

ELETRÔNICA ANALÓGICA E DIGITAL

“ELETRÔNICA VEM DA PALAVRA ELECTRON, PARTICULA SUBATÔMICA QUE TEM CARGA NEGATIVA”

ELETRÔNICA ANALÓGICA

SÃO COMPONENTES DA ELETRÔNICA ANALÓGICA : RESISTORES, CAPACITORES, INDUTORES, DIODOS E TRANSISTORES. UTILIZAM-NOS EM AMPLIFICADORES VELHOS, RADIOS, FONTES DE ALIMENTAÇÃO, ETC.

SÃO COMPONENTES DA ELETRÔNICA DIGITAL: PORTAS LOGICAS (E, NÃO, OU). UTILIZAM-NOS EM COMPUTADORES, CALCULADORAS, ETC.

TABELA PERIÓDICA

Periodic Table of the Elements

Element Name	Symbol	Use
Copper	Cu	Conductor
Silver	Ag	Conductor
Gold	Au	Conductor
Aluminum	Al	Conductor
Silicon	Si	Semiconductor
Cobalt	Co	Semiconductor N-type dopant
Phosphorous	P	Semiconductor P-type dopant
Carbon	C	Poor Conductor

COBRE

DC DC Electronics 1: Atoms and Current Flow

File Lessons Exams Help

Copper Atom

Valence shell: 1 electron

M shell: 18 electrons

L shell: 8 electrons

K shell: 2 electrons

Nucleus: 29 protons

- 29 Electrons
plus
+ 29 Protons
equals
A Balanced Atom!

Why is copper a good conductor? The answer lies in the atom's outer shell ([valence shell](#)). You will notice that the valence shell only contains one electron. Atoms that contain only one or two electrons in this shell make good sources of free electrons. As the valence shell fills up (8 maximum), it becomes less of a conductor and more of an insulator.

4.04

Replay animation

ÁTOMO E CONDUTIVIDADE

CORRENTE ELÉTRICA

ATRAÇÃO

CONSUMO DE CORRENTE

Device/System

Single Gate in a uProcessor
Light Emitting Diode
Digital TTL Chip
Single Gate in TTL Chip
LCD Calculator
27" Television
Personal Computer
Hairdryer

Average Current Drain

10nA
20mA
30mA
5mA
50mA
2A
5A
10A

RELAÇÃO DE CORRENTE ELÉTRICA X TENSÃO ELÉTRICA

CADA CARGA ELÉTRICA CRIA UM CAMPO ELÉTRICO, QUANDO VOCÊ TEM UM MONTE DE CARGAS JUNTAS, VOCÊ CRIA UM CAMPO ELÉTRICO QUE É A SOMA DOS CAMPOS ELÉTRICOS INDIVIDUAIS. SE VOCÊ JOGAR UMA CARGA ELÉTRICA NAS LINHAS DE CAMPO (FIELD LINES), O DESLOCAMENTO SERÁ PROPORCIONAL AO CAMPO ELÉTRICO DISPONÍVEL NAS PLACAS (PLATES).

GERANDO TENSÃO ELÉTRICA

QUÍMICO

MECÂNICO

ESTÁTICA

CONVERSÃO DA ENERGIA ELÉTRICA

SECADOR

Exemplos de conversão de energia elétrica em calor.

LAMPADA

CIRCUITO ELETRICO SIMPLES

CIRCUITO ELETRICO SIMPLES (COM INTERRUPTOR)

CORRENTE EXCESSIVA (CURTO CIRCUITO)

CURTO CLÁSSICO

OUTRO CURTO

OUTRO CURTO

DC Electronics 1: Atoms and Current Flow

File Lessons Exams Help

This battery supplies the potential difference, or positive and negative charge, for a current flow.

(Note: Don't try this on a car battery; it might blow up!)

In the second battery, there is no current flow. There is an open circuit, or no path for the electrons.

For current to flow, there must be an electrostatic field or potential difference on both sides of the wire.

5.07

EFEITOS DA CORRENTE ELÉTRICA

*TÉRMICO
*QUÍMICO

*FISIOLÓGICO
*MAGNÉTICO

TRABALHANDO COM CONDUTORES (ISOLAÇÃO)

CHOQUE ELÉTRICO

BATERIAS (GERADORES DE CORRENTE)

DC DC Electronics 2: Voltage, Current, & Resistance

File Lessons Exams Help

Zinc electrode Copper electrode

Electrons **Positive Zinc ions**

**Electrolyte
(Dilute Sulfuric Acid)**

Wet Cell Batteries

A good potential difference is a wet cell battery. This battery uses chemical energy between the positive and negative electrodes. This chemical energy relies on the two different metals immersed in the electrolyte. The metals (zinc and copper) react with the acid and accumulate opposite charges.

