

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

Lista de Exercícios 01 - Amplificadores Operacionais

Professor José Flavio Dums

- 1) Para o circuito a seguir, determine:
 - a. A equação de Vo, considerando Rf = 10,0 k Ω e Rs = 4,0 k Ω ;
 - b. O valor de Vo para Vs = 2V;
 - c. O valor de Vo para Vs = -5V;
 - d. O valor de Vo para Vs = 8V;
 - e. Os limites de variação de Vs para que a saída Vo não sature.

Resolução:

a) Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\frac{V_S - 0}{R_S} = \frac{0 - V_0}{R_F} \quad \Rightarrow \quad \frac{R_F \cdot V_S}{R_S} = -V_0 \quad \Rightarrow \quad V_0 = -\frac{R_F}{R_S} \cdot V_S$$

Substituindo os valores de Rf e Rs, tem-se:

$$V_0 = -\frac{10 \cdot 10^3}{4 \cdot 10^3} \cdot V_S \implies V_0 = -2, 5 \cdot V_S$$

b) Substituindo Vs = 2V:

$$V_0 = -2.5 \cdot (2) \implies V_0 = -5.0V$$

c) Substituindo Vs = -5V:

$$V_0 = -2.5 \cdot (-5) \implies V_0 = 12.5V$$

d) Substituindo Vs = 8V:

$$V_0 = -2.5 \cdot (8) \implies V_0 = -20.0V \quad (Saturação) \implies V_0 = -15V$$

e) Substituindo Vo = 15V:

$$V_s = -\frac{V_0}{2.5} \implies V_s = -\frac{15}{2.5} \implies V_s = -6.0V$$
Substituindo Vo = -15V:
$$V_s = -\frac{V_0}{2.5} \implies V_s = -\frac{\left(-15\right)}{2.5} \implies V_s = 6.0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 2) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 2V;
 - c. O valor de Vo para Va = -4,5V;
 - d. O valor de Vo para Va = 6V;
 - e. Os limites de variação de Va para que a saída Vo não sature.

Resolução:

a) Utilizando a equação do Amplificador Inversor, tem-se:

$$V_0 = -\frac{R_F}{R_S} \cdot V_S \implies V_0 = -\frac{47 \cdot 10^3}{4,7 \cdot 10^3} \cdot V_a \implies V_0 = -10 \cdot V_a$$

b) Substituindo Va = 2V:

$$V_0 = -10 \cdot (2) \implies V_0 = -20,0V \quad (Saturação) \implies V_0 = -12V$$

c) Substituindo Va = -4,5V:

$$V_0 = -10 \cdot (-4,5) \implies V_0 = 45V \quad (Saturação) \implies V_0 = 12V$$

d) Substituindo Va = 6V:

$$V_0 = -10 \cdot (6) \implies V_0 = -60,0V \quad (Saturação) \implies V_0 = -12V$$

e) Substituindo Vo = 12V:

$$\begin{split} V_a &= -\frac{V_0}{10} & \Rightarrow \quad V_a = -\frac{12}{10} & \Rightarrow \quad V_a = -1, 2V \\ \text{Substituindo Vo} &= -12\text{V}: & -1, 2V \leq V_a \leq 1, 2V \\ V_a &= -\frac{V_0}{10} & \Rightarrow \quad V_a = -\frac{\left(-12\right)}{10} & \Rightarrow \quad V_a = 1, 2V \end{split}$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 3) Para o circuito a seguir, determine:
 - a. A equação de Vo, considerando Rf = 10,0 k Ω e Rs = 5,0 k Ω ;
 - b. O valor de Vo para Vs = 2V;
 - c. O valor de Vo para Vs = -4,5V;
 - d. O valor de Vo para Vs = 6V;
 - e. Os limites de variação de Vs para que a saída Vo não sature.

Resolução:

a) Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\frac{0 - V_S}{R_S} = \frac{V_S - V_0}{R_F} \implies \frac{-R_F \cdot V_S}{R_S} = V_S - V_0 \implies V_0 = \frac{R_F}{R_S} \cdot V_S + V_S$$

$$V_0 = \left(1 + \frac{R_F}{R_S}\right) \cdot V_S \quad ou \quad V_0 = \left(\frac{R_F + R_S}{R_S}\right) \cdot V_S$$

Substituindo os valores de Rf e Rs, tem-se:

$$V_0 = \frac{10 \cdot 10^3 + 5 \cdot 10^3}{5 \cdot 10^3} \cdot V_S \implies V_0 = 3, 0 \cdot V_S$$

b) Substituindo Vs = 2V:

$$V_0 = 3 \cdot (2) \implies V_0 = 6,0V$$

c) Substituindo Vs = -4,5V:

$$V_0 = 3 \cdot (-4,5) \implies V_0 = -13,5V$$

d) Substituindo Vs = 6V:

$$V_0 = 3 \cdot (6) \implies V_0 = 18,0V \quad (Saturação) \implies V_0 = 15V$$

e) Substituindo Vo = 15V:

$$V_{S} = \frac{V_{0}}{3.0} \implies V_{S} = \frac{15}{3.0} \implies V_{S} = 5,0V$$
Substituindo Vo = -15V:
$$V_{S} = \frac{V_{0}}{3.0} \implies V_{S} = \frac{\left(-15\right)}{5.0} \implies V_{S} = -5,0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 4) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Vb = 2V;
 - c. O valor de Vo para Vb = -4,5V;
 - d. O valor de Vo para Vb = 6V;
 - e. Os limites de variação de Vb para que a saída Vo não sature.

Resolução:

a) Aplicando a equação do Amplificador Não Inversor

$$V_0 = \frac{34 \cdot 10^3 + 68 \cdot 10^3}{68 \cdot 10^3} \cdot V_b \implies V_0 = 1, 5 \cdot V_b$$

b) Substituindo Vs = 2V:

$$V_0 = 1, 5 \cdot (2) \implies V_0 = 3,0V$$

c) Substituindo Vb = -4,5V:

$$V_0 = 1.5 \cdot (-4.5) \implies V_0 = -6.75V$$

d) Substituindo Vb = 6V:

$$V_0 = 1.5 \cdot (6) \implies V_0 = 9.0V$$

e) Substituindo Vo = 18V:

$$V_b = \frac{V_0}{1,5} \implies V_b = \frac{18}{1,5} \implies V_b = 12,0V$$
Substituindo Vo = -18V:
$$-12,0V \le V_b \le 12,0V$$

$$V_0 = V_0 = (-18)$$

$$V_b = \frac{V_0}{1,5} \implies V_b = \frac{(-18)}{1,5} \implies V_b = -12,0V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 5) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 8V;
 - c. O valor de Vo para Va = 16V;
 - d. Os limites de variação de Va para que a saída Vo não sature.

Resolução:

a) Dividindo o circuito ao meio, tem-se dois Amplificadores Inversores.
 Equacionando o primeiro, tem-se a saída V_x:

$$V_X = -\frac{60 \cdot 10^3}{30 \cdot 10^3} \cdot V_a \quad \Rightarrow \quad V_X = -2 \cdot V_a$$

Utilizando V_x como a entrada do segundo amplificador:

$$V_0 = -\frac{34 \cdot 10^3}{68 \cdot 10^3} \cdot V_X \implies V_0 = -\frac{V_X}{2}$$

Substituindo V_X na equação de V₀, tem-se:

$$V_0 = -\frac{\left(-2 \cdot V_a\right)}{2} \implies V_0 = V_a$$

b) Substituindo Va = 8V:

$$V_X = -2 \cdot (8) \implies V_X = -16,0V \quad (Saturação) \implies V_X = -15,0V$$

 $V_0 = -\frac{V_X}{2} \implies V_0 = -\frac{-15}{2} \implies V_0 = 7,5V$

c) Substituindo Va = 16V:

$$V_X = -2 \cdot (16) \implies V_X = -32,0V \quad \left(Saturação\right) \implies V_X = -15,0V$$

 $V_0 = -\frac{V_X}{2} \implies V_0 = -\frac{-15}{2} \implies V_0 = 7,5V$

d) Para este circuito, Vo nunca satura. Quem satura é V_X . Os limites de Va para que V_X sature são obtidos por:

Substituindo $V_x = 15V$:

$$V_{a} = \frac{V_{X}}{-2,0} \implies V_{a} = \frac{15}{-2,0} \implies V_{a} = -7,5V$$
Substituindo $V_{X} = -15V$:
$$V_{a} = \frac{V_{X}}{-2,0} \implies V_{a} = \frac{(-15)}{-2,0} \implies V_{a} = 7,5V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 6) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 2V;
 - c. O valor de Vo para Va = -3V;
 - d. O valor de Vo para Va = 4V;
 - e. Os limites de variação de Va para que a saída Vo não sature.

