

ANALÓGICA

Diodos controlados (SCR)
lstes interessantes componentes são capazes de "saltar" de um estado para outro

Quando se ligam entre si dois transistores comple-
mentares (ou seja, um NPN e um PNP), como os que
estão na figura, não há passagem de corrente.

Realmente, os dois transistores estão ambos interdi-
tados, já que não há nada que faça passar a corrente
nas uniões base-emissor.

No entanto, é interessante observar o que aconteceria
a cada transistor se de alguma forma se fechasse,
pois proporcionaria uma abundante corrente para a
base do outro.

CONDU ÃO AUTO-SUSTENTADA

Carga

G
(porta)

De fato, o circuito comporta-se como um interruptor que se fecha e perma-
nece fechado; a tensão nos seus extremos baixa para o valor mínimo sufi-
ciente para deixar passar a corrente de base.

+vcc

T1
PNP

porta: esta última é o eletrodo de controle que
permite' colocá-Io na condução.

T2
NPN

K (catado)

A

I
I Dois transistores ligados deste modo não conduzem ... pelo

I ~-~-~~-.~~ ~~':'. um estimuloe~~: _

Se enviarmos uma pequena corrente para a base do T2, este começa a
conduzir; a sua condução proporciona, portanto, corrente para a base do T1
que, por sua vez, reforça a corrente da base do T2.

I
i
I
I
I

I
I
I
I
I
L. -_- •••• __ •••••• -

o único modo de reabrir este interruptor consiste em tirar tensão, de modo
que se interrompa (embora apenas por um instante) a corrente nos dois
transistores.

Uma comparação irreverente: uma vez ativada, a carga (corrente) continua enquanto
houver água (tensão) disponível.

QUATRO REGiÕES PARA UM SCR

o dispositivo acima descrito pode ser realizado num
único chip, utilizando quatro regiões dopadas P-N-
P-N, como se indica na figura: as duas regiões cen-
trais são comuns aos dois transistores.

Este dispositivo toma o nome de "thyristor" ou SeR
(Silicon Controlled Rectifier: rectificador controlado
de silício), já que se comporta como um diodo que
se ativa sob controle.

Os três terminais chamam-se anodo, catodo e

Estrutura de um SeR e o seu símbolo: um diodo com um
eletrodo adicional de controle, a porta.

G

P

N

P

N

lItÃO

O
117

K

ANALÓGICA

Circuitos (om o SCR
As características dos diodos controlados tornam-nos úteis em várias circunstâncias

Para poder enviá-Io em condução basta um simples im- Incr--J
pulso na porta, que também se pode ajustar de maneira
capacitada, como a que se apresenta na figura. I

A diferença que existe entre um transistor de união (BJT)
e um diodo controlado é que este não necessita de ne-
nhuma corrente de base para se manter na condução.

Pode, portanto, comutar correntes fortes, mesmo com
centenas de ampares em alguns modelos, sem precisar
de um controle robusto, como o que é necessário para os
BJT.

Junção capacitada: um impulso na porta ativa a condução do
SCR, que depois pode se manter sozinho.

DESLIGAR UM SCR

Embora seja fácil enviar em condução um diodo
controlado, não é nada simples interromper a cor-
rente que o atravessa: não é possível fazê-to a partir
da porta.

Uma outra solução consiste na utilização de um
transistor em paralelo, como no bi-estável já mostra-
do na figura; a solução é, no entanto, pouco prática no
caso de tensões e correntes fortes.

o ideal é fazer com que a tensão falte ou se torne
negativa: quando ela se torna negativa o SeR abre-
se.

LIMITES E PRECAUÇÕES

Os diodos controlados também têm uma característica
não desejada: a de ter o "gatilho mole"; podem se fe-
char mesmo sem terem recebido impulsos na porta.

Em particular, estes diodos fecham-se se a tensão anó-
dica (ou seja, a tensão nos seus extremos) subir de-
pressa demais; esta velocidade é chamada "dv/dt", por
exemplo 50 V/IlS.

Este fato é devido às inevitáveis capacidades internas
que, na presença das bruscas variações de tensão,
fazem circular uma corrente suficiente para ativar a
condução.

Os diodos controlados são utilizados normalmente nos controles
de potência, por exemplo para a tração ferroviária.

118

+ Vcc

Desligada
Liga-se e

fica ligada

+ Vcc

t------1r----<J Out
Reset-.lL

Set

.Jl, ~_I--'"

Flip-flop SR: um impulso na porta faz conduzir o SCR e outro
impulso no transistor desliga-o "roubando-lhe" a corrente.

Triae
Na corrente alterna, iconveniente dispor de um diodo controlado bidirecional

Um "triac" é equivalente a um SCR normal, mas pode
funcionar com as duas polaridades, como se estivesse
constituído pelos dois SCR em paralelo ao contrário
mostrados na figura.

A tensão que existe entre a porta do catado, neces-
sária para ativar a condução, pode ser sempre positiva
ou, em muitos modelos, negativa quando é negativa
também a tensão anódica. Um triac é normalmente
utilizado para comutar correntes alternas, e apenas se

Um triac pode ser imaginado como dois SeR, dos quais um deles
está ao contrário; no entanto, o controle está sempre entre a
porta e o catodo.

CONTROLE DA FASE

Um triac pode ser utilizado como um simples relé
estático, para substituir uma forte corrente alterna,
mas também pode ser aproveitado para construir
reguladores como os das lâmpadas domésticas.

É suficiente ativá-Ia, em cada período, com um certo
atraso: permanecerá fechado até chegar ao fim do
mesmo período, quando a tensão passar pelo zero.

Se regularmos o atraso, poderá variar-se a quantida-
de de energia proporcionada à carga em cada perío-

~
A brusca comutação da ativação de um triac produz
um impulso, que pode conter muitos harmônicos de
alta freqüência (os reguladores de luz de má
qualidade produzem interferências tanto nos rádios
como nos televisores).

desliga quando passa pelo zero da tensão, ou seja,
quando chega ao fim de cada período da onda.

A

G

K

do e, portanto, (por
exemplo) a luminosi-
dade de uma lâmpa-
da incandescente.

Se variarmos a fase do
ponto de ativação,
podemos controlar a
energia proporcionada à
carga (área azul)
durante cada período.

Deste modo, são necessários filtros adequados (ge-
ralmente do tipo LC, ver lição 17), que evitam este de-
sagradável inconveniente; as normas atuais são, em
certo sentido, bastante severas neste ponto.

•••-_.... -'-~~..

