

[image:]

Semana [n.4]

QUESTÕES OBJETIVAS

Questão: 1
Referente ao conteúdo da semana: 4
Fundamentado no material-base: Cap 15 Malvino páginas: 626
Aula 13 - O amplificador de instrumentação (AI)

ENUNCIADO
No amplificador de instrumentação abaixo, a região em destaque é um exemplo típico de amp op :

[image:]

(a) inversor
(b) não inversor
(c) de diferenças
(d) somador
(e) comparador

RESOLUÇÃO
A resposta a ser assinalada é
(c) de diferenças

Justificativa
É uma questão de saber identificar a forma de ligação.

Questão: 2
Referente ao conteúdo da semana: 4
Fundamentado no material-base: Cap 18 páginas:753 a 759
Aula 13 - O amplificador de instrumentação (AI)

ENUNCIADO
O amplificador de instrumentação é fabricado de tal modo que, de forma prática, basta adicionar um componente bem dimensionado ao circuito para obter o controle sobre o ganho em vo conforme desejado sem alterar as vantagens desejadas do Amp de instrumentação, i.e., Resistência de saída do circuito ro = 0 e Sinais de Ruído não são amplificados (apenas as diferenças são).
Assinale a alternativa que explique a razão de utilizarmos dois amplificadores não inversores na entrada e indique qual seria este componente que permite o controle do ganho.
[image:]

(a) Os amp ops inversores são utilizados para aumentar a impedância de entrada no amp op de diferencias e quem permite o aumento do ganho é a substituição do Re
(b) Os amp ops não inversores são utilizados para aumentar a impedância de entrada no amp op de diferencias e quem permite o aumento do ganho é a substituição do R1 e R2
(c) Os amp ops inversores são utilizados para aumentar a impedância de entrada no amp op de diferencias e quem permite o aumento do ganho é a substituição do Re
(d) Os amp ops inversores são utilizados para aumentar a impedância de entrada no amp op de diferencias e quem permite o aumento do ganho é a substituição do Rf
(e) Os amp ops não inversores são utilizados para aumentar a impedância de entrada no amp op de diferenças e quem permite o aumento do ganho é a substituição do Re

RESOLUÇÃO
A resposta a ser assinalada é
(e) Os amp ops não inversores são utilizados para aumentar a impedância de entrada no amp op diferencial e quem permite o aumento do ganho é a substituição do Re

Justificativa
Basta trocar Re que ganho pode ser controlado
vo = (R2/R1)(1+(Rf/Re) (vi2 – vi1)
onde Re é o resistor de ganho os demais componentes são internos ao encapsulamento.

Questão: 3
Referente ao conteúdo da semana: 4
Fundamentado no material-base: Cap 12 páginas:_506-508	Comment by Daniel Dantas: Trecho indicado não fez parte dos textos da Semana 4. Na Semana 3, o trecho deste capítulo é um texto de apoio e não abrange a página indicada.
Aula 14 - Aplicando o que estudamos em circuitos complexos

ENUNCIADO

A modulação por largura de pulso (PWM) poderia ser útil para a seguinte finalidade:

(a) permitir que o terra virtual aconteça na entrada e na saída
(b) codificação da corrente de entrada no Amp op
(c) reduzir a capacitância em série do circuito e aumentar a impedância
(d) conversão de energia mecânica em elétrica utilizando apenas filtros RC
(e) controlar a velocidade de motores

RESOLUÇÃO
A resposta a ser assinalada é
(e) controlar a velocidade de motores

Justificativa
A velocidade do motor CC pode ser controlada usando a modulação por largura de pulso (PWM). Uma fonte externa ou o sinal de saída de um microcontrolador podem receber um trem de pulsos PWM que pode ter o seu ciclo de trabalho variado. Ao alterar o ciclo de trabalho do trem de pulsos de entrada, a velocidade do motor varia. Quanto maior for o ciclo de trabalho, maior a velocidade do motor.

Questão: 4
Referente ao conteúdo da semana: 4
Fundamentado no material-base: http://www.eletrica.ufpr.br/marlio/medidas/apostila/apostila3a.pdf páginas:01
Aula 15 - Amostragem de sinais elétricos – slide 10 e 11	Comment by Daniel Dantas: Professor, indicar a minutagem ou os slides correspondentes.	Comment by Hudson Zanin: Conferido. São estes mesmos.