If a conductor is connected across the two terminals, electrons will flow from the negative zinc electrode to the positive copper electrode, discharging the battery.

1.08

◀ ▶

The diagram illustrates a wet cell battery setup. On the left, a vertical cylinder labeled 'Zinc electrode' is shown with a red arrow pointing away from it labeled 'Electrons'. On the right, a vertical cylinder labeled 'Copper electrode' is shown with yellow '+' symbols inside and a yellow arrow pointing towards it labeled 'Positive Zinc ions'. Below the electrodes is a blue rectangular area labeled 'Electrolyte (Dilute Sulfuric Acid)'. In the center, a horizontal circuit path connects the two electrodes. To the right, under the heading 'Wet Cell Batteries', there is explanatory text about the chemical reaction and charge accumulation. Below this, another text box explains what happens when an external circuit is connected.

SÍMBOLO NA ELETRÔNICA

AUMENTANDO A TENSÃO ELÉTRICA E CORRENTE ELÉTRICA

AUMENTANDO A “CAPACIDADE DE PRODUZIR CORRENTE ELÉTRICA”.
A TENSÃO PERMANECE A MESMA

EXEMPLO ASSOCIAÇÃO DE BATERIAS

MODELO DE UMA “USINA ELÉTRICA”

A VERDADEIRA USINA HIDRELÉTRICA

MODELO SIMPLES

TENSAO GERADO PELA PILHA E USINA NO TEMPO

A/C E D/C

A/C: A TENSÃO VARIA NO TEMPO, HÁ INVERSÃO DE CORRENTE (VEM DAS USINAS HIDRELÉTRICAS)

D/C: A TENSÃO É FIXA NO TEMPO, NÃO HÁ INVERSÃO DE CORRENTE (VEM DAS PILHAS E BATERIAS)

SIMBOLOGIA ELETRÔNICA

EFEITOS NA CONDUTIVIDADE

- MATERIAL, ÁREA, COMPRIMENTO, TEMPERATURA

DC Electronics 2: Voltage, Current, & Resistance

File Lessons Exams Help

Temperature

As the temperature rises in most common conducting materials, the resistance increases. As the temperature rises, the atoms increase their motion and cause electrons in the atom to collide with each other. These collisions slow down normal current flow.

Materials that increase in resistance with temperature are said to have a positive temperature coefficient. Materials that decrease in resistance with temperature are said to have a negative temperature coefficient.

Positive temperature coefficients

Cold wire
Lower resistance

Hot wire
Higher resistance

2.11

LEI DE OHM
Georg Simon Ohm

$$V = R \cdot I$$

$$I = V/R$$

$$R = V/I$$

A.) computing current

$5V$

$R = 1k\Omega$

$$I = \frac{V}{R} = \frac{5V}{1k\Omega} = \underline{\underline{5mA}}$$

B.) computing voltage

$50V = V$

$I = 100mA$

$R = 500\Omega$

$$V = I \cdot R = (100mA) \cdot (500\Omega) = \underline{\underline{50V}}$$

RESISTORES

CABORNO

RESISTORES DE FIO

POTENCIOMETROS

Potentiometers

The volume control on your TV or radio is an example of a variable resistor, or potentiometer.

Most variable resistors have a resistive material with a wiper arm that moves and changes the resistance between terminals 2 and 3, or 2 and 1.

Back-to-back pots on one moveable shaft

Potentiometer with moveable shaft

Carbon resistive material

Try moving Terminal 2 along the resistor

POTENCIAL ELÉTRICO SOBRE UM RESISTOR

ASSOCIAÇÃO RESISTORES

SÉRIE

- A corrente é mesma
- A tensão depende do valor resistor
- Resistências somam-se ($RT = R_1 + R_2\dots$)

PARALELO

- A corrente não é a mesma
- A tensão não é a mesma
- Resistências dividem-se $RT = 1 / (1 / R_1 + 1 / R_2\dots)$

(ENUNCIAR LEIS DA TENSÃO E CORRENTE)

