro (%)	

8 - Monte o circuito a seguir:

9 - Meça a resistência entre os pontos A e B do circuito com o multímetro digital:

	$R_{AB} [\Omega]$
Medido	
Calculado (c/ valor nominal)	
Simulado	
Erro (%)	

10 – Anexe a este material todos os cálculos realizados e apresente as simulações com o programa PSPICE. Comente sobre as diferenças entre os valores calculados, medidos e simulados.

EXERCÍCIOS DE ASSOCIAÇÃO DE RESISTORES

Calcule a resistência equivalente R_{AB} entre os pontos A e B nas associações abaixo:

Resp: 10 Ω

Resp: 12 Ω

Resp: 12 Ω

Resp: 1,2 Ω

Resp: 20 Ω

Resp: 16 Ω

Resp: 4 Ω

Resp: 6 Ω