Resolução:

a) Dividindo o circuito ao meio, tem-se dois Amplificadores não Inversores.
 Equacionando o primeiro, tem-se a saída V_x:

$$V_X = \frac{60 \cdot 10^3 + 30 \cdot 10^3}{30 \cdot 10^3} \cdot V_a \implies V_X = 3 \cdot V_a$$

Utilizando V_x como a entrada do segundo amplificador:

$$V_0 = \frac{34 \cdot 10^3 + 68 \cdot 10^3}{68 \cdot 10^3} \cdot V_X \implies V_0 = 1, 5 \cdot V_X$$

Substituindo V_X na equação de V_0 , tem-se:

$$V_0 = 1, 5 \cdot (3 \cdot V_a) \implies V_0 = 4, 5 \cdot V_a$$

b) Substituindo Va = 2V:

$$V_0 = 4.5 \cdot (2) \implies V_0 = 9.0V$$

c) Substituindo Va = -3V:

$$V_0 = 4.5 \cdot (-3) \implies V_0 = 13.5V$$

d) Substituindo Va = 4V:

$$V_0 = 4.5 \cdot (4) \implies V_0 = 18,0V \quad (Saturação) \implies V_0 = 15,0V$$

e) Substituindo Vo = 15V:

$$V_{a} = \frac{V_{0}}{4,5} \implies V_{a} = \frac{15}{4,5} \implies V_{a} = 3,33V$$
Substituindo Vo = -15V:
$$-3,33V \le V_{a} \le 3,33V$$

$$V_{a} = \frac{V_{X}}{4,5} \implies V_{a} = \frac{(-15)}{4,5} \implies V_{a} = -3,33V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 7) Para o circuito a seguir, determine:
 - a. O valor de Vo;

Resolução:

a) Neste caso, a única forma de resolver o circuito é equacionando o nó de entrada do pino "-". Aplicando a Lei de Kirchoff das correntes, tem-se:

$$2,5\cdot10^{-6} = \frac{0-V_0}{3.3\cdot10^6}$$
 \Rightarrow $2,5\cdot10^{-6}\cdot3,3\cdot10^6 = -V_0$ \Rightarrow $V_0 = -8,25V$

- 8) Para o circuito a segur, determine:
 - a. O valor de Vo:
 - b. O valor de io;

Resolução:

a) Neste caso, a única forma de resolver o circuito é equacionando o nó de entrada do pino "-". Aplicando a Lei de Kirchoff das correntes, tem-se:

$$\frac{V_0 - 0}{9 \cdot 10^3} = 1,0 \cdot 10^{-3} \quad \Rightarrow \quad V_0 = 1,0 \cdot 10^{-3} \cdot 9 \cdot 10^3 \quad \Rightarrow \quad V_0 = 9,0V$$

b) Para encontrar o valor de io é preciso equacionar o nó de saída do circuito. Aplicando a Lei de Kirchoff das correntes, tem-se:

$$\frac{9-0}{9\cdot10^3} + i_0 + \frac{9-0}{15\cdot10^3} + \frac{9-0}{6\cdot10^3} = 0,0 \quad \Rightarrow \quad i_0 = -\frac{9}{9\cdot10^3} - \frac{9}{15\cdot10^3} - \frac{9}{6\cdot10^3}$$
$$i_0 = -1\cdot10^{-3} - 0,6\cdot10^{-3} - 1,5\cdot10^{-3} \quad \Rightarrow \quad i_0 = -3,1mA$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 9) Para o circuito a seguir, determine:
 - a. A equação de Vo, considerando Ra = $10k\Omega$, Rb = $15k\Omega$, Rc = $30k\Omega$ e Rf = $60k\Omega$;
 - b. O valor de Vo para Va = -4V, Vb = 3V, Vc = 1V;
 - c. Os limites de variação de Vc para que a saída Vo não sature, considerando Va = -4V e Vb = 3V.

Resolução:

a) Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\begin{split} \frac{V_{a}-0}{R_{a}} + \frac{V_{b}-0}{R_{b}} + \frac{V_{c}-0}{R_{c}} &= \frac{0-V_{0}}{R_{F}} \quad \Rightarrow \quad \frac{R_{F} \cdot V_{a}}{R_{a}} + \frac{R_{F} \cdot V_{b}}{R_{b}} + \frac{R_{F} \cdot V_{c}}{R_{c}} &= -V_{0} \\ V_{0} &= -\frac{R_{F}}{R_{a}} \cdot V_{a} - \frac{R_{F}}{R_{b}} \cdot V_{b} - \frac{R_{F}}{R_{c}} \cdot V_{c} \end{split}$$

Substituindo os valores de Rf, Rs, Ra, Rb e Rc, tem-se:

$$V_0 = -\frac{60 \cdot 10^3}{10 \cdot 10^3} \cdot V_a - \frac{60 \cdot 10^3}{15 \cdot 10^3} \cdot V_b - \frac{60 \cdot 10^3}{30 \cdot 10^3} \cdot V_c \quad \Rightarrow \quad V_0 = -6 \cdot V_a - 4 \cdot V_b - 2 \cdot V_c$$

b) Substituindo Va = -4V. Vb = 3V. Vc = 1V:

$$V_0 = -6 \cdot (-4) - 4 \cdot (3) - 2 \cdot (1) \implies V_0 = 10,0V$$

c) Substituindo Vo = 15V, Va = -4V e Vb = 3V:

$$V_c = \frac{V_0 + 6 \cdot V_a + 4 \cdot V_b}{-2}$$

$$V_c = \frac{(15) + 6 \cdot (-4) + 4 \cdot (3)}{-2} \implies Vc = -1,5V$$

Substituindo Vo = -15V, Va = -4V e Vb = 3V:

Substituindo Vo = -15V, Va = -4V e Vb = 3V:
$$V_c = \frac{V_0 + 6 \cdot V_a + 4 \cdot V_b}{-2}$$

$$-13,5V \le V_c \le -1,5V$$

$$V_c = \frac{(-15) + 6 \cdot (-4) + 4 \cdot (3)}{-2} \implies Vc = -13,5V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 10) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 4V e Vb = -2V;
 - c. O valor de Vo para Va = -4.5V e Vb = 1V:
 - d. Os limites de variação de Vb para que a saída Vo não sature, considerando Va = 5V

Resolução:

a) Aplicando a equação do Amplificador Somador Inversor:

$$V_0 = -\frac{40 \cdot 10^3}{20 \cdot 10^3} \cdot V_a - \frac{40 \cdot 10^3}{10 \cdot 10^3} \cdot V_b \implies V_0 = -2 \cdot V_a - 4 \cdot V_b$$

b) Substituindo Va = 4V e Vb = -2V:

$$V_0 = -2 \cdot (4) - 4 \cdot (-2) \implies V_0 = 0.0V$$

c) Substituindo Va = -4,5V e Vb = 1V:

$$V_0 = -2 \cdot (-4,5) - 4 \cdot (1) \implies V_0 = 5,0V$$

d) Substituindo Vo = 10V e Va = 5V:

$$\begin{split} V_b &= \frac{V_0 + 2 \cdot V_a}{-4} \quad \Rightarrow \quad V_b = \frac{10 + 2 \cdot \left(5\right)}{-4} \quad \Rightarrow V_b = -5,0V \qquad \searrow \\ \text{Substituindo Vo} &= -10 \text{V e Va} = 5 \text{V:} \qquad \qquad -5,0 \end{split}$$

Substituindo Vo = -10V e Va = 5V:
$$-5,0V \le V_b \le 0,0V$$

$$V_b = \frac{V_0 + 2 \cdot V_a}{-4} \implies V_b = \frac{\left(-10\right) + 2 \cdot \left(5\right)}{-4} \implies V_b = 0,0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

11) Para o circuito a seguir, determine:

- a. A equação de Vo considerando Rf $300k\Omega$ = , Rs = $20k\Omega$, Ra = $40k\Omega$, Rb = $10k\Omega$, Rc = $20k\Omega$ e Rd = $40k\Omega$;
- b. O valor de Vo para Va = 2V. Vb = 2V. Vc = -3V e Vd = -4V:
- c. O valor de Vo para Va = -4V, Vb = 3V, Vc = 5V e Vd = -6V;
- d. O valor de Vo para Va = -3V, Vb = 4V, Vc = -2V e Vd = 7V;
- e. Os limites de variação de Vb para que a saída Vo não sature, considerando Va = -4V, Vc = 5V e Vd = -6V.