IDENTIFICAÇÃO RESISTOR

Resistor Color Code Guide

4-Band-Code

2%, 5%, 10% 560k Ω ± 5%

COLOR	1st BAND	2nd BAND	3rd BAND	MULTIPLIER	TOLERANCE
Black	0	0	0	1 Ω	
Brown	1	1	1	10 Ω	± 1% (F)
Red	2	2	2	100 Ω	± 2% (G)
Orange	3	3	3	1K Ω	
Yellow	4	4	4	10K Ω	
Green	5	5	5	100K Ω	± 0.5% (D)
Blue	6	6	6	1M Ω	± 0.25% (C)
Violet	7	7	7	10M Ω	± 0.10% (B)
Grey	8	8	8		± 0.05% (A)
White	9	9	9		
Gold				0.1	± 5% (J)
Silver				0.01	± 10% (K)

0.1%, 0.25%, 0.5%, 1% 237 Ω ± 1%

5-Band-Code

.01	silver		27.4 ohm
.1	gold		
0	black		341 ohm
1	brown		
2	red		7.15K (7150 ohm)
3	orange		
4	yellow		568K (568000 ohm)
5	green		
6	blue		1.60M (1600000 ohm)
7	violet		
8	gray		4th band = multiplier (or number of zeros added)
9	white		5th band = Resistance Tolerance: 1% shown
			6th band = Temperature Coefficient: 200 ppm shown

TIPOS DE RESISTORES

- TERMORESISTOR

SÍMBOLO

- FOTO RESISTOR

SÍMBOLO

INSTRUMENTOS DE MEDIÇÃO

MEDINDO TENSÃO

MEDINDO CORRENTE

MEDINDO RESISTENCIA

MONTANDO PROTOTIPOS

PROTOBOARD

PLACA UNIVERSAL

PLACA DE COBRE

ESTAÇÃO DE SOLDA OU ESTANHADOR

FERRAMENTAS DE SIMULAÇÃO

Crocodile Technology - [04 Series Circuits]

**Introduction to Circuits:
Series Circuits**

CROCODILE [Chapter 1, Activity 4]
Technology

Circuit A

Circuit A on the left is a simple series circuit. Three lamps are connected in series with a battery switch.

Switch on Circuit A.

**1. Make a note of the brightness of the lamp
three lamps equally bright?**

a Yes b No

The current can only take one path through the means that the current through each of the lamp equal. The voltage supplied by the battery divid among all three lamps. Therefore, because the the voltage are the same for each lamp, all three the same brightness when the circuit is turned

Circuit B

Circuit B is a simple series circuit with two lamps in series.

Switch on Circuit B.

Sample Rate = 20.0Hz

DISSIPADORES DE CALOR

FERRAMENTAS DE SIMULAÇÃO

CROCODILE CLIPS

PROTEUS

DIGITAL WORKS

CAPACITORES

CAPACITORES PODEM ARMAZENAR ENERGIA E DEPOIS LIBERAR

CAPACITOR TUBULAR

SIMBOLOGIA CAPACITOR

CARREGANDO O CAPACITOR

ABRINDO A CHAVE

DESCARREGANDO CAPACITOR

ALGUNS CAPACITORES

CIRCUITO DE TEMPO COM CAPACITOR

$$T=RC$$

CARGA

DESCARGA

ASSOCIAÇÃO DE CAPACITORES SÉRIE

- CAPACITORES EM SÉRIE SE DIVIDEM (CONTRÁRIO DA ASSOCIAÇÃO DE RESISTORES)

$$C_{total} = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_N}}$$

- CAPACITORES EM PARALELO SE SOMAM (CONTRÁRIO DA ASSOCIAÇÃO DE RESISTORES)

$$C_{total} = C1 + C2 + \dots + Cn$$

ALGUNS TIPOS DE CAPACITORES

1. ceramico - 1p to 100n
2. poliéster - 1n to 1u
3. electrolítico - 1u to 100,000u

LENDO CAPACITORES

PODE-SE LER OS CAPACITORES ATRAVÉS DE NÚMEROS OU CORES.

