07104/2025

6872 Fundamentos de Eletrônica Aula 1: Informação Geral

Elvio J. Leonardo

Bacharelado em Ciência da Computação Departamento de Informática Universidade Estadual de Maringá

v. 2025

Roteiro

- ▶ Programa da Disciplina
- ► Bibliografia
- ► Critérios de Avaliação
- ► Datas Importantes
- ► Introdução à Disciplina
- ► Instrutor: Prof. Elvio J. Leonardo
 - Escritório: bloco C56, sala 205
 - Email: ejleonardo@uem.br
 - ► Telefone: 3011-4069
 - ► Horário dos professores disponível na secretaria do DIN

Programa da Disciplina

- ► Conceitos básicos de eletricidade
 - ► Tensão, corrente, resistência e potência elétrica
- Circuitos em corrente contínua
 - ▶ Análise de circuitos com resitores, capacitores e indutores
- ► Circuitos em corrente alternada
 - Análise de circuitos com <u>resitores</u>, <u>capacitores</u>, <u>indutores</u> e transformadores
- Diodo semicondutor e aplicaçães
 - ▶ Diodo retificador, diodo zener e LED
 - Circuito retificador
- ► Fonte de alimentação
 - Fonte analógica não-regulada
 - Fonte com regulador a zener

Semicondutores mados em circuitos

sor connecte

Power ly

Até aqui proved I

Programa da Disciplina (cont.)

► Transistor bipolar e aplicações

Regulador a transistor e zener

- ► Fonte de corrente
- ► Amplificadores de pequenos sinais
- Transistor como chave -> transistor as a mitch
- ► Transistor de efeito de campo
- Oscilador

Oscilador senoidal e Multivibrador

- Amplificador operacional -> Opten -> chuplipicador importante para

 Amplificador inversor e não-inversor (analógicos?) ► Amplificador inversor e não-inversor
 - ► Integrador e Diferenciador
- Circuitos especiais
 - Circuito regulador de tensão
 - Circuito Schmitt trigger
 - ► Driver

Conversor analógico-digital // borteido de 1º sementra

(pover diedo) 2ª prova

Veja programa completo na página do DIN

EJLeonardo/DIN/UEM/2025/4

6872 Fundamentos de Eletrônica

Bibliografia

- ► Fundamentos de Informática: Eletrônica Básica para Computação
 - ► Annibal Hetem Jr., Editora LTC
- ► Eletrônica Básica: Um Enfoque Voltado à Informática sprof. vão sale
 - Ricardo P. Silva, Editora da UFSC
- Dispositivos Eletrônicos e Teoria de Circuitos
 - Robert Boylestad e Louis Nashelsky, Editora Prentice Hall

Prodemos evar qualquer livros detricos sum. EJLeonardo/DIN/UEM/2025/5

6872 Fundamentos de Eletrônica

L> Loon for all the books we we on the course.

Critérios de Avaliação

- Avaliação composta de:
 - ightharpoonup 1a. prova escrita e individual (P_1) com nota de 0 a 10
 - \triangleright 2a. prova escrita e individual (P_2) com nota de 0 a 10
 - Média das práticas de laboratório (L) com nota de 0 a 10
- ▶ Média das avaliaçães: $M = \frac{P_1 + P_2 + L}{3}$
 - ► Se $M \ge 6$: aprovado
 - ightharpoonup Caso contrário: Avaliação Final (AF)
- Nota final: $NF = \frac{M+AF}{2}$
 - ▶ Se $NF \ge 5$: aprovado
 - Caso contrário: reprovado

Datas Importantes

- ▶ 1a. Prova
 - ► Conteúdo: até (inclusive) Fonte de Alimentação
 - ▶ Data: 5/Junho (quinta-feira)
- ▶ 2a. Prova
 - Conteúdo: a partir de transistor bipolar até o final
 - ▶ Data: 28/Julho (segunda-feira)
- Avaliação final
 - Conteúdo: todo o programa
 - ▶ Data: Agosto (quinta-feira), 7h45
- Laboratórios
 - Um experimento por semana, com simulação de circuitos utilizando CircuitMaker
 - Experimento da semana disponível de segunda a domingo
- ► Importante: trazer documento de identificação atualizado com foto para as avaliações