Resolução:

a) Aplicando a Lei de Kirchoff das correntes no nó do pino "+" tem-se:

$$\begin{split} &\frac{V_{a}-V^{+}}{R_{a}}+\frac{V_{b}-V^{+}}{R_{b}}+\frac{V_{c}-V^{+}}{R_{c}}+\frac{V_{d}-V^{+}}{R_{d}}=0\\ &\frac{V_{a}}{R_{a}}-\frac{V^{+}}{R_{a}}+\frac{V_{b}}{R_{b}}-\frac{V^{+}}{R_{b}}+\frac{V_{c}}{R_{c}}-\frac{V^{+}}{R_{c}}+\frac{V_{d}}{R_{d}}-\frac{V^{+}}{R_{d}}=0\\ &V^{+}\cdot\left(\frac{1}{R_{a}}+\frac{1}{R_{b}}+\frac{1}{R_{c}}+\frac{1}{R_{d}}\right)=\frac{V_{a}}{R_{a}}+\frac{V_{b}}{R_{b}}+\frac{V_{c}}{R_{c}}+\frac{V_{d}}{R_{d}}\\ &V^{+}=\left(\frac{V_{a}}{R_{a}}+\frac{V_{b}}{R_{b}}+\frac{V_{c}}{R_{c}}+\frac{V_{d}}{R_{d}}\right)\cdot\frac{1}{\left(\frac{1}{R_{a}}+\frac{1}{R_{b}}+\frac{1}{R_{c}}+\frac{1}{R_{d}}\right)} \end{split}$$

Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\begin{split} &\frac{0-V^{+}}{R_{S}} = \frac{V^{+} - V_{0}}{R_{F}} \quad \Rightarrow \quad \frac{-R_{F} \cdot V^{+}}{R_{S}} = V^{+} - V_{0} \quad \Rightarrow \quad V_{0} = \frac{R_{F}}{R_{S}} \cdot V^{+} + V^{+} \\ &V_{0} = \left(1 + \frac{R_{F}}{R_{S}}\right) \cdot V^{+} \quad ou \quad V_{0} = \left(\frac{R_{F} + R_{S}}{R_{S}}\right) \cdot V^{+} \end{split}$$

Substituindo V+ na equação anterior tem-se

$$V_{0} = \left(\frac{R_{F} + R_{S}}{R_{S}}\right) \cdot \left(\frac{V_{a}}{R_{a}} + \frac{V_{b}}{R_{b}} + \frac{V_{c}}{R_{c}} + \frac{V_{d}}{R_{d}}\right) \cdot \frac{1}{\left(\frac{1}{R_{a}} + \frac{1}{R_{b}} + \frac{1}{R_{c}} + \frac{1}{R_{d}}\right)}$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

Substituindo Rf $300k\Omega$ =, Rs = $20k\Omega$, Ra = $40k\Omega$, Rb = $10k\Omega$, Rc = $20k\Omega$ e Rd = $40k\Omega$:

$$V_{0} = \left(\frac{300 \cdot 10^{3} + 20 \cdot 10^{3}}{20 \cdot 10^{3}}\right) \cdot \left(\frac{V_{a}}{40 \cdot 10^{3}} + \frac{V_{b}}{10 \cdot 10^{3}} + \frac{V_{c}}{20 \cdot 10^{3}} + \frac{V_{d}}{40 \cdot 10^{3}}\right) \cdot \frac{1}{\left(\frac{1}{40 \cdot 10^{3}} + \frac{1}{10 \cdot 10^{3}} + \frac{1}{20 \cdot 10^{3}} + \frac{1}{40 \cdot 10^{3}}\right)}$$

$$V_0 = 16 \cdot \left(\frac{V_a}{40 \cdot 10^3} + \frac{V_b}{10 \cdot 10^3} + \frac{V_c}{20 \cdot 10^3} + \frac{V_d}{40 \cdot 10^3} \right) \cdot 5 \cdot 10^3 \implies V_0 = 2 \cdot V_a + 8 \cdot V_b + 4 \cdot V_c + 2 \cdot V_d$$

b) Substituindo Va = 2V, Vb = 2V, Vc = -3V e Vd = -4V:
$$V_0 = 2 \cdot (2) + 8 \cdot (2) + 4 \cdot (-3) + 2 \cdot (-4) \implies V_0 = 0, 0V$$

c) Substituindo Va = -4V, Vb = 3V, Vc = 5V e Vd = -6V:
$$V_0 = 2 \cdot (-4) + 8 \cdot (3) + 4 \cdot (5) + 2 \cdot (-6) \implies V_0 = 24,0V \quad (Saturação) \implies V_0 = 15,0V$$

d) Substituindo Va = -3V, Vb = 4V, Vc = -2V e Vd = 7V:
$$V_0 = 2 \cdot (-3) + 8 \cdot (4) + 4 \cdot (-2) + 2 \cdot (7) \implies V_0 = 32,0V \quad (Saturação) \implies V_0 = 15,0V$$

$$\begin{split} V_b &= \frac{V_0 - 2 \cdot V_a - 4 \cdot V_c - 2 \cdot V_d}{8} \\ V_b &= \frac{15 - 2 \cdot (-4) - 4 \cdot (5) - 2 \cdot (-6)}{8} \implies V_b = 1,875V \\ \text{Substituindo Vo} &= -15V, \, \text{Va} = -4V, \, \text{Vc} = 5V \, \text{e} \, \text{Vd} = -6V:} \\ V_b &= \frac{V_0 - 2 \cdot V_a - 4 \cdot V_c - 2 \cdot V_d}{8} \\ V_b &= \frac{-15 - 2 \cdot (-4) - 4 \cdot (5) - 2 \cdot (-6)}{9} \implies V_b = -1,875V \end{split}$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 12) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 2V, Vb = 10V e Vc = -3V;
 - c. O valor de Vo para Va = 21V, Vb = -14V e Vc = 8V;
 - d. Considerando que as três fontes tenham sempre a mesma tensão, encontre os limites de variação das fontes para que a saída Vo não sature.

Resolução:

a) Aplicando a equação do Amplificador Somador Não Inversor:

$$V_{0} = \left(\frac{60 \cdot 10^{3} + 30 \cdot 10^{3}}{30 \cdot 10^{3}}\right) \cdot \left(\frac{V_{a}}{47 \cdot 10^{3}} + \frac{V_{b}}{47 \cdot 10^{3}} + \frac{V_{c}}{47 \cdot 10^{3}}\right) \cdot \frac{1}{\left(\frac{1}{47 \cdot 10^{3}} + \frac{1}{47 \cdot 10^{3}} + \frac{1}{47 \cdot 10^{3}}\right)}$$

$$V_{0} = 3 \cdot \frac{1}{47 \cdot 10^{3}} (V_{a} + V_{b} + V_{c}) \cdot \frac{47 \cdot 10^{3}}{3} \implies V_{0} = V_{a} + V_{b} + V_{c}$$

b) Substituindo Va = 2V, Vb = 10V e Vc = -3V: $V_0 = 2 + 10 + (-3) \implies V_0 = 9.0V$

c) Substituindo Va = 21V, Vb = -14V e Vc = 8V:

$$V_0 = 21 + (-14) + 8 \implies V_0 = 15,0V$$

d) Considerando que as fontes são iguais (Va = Vb = Vc = Vx), a equação de Vo pode ser re-escrita por:

$$V_0 = V_X + V_X + V_X \implies V_0 = 3 \cdot V_X$$

Substituindo Vo = -15V:

Substituindo Vo = -15V:
$$V_{X} = \frac{V_{0}}{3} \implies V_{X} = \frac{15}{3} \implies V_{X} = 5,0V$$
Substituindo Vo = -15V:
$$-5,0V \le \left(V_{a} = V_{b} = V_{c}\right) \le 5,0V$$

$$V_{X} = \frac{V_{0}}{3} \implies V_{X} = \frac{-15}{3} \implies V_{X} = -5,0V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 13) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 2V e Vb = -4V;
 - c. O valor da corrente no resistor de $25k\Omega$ para Va = 2V e Vb = -4V:
 - d. valor de Vo para Va = 3V e Vb = 2V;
 - e. Os limites de variação de Vb para que a saída Vo não sature, considerando Va = -3V.

