

ELETRÔNICA UNICA

17

para todos

FILTROS

**SINAIS POUCO
LIMPOS**

**DADOS DOS
TRIGGER SCHMITT**

**CAIXAS
ACÚSTICAS**

**PROCURAR
UMA AVARIA**

**Projeto nº 17:
VARIADOR DE SOM
PARA GUITARRA**

SALVAT

JACKSON
LIBRI®

Filtros

Existem diversas formas de um circuito RC atenuar os sinais segundo a sua frequência

Muitas vezes é conveniente **bloquear**, ou mesmo reduzir na amplitude, os sinais da frequência que é muito alta (ou muito baixa).

Utilizam-se para esse efeito **filtros** que, do mesmo modo que o controle da tonalidade da aparelhagem de alta fidelidade, podem também atenuar mais ou menos um sinal consoante a sua frequência.

Um grupo RC como o que é mostrado na figura inferior, é o exemplo mais simples do filtro de **passa-baixa** (low-pass): este deixa passar as frequências baixas e atenua as mais elevadas.

De fato, com uma frequência de 0 Hz (contínua), o capacitor é um isolador, ao passo que com uma frequência infinita seria um **curto-circuito** para a massa.

FREQUÊNCIA DE CORTE

Abaixo de uma certa frequência, o efeito não é **importante**. No entanto, as frequências altas atenuam-se sempre muito mais.

Para sermos mais exatos, a atenuação é de **6 dB por oitava**, ou mesmo 20 dB por dezena, ou seja, que a

tensão da saída se divide pela metade (-6 dB) cada vez que se duplica a frequência da entrada.

Em um gráfico logarítmico, a atenuação em função da frequência é uma reta: seria muito bom se a atenuação começasse num determinado ponto: a **frequência do corte do filtro**.

Na realidade, o ângulo é arredondado e a frequência do corte é definida como o ponto no qual a atenuação é de **3 dB**, isto é, que a tensão é 0,707 vezes ($1/\sqrt{2}$) da entrada.

Resposta em frequência de um filtro de passa-baixa RC: na horizontal a frequência e na vertical a atenuação em dB.

DEFASAGEM

Os filtros não mudam apenas a atenuação, mas também a **fase** do sinal: para baixas frequências, onde o efeito do capacitor não é importante, a defasagem é zero.

Na frequência do corte a defasagem é exatamente de **45°** (um oitavo de ciclo) de atraso: se for aumentado ainda mais, o atraso poderá aproximar-se aos 90°.

Defasagem de um filtro RC: na horizontal a frequência e na vertical os graus de atraso referentes à entrada.

Tipos de filtros

Podem-se realizar filtros de distintos comportamentos, conforme as freqüências que é necessário atenuar

O oposto ao filtro passa-baixa é o filtro **passa-alta** (high-pass): a atenuação cresce quando a freqüência da entrada diminui.

Pode ser realizado se **trocarmos** a resistência e o capacitor: a impedância deste último aumenta com a diminuição da freqüência.

Também se pode **variar** a freqüência do corte de um filtro RC substituindo a resistência por um potenciômetro, de modo que se possa regular o valor.

No entanto, se fizermos esta mudança, infelizmente também mudamos a atenuação: de certa forma, é possível realizar filtros **reguláveis** de amplitude constante, mas com circuitos mais complexos.

Um simples filtro passa-alta e a sua resposta na freqüência, complementar à do filtro passa-baixa.

PASSA-BANDA E REJEITA-BANDA

Muitas vezes desejam-se somente os sinais de um determinado **escalão** das freqüências, por exemplo, entre 500 Hz e 3.800 Hz, e não nas mais altas nem nas mais baixas. Pode-se conseguir este efeito com um filtro **passa-banda** (bandpass) como se pode ver na figura; A "largura da banda" (bandwidth) é a diferença entre as duas freqüências do corte.

O filtro de **rejeita-banda** desenvolve a função oposta, ou seja, atenua as freqüências compreendidas num determinado escalão.

Se, num caso extremo, se deseja eliminar apenas uma determinada freqüência, utiliza-se um filtro **rejeita-banda**. Este tem uma atenuação muito forte centrado num único ponto.

Resposta em freqüência, tanto ideal como real, dos filtros passa-banda e do rejeitabanda.

EFEITOS DOS FILTROS

Um filtro passa-banda pode ser utilizado para reduzir as **interferências** não desejadas. Por exemplo, alguns gravadores baratos cortam as freqüências altas para reduzir o ruído.

Mas se as interferências forem de baixa freqüência como, por exemplo, o ruído de fundo, poderão ser atenua-

dos com um filtro passa-alta, enquanto um notch a 50 Hz ou a 100 Hz poderá reduzir um **zumbido** da rede.

Naturalmente, os filtros têm muitas **aplicações** adicionais, por exemplo no campo telefônico e nas comunicações em geral.

Um equalizador contém um conjunto de filtros de passa-banda /rejeita-banda de atenuação ou amplificação regulável.

Filtros e formas de onda

As formas de onda não senoidal mudam de aspecto quando atravessam um filtro

Até agora consideramos a aplicação para a entrada de um filtro, um único sinal **senoidal**; deve-se medir a sua atenuação na saída.

Se utilizarmos uma forma de onda diferente da simples senóide, provavelmente sairá muito **distorcida**.

Recordemos que uma onda periódica pode **subdividir-se** numa série de senóides múltiplas da frequência fundamental (série de Fourier), cada uma delas com uma frequência e fase próprias.

Cada um destes harmônicos, como a fundamental, tem uma **frequência** distinta, que podem ser atenuadas ou defasadas com o filtro de um modo diferente.

