Introdução aos sistemas de modulação de pulsos

nulsos marcelo hi 1

Introdução

- Os sistemas de modulação de pulsos utilizam como portadora um trem de pulsos retangulares periódicos para transportar o sinal de informação.
 - Algum parâmetro destes pulsos (amplitude, duração ou posição) é variado de acordo com o sinal modulante.
 - Estes sistemas são muito utilizados em sistemas de controle e instrumentação.
- * Existem três tipos de sistemas de modulação de pulsos:
 - Modulação por amplitude dos pulsos (PAM pulse amplitude modulation).
 - Modulação por posição dos pulsos (PPM pulse position modulation).
 - Modulação por largura (duração) dos pulsos (PWM pulse width modulation).

pulsos marcelo bi

introdução - continuação

- Nos sistemas PAM e PPM, os pulsos são projetados para ter duração curta de forma que na maior parte de cada intervalo de transmissão eles apresentam tensão nula.
 - > As principais razões para este procedimento são:
 - Utilizando pulsos com ciclo de trabalho estreito consegue-se economia de potência.
 - O intervalo ocioso entre dois pulsos consecutivos pode ser preenchido por outros pulsos representando diferentes mensagens.
 - Este último procedimento é chamado de multiplexação por divisão do tempo (TDM).
- Os sistemas PWM têm aplicação em sistemas de controle, fontes chaveadas, etc.

Modulação por amplitude de pulsos

- Na modulação PAM a amplitude de cada pulso varia diretamente com o sinal modulante.
 - Pode ser provado (teorema da amostragem) que para um sinal cuja componente de frequência mais alta é f_{MAX}, o espaçamento máximo entre dois pulsos consecutivos deve ser tal que:

$$T_a \leq \frac{1}{2\,f_{MAY}}$$
 $extstyle{T_a
ightarrow período de amostragem}$

- reste caso o sinal pode ser recuperado (demodulado) completamente sem distorção.
- Esta técnica é utilizada nos sistemas digitais PCM (pulse code modulation – modulação por código de pulsos) onde cada pulso modulado é codificado digitalmente com palavras de 8 bits e depois transmitido.

pulsos marcelo bi 5

Modulação por largura e posição de pulsos

- * A modulação por largura de pulso (PWM) e a modulação por posição de pulso (PPM) são técnicas de modulação que consistem em variar respectivamente, a largura (ou duração) e a posição relativa dos pulsos.
 - > Na modulação PWM a largura do pulso da portadora varia diretamente com a tensão (amplitude) do sinal modulante.
 - > Na modulação PPM a posição do pulso varia com a tensão do sinal modulante em relação a uma referência, enquanto que sua duração permanece constante.
 - > Nestes dois sistemas, a amplitude dos pulsos permanece constante, apresentando um desempenho superior em relação ao sistema PAM analógico.
- Os sistemas PWM e PPM são muito similares e a modulação PPM é obtida a partir da modulação PWM.

- tensões for positiva ou negativa na saída do comparador teremos uma tensão positiva ou nula.
- Observe que os pulsos de saída apresentam larguras diferentes pois a comparação é feita em pontos diferentes de cada rampa.

motor

Tensão de

alimentação

Exemplo de aplicação do PWM

- A modulação PWM pode ser utilizada para controlar a velocidade de um motor DC. O controle da velocidade é feito através do chaveamento em alta frequência da tensão de alimentação fornecida
 - tensão máxima (V_{CC}) e a tensão nula, fornecendo uma série de
 - > Se a velocidade de chaveamento é suficientemente alta a
 - (PWM). Como somente durante um determinado intervalo de tempo é aplicada a tensão no motor, a potência média e assim, velocidade do motor pode ser variada variando a largura dos

> A tensão é convertida em uma onda quadrada que alterna entre a controle **PWM** pulsos de tensão ao motor. velocidade do motor permanece estável. 20% do ciclo de trabalho > A velocidade é controlada pela variação da largura dos pulsos 50% do ciclo de trabalho pulsos. > Veja figura a seguir: