

Universidade Estadual de Campinas

FACULDADE DE ENGENHARIA ELÉTRICA E DE COMPUTAÇÃO

EE531 (Laboratório de Eletrônica Básica I)

Data://	Turma:
---------	--------

Prof. Fabiano Fruett

Experimento VII – Termostato com histerese ajustável

1 Objetivo:

Neste experimento você estudará um termostato com histerese ajustável. Com pequenas modificações, este termostato poderá ser usado para regular a temperatura do seu aquário!

2 Componentes:

1 CI LM324 Resistores: $1 \times 1 \text{ k}\Omega$, $1 \times 2 \text{ k}\Omega$, $1 \times 15 \text{ k}\Omega$, $1 \times 10 \text{ k}\Omega$, $1 \times 510 \text{ k}\Omega$, $1 \times 1M \Omega$ e $1 \times 10 \text{ k}\Omega$

1 Soquete de 14 pinos, terminal curto $$300\ k\ \Omega$$

1 Potenciômetro de 1 k, 20 voltas 1 Diodo 1N4148 (termostato), preparado

com terminais em silicone

1 LED vermelho

3 Parte Experimental:

3.1 A Figura 1 mostra um comparador Schmitt Trigger com característica não inversora.

Fig. 1: Schmitt Trigger não-inversor

Fig. 2: Característica de transferência

Empregamos o teorema da superposição para obter a característica de transferência, e como resultado expressamos v+ em termos de v_{IN} e v_{OUT}:

$$v_{+} = v_{IN} \frac{R_{2}}{R_{1} + R_{2}} + v_{OUT} \frac{R_{1}}{R_{1} + R_{2}}$$
 (1)

A sua característica de transferência é mostrada na Figura 2.

Calcule literalmente as tensões de limiar V_{TL} e V_{TH} .

3.2 Monte o circuito mostrado na Figura 3. Inicialmente ajuste $V_{DC} \cong 0.6 \text{ V}$ através do potenciômetro R3. Aplique um sinal senoidal v_{IN} , com as seguintes características: frequência 100 Hz, V_{offset} =0.5 V e 1 Vpp. Use o modo x-y para obter a função de transferência ($v_{\text{IN}} \times v_{\text{OUT}}$) deste circuito. Imprima e comente. Observe qual a relação da função de transferência com V_{DC} . OBS: Ajuste $V_{\text{+}}$ para obter $L_{\text{+}}$ = 12 V. Atente para o fato de que este amplificador funciona com fonte única, pornato $L_{\text{-}} \cong 0 \text{ V}$.

Fig. 3: Schmitt Trigger não inversor com ajuste DC Fig. 4: Diodo polarizado diretamente

3.3 A queda de potencial em um diodo diretamente polarizado, pode ser expressa da seguinte forma:

$$V_D \simeq V_{g0} - \left(\frac{V_{g0} - V_{Dref}}{T_{ref}}\right)T \simeq V_{g0} - \lambda T$$

sendo que:

 V_{g0} é a tensão de bandgap do silício extrapolada para 0 K (V_{g0} = 1.2 V).

 T_{ref} é a temperatura de referência (neste caso, temp. ambiente $T_{ref} \cong 300 \text{ K}$).

 V_{Dref} é a tensão no diodo a temperatura de referência.

 λ coeficiente linear (consideraremos $\lambda = 2 \text{ mV/K}$)

Polarize o diodo diretamente, como mostrado na Figura 5. Meça a temperatura da sala, usando um termômetro de mercúrio). Meça V_{Dref} nestas condições. Calcule $V_D(0^{\circ}\text{C})$, $V_D(40^{\circ}\text{C})$ e $V_D(60^{\circ}\text{C})$.

3.4 Termostato:

Monte o circuito mostrado a seguir:

http://www.dsif.fee.unicamp.br/~fabiano/EE531/EE531_A.htm

Figura 5: Termostato

Explique seu funcionamento. Calcule R2 e R4 para que o alarme luminoso (LED) acenda na temperatura de 60°C e apague em 40°C. Comente o resultado.

4. Bibliografia

- 4.1 A. S. Sedra, K.C.Smith, Microeletrônica, Makron Books Ltda
- 4.2 R. Boylestad e L. Nashelsky, Dispositivos Eletrônicos e Teoria de Circuitos, Prentice-Hall.
- 4.3 F. Fruett, Notas de aula, EE530, http.www.dsif.fee.unicamp.br/~fabiano/EE530/EE530.htm