O PASSA-BAIXA ARREDONDA OS ÂNGULOS

Do mesmo modo que um filtro passa-baixa atenua as frequências altas, os **harmônicos** são mais atenuados do que a fundamental.

Isto significa que a onda é **menos angulosa**. Uma onda quadrada, por exemplo, será menos quadrada e será mais parecida com uma senóide.

Com mais razão se atenuam os **picos**: utiliza-se frequentemente um filtro passa-baixa como proteção contra os impulsos breves de alta tensão (por exemplo, as descargas eletrostáticas).

Um filtro passa-baixa arredonda as formas da onda, amortecendo os picos de breve duração.

Também se pode dizer que o filtro funciona como **integrador**: a saída responde lentamente às variações da entrada, como se tivesse uma certa inércia.

O PASSA-ALTA FAZ SOBRESSAIR AS VARIAÇÕES

Pelo contrário, um filtro passa-alta atenua a **fundamental** e os harmônicos mais baixos, deixando passar os de ordem superior, ou seja, os de frequência mais alta.

Com efeito, deve-se ressaltar as variações bruscas, fazendo com que a forma da onda seja mais **angulosa**. Por exemplo, uma onda quadrada transforma-se numa série de impulsos.

Um filtro passa-alta ressalta as variações rápidas do sinal.

O filtro funciona como um **diferenciador**: a saída é especialmente sensível à velocidade da variação da entrada.

Os filtros mais eficazes

A utilização de indutores e amplificadores permite realizar filtros de corte mais limpo

O filtro RC tem dois defeitos: começa a atenuar **depressa demais**, muito antes da frequência do corte, e o seu efeito não é especialmente drástico.

Pode ser melhorado utilizando **vários filtros em cascata**, com o fim de que nenhum deles incomode o anterior; com três filtros simples (“de primeira ordem”) tem-se um filtro **de terceira ordem**, que se terá de sujeitar com 18 dB por oitava. No entanto, esta técnica não é especialmente eficaz com os filtros RC: apresenta vários limites; para poderem ser superados é necessário acrescentar **indutores**.

Filtro multi-etapas, os triângulos representam amplificadores de corrente com impedância de entrada alta (não incomodam o filtro anterior).

FILTROS EVOLUÍDOS

O uso combinado de indutores e capacitores permite obter filtros de características de corte **empinadas**, como o passa-banda ou o rejeita-banda já indicados na figura.

Verificam-se fenômenos de **ressonância**, nos quais a impedância do circuito (ou de uma parte) muda rapidamente em volta de uma determinada frequência.

Os filtros RLC (resistores, indutores, capacitores) são freqüentemente bastante **complexos** de projetar, embora tenham sido estudados com muita atenção.

Especialmente, **Butterworth, Chebysev e Bessel** têm analisado técnicas para conseguir os melhores resultados numa determinada característica dos filtros.

Filtros RLC elementares: o primeiro é um passa-banda bastante estreito, e o segundo é um rejeita-banda.

FILTROS ATIVOS

A utilização de componentes ativos permite **eliminar** os caros e imprecisos indutores, realizando filtros com boas características e dimensões bastante reduzidas.

São utilizados muito freqüentemente; ilustraremos e falaremos deles após a introdução dos **amplificadores operacionais**, circuitos integrados para diversas utilidades pelo qual se tornaram muito simples e práticos.

Também neste campo existem técnicas **digitais** recentes que permitem resultados ainda melhores, especialmente no que se refere à precisão e capacidade de repetição.

Um amplificador operacional permite também a realização de filtros ativos.

Sinais pouco limpos

As tensões nos circuitos digitais estão frequentemente longe do ideal lógico de dois níveis bem definidos

Os níveis lógicos “baixo” e “alto” estão definidos (ver lição 4) de forma que se deixe uma **margem de ruído** com o fim de evitar, dentro do possível, que as flutuações acidentais causem problemas.

As causas destas interferências podem ser externas (por exemplo, campos elétricos ou magnéticos) ou **internas** do próprio circuito.

Por exemplo, quando uma transição (frente da onda) chega ao final de um fio, tem-se uma **reflexão**: uma espécie de eco amortecido, que ocasiona um sinal de regresso.

Se a frente da onda é particularmente **empinada**, a onda refletida pode superar o limiar lógico de uma entrada e ser considerada como um sinal.

TRANSIÇÕES DALENTE

Por exemplo, se existe uma excessiva **capacidade** para que muitas entradas estejam ligadas em conjunto, este fato atrasa os sinais: as transições não são mais empinadas, mas necessitam de um certo tempo.

De certo modo, isto significa que a tensão varia com a lentidão relativa no momento em que atravessa o **ponto crítico**, ou seja, o limiar da passagem que existe entre 0 e 1 e vice versa.

Cada oscilação, por mínima que seja, da tensão da entrada à volta do ponto crítico produz transições na saída.

De fato, embora os dados indiquem dois limiares (L e H), trata-se apenas dos limites garantidos para o limiar efetivo, que, na realidade é **apenas um**, e que está em alguma parte no meio desses dois valores.

ATRASOS COM RC

Embora se possa introduzir um atraso na **propagação** do sinal, quando se utiliza uma resistência e um capacitor, existem pelo menos dois inconvenientes.

O primeiro é a imprecisão do atraso devido à imprevisibilidade do limiar; o segundo é a forte **sensibilidade** às interferências (da entrada, da alimentação e da massa) já citada anteriormente.

Atrasar um sinal com um grupo RC: simples mas pouco aconselhável.

Trigger Schmitt

Um circuito que alterna entre duas posições estáveis pode ser útil em muitas situações

Quando um único limiar de comutação começa a dar problemas, estes podem ser eliminados ao utilizarem-se dois: um para a **subida** e o outro para a **descida**.

