

Laboratório de Ensino da Eletrônica de Potência - Uma Experiência Construída Para e Pelos Estudantes

Roberto Mathias Susin, Júlio C. M. Lima, Vicente M. Canalli e Fernando Soares dos Reis

Pontifícia Universidade Católica do Rio Grande do Sul
Faculdade de Engenharia - Departamento de Engenharia Elétrica
CEP 90619-900 - Avenida Ipiranga, 6681
Porto Alegre – RS – Brasil
f.dosreis@ieee.org

Resumo – O objetivo principal deste trabalho é o de relatar e transferir a comunidade os resultados obtidos em uma experiência de sucesso no ensino da Eletrônica de Potência ocorrida na Pontifícia Universidade Católica do Rio Grande do Sul - PUCRS. Utilizando-se de componentes de baixo custo, criatividade e disponibilidade foi possível o desenvolvimento de um laboratório completo para o ensino da Eletrônica de Potência básica a um custo verdadeiramente baixo. Estima-se uma economia de R\$ 50.000,00 em relação ao similar importado.

I. INTRODUÇÃO

Graças ao esforço desinteressado dos principais centros de excelência em Eletrônica de Potência, esta área experimentou um significativo crescimento a nível nacional. Hoje o ensino desta ciência é feito na maioria das instituições por docentes altamente qualificados cujos trabalhos são reconhecidos a nível nacional e internacional. Porém, na maioria dos casos estes mesmos docentes não dispõem de tempo para o desenvolvimento de experimentos didáticos. Assim, o objetivo principal deste trabalho é a transferência de tecnologia para a confecção de “KITS DIDÁTICOS” voltados para o ensino da Eletrônica de Potência básica, busca-se propiciar com estes, uma ampla variedade de experimentos ao estudante de graduação. Os módulos desenvolvidos na primeira etapa deste projeto contemplam o estudo das seguintes estruturas:

Estruturas não controladas:

- ↳ Retificador monofásico de meia onda;
- ↳ Retificador monofásico de onda completa com derivação central;
- ↳ Retificador monofásico de onda completa em ponte de Graetz;
- ↳ Retificador trifásico de três pulsos;
- ↳ Retificador trifásico de seis pulsos;

Estruturas Controladas:

- ↳ Circuito Gradador monofásico;
- ↳ Circuito Gradador trifásico;
- ↳ Retificador monofásico de meia onda;
- ↳ Retificador monofásico de onda completa com derivação central;
- ↳ Retificador monofásico de onda completa em ponte de Graetz;
- ↳ Retificador trifásico de três pulsos;
- ↳ Retificador trifásico de seis pulsos;
- ↳ Conversores duais;
- ↳ Cicloconversores;

Tratam-se de estruturas bem conhecidas, mas que fascinam o estudante quando o mesmo pode observar na prática o seu funcionamento. Os kits permitem o estudo dos diversos tipos de estruturas, utilizando diferentes tipos de cargas tais como carga resistiva e carga indutiva. É gratificante para o estudante poder observar as diversas formas de onda de tensão e corrente estudadas teoricamente, em laboratório. Com certeza os modernos programas de simulação de circuitos constituem uma ferramenta importantíssima para o estudo da Eletrônica de Potência, contudo estas ferramentas não substituem o contato físico com o mundo real.

Nos kits desenvolvidos ora apresentados, procurou-se manter uma das principais vantagens dos sistemas virtuais, que no nosso entender é a segurança do usuário. Deste modo, os kits foram concebidos visando a total segurança dos estudantes, os quais muitas vezes ainda não possuem a intimidade necessária para trabalhar com sistemas energizados e instrumentos de precisão, como por exemplo, osciloscópios digitais. Assim, todas as estruturas foram concebidas para operarem utilizando transformadores isoladores e rebaixadores de tensão reduzindo-se assim os riscos de choque elétrico e curto circuito através do terminal de terra do osciloscópio. No decorrer deste artigo serão descritos passo a passo os diversos módulos desenvolvidos. Este trabalho foi desenvolvido

com o apoio do CNPq através de uma bolsa de iniciação científica e com a colaboração de diversos alunos da disciplina de Laboratório de Eletrônica de Potência da PUCRS.