◆□▶ ◆□▶ ◆■▶ ◆■▶ ■ かへで

 ${
m EJLeonardo/DIN/UEM/2025/7}$

6872 Fundamentos de Eletrônica

Aulas

Teóricas

- Monday 7:45 -, other over the lab. Thursday 7:45 one at the
- ▶ 2 encontros/semana
- ► Turmas 1 a 4 agrupadas
- ► Frequência verificada
- Práticas
 - ▶ 1 experimento/semana
 - Frequência e execução do experimento verificadas
- Frequência mínima de 75% -> Elvio only gets attendance ily une loch grades
- ► Regras de convivência básicas:
 - evitar conversas ou ruídos que atrapalhem a aula
 - evitar entrada e saída frequentes
 - evitar fazer ou receber chamadas de voz ou vídeo

Avisos

- ► Metodologia de Ensino
 - ► Aulas teóricas expositivas, com explicação de conceitos, exemplos e exercícios
 - Exercícios extras para serem resolvidos fora da aula
 - ▶ Revisão simplificada da aula anterior ao início de cada aula
 - Aulas práticas com atividades relacionadas às aulas teóricas
 - Provas permitem "cola", isto é, uma folha de papel A4, manuscrita em apenas um lado, para uso individual durante a prova e que deve ser entregue com ela
 - ➤ Tarefa dos discentes: estudar regularmente após cada aula e evitar o acumulo de conteúdo
 - Sugestão: fazer um resumo de cada aula (individual)
- Em caso de dúvidas, não hesite em contatar o instrutor

O que é eletrônica? Devies that over tron fluxe

- O termo origina-se (provavelmente da lingua alemã) da junção de "elétron" e "dinâmica" e, historicamente, representa o ramo da ciência que estuda as causas e efeitos do deslocamento de elétrons (ou mais genericamente, de qualquer carga elétrica)
- Atualmente refere-se à análise e desenvolvimento de sistemas onde componentes eletrônicos são empregados
 - Componente eletrônico é um dispositivo que realiza a sua função a partir do deslocamento de cargas elétricas
 - Componentes eletrônicos mais comuns: diodos, transistores, válvulas. circuitos integrados, etc was ent of there válvulas, circuitos integrados, etc
 - Neste curso inclui componentes passivos como resistores, capacitores, indutores e transformadores
- Permite a criação de sistemas para controle, processamento, Está por trás da assim chamada 3a. Revolução Industrial → É parte fundamental de disposition.
- celulares, tablets, robôs, etc

EJLeonardo/DIN/UEM/2025/10

6872 Fundamentos de Eletrônica

Circuits mare hardenere, and hardenere is the heart of computation.

We need to be able to electrice circuits
une me morn
uith computers. Attengt me are not engineers, une noble problems just as any engineer does.

Por que eu estou fazendo esta disciplina?

- ▶ Porque circuitos eletrônicos constituem o *hardware* de qualquer sistema computacional, ou seja, a infraestrutura onde o *software* executa
 - Portanto o curso procura oferecer conhecimento básico sobre esta infraestrutura
- ▶ Porque a análise e projeto de circuitos ajuda a desenvolver o raciocínio e o julgamento
 - Projeto de circuitos usualmente envolve compromissos entre custo, desempenho, recursos disponíveis, etc, comuns em Ciência da Computação ou engenharias
- ► Ou, segundo a justificativa oficial:
 - Para fornecer noções básicas sobre o funcionamento de dispositivos semicondutores e suas aplicações em circuitos elementares
 - Para desenvolver a capacidade do aluno para a análise de circuitos eletrônicos básicos com diodos, transistores e circuitos integrados lineares

Algumas idéias

- Learning takes place through the active behavior of the student: it is what **he does** that he learns, not what the teacher does.
 - ► Ralph W. Tyler (1949)
 - Educador americano (1902-1994) que trabalhou no campo de avaliação educacional
- ▶ If students are to learn desired outcomes in a reasonably effective manner, then the teacher's fundamental task is to get students to engage in learning activities that are likely to result in their achieving those outcomes.... It is helpful to remember that what the student does is actually more important in determining what is learned than what the teacher does.
 - ► Thomas J. Shuell (1986)
 - Professor emérito, Escola de Educação, Universidade Estadual de Nova York em Buffalo