= 47000pF ou 47nF

= 1000uF

VALORES DE CAPACITORES NO MERCADO

COMPLETE RANGE OF CAPACITORS:	TYPE OF CAPACITOR:
1p0, 1p2, 1p5, 1p8, 2p2, 2p7, 3p3, 3p9, 4p7, 5p6, 6p8, 8p2, 10p, 12p, 15p, 18p, 22p, 27p, 33p, 39p, 47p, 56p, 68p, 82p, 100p, 120p, 150p, 180p, 220p, 270p, 330p, 390p, 470p, 560p, 680p, 820p,	Ceramic
1000p (1n), 1n2, 1n5, 1n8, 2n2, 2n7, 3n3, 3n9, 4n7, 5n6, 6n8, 8n2, 10n, 12n, 15n, 18n, 22n, 27n, 33n, 39n, 47n, 56n, 68n, 82n, 100n, 220n 330n 470n,	ceramic and greencap
1u, 2u2, 3u3, 4u7, 10u, 22u, 47u, 100u, 220u, 470u, 1,000u, 2200u, 4700u, 10,000u.	Electrolytic

TENSÃO E CORRENTE NO CAPACITOR

A RELAÇÃO TENSÃO X CORRENTE

ANALOGIA COM TANQUE DE GAS

APLICAÇÕES CAPACITOR

CIRCUITO DE RESET COM CAPACITOR

FILTRO

RÁDIO ANTIGO

CIRCUITO BÁSICO DE FLASH COM CAPACITOR

RESUMO

- CAPACITORES PODEM ARMAZENAR ENERGIA
 - CAPACITOR NAO CONSOMEM ENERGIA
- CURTO CIRCUITANDO CAPACITORES DESCARREGAR O MESMO
- COMPRIMENTO, DISTANCIA E SOLUÇÃO ELETROLÍTICA INFLUENCIAM NA CAPACITANCIA
 - A UNIDADE DE CAPACITÂNCIA É FARADAY(F)
 - A MAIORIA DOS CAPACITORES ESTÃO EM uF ou pF
- A DESCARGA DE UM CAPACITOR FARÁ COM QUE AS PLACAS TENHAM O MESMO NÚMERO DE CARGAS

DIODOS

SÓ DEIXA CONDUZIR NUM SENTIDO

POLARIZAÇÃO DIRETA.

POLARIZAÇÃO INVERSA

QUEDA DE TENSÃO DO DIODO

CURVA DO DIODO

DIODO NA FONTE DE UM PC

The colored line shows the voltage across the load.

The colored line shows the voltage across the load.

DIODO ZENER

LEDS

Light Emitting Diodes or LEDs

FOTODIODOS

TESTADOR DE DIODOS

PONTAS LOGICAS (E)

TRANSISTORES

OS TRANSISTORES SÃO FORMADOS BASICAMENTE POR TRÊS PARTES:
COLETOR (POLO NEGATIVO)
BASE (CONTROLA O ESTADO DO TRANSISTOR)
EMISSOR (POLO POSITIVO).

NORMALMENTE É CONSTITUÍDO DE **SILÍCIO**, MAS PODE SER FORMADO POR OUTROS MATERIAIS COMO O **GERMÂNIO**.

transistor

OS TRANSISTORES FUNCIONAM COMO UM INTERRUPTOR.

DEPENDENDO DO TIPO, APLICANDO-SE CORRENTE NA BASE, PODE SER ABERTO OU FECHADO O CIRCUITO.

SIMBOLOGIA

NPN

PNP

B – Base

C – Coletor

E – Emissor

TRANSITOR NPN

NPN

QUANDO SE APLICA UMA CORRENTE NA BASE, O CIRCUITO É FECHADO, EXISTINDO ASSIM UMA CORRENTE ENTRE O COLETOR E O EMISSOR. LOGO, QUANDO O TRANSISTOR NÃO ESTÁ LIGADO, NÃO EXISTE CARGA NA BASE E ASSIM NÃO EXISTE CORRENTE ENTRE O COLETOR E EMISSOR.

O TRANSISTOR NPN TEM SUA CONFIGURAÇÃO PARECIDA A UMA TORNEIRA. NA TORNEIRA O CONTROLE DE ABERTURA DO REGISTRO FAZ VARIAR O FLUXO DE ÁGUA E NO TRANSISTOR A CORRENTE APLICADA NA BASE CONTROLA A CORRENTE ENTRE O COLETOR E O EMISSOR.

TRANSISTOR PNP

NO TRANSISTOR PNP, EXISTE CORRENTE QUANDO É APLICADO UM SINAL NEGATIVO NA BASE E ESTA CORRENTE É NO SENTIDO EMISSOR-COLETOR. SE TIVER TENSÃO POSITIVA NA BASE, NÃO HÁ CORRENTE NO CIRCUITO.