Se o triac for utilizado simplesmente como
um relé estático, ou seja, como um interrup-
tor, as interferências são eliminadas quando
se liga imediatamente em seguida ao
princípio da onda, ou seja, à passagem pelo
zero (zero crossing) .

Dentro de um regulador de luminosidade existe um
triac e mais alguns componentes, entre os quais
estão um indutor e um capacitor de filtro.

119

ANALÓGICA

PormfnorfS sobrf o SCR f o tria(
PrfcaU~Õfs circuitais f VfrSÕfS fspfciais rflativas a fStfS dispositivos

Já comprovamos que uma rápida variação da
tensão (ou seja, uma elevada dV/dt), causada por
exemplo pela desligação de um motor em outro
lugar, pode fazer fechar um SCR ou um triac.

Ativação] 11

Em alguns circuitos, este fechamento não dese-
jado pode causar um curto-circuito, ou, de certo
modo, uma corrente excessiva, e a conseqüente
destruição do mesmo diodo controlado ou triac.

Para evitar este problema pode-se utilizar um
snubber (amortecedor), ou seja, um circuito RC
em paralelo com o componente, que tem o objeti-
vo de "suavizar' os impulsos, evitando variações
demasiadamente bruscas.

CONTROLE E ISOLAMENTO

Estes dispositivos são habitualmente utilizados para
controlar circuitos alimentados com uma tensão
relativamente elevada, por exemplo, os 220 V da
rede.

c

220 VAC

Carga r6»

Circuito
de ativação

Snubber em
paralelo com um
triac para
protegê-Io de
uma excessiva
dVjdt, que
poderia fechá-Io
acidentalmente.

único objetivo de transmitir para a porta o impulso
procedente do circuito de ativação, sem que haja
continuidade elétrica.

Por outro lado, o circuito de controle
costuma ser de baixa tensão: por-
tanto, é necessário encontrar uma
forma de isolamento que esteja en-
tre as duas seções.

Pode-se utilizar, por exemplo, um
pequeno transformador, com o

Ativação com transformador e com foto-
triac: dois modos de isolar os circuitos de
controle da tensão aplicada à carga.

rIed

At;""'U ~

Foto-Triac

FOTO-SCR E TRIAC

Um modo ainda melhor seria poder-se isolar optica-
mente o triac (ou o diodo controlado) dos circuitos
que o controlam; no entanto, existe o problema de
transmitir energia suficiente para ativar.

Uma das soluções mais válidas está constituída pelo
SCR e o triac que são sensíveis à luz: ativam-se
quando se acende um LED montado no mesmo
encapsulamento, mas sem contato elétrico com eles.

Podem permutar correntes fracas, mas normalmente
são utilizados para controlar a porta de um dispositivo

Triac
principal'

de maior potência, como se ilustra na figura da parte
superior.

seR e triac de elevada potência, incluídos nos invólucros com
uma adequada dissipação dó calor.

120

DIGITAL

Ivolu~ão das PA
Alógi(a programável tornou-se uda vez mais so

É interessante observar que, com esta estrutura, se
pode realizar facilmente um ANO entre várias
entradas (mesmo entre as 10 já referidas), mas não
um simples OR de três entradas:

Os OR de saída têm de fato duas únicas entradas,
mas a nossa expressão requer a soma lógica (OR)
de três termos.

A simples estrutura ANO-OR da 10H8 é uma PAL da primeira
geração; observe os OR de duas entradas.

Deste modo, o inversor pode ser omitido se empre-
garmos a 10H8, que utiliza NOR à saída em lugar de
OR, ou seja, que tem as saídas ativas baixas, con-
forme resulte mais cômodo; o problema apresenta-
se, porém, em outras circunstâncias.

A B C

Já vimos na lição 6 que os integrados digitais contêm
inicialmente simples portas, que se vão tornando pro-
gressivamente mais complexas, processo este que não
parece ir desaparecendo.

Também os dispositivos lógicos programáveis seguiram
o mesmo caminho, de tal forma que hoje é possível
projetar e realizar chips próprios com um custo razoável.

Um exemplo deste progresso pode ser visto através da
evolução das PAL, que a crescente incorporação de
novas funções tornou de fato continuamente mais
versáteis.

UM LIMITE EXCESSIVO

Uma das primeiras PAl, a 10H8, tinha 10 entradas
e 8 saídas, cada uma das quais procedente de um
simples OR, como se mostra na figura.

Ini In2

(seguem outras
8 entradas) AND OR

Out 1

Out 2

(seguem outras 6 saídas)

COM A AJUDA DE MORGAN

O teorema de Morgan (ver lição 5) permite trans-
formar a expressão do OR, negando tanto entradas
como saídas e trocando os OR com ANO:

Y = A* B * C.

Na prática, a saída está baixa se todas as entradas
forem baixas: é sempre um OR. No entanto, é ne-
cessário um inversor adicional para inverter a saída
da PAl.

Um OR de três entradas realizado com a PAL 10H8,
aproveitando a inversão lógica da saída.

117

DIGITAL

(ntradas f saídas
Os contatos multifun~ão tornam as PALmais versáteis

Normalmente, é sempre possível resolver o problema do OR
a dois tempos, fazendo antes um OR entre o A e o B e depois
um OR entre o resultado anterior e a terceira entrada C.

Trata-se, portanto, de ligar a primeira saída a uma das entra-
das, obtendo o resultado final numa segunda saída, como a
que se mostra na figura; de certo modo estivemos esbanjando
uma saída e uma entrada, e também perdendo tempo.

Com dois cruzamentos da PAL10H8, pode-se obter o OR desejado
de três entradas, mesmo que seja mais lento e com um certo
esbanjamento.

REALIMENTAÇÃO DAS SAíDAS

o uso de uma saída adicional é inevitável, dado que
queremos utilizar o seu OR interno, mas pode-se
evitar a ocupação de outra entrada, se aproveitarmos
um modelo da PAL menos primitivo.

Nos integrados mais modernos, realmente, as saídas
voltam a entrar na matriz interna: estão disponíveis
nos AND sem interferirem com os contatos da entrada
(ver figura). Portanto, podem ser utilizadas, tanto dire-
tas como negadas, como termos nas expressões de
outras saídas, exatamente como se estivessem liga-
das por um fio a uma entrada posterior (à qual não
corresponde nenhum contato).

CONTATOS PROGRAMÁVEIS

Um avanço bastante claro neste tema consiste na
possibilidade de controlar a saída enable (OE: Output
Enable), de modo que se envie a saída para alta
impedância, ou seja, fazê-Ia funcionar como tri-estado.