Consideremos um circuito cuja saída passa para 1 quando a tensão da entrada ultrapassa **3 V**, mas depois volta para zero somente se a entrada fica abaixo dos **2 V**.

Comporta-se como um interruptor da luz, que num determinado ponto **salta** para outra posição, evitando as manobras incertas.

Trigger Schmitt: o limiar da entrada muda conforme o valor da saída, eliminando qualquer incerteza.

O dispositivo chama-se **trigger Schmitt**; a diferença entre as duas tensões (que não devem ser confundidas com os níveis garantidos pelas portas normais) é denominada **histerese**.

LIMPAR UM SINAL

Um trigger Schmitt é **insensível** a ondulações mais pequenas do que a histerese; suponhamos que um sinal com interferência suba devagar: quando chegar ao limiar superior, a saída mudará para 1.

O ponto crítico da entrada **deslocar-se-á** imediatamente para o limiar inferior (L, ver figura), ignorando as descidas posteriores que são leves devido à irregularidade do sinal.

Os trigger Schmitt são utilizados com frequência para **limpar** as entradas procedentes do exterior do circuito, ou os sinais que estão a viajar pelas linhas relativamente longas e que, por esse fato, poderiam ter causado reflexões.

Um trigger Schmitt limpa o sinal ignorando as flutuações após a comutação.

SINAIS ANALÓGICOS

Assim como acontece com as portas lógicas normais, à entrada de um trigger Schmitt também se pode ligar um sinal **analógico**.

Este sinal poderá **converter-se** num sinal digital, já que a saída só pode saltar para uma das posições estáveis. De certo modo, trata-se de um conversor analógico-digital com um bit.

Veremos mais adiante, ao longo do curso, formas mais sofisticadas (e precisas) de **conversão** do analógico para o digital e vice-versa.

Conversão primitiva analógico-digital: a histerese introduz um erro que não pode ser omitido.

Atrasos e osciladores

Os trigger Schmitt prestam-se para algumas aplicações interessantes

Se usarmos um trigger Schmitt em vez de uma porta lógica normal, o circuito do **atraso** baseado numa resistência e num capacitor torna-se mais interessante.

Desaparece o inconveniente da **sensibilidade** para as interferências, embora naturalmente fique a imprecisão devida à imprevisibilidade e à variabilidade do limiar.

Para as implicações onde a estabilidade (no tempo e com a temperatura) não é importante, pode-se utilizar um **trimmer resistente** para regular manualmente o tempo do atraso em cada exemplar.

Regulando manualmente o atraso, resolve-se o problema da variabilidade da produção.

PRODUZIR UMA ONDA QUADRADA

Com um trigger Schmitt **inversor**, é suficiente acrescentar uma resistência e um capacitor para construir um circuito oscilador, como o que se mostra na figura: a saída é uma onda quadrada.

Se a saída está alta, o capacitor **carrega-se** até atingir o limiar superior: quando chega a este ponto, o trigger Schmitt salta e a saída volta a estar baixa.

O capacitor começa logo a **descarregar-se**, sempre através da resistência, até alcançar o limiar inferior: o circuito comuta noutra sentida e o ciclo repete-se.

Oscilador que aproveita a histerese de um inversor trigger Schmitt.

NÃO SOMENTE O CMOS

Existem vários tipos de **portas** com entradas trigger Schmitt, e naturalmente não apenas da família CMOS: estão também os TTL.

Estes últimos têm, no entanto, a desvantagem de terem limiares assimétricos e necessitam de uma discreta corrente da **entrada** (até à massa quando a entrada é 0).

Portanto, oferecem uma **impedância baixa** da

entrada, ou seja, comportam-se como uma carga sobre o sinal, quando está apenas no nível L.

Deste modo, são **menos adequados** para os circuitos de atraso e osciladores, especialmente porque o atraso costuma ser diferente nos dois sentidos.

O princípio do funcionamento de um oscilador do trigger Schmitt.

CMOS do modo linear

As portas lógicas digitais podem funcionar como amplificadores analógicos

Temos verificado que os circuitos normais lógicos CMOS (não trigger Schmitt) são especialmente **sensíveis** durante o seu ponto crítico, o limiar.

De fato, uma pequena variação da tensão à entrada ocasiona uma grande variação à saída: por outras palavras, tem-se uma grande **amplificação**.

Se ligarmos a um inversor uma **resistência de realimentação** entre a saída e a entrada, pode-se estabilizar exatamente no ponto do limiar, auto-compensando possíveis variações.

Amplificador analógico com um inversor CMOS: a resistência da realimentação mantém-no no ponto crítico.

OSCILADOR DE RELAXAMENTO

Também se pode realizar um oscilador sem ter que **utilizar** o trigger Schmitt: a figura mostra um circuito que se chama "oscilador de relaxamento".

Enquanto a saída vai para 1, o capacitor põe-se em **carga** e envia a tensão para a primeira entrada (através do R1), confirmando o nível alto da saída.

No entanto, quando a saída chega a atingir o nível máximo, o capacitor começa a descarregar-se: logo que o seu terminal da esquerda fica **abaixo** do ponto crítico, inicia-se o ciclo oposto.

O ganho deste amplificador é muito elevado: um sinal relativamente **débil** à entrada costuma quadrar-se, quer dizer, converter-se em onda quadrada.

Oscilador de relaxamento: o inversor da esquerda funciona como amplificador devido à realimentação do R2+R1.

OSCILADORES DE QUARTZO

Quando é necessária uma boa **precisão** da frequência, tem de se recorrer a um cristal de quartzo; a figura mostra um exemplo de oscilador com um inversor CMOS.