Resolução:

a) Dividindo o circuito ao meio, tem-se um Amplificador Não Inversor e um Amplificador Somador Inversor.

Equacionando o primeiro circuito, tem-se a saída V_x:

$$V_X = \frac{25 \cdot 10^3 + 50 \cdot 10^3}{50 \cdot 10^3} \cdot V_a \implies V_X = 1, 5 \cdot V_a$$

Utilizando V_x como uma entrada do segundo amplificador:

$$V_0 = -\frac{100 \cdot 10^3}{50 \cdot 10^3} \cdot V_X - \frac{100 \cdot 10^3}{25 \cdot 10^3} \cdot V_b \quad \Rightarrow \quad V_0 = -2 \cdot V_X - 4 \cdot V_b$$

Substituindo V_X na equação de V₀, tem-se:

$$V_0 = -2 \cdot (1, 5 \cdot V_a) - 4 \cdot V_b \implies V_0 = -3 \cdot V_a - 4 \cdot V_b$$

b) Substituindo Va = 2V e Vb = -4V:

$$V_0 = -3 \cdot (2) - 4 \cdot (-4) \implies V_0 = 10,0V$$

c) Utilizando o valor da fonte Vb = -4V, pode-se calcular a corrente no resistor por:

$$i_{25} = \frac{V_b - 0}{25 \cdot 10^3} \implies i_{25} = \frac{-4}{25 \cdot 10^3} \implies i_{25} = -160 \mu A$$

d) Substituindo Va = 3V e Vb = 2V:

$$V_0 = -3 \cdot (3) - 4 \cdot (2) \implies V_0 = -17,0V \quad (Saturação) \implies V_0 = 15,0V$$

e) Substituindo Vo = -15V e Va = -3V:

$$V_{b} = \frac{V_{0} + 3 \cdot V_{a}}{-4} \implies V_{b} = \frac{15 + 3 \cdot (-3)}{-4} \implies V_{b} = -1,5V$$
Substituindo Vo = -15V e Va = -3V:
$$V_{b} = \frac{V_{0} + 3 \cdot V_{a}}{-4} \implies V_{b} = \frac{-15 + 3 \cdot (-3)}{-4} \implies V_{b} = 6,0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 14) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = -4V, Vb = 1V, Vc = 5V e Vd = 4V;
 - c. O valor da corrente no resistor de $25k\Omega$ para Va = -4V. Vb = 1V. Vc = 5V e
 - d. Os limites de variação de Vd para que a saída Vo não sature, considerando Va = -4V. Vb = 1V e Vc = 5V.

a) Dividindo o circuito ao meio, tem-se dois Amplificadores Somadores Inversores. Equacionando o primeiro circuito, tem-se a saída V_x:

$$V_X = -\frac{100 \cdot 10^3}{100 \cdot 10^3} \cdot V_a - \frac{100 \cdot 10^3}{25 \cdot 10^3} \cdot V_b - \frac{100 \cdot 10^3}{50 \cdot 10^3} \cdot V_c \quad \Rightarrow \quad V_X = -V_a - 4 \cdot V_b - 2 \cdot V_c$$

Utilizando V_x como uma entrada do segundo amplificador:

$$V_0 = -\frac{100 \cdot 10^3}{50 \cdot 10^3} \cdot V_X - \frac{100 \cdot 10^3}{25 \cdot 10^3} \cdot V_A \implies V_0 = -2 \cdot V_X - 4 \cdot V_A$$

Substituindo V_X na equação de V₀, tem-se:

$$V_0 = -2 \cdot (-V_a - 4 \cdot V_b - 2 \cdot V_c) - 4 \cdot V_d \implies V_0 = 2 \cdot V_a + 8 \cdot V_b + 4 \cdot V_c - 4 \cdot V_d$$

b) Substituindo Va = -4V. Vb = 1V. Vc = 5V e Vd = 4V:

$$V_0 = 2 \cdot (-4) + 8 \cdot (1) + 4 \cdot (5) - 4 \cdot (4) \implies V_0 = 4,0V$$

c) Utilizando o valor da fonte Vd = 4V, pode-se calcular a corrente no resistor por:

$$i_{25} = \frac{V_d - 0}{25 \cdot 10^3} \implies i_{25} = \frac{4}{25 \cdot 10^3} \implies i_{25} = 160 \,\mu A$$

d) Substituindo Vo = -15V e Va = -4V, Vb = 1V e Vc = 5V:

$$V_{d} = \frac{V_{0} - 2 \cdot V_{a} - 8 \cdot V_{b} - 4 \cdot V_{c}}{-4}$$

$$V_d = \frac{15 - 2 \cdot (-4) - 8 \cdot (1) - 4 \cdot (5)}{-4} \implies V_d = 1,25V$$

Substituindo Vo = -15V e Va = -4V, Vb = 1V e Vc = 5V:
$$V_d = \frac{V_0 - 2 \cdot V_a - 8 \cdot V_b - 4 \cdot V_c}{-4}$$

$$V_d = \frac{V_0 - 2 \cdot V_a - 8 \cdot V_b - 4 \cdot V_c}{-4}$$
1,25V \leq V_d \leq 8,75V

$$V_d = \frac{-15 - 2 \cdot (-4) - 8 \cdot (1) - 4 \cdot (5)}{-4} \implies V_d = 8,75V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 15) Para o circuito a seguir, determine: a. A equação de Vo considerando Rf = $10k\Omega$ e Rs = $10k\Omega$;
 - b. O valor de Vo para Va = 2V e Vb = 5V;
 - c. O valor de Vo para Va = -5V e Vb = 6V:
 - d. O valor de Vo para Va = 6V e Vb = -7V;
 - e. Os limites de variação de Va para que a saída Vo não sature, considerando Vb = 5V.

Resolução:

a) Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\begin{split} \frac{V_a - V_b}{R_S} &= \frac{V_b - V_0}{R_F} \quad \Rightarrow \quad R_F \cdot \frac{V_a - V_b}{R_S} = V_b - V_0 \quad \Rightarrow \quad R_F \cdot \frac{V_a - V_b}{R_S} - V_b = -V_0 \\ V_0 &= -\frac{R_F}{R_S} \cdot V_a + \left(1 + \frac{R_F}{R_S}\right) \cdot V_b \quad ou \quad V_0 = \left(\frac{R_F + R_S}{R_S}\right) \cdot V_b - \frac{R_F}{R_S} \cdot V_a \end{split}$$

$$V_0 = \left(\frac{10 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3}\right) \cdot V_b - \frac{10 \cdot 10^3}{10 \cdot 10^3} \cdot V_{ac} \quad \Rightarrow \quad V_0 = 2 \cdot V_b - V_a$$

b) Substituindo Va = 2V e Vb = 5V:

$$V_0 = 2 \cdot (5) - (2) \implies V_0 = 8,0V$$

c) Substituindo Va = -5V e Vb = 6V:

$$V_0 = 2 \cdot (-5) - (6) \implies V_0 = -16,0V$$

d) Substituindo para Va = 6V e Vb = -7V: $V_0 = 2 \cdot (6) - (7) \implies V_0 = 5.0V$

$$V_a = -V_0 + 2 \cdot V_b \implies V_a = -18 + 2 \cdot (5) \implies V_a = -8,0V$$
Substituindo Vo = -18V e Vb = 5V:
$$V_a = -V_0 + 2 \cdot V_b \implies V_a = -(-18) + 2 \cdot (5) \implies V_a = 28,0V$$

$$\nearrow$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 16) Para o circuito a seguir, determine:
 - a. A equação de Vo considerando Rf = $10k\Omega$ e Rs = $10k\Omega$, Ra = $60k\Omega$ e Rb = $30k\Omega$;
 - b. O valor de Vo para Va = 2V e Vb = 4,5V;
 - c. O valor de Vo para Va = -5V e Vb = 6V:
 - d. Os limites de variação de Vb para que a saída Vo não sature, considerando