Por exemplo, na 16L8 cada saída pode ser desativada
de forma independente, e utilizada do mesmo modo
como entrada: podem-se ter, portanto, 8 entradas e 8
saídas, mas também 15 entradas e uma única saída.
Como também o OE está controlado por um AND
programável de fusíveis, pode-se ativar e desativar a
saída conforme os valores das entradas e das outras
saídas.

As saídas da 16L8 são muito versáteis: podem ser ativadas e
desativadas a partir da própria PAL.

A B c Reentrada

x= A+B

y= X+C

Entrada do
contato

Entrada

Realimentação interna

ANO OR
Saída>- - com

contato

A realimentação das saídas para a matriz permite que sejam
utilizadas diretamente como entradas de outras expressões.

Realimentação

AND

OE

>-__~---*- Saída

118

Macro-cilulas
As PAL modernas oferecem confiCJura~ões de saídas proCJramáveis

Já vimos que em alguns casos é muito útil ter um OR
à saída, ao passo que em outros casos seria melhor
um NOR, de modo que a saída estivesse "ativa baixa".

Como os dois casos se podem apresentar nas diferen-
tes saídas da mesma PAL, seria prático poder definir a
polaridade em cada uma das saídas.

Por exemplo, a 16P8 utiliza um XOR à saída, progra-
mável com um dos seus fusíveis, permitindo, deste

Um XOR (OR exclusivo) permite estabelecer, para cada contato,
se a saída do OR final deve ser direta ou negada.

Realimentação

modo, escolher se tem ou não uma inversão após o
ORo

D-- Saída

OR
Controle da polaridade

da saída
O=direta, l=negada

PAL UNIVERSAIS

Como as PAL foram criadas para simplificar os circui-
tos e reduzir o número de integrados diferentes para
armazenar, não fazia sentido ter que utilizar muitos
modelos diferentes da PAL.

Portanto, foram difundidas as PAL configuráveis, nas
quais cada saída pode ser programada com uma
estrutura distinta: os modelos acima descritos estão
ultrapassados (quer dizer, já não são utilizados). Na
prática, à saída da matriz encontra-se um pequeno cir-
cuito, chamado macro-célula, cujo conteúdo pode ser
selecionado na fase do projeto entre as distintas op-
ções disponíveis.

Estrutura da saída da GAL16V8, uma PALprogramável
eletricamente e com macro-células configuráveis.

A primeira é uma clássica saída combinatória, de
polaridade configurável com o XOR, que pode funcio-
nar também em tri-estado e como entrada.

OE

--~------------~OE

~

: ~iout
7 : 'L/T"

, ', ', '
: XOR : ..-;..------------+----'
, '
1- I

1-- __ """"_-0 Contato

A segunda é uma saída registrada, ou
seja, dotada de um flip-flop do tipo D;
deve-se observar que, neste caso, o co-
mando do tri-estado (OE) será comum
para todas as saídas deste tipo.

Matriz

As macro-células da 16V8 permitem escolher entre
as diferentes configurações da saída.

EXEMPLOS DE MACRO-CÉLULAS

A figura mostra dois exemplos de macro-célula (leve-
mente simplificados) entre os oferecidos pela 16V8,
selecionáveis para cada contato de saída, indepen-
dentemente dos outros.

~-------------------- ,

Realimentação
Relógio

119

DIGITAL

Projetar (om as PAL
Vejamos um exemplo de um dispositivo realizado (om uma PAL

Um simples registro de deslocamento de 3 bits
pode "ser construído" utilizando uma entrada e três
saídas de uma PAl combinatória (registrada): mudam
ao mesmo tempo, de acordo com o relógio.

Depois de terem sido atribuídos os nomes desejados
para os contatos, podemos escrever as expressões
lógicas que descrevem as entradas (e, portanto, no
relógio seguinte, as saídas) dos três flip-flop, como na
figura.

Praticamente ligamos três flip-flop em cascata, ou
seja, um atrás do outro: como se pode ver na figura,
as expressões refletem a simplicidade do circuito.

Registro do deslocamento de três bits, e expressões lógicas
relativas para realizá-Io com parte de uma PAL.

ACRESCENTAR UM LOAD

Pode-se acrescentar uma entrada paralela, ou seja,
a possibilidade de configurar no registro de desloca-
mento o valor desejado (de modo simultâneo, ou
seja, o relógio) simplesmente reprogramando a PAl.

É suficiente indicar que cada flip-flop (00, 01, 02)
deve copiar a correspondente entrada de configu-
ração (lO, l1, l2) se a entrada lOAD vale 1, de
outro modo tudo funcionará como antes (ver figura).

Desta maneira acrescentamos um multiplexor à
entrada de cada flip-flop... mas sem utilizar o
soldador! Esta comodidade de modificação oferece
grande economia, tanto de tempo como de dinheiro.

Apesar da grande flexibilidade das PAl, de cuja
potencial idade já falamos superficialmente, existem

fIcheiro Editar ftocu!ar 8fJda
41 Destoe 'Kl UIOI;o de nulas I!!lIiJEJ

~HIP SHIFTREG PRl16R8
; - ---- ---nOf.lf'----- função-- - - ----come ntário--
PIH 1 CLK CONBIHRTORIRL ;I·.lógio
PIM 4 SERIALlH COHBIMATORIAL ;entrada
PIH 10 CHO ;massa
PIH 12 QO REGISTERED ;saídas
PIM 13 Q1 REGISTERED
PIM. 14 Q2 REGISTERED
PIH 20 UCC REGISTERED ;aliment.

EQURTIOHS
QO '* SERIALlH ;ao t'elógio. faz uma uesncceçêc
Q1 • QO
Q2 = Q1

ficheiro s.dital E/ocUlar eiuda
4 Carydcsl !til . Bloco de notes I!I~EJ

;entradas adicionais
PIM 3 LORD CONBIHRTORIRl
riM 7 lU CONBIMRTORIRL
rlH 8 L1 CO~IBIMRTORIRL
riM 9 L2 CONBIHRTORIRL

EQUATlOHS ;equações Inodificadas:
QO = IlOAD * SERIAlIH ;se não é lOAD. deslocação

+ lOAD • lO ;se lOAD. configura
Q1 = ILORD * QU

+ lOAD * l1
Q2 ' fLORO * Q1

+ lOAD * l2

Para acrescentar uma função de carga simultânea controlada
pela entrada LOAD, basta modificar as equações da PAL.

situações nas quais não são suficientes. Este pro-
blema acontece sobretudo quando são necessárias
numerosas ligações (ou flip-tlop) internas: a PAl
obriga a ocupar inutilmente contatos de saída.