Este circuito também pode manifestar problemas de colocação em funcionamento, especialmente se a alimentação chega devagar; e em geral é preferível utilizar **módulos** de osciladores que já estejam fabricados.

Oscilador de quartzo: o cristal Xtal faz ressoar o amplificador com a frequência estabelecida.

Dados dos trigger Schmitt

Os valores mais importantes são, naturalmente, os dos limiares e da histerese

A figura mostra a disposição dos terminais ou pinos do **74HC14**, um difundido integrado que contém seis inversores com entradas trigger Schmitt.

Recordemos que o trigger Schmitt indica uma característica das **entradas**, e não uma função lógica especial (neste caso o NOT).

Em cada inversor está indicado o **símbolo** característico, que

Disposição dos terminais do sêxtuplo inversor trigger Schmitt 74HC14, e o correspondente símbolo IEC.

representa a histerese, ou seja, a diferença entre o limiar superior e o inferior.

NÍVEIS DO LIMITE (LIMIAR)

Como acontece com todos os circuitos integrados digitais, os níveis não são exatos, mas há uma certa **tolerância**, devida às inevitáveis diferenças da produção.

Por exemplo, na figura vê-se que, ao alimentar o circuito com 6 V, o **limite** superior V_P pode variar de um exemplar para outro entre 3 V e 4,2 V para qualquer temperatura.

Naturalmente, seria possível produzir circuitos com níveis de limiares mais precisos, mas o seu **custo** seria tão alto que não justificaria a comercialização.

Símbolo	Parâmetro	Condições do teste		Valor				Unidade
		V_{CC} (V)	TA = 25 °C 54HC y 74HC			-40 a 85 °C 74HC		
			Mín.	Típ.	Máx.	Mín.	Máx.	
V_P	Voltagem do limiar de nível alto	2.0	1.0	1.25	1.5	1.0	1.5	V
		4.5	2.3	2.7	3.15	2.3	3.15	
		6.0	3.0	3.5	4.2	3.0	4.2	
V_N	Voltagem do limiar de nível baixo	2.0	0.3	0.65	0.9	0.3	0.9	V
		4.5	1.13	1.6	2.0	1.13	2.0	
		6.0	1.5	2.3	2.6	1.5	2.6	
V_H	Voltagem do limiar de histerese	2.0	0.3	0.6	1.0	0.3	1.0	V
		4.5	0.6	1.1	1.4	0.6	1.4	
		6.0	0.8	1.2	1.4	0.8	1.7	

Níveis do limiar inferior (V_N) e superior (V_P) do 74HC14, e os limites garantidos para a histerese (V_H).

HISTERESE GARANTIDA

Se o limiar baixo V_N estivesse ao **mínimo** de 1,5 V e o alto V_P fosse no máximo de 4,2 V, teríamos uma histerese (diferença entre os limiares) de $4,2 - 1,5 = 2,7$ V.

No caso contrário (V_N máxima, V_P mínima) teríamos $3,0 - 2,6 = 0,4$ V. Partindo do princípio de que a histerese é o dado mais importante, uma **variação** similar (entre 0,4 e 2,7 V) seria excessiva.

Da histerese dependem, por exemplo, a **imunidade para as interferências** da entrada e a frequência de um oscilador como aquele que se mostrou na lição de teoria (17 Digital).

Felizmente, estes casos extremos não se **verificam** com frequência: a folha de dados garante valores limites para a histerese: entre 0,8 e 1,7 V no campo total da temperatura.

Detalhes dos trigger Schmitt

Um trigger Schmitt não tem nada de especial porque também pode ser construído

Não se devem confundir os limiares de um trigger Schmitt com os de uma porta normal; a figura mostra a diferença.

Numa porta normal existe **um único** limiar (ponto crítico da comutação): os dois valores indicados nos dados são apenas os limites garantidos.

Num trigger Schmitt existem **dois limiares diferentes**: o superior pa-

Uma porta normal tem apenas um limiar, enquanto que um trigger Schmitt tem dois.

TEMPO DE SUBIDA E TEMPO DE DESCIDA

Quando comparamos os dados gerais de um integrado normal lógico CMOS com os de um trigger Schmitt, observamos uma diferença nos tempos de **subida** (rise time) e de **descida** (fall time) das entradas.

Num circuito normal há um **tempo máximo** da comutação, bastante curto (normalmente inferior ao microsegundo): a entrada deve mover-se o mais depressa possível.

Tanto se a subida como a descida forem muito **lentas**, podem causar comutações não desejadas ou mesmo oscilações da saída.

Num trigger Schmitt não há limites nos tempos da subida (rise time) ou da descida (fall time).

Nos trigger Schmitt, no entanto, **não há limite**: a presença de dois limiares distintos anula o ponto crítico, e a entrada também se pode mover muito devagar sem causar problemas.

	Porta normal CMOS ($V_{CC} = 5V$)	Trigger Schmitt
Tempo de subida máximo	500 nseg	Infinito
Tempo de descida máximo	500 nseg	Infinito

CONSTRUIR UM TRIGGER SCHMITT

São suficientes duas resistências para **transformar** dois inversores num trigger Schmitt, como mostra a figura; o regresso da saída para a entrada provoca uma "realimentação positiva" ou de reforço.

Quando a entrada alcança o ponto **crítico** e a saída vai para 1, a resistência R2 faz subir depois a tensão na entrada, fazendo com que ela "salte" rapidamente para além do limiar.

Trigger Schmitt construído com inversores normais; a histerese depende, de certo modo, da relação entre as duas resistências.

Infelizmente, os limiares deste circuito costumam ser **incompatíveis** com os padrões, pois na prática convém utilizar circuitos já existentes.