ESTE TIPO DE TRANSISTOR FUNCIONA COMO UMA CHAVE INVERTIDA, QUE QUANDO ESTÁ PRESSIONADA NÃO DEIXA PASSAR CORRENTE E QUANDO NÃO ESTÁ PRESSIONADA DEIXA PASSAR CORRENTE. ESTE EXEMPLO ESTÁ REPRESENTADO NO CIRCUITO ABAIXO:

CIRCUITO DE CHAVE INVERTIDA

CIRCUITO COM TRANSISTOR PNP REPRESENTANDO O FUNCIONAMENTO DE UMA CHAVE INVERTIDA

TIPOS DE TRANSISTORES

Fototransistor

TRANSISTORES COMO PORTA-LÓGICA

POR TA AND

POR TA OR

POR TA NOT

APLICAÇÕES UTILIZANDO TRANSISTOR

CIRCUITO AMPLIFICADOR:

Two transistor amplifier circuit with feedback

$$A_V = (R_4 + R_5) / R_4$$

CIRCUITO DE ENTRADA-SAÍDA:
FIXA:

CIRCUITO DE POLARIZAÇÃO

- AMPLIFICADOR DE TENSÃO
- MINI FONTE

- AMPLIFICADOR DE POTÊNCIA

- OSCILADOR DE RÁDIO FREQUÊNCIA
- CASADOR DE IMPEDÂNCIA
- CHAVEADOR (LIGA-DESLIGA)

MEDINDO TRANSISTORES COM OHMÍMETRO

NOTA: Inverter os terminais de testes fornecerá uma leitura baixa

ENQUANTO A JUNÇÃO BASE-EMISSOR NÃO ESTIVER POLARIZADA, HAVERÁ POUCA OU NENHUMA CORRENTE ENTRE EMISSOR E COLETOR.

CONFIGURAÇÕES DE TRANSISTORES

TIPO DE AMPLIFICADOR	BASE COMUM	EMISSOR COMUM	COLETOR COMUM
RELAÇÃO DE FASE DE ENTRADA/SAÍDA	0°	180°	0°
GANHO DE VOLTAGEM	ALTO	MÉDIO	BAIXO
GANHO DE CORRENTE	BAIXO (α)	MÉDIO (β)	ALTO (γ)
GANHO DE POTÊNCIA	BAIXO	ALTO	MÉDIO
RESISTÊNCIA NA ENTRADA	BAIXO	MÉDIO	ALTO
RESISTÊNCIA NA SAÍDA	ALTO	MÉDIO	BAIXO

BASE COMUM (CB)

UTILIZADA PARA CASAMENTO DE IMPEDÂNCIA.
BAIXA RESISTÊNCIA NA ENTRADA E ALTA NA SAÍDA.

GANHO DE CORRENTE < 1
EMISSOR = ENTRADA
COLETOR = SAÍDA

COLETOR COMUM (CC)

CONTROLADOR DE CORRENTE PARA CASAMENTO DE IMPEDÂNCIA.
UTILIZADA NO CHAVEAMENTO DE CIRCUITOS.

CONHECIDO COMO SEGUIDOR-DE-EMISSOR.
ALTA IMPEDÂNCIA NA ENTRADA E BAIXA NA SAÍDA.

BASE = ENTRADA
EMISSOR = SAÍDA

EMISSOR COMUM (CE)

UTILIZADO PARA CIRCUITOS DE AMPLIFICADORES.
GANHOS DE POTÊNCIA, VOLTAGEM E CORRENTE.
OFERECE REVERSÃO DE FASE ENTRE OS SINAIS DE ENTRADA E SAÍDA.
BASE-EMISSOR = ENTRADA
COLETOR-EMISSOR = SAÍDA

GANHO DO TRANSISTOR

$$\alpha = \frac{\Delta I_C}{\Delta I_E} \quad \beta = \frac{\Delta I_C}{\Delta I_B} \quad \gamma = \frac{\Delta I_E}{\Delta I_B}$$

CAPACIDADE DE AMPLICAÇÃO DE UM AMPLIFICADOR.
RAZÃO DA SAÍDA PARA A ENTRADA.

APHA (α) => CB

BETA (β) => CE

GAMA (γ) => CC