Deste modo, convém utilizar dispositivos mais
complexos e custosos, que estejam dotados de
macro-células internas (e que não estejam ligados
aos contatos); mas por agora, estes são temas para
uma próxima lição.

Devido à sua versatilidade e comodidade, as famílias dos
integrados lógicos programáveis estão em contínuo crescimento.

120

COMPONENTES

Dados dos SCR
Algumas das fspfcifica~õfs dfVfm Sfr fxaminadas com atfn~ão

A família TYN xO (SGS-Thompson) compreende vários diodos
controlados, idênticos nas características, exceto pela tensão
máxima que suportam.

A superação desta tensão provoca o fechamento do dispositivo,
ou seja, envia-o para a condução como se tivesse recebido um
impulso da porta.

Naturalmente este problema deve ser evitado, especialmente
se produz a passagem de uma corrente elevada: além disso,
tende a concentrar-se numa zona limitada da união, com a
possibilidade de danificá-Ia.

TYN
Symbol Parameter 0510 110 210 410 610 810 1010
VORM Repetitive peak 50 100 200 400 600 800 1000

off-state voltage
Modelos da família TYN x 10, e tensão máxima relativa
aceitável.

LIMITES DE CORRENTE

A corrente suportada por um SeR depende da repe-
titividade: como se vê na figura, de10 Arms nas
condições normais sobe acima dos 100 A para um
único impulso breve.

Além disso, a corrente não deve subir mais depres-
sa do que o indicado pelo dado dl/dt, já que de outro
modo se verifica o fenômeno de concentração irre-
gular acima citado.

Em geral, para formas de onda não necessaria-
mente senoidais, o dado 12t indica a energia
dissipada (de fato, a potência é 12R e a energia
é Pt), energia que aquece a união.

Symbol Parameter Value Unit

IT(RMS) RMS on-state current Tc = 100°C 10 A
(180° conduction angte)

ITSM Non repetitive surge peak on-state tp = 8.3 ms 105 A
current (Tj initial = 25°C) tp = 10 ms 100

12t 12t value tp = 10 ms 50 A2s

dl/dt Critical rate of rise of on-state current 50 A/Ils
Gate supply: IG= 100 mA diG/dt = 1 A/Ils

Alguns limites máximos relativos à corrente, com a
energia produzida por ela e a sua velocidade de subida.

~
Na figura, IGT e VGT são respectivamente a corrente e
a tensão da porta (referente ao catodo) necessárias
para ativar o dispositivo, ou seja, fazer com que se
feche.

Por exemplo, se esta velocidade, devido a uma inter-
ferência, superar o valor indicado pelo dV/dt, odiado
ativa, isto é, fecha-se; a situação melhora levemente
depois de colocar um resistor de baixo valor entre a
porta e o catado.

o tempo de fechamento tgt é bastante longo: os
SeR não são dispositivos especialmente rápidos;
além disso, têm outro inconveniente: o limite na
velocidade de subida da tensão anódica.

Symbol Test Conditions Value Unit

IGT Vo = 12 V (OC) RL = 33 n Ti = 25°C Max 15 mA

VGT Vo = 12 V (OC) RL = 33 n Ti = 25°C Max 1.5 V

!gt Vo = VORM IG= 40 mA Ti = 25°C Typ 2 115
dlG/dt = 0.5 A/Ils

dV/dt Linear slope up to Vo= 67%VORM Ti = 110°C Min 200 V/IlS
gate open

A ativação de um SeR pode-se produzir tanto por

l controle da porta como por uma subida rápida da tensão
no anodo. lI(ÃO

O
117

COMPONENTES

Dados dos triae
(stes (omponentes não são apenas SCRbidiredonais

o fato de trabalhar com corrente alterna requer que
se tome em consideração também a polaridade das
tensões e das correntes aplicadas a um triac.

Tomando como referência o catodo, as tensões no
anodo e na porta podem formar quatro combinações
distintas, simbolizadas pelos quadrantes da figura.

Os dados indicam se um triac pode funcionar nos
quatro quadrantes, ou somente em dois ou três: por
exemplo, apenas com a tensão da porta se tem a
mesma polaridade da anódica (quadrantes I e 111).

Os quadrantes indicam as quatro possíveis combinações da
tensão anódica e tensão da porta que ativam a condução.

SENSIBILIDADE DA PORTA

Alguns triac são ativados com facilidade, ao passo que
outros são mais "duros", isto é, requerem uma maior cor-
rente da porta para iniciar o processo de fechamento.

r- +
Anodo

+ +

I
~~í'.~~e~~~~.<~~~~~~~~.~~~~~~~

Por outra parte, um triac sensível está mais sujeito a
ativações acidentais: a dV/dt do primeiro tipo é mais
baixa (isto é, pior) do que o outro umas 10 vezes.

Por exemplo, a figura mostra como
os triac da família BTA12SW reque-
rem unicamente 10 mA, enquanto os
da família T1213H necessitam de 50
mA para fecharem.

Symbol Test Conditions Quadrant
Sensitivity

Unit13
IGT Vo = 12 V (DC) RL = 33 Q Tj = 25°C 1-11-111 Max 50 mA

IV Max 75

dV/dt Linear slope up to Tj = 110°C Min 500 V/IlS
Vo= 67%VORM gate open

Suffix
Symbol Test Conditions Quadrant Unit

SW
IGT Vo = 12 V (DC) RL = 33 Q Tj = 25ó'C 1-11-111 Max 10 mA

dV/dt Linear slope up to Tj = 110°C Min 50 V/IlS
Vo= 67%VORM gate open

O projeto dos circuitos com triac é sempre bastante
delicado, especialmente se estão em jogo cargas in-
dutivas, como por exemplo o motor da uma batedeira.

Um dos parâmetros ao qual devemos prestar mais
importância é a velocidade da descida da corrente an-
tes da desligação, indicada nos dados com (dl/dt)c,
onde o "c" significa "conmutating".

Os triac estão disponíveis nos encapsulamentos de diferentes
tipos, conforme a aplicação e a potência que se tem de
dissipar.

118

Dois triac de diferentes sensibilidades; observe
como o da esquerda funciona somente em três
quadrantes e o outro nos quatro.

Na realidade determina o número de cargas que per-
manecem na porta que, por sua vez, influem na sen-
sibilidade do dV/dt quando a tensão volta; alguns triac
são projetados para minimizar este efeito.

Dados das PAL

De fato, é capaz de competir com grande parte dos modelos da
PAL das primeiras gerações, além de oferecer uma ampla
liberdade na escolha das configurações da saída.