Contador com oscilador

Vejam um exemplo prático de um contador binário com oscilador incorporado

O 74HC4060 inclui duas funções complementares: a **geração** dos impulsos com intervalos regulares e a sua **contagem**, ou divisão (dependendo do ponto de vista de cada um).

O **esquema global** do integrado (versão HC de um conhecido modelo da série antiga 4000) aparece na figura: observa-se claramente as 14 etapas que compõem o divisor.

O oscilador é menos patente. Proporcionam-se somente os componentes

Esquema do 74HC4060: é, essencialmente, um divisor de 14 etapas.

necessários para **construí-lo**, ou seja, as três portas que se podem ver em cima à esquerda.

CONTADOR EM CASCATA

O contador, realizado com 14 flip-flop do tipo T em cascata, é do tipo "ripple carry", ou seja, **assíncrono**: a saída Q de cada biestável está ligada à entrada do relógio do seguinte.

Os flip-flop são, na realidade, do tipo D, mas estão ligados de modo que funcionam como um **toggle** (T), de acordo com a saída negada Q que volta para a entrada.

Símbolo	Parâmetro	Condições do teste		Valor				Unidade
		V _{CC} (V)	TA = 25 °C 54HC y 74HC		-40 a 85 °C 74HC			
			Min.	Tip.	Máx.	Min.	Máx.	
t _{PLH} t _{PHL}	Tempo do atraso de propagação (ØI - Q4)	2.0	170	300		375	nseg	
		4.5	41	60		75		
		6.0	30	51		64		
t _{PD}	Diferença do tempo do atraso de propagação (Q _n -Q _{n+1})	2.0	32	75		95	nseg	
		4.5	7	15		19		
		6.0	5	13		16		

O tempo de propagação do sinal **umenta** quando se desloca para a saída, já que cada etapa introduz um atraso de comutação próprio. Os dados mostram o atraso da entrada ØI para a saída Q4, e depois o atraso que se tem que acrescentar para cada etapa (Q_n - Q_{n+1}).

Tempo de propagação da entrada para a saída Q4 (a primeira disponível) e depois para cada saída adicional.

CONTADOR OU DIVISOR

Curiosamente, nem **todas** as saídas estão disponíveis: o encapsulamento de 16 pinos não dispunha de ligações suficientes com o exterior. Faltam as três primeiras e a número 11.

O integrado pode ser visto como um contador com

prescaler, ou seja, um divisor por 8 (três etapas) na entrada, ou mesmo como um divisor de frequência.

Nas saídas estão disponíveis vários **submúltiplos** da frequência aplicada à entrada, que pouco a pouco se vai dividindo.

Oscilador livre e de quartzo

As portas da entrada do 74HC4060 permitem realizar dois tipos de osciladores

A entrada do 74HC4060 pode ser enviado do exterior para o pino $\emptyset 1$, ou mesmo **produzir-se** internamente fazendo oscilar as primeiras etapas.

A figura mostra como ligar duas resistências e um capacitor para realizar um **oscilador livre**, de frequência não controlada com precisão.

Tendo em conta a primeira porta (NAND) como um **inversor**, é o mesmo esquema de oscilador que já foi visto na seção Digital.

O NAND, que é equivalente ao OR com entradas negadas do esquema que aparece na página anterior (ver lição 5 Digital), permite, com a entrada de colocação a zero CLEAR, **bloquear** também o oscilador.

Oscilador livre: a resistência R_x e o capacitor C_x determinam aproximadamente a frequência.

OSCILADOR DE CUARZO

A **precisão** e a estabilidade são importantes quando, por exemplo, num relógio, é necessário recorrer a um cristal de quartzo.

O exemplo que se vê na figura utiliza uma resistência para que a primeira porta trabalhe de modo **linear**, ou seja, como um amplificador, sucedendo a mesma coisa com a que já foi mostrada na lição 17 Digital.

A terceira porta é um inversor com uma entrada do **trigger Schmitt**, para eliminar qualquer irregularidade procedente do oscilador analógico.

Oscilador de quartzo: a frequência é determinada com precisão pelo cristal, R_f faz com que a porta trabalhe de forma linear.

FREQÜÊNCIA LIMITE

Como todo o circuito digital, também o 74HC4060 tem uma **frequência máxima** de trabalho, indicada na folha de dados do fabricante (ver figura).

Nem sempre se pode acreditar no valor típico, pois utiliza-se normalmente o **pior caso**: se trabalharmos com 5 V, podemos contar pelo menos com 24 MHz em todo o campo da temperatura.

Frequência máxima do trabalho do 74HC4060.

Não é de admirar que os integrados digitais manifestem ter problemas com a frequência limite, pois convém ter sempre uma **margem posterior**.

Símbolo	Parâmetro	Condições do teste		Valor				Unidade
		V_{CC} (V)	TA = 25 °C 54HC y 74HC			-40 a 85 °C 74HC		
			Min.	Típ.	Máx.	Min.	Máx.	
$f_{MÁX}$	Frequência máxima do relógio	2.0	6	12		5		MHz
		4.5	30	50		24		
		6.0	35	65		28		

Caixas acústicas

Uma caixa adequada melhora as características acústicas dos alto-falantes

O ponto mais delicado de uma aparelhagem de alta fidelidade reside na **conversão** final da energia elétrica para a energia acústica, que se pode produzir nos alto-falantes.

O alto-falante ideal deveria ser **linear**, e produziria a mesma potência acústica com paridade da potência elétrica, em qualquer frequência. De certo modo, a resposta em frequência é irregular, porque está limitada a um conjunto (banda) de frequências e com um máximo na frequência da **ressonância** do alto-falante.