Resolução:

a) Aplicando o divisor de tensão no pino "+" tem-se:

$$V^{+} = \frac{R_b}{R_a + R_b} \cdot V_b$$

Aplicando a Lei de Kirchoff das correntes no nó do pino "-" tem-se:

$$\begin{split} &\frac{V_{a}-V^{+}}{R_{S}} = \frac{V^{+}-V_{0}}{R_{F}} \quad \Rightarrow \quad R_{F} \cdot \frac{V_{a}-V^{+}}{R_{S}} = V^{+}-V_{0} \quad \Rightarrow \quad R_{F} \cdot \frac{V_{a}-V^{+}}{R_{S}} - V^{+} = -V_{0} \\ &V_{0} = -\frac{R_{F}}{R_{S}} \cdot V_{a} + \left(1 + \frac{R_{F}}{R_{S}}\right) \cdot V^{+} \quad ou \quad V_{0} = \left(\frac{R_{F}+R_{S}}{R_{S}}\right) \cdot V^{+} - \frac{R_{F}}{R_{S}} \cdot V_{a} \end{split}$$

$$V_0 = \left(\frac{R_F + R_S}{R_S}\right) \cdot \left(\frac{R_b}{R_a + R_b}\right) \cdot V_b - \frac{R_F}{R_S} \cdot V_a$$

Substituindo os valores de Rf. Rs. Ra e Rb tem-se:

$$V_0 = \left(\frac{10 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3}\right) \cdot \left(\frac{30 \cdot 10^3}{60 \cdot 10^3 + 30 \cdot 10^3}\right) V_b - \frac{10 \cdot 10^3}{10 \cdot 10^3} \cdot V_a \quad \Rightarrow \quad V_0 = \frac{2}{3} \cdot V_b - V_a$$

b) Substituindo Va = 2V e Vb = 4.5V:

$$V_0 = \frac{2}{3} \cdot (4,5) - 2 \implies V_0 = 1,0V$$

c) Substituindo Va = -5V e Vb = 6V:

$$V_0 = \frac{2}{3} \cdot (6) - (-5) \implies V_0 = 9,0V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

d) Substituindo Vo = 18V e Va = 2V:

$$V_b = \frac{3 \cdot (V_0 + V_a)}{2} \implies V_b = \frac{3 \cdot (18 + 2)}{2} \implies V_b = 30,0V$$
Substituindo Vo = -18V e Va = 2V:
$$V_b = \frac{3 \cdot (V_0 + V_a)}{2} \implies V_b = \frac{3 \cdot ((-18) + 2)}{2} \implies V_b = -24,0V$$

17) Para o circuito anterior, determine:

- a. A equação de Vo considerando Rf = $30k\Omega$ e Rs = $10k\Omega$. Ra = $10k\Omega$ e Rb = $30k\Omega$:
- b. O valor de Vo para Va = 2V e Vb = 7V;
- c. O valor de Vo para Va = -1V e Vb = 4V;
- d. Os limites de variação de Vb para que a saída Vo não sature, considerando Va = -2V.

Resolução:

a) Utilizando a equação encontrada no exercício anterior:

$$V_0 = \left(\frac{R_F + R_S}{R_S}\right) \cdot \left(\frac{R_b}{R_a + R_b}\right) \cdot V_b - \frac{R_F}{R_S} \cdot V_a$$

Substituindo os valores de Rf, Rs, Ra e Rb tem-se:

$$V_0 = \left(\frac{30 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3}\right) \cdot \left(\frac{30 \cdot 10^3}{10 \cdot 10^3 + 30 \cdot 10^3}\right) V_b - \frac{30 \cdot 10^3}{10 \cdot 10^3} \cdot V_a$$

$$V_0 = 3 \cdot V_b - 3 \cdot V_a \implies V_0 = 3 \cdot (V_b - V_a)$$

b) Substituindo Va = 2V e Vb = 7V:

$$V_0 = 3 \cdot (7 - 2) \implies V_0 = 15,0V$$

c) Substituindo Va = -1V e Vb = 4V:

$$V_0 = 3 \cdot (4 - (-1)) \implies V_0 = 15,0V$$

d) Substituindo Vo = 18V e Va = -2V:

$$V_b = \frac{V_0}{3} + V_a \implies V_b = \frac{18}{3} + (-2) \implies V_b = 4.0V$$
Substituting Vo = 18V o V = 2V:

Substituindo Vo = -18V e Va = -2V:
$$-8.0V \le V_b \le 4.0V$$

$$V_b = \frac{V_0}{3} + V_a \implies V_b = \frac{-18}{3} + (-2) \implies V_b = -8,0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 18) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 4V e Vb = 2V;
 - c. O valor de Vo para Va = -8V e Vb = 6V;
 - d. O valor de Vo para Va = 6V e Vb = 8V;
 - e. Os limites de variação de Va para que a saída Vo não sature, considerando Vb = 4V.

Resolução:

a) Dividindo o circuito ao meio, tem-se um Amplificador Não Inversor e um Subtrator. Equacionando o primeiro circuito, tem-se a saída V_x :

$$V_X = \frac{25 \cdot 10^3 + 50 \cdot 10^3}{50 \cdot 10^3} \cdot V_a \implies V_X = 1, 5 \cdot V_a$$

Utilizando V_x como uma entrada do segundo amplificador:

$$V_0 = -\frac{34 \cdot 10^3}{68 \cdot 10^3} \cdot V_X + \frac{34 \cdot 10^3 + 68 \cdot 10^3}{68 \cdot 10^3} \cdot V_b \quad \Rightarrow \quad V_0 = -\frac{V_X}{2} + 1.5 \cdot V_b$$

Substituindo V_x na equação de V_0 , tem-se:

$$V_0 = -\frac{1,5 \cdot V_a}{2} + 1,5 \cdot V_b \implies V_0 = -0,75 \cdot V_a + 1,5 \cdot V_b$$

b) Substituindo Va = 4V e Vb = 2V:

$$V_0 = -0.75 \cdot (4) + 1.5 \cdot (2) \implies V_0 = 0.0V$$

c) Substituindo Va = -8V e Vb = 6V:

$$V_0 = -0.75 \cdot (-8) + 1.5 \cdot (6) \implies V_0 = 15.0V$$

d) Substituindo Va = 6V e Vb = 8V:

$$V_0 = -0.75 \cdot (6) + 1.5 \cdot (8) \implies V_0 = 7.5V$$

e) Substituindo Vo = 15V e Vb = 4V:

$$V_a = \frac{V_0 - 1.5 \cdot V_b}{-0.75} \implies V_a = \frac{15 - 1.5 \cdot (4)}{-0.75} \implies V_a = -12,0V$$

O problema é que Va = -12V leva o primeiro amplificador a saturação. Portanto é necessário recalcular a saturação por meio da equação de Vx.

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

$$V_a = \frac{V_\chi}{1,5} \implies V_a = \frac{15}{1,5} \implies V_a = 10,0V$$

Substituindo Vo = -15V e Vb = 4V:

$$V_a = \frac{V_0 - 1.5 \cdot V_b}{-0.75} \implies V_a = \frac{-15 - 1.5 \cdot (4)}{-0.75} \implies V_a = 28,0V$$

O problema é que Va = 28V leva o primeiro amplificador a saturação. Portanto é necessário recalcular a saturação por meio da equação de Vx.

$$V_a = \frac{V_X}{1,5} \implies V_a = \frac{-15}{1,5} \implies V_a = -10,0V$$

Sendo assim, a resposta da Saturação é: $-10.0V \le V_a \le 10.0V$

- 19) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = -6V;
 - c. O valor de Vo para Va = 12V;
 - d. Os limites de variação de Va para que a saída Vo não sature.

Resolução

 a) Dividindo o circuito ao meio, tem-se um Amplificador Não Inversor com um divisor de tensão na entrada e um Amplificador Inversor.