(stes versáteis dispositivos são considerados standard em alguns modelos
A GAL 16V8 (Lattice semiconductors: semicondutores de látex)
é um exemplo de PAL programável eletricamente, muito difun-
dida devido ao fato de a sua configuração ser bastante versátil.

A figura mostra esquematicamente como o chip está formado
por uma matriz (array) de ANO, cujas saídas, em grupos de 8,
vão às macro-células finais (OLMC).

Esquema dos blocos da GAL16V8; as siglas OLMC significam "Output Logic
Macrocell", isto é, macro-células de saída.

GmDmI
As 32 entradas da matriz, que são as linhas verticais
mostradas na figura que está ao lado, provêm dos 8
contatos da entrada, diretos e negados, e das ligações
de regresso (realimentação) das saídas, também dire-
tas e negadas.

Cada linha horizontal representa um ANO, cujas en-
tradas podem ser ligadas ou não (em cada cruzamento)
com as linhas verticais.

Cada macro-célula de saída recebe (no seu OR) oito
destes ANO, permitindo, portanto, escrever expressões
nas quais se somam até 8 termos.

Um oitavo da GAL16V8, isto é, uma macro-célula que recebe as
saídas de 8 AND, cada um deles nas 32 entradas programáveis.

r - - -- -- - - - - - - - - - - - - - - - - - - -.. .. .
: Vcc :, .----~--~ .

XOR

Exemplo de macro-célula "simples" no modo combinatório: um
OR com saída direta ou negada, e realimentação desde a saída.

I/CLK --I~------------,------,

H"'rr-- 1/0/Q

f-I..-,--tf-- I/O/Q

f-I"-"-rt- I/O/Q

1--1"-"--+- I/O/Q

f--I"-"--- I/O/Q

H..,....•..-I/O/Q

f-I"-"-+-- I/O/Q

f-I"-"-+-- 1/0/Q

'------<4-4-1/0E

1"~~-------------------,
2128

2

Contato
da entrada

o 4 8 12 16 20 24 28

0000-tttt-tttt-tttt-tttt-tttt-tttt-tttt-tttt--l"'i:>ff!

0024•••• 1

CONFIGURAR UMA MACRO-CÉLULA

Para cada macro-célula é possível escolher entre dife-
rentes configurações, divididas em três grupos: "Sim-
ples", "Complexa" e "Registrered" (com flip-flop).

Podem ser programadas de modo que funcionem co-
mo saídas combinatórias ou seqüenciais, como entrada
ou também como EIS, isto é, entradas ou saídas confor-
me o estado do OE.

Algumas configurações estão destinadas à competição
com as antigas PAL, permitindo substituir estes inte-
grados nos projetos já existentes sem nenhuma modifi-
cação no circuito.

119

COMPONENTES

PormfnorfS das PAL
As temporiza~õu devem ser observadas com upecial aten~ão

As PAL são muito cômodas, mas, geralmente resul-
tam ser mais lentas do que as portas lógicas simples
que vão substituir: portanto, é necessário calcular os
tempos com precisão.

A figura mostra algumas temporizações de três ver-
sões da GAL 16V8 (existem outras in-
termediárias), diferentes somente pela
velocidade e, obviamente, pelo custo.
As PAL (neste caso, GAL) estão disponíveis
com diferentes velocidades garantidas,
conforme as exigências ..• e o orçamento
disponível.

No modo combinatório, é importante o tempo da en-
trada à saída (tpd), ao passo que no modo seqüencial
também se considera o tempo do relógio que está à
saída do dado (tco)'

COM COM/IND COM/IND

Parameter Test Description
-3 ·10 -25

Cond. Min. Max. Min. Max. Min. Max.

tpd A Input or I/O to Comb. Output 1 3.5 3 10 3 25

teo A Cloek to Output Delay 1 3 2 7 2 12

tef Cloek to Feedbaek Delay 2.5 6 10

COM COM/IND COM/IND

Parâmetro Cond. Descrição
-3 -10 -25

do teste Min. Máx. Min. Máx. Min. Máx.

tsu Tempode configuração,entrada ou 2.5 - 10 - 15
realimentação antes do relógio

th Tempo de espera, entrada ou O O O -
realimentação depois do relógio

A Máxima freqüência do relógio com 182 58.8 37
realimentação externa, 1j(tsu + tco)

fmax A Máxima freqüência do relógio corn 200 62.5 40
realimentação interna, 1j(tsu + tcf)

A Máxima freqüência do relógio sem 250 62.5 41.6
realimentação

CONFIGURAÇÃO E FREQÜÊNCIA

Como acontece com todos os flip-flop, é necessário
respeitar o tempo de configuração: o dado deve estar
estável durante este período, antes de chegar ao re-
lógio, para garantir que seja lido corretamente.

Caso contrário, podem-se produzir
fenômenos de instabilidade (tec-
nicamente: meta-estabilidade), in-
cluída a ativação dos osciladores,
que podem durar, ainda, algum
tempo.

Temporizações relativas ao relógio; como
se pode ver não há tempo de espera: os
dados podem ser tirados justamente
depois do relógio.

~
A fim de se evitar a cópia por parte de concorrentes
desleais, a GAL 16V8 pode ser protegida se se con-
figurar um bit (security cell) que impedirá que seja lida
duas vezes: apenas pode ser apagado em bloco.

Além disso, pode-se acrescentar uma assinatura di-
gital nos 64 bits que estão especialmente reservados;
costuma-se escrever um código para identificar tanto
o tipo como a versão do conteúdo.

Como a assinatura é legível embora a GAL esteja
protegida, este fato permite responder à clássica per-
gunta: "alguém lembra qual é a versão da GAL que
colocamos nesta placa?".

o arquivo destinado ao programador contém a indicação dos
"fusíveis" que têm que ser suspensos, no formato desejado.

Os tempos de transição e de configuração limitam a
freqüência máxima do relógio, que, em todo o caso,
(como se vê na figura) alcança valores muito razoá-
veis.