Resposta em frequência de um alto-falante onde o nível sonoro é produzido segundo a frequência do sinal (a curva inferior indica a defasagem).

CAIXAS FECHADAS E RESSONÂNCIA

Teoricamente, de um alto-falante interessa principalmente o som **frontal**. Este é produzido por detrás do cone, que, numa contra-fase, seria eliminado.

O som pode ser bloqueado, por exemplo montando o alto-falante numa caixa hermeticamente fechada: a **caixa acústica**.

O ar do interior da caixa pode **comprimir-se** e comportar-se como uma mola, talvez amortecido, o que provoca, por sua vez, uma ressonância (ou mais de uma).

Uma caixa acústica deve bloquear a onda posterior e tornar mais "plana" a resposta em frequência do alto-falante.

O projetista pode aproveitar esta ressonância como uma vantagem, para conseguir **equalizar** o alto-falante, ou seja, torná-lo mais linear.

Bass reflex: para uma determinada frequência a onda posterior está em fase, tendo utilizado um tempo similar a 180° para realizar o percurso.

CAIXAS ABERTAS: BASS REFLEX

Pode-se aumentar o rendimento de uma determinada frequência, utilizando parte da emissão **posterior** do alto-falante.

Por exemplo, se acrescentarmos uma abertura e um possível conduto interno, a onda posterior necessitará de **tempo** para dar a volta, antes de sair ela também.

Com uma certa frequência, a onda frontal e a que já foi enviada estarão **em fase**, somando-se: deste modo haverá um aumento do volume sonoro. Este sistema (bass reflex) é utilizado para melhorar a reprodução com **frequências baixas** nas caixas pequenas.

Crossover

A utilização de vários alto-falantes de características complementares requer um circuito de controle

Nenhum alto-falante tem, por si só, uma resposta na frequência adequada para cobrir toda a **banda** das frequências audíveis (20 Hz ÷ 20 KHz).

Portanto, devem-se **combinar** vários alto-falante de tipos diferentes, de forma que cada um deles cubra uma parte da banda desejada.

Por exemplo, uma caixa acústica de três vias utiliza um **woofer** para as frequências baixas, um **midrange** para as intermediárias e um **tweeter** para as altas.

Algumas aparelhagens incorporam um **subwoofer** para as frequências inferiores ao limite da audição, que são captadas como vibrações (é suficiente utilizar um deles porque não é possível sentir a sua direção).

Alto-falantes ("difusores") para as caixas acústicas de várias vias: quanto maior é a frequência, mais pequeno é o alto-falante.

CROSSOVER COM FILTROS PASSIVOS

Para que se possa dividir o sinal elétrico entre os alto-falantes, podem-se utilizar os **filtros passivos**, que estão compostos por indutores e capacitores, chamados "crossover" (troca-bifurcação).

A figura mostra um exemplo de um **crossover de três vias**, composto, como se pode ver, por uma combinação de filtros passa-alta, passa-banda e passa-baixa.

O projeto deve estar atento à **impedância** dos alto-falantes (por exemplo 8 Ω), que se considera numa primeira aproximação como uma resistência.

Os filtros passivos são projetados com a caixa, e podem ser também utilizados para **compensar** algumas características não desejadas. Por exemplo, um rejeita-banda pode eliminar uma ressonância.

Filtro crossover de três vias com uma atenuação de 12 dB/oitava; cada alto-falante tem um filtro diferente.

CROSSOVER COM FILTROS ATIVOS

Em vez de isolar os sinais atrás do amplificador, onde circulam correntes fortes e são necessários grandes indutores de boa qualidade, pode-se fazer **antes**.

A figura mostra o diagrama de blocos de um sistema com **crossover ativo** (realizado com circuitos integrados) e três amplificadores distintos.

O sistema é prático se os **amplificadores** estiverem na mesma caixa, ou mesmo para controlar caixas diferentes (como num subwoofer).

Um crossover ativo é mais preciso, mas necessita de amplificadores diferentes.

Procurar uma avaria

Quando um circuito deixa de funcionar, é necessário investigar

Os circuitos que são alimentados através da rede (127/220 V) têm normalmente um **fusível** de proteção. A primeira coisa que se deve fazer é verificar se ele existe após retirar da tomada.

Se estiver **fundido** troca-se por outro **do mesmo valor** e do mesmo tipo, que se pode reconhecer pela letra F, T ou outra, que indica a velocidade da intervenção.

Se o fusível abrir (se romper) outra vez, há provavelmente um componente defeituoso que causa uma sobrecarga ou um **curto-circuito**: procura-se a avaria com o multímetro e com paciência.

Quando um fusível abre o fio central fica interrompido.

SEGUIR O ESQUEMA

Se no alimentador que está representado na figura romper o fusível, pode-se **desligar** a carga (ponto A) para verificar se é esta a que ocasionou o problema.

Se o fusível queimar novamente, pode-se experimentar (sempre sem corrente) **desligar** o transformador da ponte de diodos, interrompendo o ponto B.

Se não queimar mais nenhuma vez, o transformador está provavelmente bem; voltam-se a ligar os diodos e isola-se o **capacitor**, sempre sem carga.

Depois de se ter encontrado o componente estragado (por exemplo, um diodo) é possível que se tenha avariado na **carga** por um curto-circuito. Neste caso, avariar-se-á de novo quando se voltar a ligar.

O esquema elétrico é de muita ajuda na localização das avarias; permite seguir o percurso da corrente.

NÃO ESTÁ QUEIMADO MAS NÃO FUNCIONA

Num circuito que normalmente está aceso mas que não funciona, devem-se verificar as **tensões**, partindo naturalmente da alimentação.