Equacionando o pino "+" do primeiro circuito, tem-se a saída V⁺:

$$V^{+} = \frac{40 \cdot 10^{3}}{40 \cdot 10^{3} + 80 \cdot 10^{3}} \cdot V_{a} \implies V^{+} = \frac{V_{a}}{3}$$

Utilizando V⁺ como uma fonte de entrada do primeiro amplificador:

$$V_X = \frac{80 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3} \cdot V^+ \implies V_X = 9 \cdot V^+$$

Substituindo V⁺ na equação de V_v. tem-se:

$$V_X = 9 \cdot \frac{V_a}{3} \implies V_X = 3 \cdot V_a$$

Utilizando V_x como uma fonte de entrada do segundo amplificador:

$$V_0 = -\frac{10 \cdot 10^3}{20 \cdot 10^3} V_X \implies V_0 = -\frac{V_X}{2}$$

Substituindo V_x na equação de Vo, tem-se:

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

$$V_0 = -\frac{3 \cdot V_a}{2} \implies V_0 = -1, 5 \cdot V_a$$

b) Substituindo Va = -6V:

$$V_0 = -1.5 \cdot (-6) \implies V_0 = 9.0V$$

O problema é que Va = -6V leva o primeiro amplificador a saturação. Sendo assim é preciso resolver primeiro V_{X_y} para então encontrar Vo. Sendo assim:

$$V_X = 3 \cdot (-6) \implies V_X = -18,0V \quad (Saturação) \implies V_X = -15,0V$$

 $V_0 = -\frac{(-15)}{2} \implies V_0 = 7,5V$

c) Substituindo Va = 12V:

$$V_0 = -1.5 \cdot (12) \implies V_0 = -18.0V \implies (Saturação) \implies V_0 = -15.0V$$

O problema da resposta acima é que Va = 12V leva o primeiro amplificador a saturação. Sendo assim é preciso resolver primeiro V_x , para então encontrar Vo. Sendo assim:

$$V_X = 3 \cdot (12) \implies V_X = 36,0V \quad (Saturação) \implies V_X = 15,0V$$

 $V_0 = -\frac{(15)}{2} \implies V_0 = -7,5V$

d) Como o problema da saturação acontece no primeiro amplificador, os limites de saturação devem ser calculados pela equação de V_x . Assim, substituindo $V_0 = 15V$:

$$V_{a} = \frac{V_{X}}{3} \implies V_{a} = \frac{15}{3} \implies V_{a} = 5,0V$$
Substituindo Vo = -15V:
$$V_{a} = \frac{V_{X}}{3} \implies V_{a} = \frac{-15}{3} \implies V_{a} = -5,0V$$

$$\nearrow$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 20) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para Va = 2V;
 - c. Os limites de variação de Va para que a saída Vo não sature.

Resolução:

a) Dividindo o circuito ao meio, tem-se um Amplificador Inversor e um Amplificador

Equacionando o primeiro circuito, tem-se a saída V_x:

$$V_X = -\frac{30 \cdot 10^3}{10 \cdot 10^3} \cdot V_a \implies V_X = -3 \cdot V_a$$

Utilizando V_{χ} como uma fonte para o segundo amplificador, pode-se calcular a tensão do ponto "+" pelo divisor de tensão:

$$V^{+} = -\frac{30 \cdot 10^{3}}{30 \cdot 10^{3} + 60 \cdot 10^{3}} \cdot V_{\chi} \implies V^{+} = \frac{V_{\chi}}{3}$$

Substituindo V_x na equação de V⁺, tem-se:

$$V^+ = \frac{-3 \cdot V_a}{3} \implies V^+ = -V_a$$

Utilizando Vx como uma fonte de tensão e V⁺ como outra fonte de tensão, pode-se equacionar o circuito subtrator como:

$$V_0 = -\frac{10 \cdot 10^3}{20 \cdot 10^3} \cdot V_X + \frac{10 \cdot 10^3 + 20 \cdot 10^3}{20 \cdot 10^3} \cdot V^+ \implies V_0 = -\frac{V_X}{2} + 1.5 \cdot V^+$$

Substituindo V_X e V⁺ na equação de V₀, tem-se:

$$V_0 = -\frac{\left(-3 \cdot V_a\right)}{2} + 1, 5 \cdot \left(-V_a\right) \implies V_0 = 1, 5 \cdot V_a - 1, 5 \cdot V_a \implies V_0 = 0, 0V$$

Dado o valor encontrado, a saída do circuito será sempre igual a zero para qualquer valor de Va, não permitindo que este circuito sature.

Desta forma, não faz sentido resolver os intens b) e c), pois a resposta de b) é zero e o item c) não tem solução.

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃÓ PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

21) Para o circuito a seguir, determine:

- a. A equação de Vo considerando Rf = $66k\Omega$, Ra = $10k\Omega$, Rb = $15k\Omega$, Rc = $20k\Omega$, Rd = $30k\Omega$ e Re = $60k\Omega$;
- b. O valor de Vo para Va = 1V, Vb = 1V, Vc = 1V e Vd = 1V;
- c. O valor de Vo para Va = -2V, Vb = 3V, Vc = 3V e Vd = 1V;
- d. Os limites de variação de Vd para que a saída Vo não sature, considerando Va = 1V, Vb = 1V e Vc = 1V.

Resolução:

 a) Este circuito é uma composição de um Somador Inversor com um Somador Não Inversor. Pode ser resolvido por suposição destes dois circuitos.

Matando as fontes Vc e Vd, o circuito se transforma eu um Somador Inveror, onde as resistências Rc, Rd e Re ficam em paralelo. Assim a saída pode ser equacionada por:

$$V_0 = -\frac{R_F}{R_a} \cdot V_a - \frac{R_F}{R_b} \cdot V_b \quad \Rightarrow \quad V_0 = -\frac{66 \cdot 10^3}{10 \cdot 10^3} \cdot V_a - \frac{66 \cdot 10^3}{15 \cdot 10^3} \cdot V_b \quad \Rightarrow \quad V_0 = -6, 6 \cdot V_a - 4, 4 \cdot V_b$$

Matando agora as fontes Va e Vb, os resitores Ra e Rb ficam em paralelo, e seu valor equivalente passa a ser $Rx = 6k\Omega$. Com isso a saída pode ser equacionada por:

$$V_{0}^{+} = \frac{R_{F} + R_{X}}{R_{X}} \cdot \left(\frac{V_{c}}{R_{c}} + \frac{V_{d}}{R_{d}}\right) \cdot \frac{1}{\left(\frac{1}{R_{c}} + \frac{1}{R_{d}} + \frac{1}{R_{e}}\right)}$$

$$V_{0}^{+} = \frac{66 \cdot 10^{3} + 6 \cdot 10^{3}}{6 \cdot 10^{3}} \cdot \left(\frac{V_{c}}{20 \cdot 10^{3}} + \frac{V_{d}}{30 \cdot 10^{3}}\right) \cdot \frac{1}{\left(\frac{1}{20 \cdot 10^{3}} + \frac{1}{30 \cdot 10^{3}} + \frac{1}{60 \cdot 10^{3}}\right)}$$

$$V_{0}^{+} = 12 \cdot \left(\frac{V_{c}}{20 \cdot 10^{3}} + \frac{V_{d}}{30 \cdot 10^{3}}\right) \cdot 10 \cdot 10^{3} \implies V_{0}^{+} = 6, 0 \cdot V_{c} + 4, 0 \cdot V_{d}$$