41 FUSIVCI$ xpt hd Bloco Ire notas 1!I(!J13
[meio !:dita Elocural Bi.Kla

O
1 x--- x--- x---
2 ~XXX XXXX XXXX XXXX XXXX
3 XXXX XXXX XXXX XXXX XXXX
4 XXXX XXXX XXXX XXXX XXXX
S XXXX XXXX XXXX XXXX XXXX
6 XXXX XXX X XXXX XXXX XXXX

: 7 XXXX XXXX XXXX xxxx XXXX

,8
9 X--- X--- X---
10 XXXX XXXX XXXX XXXX XXXX

120

APLICAÇÕES

TflfVisão a ceres
A cor é construída aproveitando as características do olho humano

A informação da cor é acrescentada à imagem monocromática,
I isto é, a preto e branco.
!L...--m="~__ iiiaii~~~~~~Sl.~_"' ••• _

Um pintor, quando mistura diversas cores sobre uma
tela, utilizando diferentes tintas dos seus tubos de
cores, por exemplo amarelo e cyan (uma variante do
azul) pode, com a combinação destas duas cores,
conseguir o verde.

Pode-se obter o mesmo efeito misturando luzes de
diferentes cores, mas neste caso as combinações

l serão diferentes: por exemplo, o amarelo pode ser
obtido com a fusão da luz vermelha e azul.

Com esta técnica, chamada síntese aditiva, pode-se
obter também grande parte das tintas visíveis,

A televisão a cores baseia-se na mistura aditiva de três luzes
primárias (vermelho, verde, azul).

Cor para "Programação"
90° Original: 11

NOUO:c=J
Ângulo da
escala de

cores: c:::J!J0 r;J
Saturação: ~% r;J

Roda de cores: o ângulo identifica a tinta, a distância que
está no centro a saturação, e a luminosidade incluindo a
intensidade.

A televisão transmite uma cor na forma HSL (tinta,
saturação e luminosidade), mas mostra-a no televisor
utilizando o sistema RGB (vermelho, verde, azul).

De fato, por motivos históricos, a cor tem estado vin-
I culada à tecnologia precedente da imagem a preto e

branco, que já traz consigo a informação sobre a lu-
minosidade (unicamente).

Os outros dois dados, tinta e saturação, são transmiti-
dos através de um sinal aditivo: o sub-portador da
cor (4,43 MHz no standard europeu PAL).

regulando a intensidade das três cores "primárias":
vermelho, verde e azul (RGB, das iniciais inglesas).

Cyan

Vermelho

Azul Verde

• • ••
Os nossos olhos não se limitam a notar a cor da tinta
(por exemplo, verde ou vermelho), mas nos permite
distinguir também outras características de uma cor.

A mesma tinta vermelha pode estar mais ou menos sa-
turada, isto é, no estado puro ou atenuada com branco
(que, além disso, é uma mistura de todas as cores): o
cor-de-rosa é um vermelho pouco saturado.

Se variarmos a sua luminosidade podemos obter ou-
tras cores: por exemplo, o marrom é um laranja escuro.
Tinta, saturação e luminosidade (HSL) descrevem per-
feitamente uma cor.

Monocromático

Luminosidade

Incorporação I _--II~'~~da I-
corTinta e

saturação

A cores

117

APLICAÇÕES

Técnicas df tflfvisão a corfS
A cor itransmitida com pouca defini~ão, quer dizer, com escassos pormenores

A fase do suo-portador de cor (depois de acrescentado
ao sinal de vídeo) representa a tinta que se deseja
mostrar nesse ponto, ao passo que a sua intensi-
dade controla a saturação.

Devido ao fato de uma medida de fase requerer
um ponto de referência, no princípio de cada fila
da exploração são enviados alguns ciclos do sub-
portador com uma fase bem especificada.

Trata-se do denominado burst de cor, que ocupa
uma parte do blanking pouco depois do impulso

o trem dos ciclos (burst) de cor é utilizado para sincronizar
um oscilador de referência no receptor da televisão.

Na televisão, o sinal de crominância (quer dizer, o
sub-portador com a cor) separa-se do sinal de lumi-
nância (intensidade), da imagem normal em preto e
branco.

do sincronismo, e que permite conhecer a "fase zero"
que diz respeito à que se tem que medir.

Nível do branco - - - - --
Amarelo Cyan

Verde
Fucsia

Vermelho

Nível do
apagamento - - - - --

(Blanking)
LTrem de impulsos do Azul

Â sincronismo da cor (Burst) •

LlmpUISOS do sincronismo da linha~

Estes sinais são enviados para três canhões eletrô-
nicos do tubo de raios catódicos, cada um dos quais
ilumina apenas os fósforos da cor correspondente;
como resultado, na tela aparece uma imagem a cores.

Eliminação da banda

Demodulação da informação da cor: no
final obtém-se um sinal RGB para enviar
para o tubo de raios catódicos.

'\...J
Luminância (y)"X,

LI de '\...J Reo ~
R-Y G

X Sub-portador
Desmodulador -

Adicionador ,....
--- da'\...J

cor da cor B-Y ~X -
Tubo
de raios
catódicos

Passagem da banda

-De fato, é interessante observar como a resolução da
cor é notavelmente inferior à do preto e branco: exis-
te uma diferença entre este fato e o que se acontece
com os computadores, pois as cores da televisão es-
tão relativamente desfocadas e são confusas .

Um desmodulador encarrega-se de
reconstruir a informação da cor que,
combinada com a da luminosidade,
produz os três sinais R (red: verme-
lho), G (green: verde) e B (blue:
azul).

Sina
víd

Vista de perto, a qualidade da cor na imagem da televisão é
muito inferior àquela que parecemos ver.

. No entanto, o olho humano identifica os contornos
dos objetos baseando-se, principalmente, nas varia-
ções da luminosidade; também a sua resolução da cor
é bastante baixa. Depois de reunidos os dois dados, o
cérebro recebe a impressão de ver uma imagem a
cores bastante mais nítida do que é na realidade ...
com um preço menor sob o ponto de vista da banda
ocupada.

118

FERRAMENTAS

~frramfntas para altas frfqüindas
No mundo das altas freqüência é tudo completamente diferente,

de maneira que são necessárias ferramentas especiais
Um gerador de sinais resulta ser muito útil também
no campo do rádio, e em geral na alta freqüência (RF),
mas as suas características são diferentes das dos
geradores já descritos na lição 12.

Portanto, deve ter uma impedância de saída precisa,
para se adaptar o mais perfeitamente possível aos
circuitos que vão controlar, normalmente de 50 Q.

Além da potência da saída, medida por exemplo em
dBm (ver lição 16 de Analógica), é importante a pu-
reza, quer dizer, a ausência (ou quase) de freqüências
diferentes à da fundamental.

~
Quando se efetuam medidas num amplificador ou
num transmissor, é importante poder conhecer a po-
tência disponível da saída.