Se esta última é correta, medem-se as tensões da **polarização** nos distintos pontos do circuito, como por exemplo, nos três terminais de cada transistor.

Quando o esquema não o indica, pode-se fazer uma **estimativa razoável**: no coletor do transistor que está na figura poderá haver algum volt, mas se aparece um 0 V ou um 12 V, este fato significa problemas.

Amplificador do transistor, com o exemplo das tensões (aproximadas) razoáveis para 12 da alimentação.

Seguir o sinal

Um circuito que se acende mas que não funciona pode ser estimulado para se poder examinar o seu comportamento

Quando um amplificador de áudio tem a sua tensão de alimentação normal, mas à saída não chega nenhum sinal, é possível examinar o seu comportamento **em alternada**.

O primeiro sistema consiste em aplicar um **sinal** constante de áudio na entrada, por exemplo uma senóide produzida pelo gerador de sinais, e segui-la por todo o circuito.

Pode-se utilizar um **osciloscópio** ou, para ser mais económico, um segundo amplificador para ouvir o sinal, ou ainda o multímetro sobre V_{AC} com um capacitor em série.

Seguindo o sinal da entrada até à saída, encontra-se a etapa avariada.

Siguiendo la señal etapa por etapa, se encontrará un punto donde la señal entra pero no sale: es probablemente la etapa defectuosa.

Injetar o sinal do gerador nas diferentes etapas é outra técnica válida.

PRECAUÇÕES E LIMITES

O acoplamento do sinal deve ser **em alternada** com um capacitor (melhor seria com uma resistência) em série, para não incomodar as tensões contínuas ou, o que seria ainda pior, causar um curto-circuito.

À saída será preciso injetar um sinal forte, ao passo que nas primeiras etapas se deverá estar com muita atenção para manter baixo o **nível** e não estragar os alto-falantes com um sinal excessivo.

INJETAR UM SINAL

Pode-se utilizar também a técnica oposta: ouvir a saída, por exemplo pelo alto-falante, e proceder **para trás** até chegar à entrada.

Neste caso, trata-se de **injetar** o sinal de áudio procedente do gerador e enviá-lo para os diferentes pontos do seu percurso, da saída até à entrada.

Também, e ainda neste caso, poderá localizar-se a etapa defeituosa porque esta **bloqueará** o sinal que está aplicado à sua entrada.

Infelizmente, o conceito de "etapas" nem sempre pode ser utilizado, nem sequer nos amplificadores, embora esta técnica permita **circunscrever** com grandes traços a zona suspeita.

Variador de som para guitarra

É necessário um circuito simples para tornar mais agressivo o som deste instrumento

Nem todos podem tocar como Jimmy Hendrix, mas sempre podem tentar imitar o som das guitarras elétricas dos anos mais agressivos do Rock, com R maiúscula.

O tom áspero e “incômodo” da típica guitarra do rock, que é totalmente oposto ao som doce da guitarra clássica, costuma ser habitualmente **exacerbado** pela via eletrônica.

Este conceito é possível porque se trata de uma guitarra elétrica cujos sons não são produzidos por uma caixa de ressonância, mas sim por um **captador magnético** (pick-up) do qual sai um sinal que pode ser manipulado à vontade.

TIMBRE E HARMÔNICOS

A **nota** que é emitida por um instrumento, por exemplo um Lá natural, corresponde à frequência da oscilação acústica (ou elétrica) produzida pelo próprio instrumento.

Não obstante, com paridade com a nota, pode haver muitas diferenças de **timbre**: o som doce de uma flauta é muito diferente do som metálico de um trombone.

Como já ilustramos na lição 16 de Analógica, o timbre depende da **forma da onda**, ou seja, do conteúdo dos harmônicos, que são as frequências múltiplas da nota fundamental.

Se alterarmos uma forma de onda muda-se o seu conteúdo harmônico e, a seguir, o timbre captado pelo ouvido.

O VARIADOR DE SOM DISTORCE

Para se poderem mostrar duas informações diferentes, na mesma banda do LED, visualizam-se **por turno**. O valor médio aparece como uma banda luminosa, e o do pico como um único ponto.

Por exemplo, **amplificando excessivamente** um sinal, os picos positivos deveriam ultrapassar a alimentação (e os negativos a massa), mas esta hipótese é obviamente impossível.

Portanto, os picos **nivelam-se**, criando uma distorção, ou seja, introduzindo harmônicos onde não existiam: este processo era bastante desagradável num equipamento de alta fidelidade, mas não num concerto de rock.

O variador de som para guitarra elétrica já terminado.

Montagem do circuito

Todos os **componentes** do circuito, com a exceção da pilha, dos controles e das tomadas da entrada e da saída, encontram o seu lugar na base do circuito impresso, conforme a disposição mostrada na figura.

O circuito é bastante simples: só é necessário ter cuidado com a correta **orientação** dos elementos polarizados: os capacitores eletrolíticos (todos exceto o C3, que é de poliéster) e os três transistores.

Estes últimos são todos do mesmo tipo, porém não é possível que haja nenhuma confusão; como sempre, convém fazer uma **pausa** entre uma solda e outra para que não aqueçam as uniões.

Disposição dos componentes no circuito impresso do variador de som.

O POTENCIÔMETRO DUPLO

Para as réguas indicadas como 4, 5, 6, 7, 8, 9, que se vêm na figura superior pode-se ligar um potenciômetro duplo (ou "tandem") que é formado por **dois potenciômetros** e controlado pelo mesmo eixo.

Tratando-se de dois controles de volume que trabalham de um modo **complementar**, seria preferível um outro potenciômetro do tipo "log-antilog"; se não for possível encontrá-lo, pode-se pôr um linear.