Juntando as respostas Vo' e Vo", tem-se a equação de saída final: $V_0 = -6, 6 \cdot V_a - 4, 4 \cdot V_b + 6, 0 \cdot V_c + 4, 0 \cdot V_d$

b) Substituindo Va = 1V, Vb = 1V, Vc = 1V e Vd = 1V:
$$V_0 = -6.6 \cdot (1) - 4.4 \cdot (1) + 6.0 \cdot (1) + 4.0 \cdot (1) \implies V_0 = -1.0V$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

c) Substituindo Va = -2V, Vb = 3V, Vc = 3V e Vd = 1V: $V_0 = -6, 6 \cdot \left(-2\right) - 4, 4 \cdot \left(3\right) + 6, 0 \cdot \left(3\right) + 4, 0 \cdot \left(1\right)$

$$V_0 = 22,0V \implies (Saturação) \implies V_0 = 20,0V$$

d) Substituindo Vo = 20V, Va = 1V, Vb = 1V e Vc = 1V :

$$V_d = \frac{V_0 + 6, 6 \cdot V_a + 4, 4 \cdot V_b - 6, 0 \cdot V_c}{4} \implies V_d = \frac{20 + 6, 6 \cdot (1) + 4, 4 \cdot (1) - 6, 0 \cdot (1)}{4}$$

$$V_d = 6,25V$$

Substituindo Vo = -15V:

$$V_d = \frac{V_0 + 6, 6 \cdot V_a + 4, 4 \cdot V_b - 6, 0 \cdot V_c}{4} \implies V_d = \frac{-20 + 6, 6 \cdot (1) + 4, 4 \cdot (1) - 6, 0 \cdot (1)}{4}$$

$$V_{d} = -3,75V$$

Desta forma os limites de variação de Vd são dados por: $-3,75V \le V_d \le 6,25V$

- 22) Para o circuito a seguir, determine:
 - a. A faixa de valores de Va que faz com que o LED 1 fique apagado;
 - b. A faixa de valores de Va que faz com que o LED 2 fique ligado;

Resolução:

a) O primeiro paço para encontra a resposta é determinar a tensão de saída do primeiro amplificador. Por este ser um Buffer, a tensão de saída é a mesma da entrada, que por sua vez pode ser obtida pela resolução do divisor de tensão de entrada:

$$V_X = \frac{30 \cdot 10^3}{30 \cdot 10^3 + 70 \cdot 10^3} \cdot 10 \implies V_X = 3,0V$$

No comparador de cima, onde esta ligado o LED 1, para que este fique apagado, é necessário que a tensão de saída seja zero. Isso é conseguido quando a tensão do pino "-" é maior que a tensão do pino "+". Ou seja, para o Led se mantar apagado, a tensão da fonte Va tem que ser maior que V_X. Assim, a faixa de valores pode ser escrita por:

$$V_a \ge 3.0V$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

b) Da mesma forma que no caso anterior, para que o LED 2, que esta conectado no comparador de baixo, fique ligado é preciso que a tensão do pino "+" seja maior que a do pino "-". Isso é obtido quando Va é maior que V_x. Desta forma a faixa de valores de Va é obtida por:

$$V_a \ge 3.0V$$

- 23) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo para V1 = 2V e V2 = 2V;
 - c. O valor de Vo para V1 = -5V e V2 = -4V;

Resolução:

a) Para resolver este circuito é necessário utilizar as propriedades do AMPOP, de forma a obter as tensões nos terminais do resitor de $1k\Omega$. Com estas tensões, determina-se a corrente no resistor de $1k\Omega$, de cima para baixo, por:

$$i_{1k\Omega} = \frac{V_1 - V_2}{1 \cdot 10^3}$$

Utilizando esta corrente, é possível obter a tensão na saída do ampop de cima, chamada de V_x . Da mesma forma, é possível obter a tensão na saída do ampop de baixo, chamada de V_v :

$$\begin{split} V_X - V_1 &= 5 \cdot 10^3 \cdot i_{lk\Omega} \quad \Rightarrow \quad V_X = V_1 + 5 \cdot 10^3 \cdot \frac{V_1 - V_2}{1 \cdot 10^3} \quad \Rightarrow \quad V_X = 6 \cdot V_1 - 5 \cdot V_2 \\ V_2 - V_Y &= 5 \cdot 10^3 \cdot i_{lk\Omega} \quad \Rightarrow \quad -V_Y = -V_2 + 5 \cdot 10^3 \cdot \frac{V_1 - V_2}{1 \cdot 10^3} \quad \Rightarrow \quad V_Y = -5 \cdot V_1 + 6 \cdot V_2 \end{split}$$

 $\label{eq:total_variation} \mbox{Utilizando V_X e VY como fontes para o terceiro amplificador, pode-se calcular a tensão de saída como sendo um subtrator com resistências iguais, e cuja equação é dada por:$

$$V_{0} = \frac{R_{F}}{R_{S}} \cdot (V_{Y} - V_{X}) \implies V_{0} = \frac{10 \cdot 10^{3}}{10 \cdot 10^{3}} \cdot ((-5 \cdot V_{1} + 6 \cdot V_{2}) - (6 \cdot V_{1} - 5 \cdot V_{2}))$$

$$V_{0} = 1 \cdot (-5 \cdot V_{1} + 6 \cdot V_{2} - 6 \cdot V_{1} + 5 \cdot V_{2}) \implies V_{0} = 11 \cdot (V_{2} - V_{1})$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

b) Substituindo V1 = 2V e V2 = 2V:

$$V_0 = 11 \cdot ((2) - (2)) \implies V_0 = 0,0V$$

c) Substituindo V1 = -5V e V2 = -4V:

$$V_0 = 11 \cdot ((-5) - (-4)) \implies V_0 = -11,0V$$

- 24) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor de Vo, Vx e ia para Va = 1,2V;

Resolução:

a) Para resolver este circuito é necessário utilizar as propriedades do AMPOP e equacionar o circuito por nós, porque apesar de parecer um amplificador inversor o circuito da esquerda, ele não é. Então só resta resolver por nós:

$$\frac{V_a - 0}{10 \cdot 10^3} = \frac{0 - V_X}{40 \cdot 10^3} + \frac{0 - V_0}{75 \cdot 10^3} \implies \frac{V_a}{10 \cdot 10^3} + \frac{V_X}{40 \cdot 10^3} + \frac{V_0}{75 \cdot 10^3} = 0$$

$$V_0 = \left(-\frac{V_a}{10 \cdot 10^3} - \frac{V_X}{40 \cdot 10^3}\right) \cdot 75 \cdot 10^3 \implies V_0 = -7, 5 \cdot V_a - 1,875 \cdot V_X$$

Como esta equação possui duas incógnitas, é impossível resolve-la sozinha. Para resolver, precisa-se encontrar outra equação para V_X , e então substituir na equação acima. Esta nova equação de V_X pode ser encontrada equacionando o nó do pino "+" do segundo amplificador:

$$\frac{V_0 - V_X}{5 \cdot 10^3} = \frac{V_X - 0}{20 \cdot 10^3} \implies \frac{V_0}{5 \cdot 10^3} - \frac{V_X}{5 \cdot 10^3} - \frac{V_X}{20 \cdot 10^3} = 0$$

$$V_X = \frac{V_0}{5 \cdot 10^3} \cdot 4 \cdot 10^3 \implies V_X = 0, 8 \cdot V_0$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

Substituindo V_x na equação de Vo acima, e isolando novamente o Vo, tem-se:

$$V_0 = -7.5 \cdot V_a - 1.875 \cdot (0.8 \cdot V_0) \implies V_0 = -7.5 \cdot V_a - 1.5 \cdot V_0$$

$$V_0 + 1.5 \cdot V_0 = -7.5 \cdot V_a \implies V_0 = \frac{-7.5 \cdot V_a}{2.5} \implies V_0 = -3 \cdot V_a$$

b) Substituindo Va = 1,2V:

$$V_0 = -3 \cdot (1,2) \implies V_0 = 3,6V$$

Utilizando a equação de Vx:

$$V_x = 0.8 \cdot (3.6) \implies V_x = 2.88V$$

A partir de Vx é possível calcular ia:

$$i_a = \frac{V_X - 0}{20 \cdot 10^3} \implies i_a = \frac{2,88}{20 \cdot 10^3} \implies i_a = 144 \mu A$$

- 25) Para o circuito a seguir, determine:
 - a. A equação de Vo;
 - b. O valor da resistência Rx, para que a corrente na fonte Va seja nula;

Resolução:

 a) Para resolver este circuito é pode-se dividir o circuito em dois amplificadores inversores, uma vez que a resistência RX não interfere nas correntes internas dos circuitos amplificadores. Assim, a saída do primeiro amplificador pode ser calculada:

$$V_X = -\frac{16 \cdot 10^3}{10 \cdot 10^3} \cdot V_a \implies V_X = -1, 6 \cdot V_a$$