Transmissor
de 500

Wattímetro
50 O

• ••
Um dos principais problemas deste campo consiste na
inadaptação da impedância, que causa reflexões
não desejadas e as conseqüentes ondas estacioná-
rias.

o medidor do SWR (Standing Wave Ratio - relação da
onda estacionária) detecta a parte da potência que é
refletida por causa de inadaptações.

Alguns wattímetros são capazes de desenvolver tam-
bém este objetivo, indicando tanto a potência direta
(por exemplo, do transmissor à antena) como a refle-
tida para o dispositivo que a produz.

Gerador de sinais RF: em geral a saída pode ser modulada em
amplitude ou freqüência.

No entanto, deve-se medir sem interromper a liga-
ção entre o dispositivo e a sua carga, e sem exagerar
na impedância desta ligação.

Um wattímetro RF deve, portanto, ser consi-
derado pelo circuito como um fragmento de um
cabo coaxial de 50 Q que, no entanto, extrai
uma pequena parte da potência em trânsito
para poder indicar o seu valor.

Um wattímetro para alta freqüência ê inserido ao longo
do cabo coaxial pelo qual decorre a potência que vai
ser medida.

Para uso náutico e de amadores, encontram-se wattímetros e
medidores do SWR bastante econômicos, embora pouco precisos.

119

FERRAMENTAS

W,didas d, sinais fracos
Normalmfntf é útil (Onhf(fr as frfqüindas (ontidas num sinal R~

No caso mais simples, a afinação é manual e pode ser
obtida girando uma manivela graduada: este processo Medidores de campo de precisão; observe a entrada com
permite uma medida aproximada da freqüência do sinal. tomada coaxial para altas freqüências.

o medidor de campo é uma ferramenta criada para de-
tectar sinais RF de fraca intensidade, recebidas por exem-
plo por uma antena, e marcar a amplitude num indicador.

Como já é habitual, interessa somente uma freqüência, à
qual a ferramenta deve poder ajustar-se; portanto, deve
receber apenas a freqüência selecionada, ignorando
todas as outras.

Os instaladores de televisão utilizam normalmente
um medidor de campo dotado de um pequeno visor,
no qual é possível ler a intensidade relativa dos sinais
para as diferentes freqüências.

Permite também observar e comparar a intensidade
dos diferentes canais (freqüências) recebidos, de mo-
do que se possa dimensionar adequadamente a ins-
talação da recepção da televisão.

Trata-se de uma forma primitiva do analisador de
espectro, que é uma ferramenta bastante útil (mas
também muito cara na versão profissional) que exa-
minaremos na próxima lição).
O medidor de campo da televisão pode também mostrar a
imagem de vídeo e diferente informação sobre o sinal.

MEDIDAS DE RESSONÂNCIA

Muitas vezes não se deseja medir um sinal mas
conhecer a freqüência da ressonância de um circui-
to, por exemplo um grupo LC (indutor-capacitor).

Medidor Grid·Dipª ~# IO'dl"" ~

Circuito Circuito Indicador
ressonante ressonante de amplitude

ajustável
Dispositivo

a medir

O medidor Grid-Dip, que é uma ferramenta de ama-
dores, utiliza um sistema equivalente ao que se cos-
tuma utilizar para afinar uma guitarra: um oscilador de
freqüência regulável, cuja bobina se aproxima ao
circuito que se vai medir.

Quando se atravessa a freqüência da ressonância do
circuito que se vai medir, a amplitude do oscilador
varia algumas vezes bruscamente, conforme o fator
de qualidade (Q) do mesmo circuito.

Quando a indicação do medidor Grid-Dip muda, a sua manivela
indica a freqüência da ressonância do circuito.

120

PROJETOS

Carr'CJadord. bat.rias d. ••pao
. ~,s rvaUm dispositivo útil para manter carregados os acumuladores

Num projeto anterior já descrevemos um carregador de baterias
adequado para a recarga dos acumuladores de níquel e cád-
mio (NiCd), sublinhando como se deixam descarregar com-
pletamente.

No entanto, existem aplicações nas quais uma bateria deve
estar sempre carregada, de modo que possa ter uma
imediata disponibilidade com toda a sua capacidade em
qualquer momento.

Neste caso, as de NiCd não são as mais indicadas:
convém, especificamente neste caso, utilizar acu-
muladores de chumbo (Pb), que têm um comporta-
mento muito adequado para este tipo de aplicação .

•

.,

Tensão constante

/
Usuário

U(ÃO

O

Este tipo de recarregamento é chamado de tampão,
já que serve para compensar a perda de capacidade
devida à auto-descarga natural da bateria.

Um exemplo típico desta aplicação está constituído
pelos sistemas de emergência (como as luzes de
segurança), que devem entrar em funcionamento
quando falta a tensão da rede.

Outra utilização muito difundida é nos sistemas anti-
roubo: como não têm baterias de reserva, para os
ladrões seria muito fácil cortar a corrente para de-
sativar o sistema.

CARGA EM TENSÃO

Enquanto os acumuladores de níquel e cádmio re-
querem uma carga de corrente constante, os de
chumbo são recarregados com tensão constante.

Na prática, um carregador de baterias de tampão é
apenas um alimentador estabilizado, dotado de
adequadas proteções contra correntes excessivas e
cu rto-ci rcu itos.

A tensão da saída deve ser regulada com precisão:
se for insuficiente, a bateria não pode ser recarrega-
da completamente; mas se for excessiva, a vida da
própria bateria é reduzida.

o curto-circuito do carregador de baterias de tampão depois
de terminado.

Carregador
de baterias
de tampão

+

Bateria
mantida carregadaTensão da rede

Num sistema de emergência, a bateria de reserva mantém-se
sempre no máximo da própria carga.

117

PROJETOS

MontaCjem do circuito
A base prevista para este circuito aceita todos os com-
ponentes eletrônicos, com excepção do transformador
da rede que, por exigências do isolamento e da segu-
rança, deve ser colocada noutro lugar.

A montagem pode começar com os objetos mais
pequenos, quer dizer, os resistores de 1/4 W (pa-
ra os outros, ver posteriormente), o trimmer, os
diodos e o transistor, continuando depois com os
de maiores dimensões.

Disposição dos componentes do carregador de baterias de
tampão na base do circuito impresso.

PRECAUÇÕES TÉRMICAS

Os resistores de 3 W, quando estão sujeitos ao
aquecimento durante as condições de funcionamento,
são montados com vários milímetros de distância da
base.

Também o circuito integrado, que faz de regulador de
tensão, aquece durante a operação da recarregamen-
to; por isso está dotado de um dissipador especial de
alumínio anodizado.