As **ligações** com o potenciômetro são mostradas na figura inferior: existem seis fios que devem ser ligados da forma indicada; convém que sejam o mais curtos possível porque, de outro modo, o 4, 5, 7 e 8 devem ficar blindados.

Também se podem utilizar potenciômetros de deslizamento logarítmicos, montando um deles ao contrário e controlando-os com uma única manivela.

LIGAÇÕES DA ENTRADA

Normalmente, no campo musical utilizam-se conectores do tipo **jack** de 6,35 mm. Sendo assim convém adotar as correspondentes tomadas (que serão montadas depois da blindagem externa).

A ligação entre a tomada e o circuito impresso chega a seu término com um **fio blindado**, para evitar que possa captar interferências (especialmente zumbidos) ou produzir auto-oscilações.

No caso mais simples, é suficiente ligar o **condutor central** do fio da entrada no conector marcado com um 3 na figura superior, e a sua malha da massa no conector 6 (também utilizado pelo potenciômetro).

Lado do cobre do circuito impresso, ou seja, o lado da solda.

COMUTAÇÕES

Em vez de ligar simplesmente a alimentação no conector correspondente, pode-se fazer com que o circuito se ligue apenas quando se **introduza** o conector procedente da guitarra.

É suficiente utilizar uma tomada jack com **contato auxiliar**, e ligá-la como está indicado na figura; também se mostra como se pode introduzir e retirar o variador de som com um interruptor de pedal.

O condutor central da tomada jack e os fios que vão para os conectores 2 e 3,

Todas as ligações (exceto as das malhas de proteção) para o contato automático e a comutação do pedal.

CAIXA

Devido ao ambiente do trabalho, deve-se utilizar uma caixa robusta, preferivelmente **metálica**, na qual se

Uma caixa com o painel inclinado permite manobrar facilmente o interruptor com o pé.

deverão praticar os orifícios necessários para as tomadas de jack da entrada e da saída.

Se o **interruptor** S1 estiver montado na parte superior da própria caixa, pode ser acionado com o pé: no entanto, também é preciso um interruptor que seja muito forte.

Quem tenha habilidade manual, poderá realizar um segundo pedal que lhe permitirá **regular** a posição do potenciômetro P1 enquanto soa, em vez de ter de a escolher antes de começar.

TESTE E UTILIZAÇÃO PRÁTICA

Ligando a guitarra à tomada da entrada e a instalação da amplificação ao jack da saída, pode-se **verificar** o bom funcionamento do circuito, simplesmente tocando e ouvindo.

Se comutarmos o interruptor S1, deve-se passar do som normal para o que está distorcido, enquanto o potenciômetro P1 permite regular a **percentagem** da distorção introduzida, de zero ao máximo.

O grau de distorção é regulado apenas uma vez com o **trimmer** R5, de modo que se obtenha o timbre preferido e também, em função da amplitude do sinal produzido pelo pick-up da guitarra.

As vibrações das cordas alteram o campo magnético à volta da bobina do pick-up, que produz variações da tensão.

Funcionamento do circuito

O **signal** da entrada pode ser enviado diretamente para a saída, comutando o interruptor S1 para aquecer o circuito, ou entrar no TR1

Este último amplifica-o e passa-o para o TR2, que constitui o autêntico **variador de som**, que é simplesmente uma etapa amplificadora, mal polarizada (falta também a resistência do emissor).

Portanto, como costuma ser habitual, não amplifica de modo linear,

pois **altera** a forma da onda, produzindo o efeito da distorção que se desejava obter.

Esquema elétrico do variador de som para guitarra; o transistor TR2 desenvolve o trabalho principal.

PERCENTAGEM DA DISTORÇÃO

Como se pode ver pelo esquema de blocos que está na figura, o sinal da **etapa final** (TR3) pode proceder de duas entradas e amplifica a diferença entre os dois sinais.

Virando o P1 para um dos extremos, passa-se o sinal original até à outra parte que seleciona a que está distorcida; as posições intermediárias permitem **misturá-las** à vontade.

O trimmer R5 atua ao variar a **polarização** do TR2, portanto o tipo de deformação da forma da onda (distorção) que introduz.

Esquema de blocos do variador de som: o misturador (P1) permite combinar o sinal original e o distorcido.

LISTA DOS COMPONENTES

Resistores, todos de 1/4 W 5%

- R1 = resistor de 100 Ω (marrom, preto, marrom)
- R2, R6 = resistores de 10 KΩ (marrom, preto, laranja)
- R3, R10 = resistores de 15 KΩ (marrom, verde, laranja)
- R4 = resistor de 2,2 KΩ (vermelho, vermelho, vermelho)
- R5 = trimmer de 470 KΩ
- R7 = resistor de 33 KΩ (laranja, laranja, laranja)
- R8 = resistor de 150 KΩ (marrom, verde, amarelo)
- R9 = resistor de 8,2 KΩ (cinza, vermelho, vermelho)
- R11 = resistor de 5,6 KΩ (verde, azul, vermelho)

Capacitores

- C1, C2, C4, C5, C6, C8 = capacitores electrolíticos de 10 µF 16 V
- C3 = capacitor de poliéster de 3,3 nF

C7 = capacitor electrolítico de 220 µF 16 V

Transistores

TR1, TR2, TR3 = transistores npn BD546 ou equivalentes

Vários

- S1 = interruptor de botão metálico (acionamento com o pé)
- P1 = potenciômetro duplo de 50 KΩ, log/antilog o (se não se encontrar) linear
- 1 tomada jack de 6,35 mm mono standard de painel
- 1 tomada jack de 6,35 mm mono standard de painel
- 2 conectores de 3 polos
- 3 conectores de 3 polos
- 1 circuito impresso