A saída Vo é então calculada, considerando Vx como a fonte de entrada do circuito:

$$V_0 = -\frac{100 \cdot 10^3}{20 \cdot 10^3} \cdot V_X \implies V_0 = -5 \cdot V_X$$

Substituindo V_x na equação acima:

$$V_0 = -5 \cdot (-1, 6 \cdot V_a) \implies V_0 = 8 \cdot V_a$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

b) Para encontrar o valor do resistor R_x que faz com que a corrente na fonte Va seja igual a zero, basta equacionar as correntes no nó da fonte Va:

$$\frac{V_a - 0}{10 \cdot 10^3} = \frac{V_0 - V_a}{R_v} \implies R_X = \frac{(V_0 - V_a) \cdot 10 \cdot 10^3}{V_a}$$

Substituindo Vo pela equação de Vo tem-se:

$$R_X = \frac{\left(\left(8 \cdot V_a\right) - V_a\right) \cdot 10 \cdot 10^3}{V_a} \quad \Rightarrow \quad R_X = \frac{\left(7 \cdot V_a\right) \cdot 10 \cdot 10^3}{V_a} \quad \Rightarrow \quad R_X = 70 \cdot 10^3$$

- 26) Para o circuito a seguir, considerando Va = 1.98V determine:
 - a. O valor da corrente ia;
 - b. O valor da tensão Vb:
 - c. O valor da corrente io:

a) Aplicando a propriedade dos AMPOPs que diz que $V^+ = V$, é possível calcular a corrente no resistor de 3,3kΩ:

$$i_{3,3k\Omega} = \frac{V_a - 0}{3,3 \cdot 10^3} \implies i_{3,3k\Omega} = \frac{1,98}{3,3 \cdot 10^3} \implies i_{3,3k\Omega} = 600 \,\mu A$$

Com a propriedade que diz que a corrente de entrada do AMPOP é igual a zero, é possível dizer que:

$$i_a = i_{3,3k\Omega} \implies i_a = 600 \mu A$$

b) Conhecendo a corrente ia é possível calcular a tensão de saída do amplificador de

$$V_0 - 1,98 = i_a \cdot 4,7 \cdot 10^3 \implies V_0 = (600 \cdot 10^{-6} \cdot 4,7 \cdot 10^3) + 1,98$$

 $V_0 = 4.8V$

O amplificador de baixo é um amplificador inversor, e com essa informação é possível equacionar a tensão Vo, para obter a tensão Vb:

$$V_0 = -\frac{30 \cdot 10^3}{20 \cdot 10^3} \cdot V_b \implies V_0 = -1.5 \cdot V_b \implies V_b = \frac{V_0}{-1.5}$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

Substituindo o valor de Vo já conhecido, tem-se Vb:

$$V_b = \frac{4.8}{-1.5} \implies V_b = -3.2V$$

c) Equacionando as correntes no ponto de saída do amplificador de baixo, é possível

$$\frac{0 - V_0}{30 \cdot 10^3} = i_a + i_0 \implies i_0 = -\frac{V_0}{30 \cdot 10^3} - i_a$$

Substituindo os valores de Vo e ia já conhecidos:

$$i_0 = -\frac{4.8}{30 \cdot 10^3} - 600 \cdot 10^{-6} \implies i_0 = -760 \,\mu A$$

- 27) Para o circuito a seguir, desenhe:
 - a. A forma de onda da tensão Vx. (Desenhe esta forma de onda em escala, sobre a forma de onda da tensão VC);
 - b. A forma de onda da tensão de saída Vo. Indique as escalas de tensão;

Resolução:

a) Para desenhar as formas de onda, primeiro é preciso conhecer as equações de V_x e de

Para encontrar a equação de VX, resolve-se os dois primeiros circuitos, onde $V_{\rm Y}$ é a tensão do primeiro amplificador:

Equacionando V_x, considerando V_y como uma fonte de tensão, tem-se:

Equacionando V_x, considerando V_Y como uma fonte de tensão, tem-
$$V_X = \frac{20 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3} \cdot \left(\frac{V_Y}{30 \cdot 10^3} + \frac{V_B}{15 \cdot 10^3}\right) \cdot \frac{1}{\left(\frac{1}{30 \cdot 10^3} + \frac{1}{15 \cdot 10^3}\right)}$$

$$V_X = 3 \cdot \left(\frac{V_Y}{30 \cdot 10^3} + \frac{V_B}{15 \cdot 10^3} \right) \cdot 10 \cdot 10^3 \implies V_X = V_Y + 2 \cdot V_B$$

Substituindo a equação de VY que é conhecida, tem-se:

$$V_{\rm v} = -2 \cdot V_{\rm a} + 2 \cdot V_{\rm p}$$

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

b) Para desenhar Vo, basta fazer a análise do comparador de saída, entre a tensão V_χ encontrada e a tensão Vb dada:

- 28) Para o circuito a seguir, considerando que Va é a fonte senoidal apresentada abaixo, Vb uma fonte de tensão contínua Vb = 2V e Vc uma fonte de tensão contínua de Vc = 4V, desenhe:
 - a. A tensão no ponto Vx;
 - b. A tensão no ponto Vz;
 - c. A tensão de saída Vo.

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

Resolução:

- a) A tensão Vx é obtida pela comparação do sinal Senoidal com uma tensão contínua de -Vb. Se a senoide for maior que -2V, satura em +4V, senão satura em -4V.
- b) A tensão no ponto Vz é dada pela comparação de Vc/3 com -Vb. Como Vc/3 é sempre maior que -Vb, a saída esta sempre saturada em -4V.
- c) A saída Vo é dada pela comparação de Vx com Vz. Quando Vx é maior que Vz, satura em +4V. Quando são iguais, a saída é igual a zero.

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

29) Para o circuito a seguir, desenhe:

a. A tensão de saída Vo;

Resolução:

a) Para poder desenhar a tensão de saída é preciso encontrar a equação de Vo. Este circuito é um amplificador subtrator. Então a equação de saída é dada por:

$$V_0 = -\frac{15 \cdot 10^3}{6 \cdot 10^3} \cdot V_a + \frac{15 \cdot 10^3 + 6 \cdot 10^3}{6 \cdot 10^3} \cdot V_b \quad \Rightarrow \quad V_0 = -2, 5 \cdot V_a + 3, 5 \cdot V_b$$

Rua Pavão, 1337 - Costa e Silva 89220-200 - Joinville/SC Fone: (47) 3431-5610 www.joinville.ifsc.edu.br

MINISTÉRIO DA EDUCAÇÃO

SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

- 30) Para o circuito a seguir, desenhe:
 - a. A tensão de saída Vo.

Resolução:

 b) Para poder desenhar a tensão de saída é preciso encontrar a equação de Vo. Este circuito é uma composição de um Amplificador Subtrator e um Somador Inversor.
 Para equacionar o circuito, pode-se separa-los e assim a saída do primeiro amplificador, chamada de V_X é dada por:

$$V_X = -\frac{20 \cdot 10^3}{10 \cdot 10^3} \cdot V_a + \frac{20 \cdot 10^3 + 10 \cdot 10^3}{10 \cdot 10^3} \cdot V_b \quad \Rightarrow \quad V_X = -2, 0 \cdot V_a + 3, 0 \cdot V_b$$

Utilizando V_{X} como uma fonte de tensão para o segundo circuito, este pode ser equacionado por:

Rua Pavão, 1337 - Costa e Silva

89220-200 - Joinville/SC

www.joinville.ifsc.edu.br

Fone: (47) 3431-5610

$$V_0 = -\frac{40 \cdot 10^3}{40 \cdot 10^3} \cdot V_X - \frac{40 \cdot 10^3}{10 \cdot 10^3} \cdot V_c \quad \Rightarrow \quad V_0 = -V_X - 4, 0 \cdot V_c$$

Substituindo a equação de V_x na equação de Vo tem-se:

$$V_0 = -(-2, 0 \cdot V_a + 3, 0 \cdot V_b) - 4, 0 \cdot V_c \implies V_0 = 2, 0 \cdot V_a - 3, 0 \cdot V_b - 4, 0 \cdot V_c$$

MINISTÉRIO DA EDUCAÇÃO SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DE SANTA CATARINA CAMPUS JOINVILLE DEPARTAMENTO DE ENSINO, PESQUISA E EXTENSÃO