Para evitar danos ao integrado, convém antes fixar
por meio de soldagem o mesmo integrado ao dissipa-

Circuito impresso do carregador visto do lado da soldagem.

TRANSFORMADOR DE ALIMENTAÇÃO

O sistema da alimentação do tampão extrai energia
da rede através de um transformador de 30 VA (vol-
tamperes) com o secundário a 15 V.

É necessário prestar a devida atenção para a orienta-
ção dos componentes polarizados: eletrolíticos, diodos
(incluídos os LED), transistor e circuito integrado.

dor (talvez interpondo um leve estrato de massa termo-
condutora) para depois soldá-lo à base.

Devido às exigências do isolamento elétrico é prefe-
rível escolher um modelo de mesa que tenha uma
cobertura de resina, realizando as ligações com frag-

mentos de fio trançado flexível de, pelo
menos, 0,75 mm2 de seção.

TA

Fusível 315 mA

A caQlagem é mostrada na figura que es-
tá ao lado; pela parte da alta tensão (220
V) convém acrescentar um fusível em
série de 315 mA do tipo semi-atrasado, e
possivelmente um interruptor.

Ligações externas ao carregador de baterias,
incluído o transformador de alimentação.

118

Antes de ligar uma bateria para recarregar é fundamen-
tal uma correta calibração, quer dizer, a regulação
precisa da tensão de saída que será aplicada à própria
bateria.

Com um voltímetro ligado à saída,
preferentemente do tipo digital (mais
preciso), regula-se o trimmer resis-
tente R1 até que indique exatamente
13,8 V.

LED
aceso

car a carga em curso, para depois ir se apagando
gradualmente à medida que a bateria atinge (e
mantém) a carga completa.

LED
apagado

Corrente
de recarga

o LED indica a corrente de carga: está,
portanto, aceso com a máxima luminosidade
quando a bateria está totalmente descarregada.

Ligando um acumulador descarrega-
do, o LED deve-se iluminar para indi-

Carregador
de baterias

Bateria
deSCarregada.I.

Carregador
de baterias

Bateria I
_ .•...•....~ ~..,."...~ ~ __ ~ .,. carregada J

Para a sua utilização num ambiente fechado, convém
utilizar baterias de chumbo do tipo selado (hermético),
que não produzem hidrogênio inflamável durante o
processo da carga.

o hidrogênio é capturado por um agente interno, que
o restitui depois à bateria durante a seguinte descarga,
evitando assim a sua emissão para o exterior (exceto
nos casos anômalos, como sobrecargas).

o circuito é adequado para baterias de 12 V com uma
capacidade máxima de 6 Ah, e capaz de proporcio-
nar 1 A durante 6 horas; na prática, a diminuição da
tensão durante a descarga reduz a sua vida útil.

DURA ÃO DAS BATERIAS

A vida útil de uma bateria de chumbo ligada ao tampão
é normalmente de uns 5 anos, após esse período é pro-
vável que algum elemento (célula) deixe de funcionar.

Neste caso, é necessária a substituição do acumula-
dor inteiro; recordemos que se deve levar a centros de
recolhimento especiais (por exemplo, oficinas ou esta-
ções de serviço), porque o chumbo é um metal tóxico.
Repetimos mais uma vez a necessidade de uma correta
calibração do R1, e talvez um controle depois de pas-
sado algum tempo, porque são suficientes poucas de-
zenas de mV de erro para danificar prematuramente
uma bateria.

Os sistemas de alimentação ininterrupta para computadores,
capazes de proporcionar corrente na ausência da rede, utilizam
normalmente baterias herméticas de chumbo.

Acumuladores de chumbo
do tipo hermético; deve-
se utilizar explicitamente
o mais adequado para o
trabalho do tampão.

119

PROJETOS

Funcionamento do circuito
o integrado IC1 é um regulador estabilizado normal
de 12 V, que recebe na entrada a tensão retificada
pelos quatro diodos em
ponte e nivelada pelo C1.

A resistência formada pelo
R2, em série com o trimmer
R1, tem o objetivo de elevar
a tensão da saída do IC1
acima dos 12 V nominais,
levando-a até aos 13,8 V
requeridos.

o diodo D5 tem a finalidade
de proteger o regulador da
corrente inversa (devida à

Esquema elétrico do carregador
de baterias de tampão .

••• IIiíMAiíI •••• • • • - - -- - - - - - - - - -- - - - - - - - -- - - - --- - - - - - - - - - - - -- - - - - - -- - -- - - - - - -- - -- - - --

carga do C1) que poderia estar ligando uma bateria
ainda semi-carregada com o dispositivo desligado.

D5

f-

Corrente de recarregamentoA corrente de carga atravessa os três resistores
R5, R6 e R7, ligados em paralelo para formarem um
único resistor de 3,3 W, de 9 W de dissipação.

+ 13,8 V

Corrente
de base ~

A queda da tensão que se forma nos extremos
deste resistor é aplicada à união base-emissor do
T1, produzindo uma corrente de base que o situa
mais ou menos na condução.

A sua corrente de coletor passa através do LED,
iluminando-o visivelmente conforme a intensidade
da corrente que atravessa os três resistores e vai
para a bateria.

Funcionamento do LED indicador da corrente de carga_

Queda {
de R5+R7

tensão

R3
Bateria

em
recarregamento

.l-
I

LISTA DE COMPONENTES

Resistores de 1/4 W, 5% Ti = BC557 ou equivalente
Ri = trimmer de 220 n, linear ICl = regulador de tensão 7812
R2 = resistor de 220 n (vermelho, vermelho, marrom) Vários
R3 = resistor de 1 Kn (marrom, preto, vermelho) 2 terminais duplos de parafuso para circuito impresso
R4 = resistor de 470 n (amarelo, violeta, marrom) 2 terminais para circuito impresso
Resistores de potência 1 dissipador para IC1
R5, R6, R7 = resistores de 10 o, 3 W, 10 % 1 circuito impresso
Capacitores Para a fonte de alimentação
Ci = capacitor eletrolítico de 2200 IJF, 35 V TA = transformador de alimentação de 30 VA, primário =
C2 = capacitar eletrolítico de 100 IJF,25 V 220 V; secundário=iç V (não compreendido no kit)
Semicondutores 1 fusível de 315 mA do tipo semi-atrasado, com porta-fusível
D1, D2, D3, D4 = diodos 1N4001 1 interruptor de alimentação
D5 = diodo 1N4003 Bateria para carregar
LED = diodo LED vermelho de 5 mm 1 = bateria hermética de chumbo de 12 V, máx 6 Ah
.sr= ~~~~

120