II. RETIFICADORES NÃO CONTROLADOS

Desde a concepção inicial deste projeto, adotou-se como princípio a construção de experimentos versáteis a um baixo custo. A idéia inicial foi a de desenvolver um único módulo que permitisse ao estudante uma vivência prática com todas as estruturas retificadoras não controladas. Um *kit* que incorpora estas funções para o estudo dos retificadores não controlados está representado na figura 1, o qual topologicamente nada mais é que um retificador não controlado de seis pulsos, implementado a partir de diodos do tipo 1N400X.


Figura 1. Foto do *kit* retificador não controlado.

Uma análise detalhada da figura 1 revela que a mesma pode ser utilizada para verificação do funcionamento de um retificador monofásico de meia onda conforme representado na figura 2, onde somente um dos diodos é utilizado.

Da mesma forma, os demais retificadores não controlados podem ser facilmente implementados. Por exemplo, uma ponte de Graetz monofásica pode ser estudada com o auxílio de quatro dos diodos do *kit* ora apresentado, como D₁, D₂, D₃, D₄.

Todos os *kits* são montados sob uma base de fórmica a qual confere ao equipamento a

rigidez necessária para a sua utilização em um laboratório de ensino. Utilizou-se um processo serigráfico para representar esquematicamente o conteúdo de cada *kit*. Sobre as placas de fórmica aplicou-se papel *contact* para a proteção das gravuras.


Figura 2. Circuito retificador monofásico de meia onda.

Como pode-se observar nas fotos dos *kits*, todas as conexões elétricas são realizadas através de bornes. Uma vez que a PUCRS dispõe de um laboratório de eletrotécnica (ver figura 3) equipado com uma grande variedade de cargas de potência dos tipos resistiva, indutiva e capacitiva, optou-se por adequar os *kits* didáticos conforme as dimensões das bancadas montadas neste laboratório. O objetivo foi de agregar funções ao sistema já existente.


Figura 3. Bancada tipo do laboratório de eletrotécnica.

III. CIRCUITOS DE PROTEÇÃO

Para minimizar o risco de acidentes foram desenvolvidos basicamente duas placas de proteção, a saber:

- ↳ Placa de Transformadores;
- ↳ Placa de Fusíveis;

A placa de transformadores é constituída por três transformadores monofásicos, rebaixadores, isoladores montados sobre uma base de fórmica. Assim, é possível a realização dos vários experimentos utilizando-se tensões reduzidas e isoladas galvanicamente da rede elétrica. A figura 4 apresenta a foto deste *kit*.


Figura 4. Foto do *kit* transformadores.


Figura 5. Foto do *kit* fusíveis.

A segurança é uma preocupação constante quando trata-se com sistemas energizados, especialmente no meio acadêmico.

Dispondo de três transformadores em cada placa é possível a realização de experimentos trifásicos com toda a segurança, permitindo inclusive o estudo da influência das diferentes formas de conexão dos transformadores em estrela ou em delta. Mantendo a mesma conduta uma placa constituída por três fusíveis foi igualmente desenvolvida visando a proteção do usuário. Esta placa está representada na figura 5.

IV. MÓDULOS DE TIRISTORES

Existe uma grande quantidade de estruturas de potência que podem ser implementadas a partir de tiristores, as quais já foram citadas no item *estruturas controladas*. Tentando evitar a solução clássica de elaborar um *kit* para cada estrutura, foi desenvolvido um único módulo básico para implementar os interruptores, constituído por dois tiristores (TIC 116X) montados em seus respectivos dissipadores sobre a mesma base de fórmica, conforme pode-se observar na figura 6.


Figura 6. Foto do *kit* tiristores.

Ao utilizar-se um único *kit* básico para implementar os diversos conversores de potência obtém-se uma maior participação do estudante, pois o mesmo é agora responsável pela montagem das várias estruturas, obrigando este a conhecer as diversas topologias, o que já não


Figura 8. Foto do *kit* placa de controle.

VI. RESULTADOS EXPERIMENTAIS

Para validar o funcionamento dos *kits* didáticos, foram implementados experimentalmente, um retificador trifásico de seis pulsos não controlado e um circuito gradador monofásico, dos quais foram coletadas as formas de onda da tensão e da corrente na carga, bem como as formas de onda da tensão nos interruptores. Estes sinais estão representados nas figuras 9 à 11.


Figura 9. Tensão e corrente na carga.

Como pode-se observar, os resultados obtidos experimentalmente aproximam-se em muito, dos resultados teóricos descritos na bibliografia, como por exemplo, os encontrados em Barbi [2] e em Kassakian [3]. Esta aproximação entre os resultados teóricos e

práticos ocorreu graças ao superdimensionamento dos dispositivos semicondutores. Este superdimensionamento trouxe também como benefício, o aumento da vida útil dos *kits* descritos neste trabalho.


Figura 10. Tensão na carga e sobre o diodo.


Figura 11. Tensão e corrente na carga.

VII AGRADECIMENTOS

Os autores agradecem o apoio do CNPq dado este trabalho sob a forma de uma bolsa de IC do programa PIBIC e a Pontifícia Universidade Católica do Rio Grande do Sul - [PUCRS](#) pelo aporte econômico que viabilizou esta iniciativa.

VIII. CONCLUSÃO

Neste artigo um conjunto de *kits* didáticos voltados para o ensino da eletrônica de potência básica foram descritos. Este trabalho esta inserido no contexto de uma sólida proposta pedagógica para o ensino da Eletrônica de Potência calcada no binômio teórico-prático, notadamente no campo dos retificadores controlados e não controlados e dos gradadores. Além de permitir aos estudantes a implementação de diversos experimentos com total segurança, os *kits* didáticos possibilitam também ao estudante uma maior familiarização com as topologias clássicas de conversores CA-CC e CA-CA existentes.

Como vantagens adicionais pode-se citar a grande economia obtida em relação aos *kits* educacionais disponíveis no mercado, a versatilidade, a facilidade de utilização e a possibilidade de empregar todos os tipos de carga, como por exemplo, cargas puramente resistivas, cargas RL e mesmo máquinas elétricas do tipo CC ou CA.

Após a implantação destes *kits*, observou-se expressiva melhoria do processo de ensino-aprendizado, obtendo-se elevados índices de aprovação, o que não ocorria quando a disciplina era apresentada da forma tradicional e dispunha apenas de ferramentas de simulação.

Na PUCRS o ensino de eletrônica de potência é abordado atualmente em duas disciplinas. A primeira de cunho teórico chamada Eletrônica de Potência tem duração de 60 horas. Nesta disciplina adota-se como texto básico o conhecido livro do prof. Ivo Barbi [2]. A segunda disciplina oferecida denomina-se Laboratório de Eletrônica de Potência cuja finalidade é desenvolver experimentalmente os conteúdos teóricos já abordados na disciplina de Eletrônica de Potência, tendo uma carga horária de 30 horas.

A partir do segundo semestre de 1999 pretende-se potencializar a utilização destes *kits* na disciplina de Eletrônica de Potência possibilitando desta forma ao estudante a simultaneidade entre teoria e prática. Em função desta mudança de paradigma, a disciplina de Laboratório de Eletrônica de Potência será remodelada de forma a proporcionar uma abordagem teórico-prática de importantes conteúdos como são as fontes chaveadas e os inversores autônomos.

Gostaríamos de salientar a importância da divulgação deste tipo de trabalho, que aborda aspectos pedagógicos e que está preocupado com a formação de uma nova metodologia de ensino dos cursos de eletrônica de potência.

Cabe ressaltar que o trabalho aqui apresentado se enquadra em uma primeira etapa de um projeto mais ambicioso no qual se buscará desenvolver *kits* que atendam ao ensino da Eletrônica de Potência na forma mais ampla possível.

Finalmente encoraja-se os colegas a trilhar caminhos como este na busca da excelência acadêmica. Devido aos bons resultados obtidos nesta experiência pensa-se em dar continuidade a este tipo de desenvolvimento em cursos mais avançados de Eletrônica de Potência.

IX. REFERÊNCIAS

- [1] <http://www.infineon.com/index/listtypt.htm>
- [2] Barbi, Ivo - Eletrônica de Potência, Edição do Autor - Florianópolis - 1997. patricia@inep.ufsc.br
- [3] Kassakian, J. G., Schlecht M. F. e Verghese G. C. - Principles of Power Electronics - Adison-Wesley Publishing Company - Cambridge, MA - 1991