ENUNCIADO

Em um sistema de conversão A/D, definimos resolução como número de bits; número de níveis de tensão sendo equivalente a 2resolução e degrau mínimo de tensão equiparamos a faixa permissível (excursão da voltagem) de valores de entrada divido por 2resolução. Se nossa resolução for de 8bits, em uma senoide que excursiona de -3 a 3V, qual o degrau mínimo de tensão?
(a) 46mV
(b) 23,4mV
(c) 4,6mV
(d) 2,3mV
(e) 1,15mV

RESOLUÇÃO
A resposta a ser assinalada é
(b) 23,4mV

Justificativa
degrau mínimo=|-3-3| / 28 = 6/256 =23,4mV

Questão: 5
Referente ao conteúdo da semana: 4
Fundamentado no material-base: http://www.eletrica.ufpr.br/marlio/medidas/apostila/apostila3a.pdf páginas:____01___
Aula 15 - Amostragem de sinais elétricos – slide 10 e 11	Comment by Daniel Dantas: Professor, indicar a minutagem ou os slides correspondentes.

ENUNCIADO

Em outro sistema de conversão A/D, qual o degrau mínimo de tensão se temos agora 16bits com senoide excursionando de – 5 a 5V:
(a) 305,1 µV
(b) 152,6µV
(c) 15,6 µV
(d) 1,56 µV
(e) 3,9 µV

RESOLUÇÃO
A resposta a ser assinalada é
(b) 152,6µV

Justificativa
Degrau= (|-5-5|)/216=10/65536=152,6µV

Questão: 6
Referente ao conteúdo da semana: 4
Fundamentado no material-base: _ páginas:_______
Aula 15 - Amostragem de sinais elétricos – slides 12 a 14	Comment by Daniel Dantas: Professor, indicar a minutagem ou slides correspondentes.

ENUNCIADO

Quanto à qualidade na conversão de sinais analógicos para digitais assinale a alternativa em os termos acurácia, precisão e ruído estejam apropriadamente definidos. Assinale a alternativa que represente o preenchimento correto em verdadeiro (V) e falso (F) para as alternativas que segue:

() Acurácia é proximidade entre o valor obtido experimentalmente e o valor verdadeiro na medição de uma grandeza física.
() Precisão é a capacidade do sistema fornecer sempre a mesma medida de conversão para o mesmo sinal de entrada independente do tempo, ruído ou outro intempere.
() Ruído elétrico é a sobreposição na tensão de alimentação, de todo e qualquer sinal elétrico interferente, não desejado.
() Ruído é qualquer sinal indesejado que interfere em sinal de interesse
() Ruído introduz uma incerteza na conversão que costuma variar com o tempo.
() Ruído térmico é inevitável apenas minimizado

(a)V, V, F, V, F , F
(b)V, F, F, V, V, V
(c)F, V, V, F, V, V
(d)F, F, V, F, V, V
(e)V, V, V V, V, V

RESOLUÇÃO
A resposta a ser assinalada é
(e)V, V, V V, V

Justificativa
São as definições.

Questão: 7
Referente ao conteúdo da semana: 4
Fundamentado no material-base: _
páginas:_______
Aula 15 - Amostragem de sinais elétricos Slides 12 a 14	Comment by Daniel Dantas: Professor, indicar a minutagem ou slides correspondentes.

ENUNCIADO

Assinale a alternativa que represente o preenchimento correto em verdadeiro (V) e falso (F) sobre o que é desejável quanto à conversão de sinais analógicos para digitais
()Alta acurácia e alta precisão sempre que possível.
()Reduzir os ruídos
()Reduzir incerteza na conversão.
()Buscar as soluções eficientes com os componentes de menor custo ou componentes disponíveis.
() Restringir a faixa de frequência de operação do circuito (solução de compromisso)

(a)V, V, F, V, F
(b)V, F, F, V, F
(c)F, V, V, F, V
(d)F, F, V, F, V
(e)V, V, V V, V

RESOLUÇÃO
A resposta a ser assinalada é
(e)V, V, V V, V

Justificativa	Comment by Daniel Dantas: Inserir um comentário breve para respaldar a resposta. Apontar trecho do material que fundamenta a questão é uma alternativa.
Desejamos sempre maior acurácia e precisão com o mínimo de ruído e incertezas e com o menor custo possível, o que leva a assinalar como correta as 4 primeiras opções. Muitas vezes isso só é possível se restringirmos a faixa de frequência de operação do circuito (solução de compromisso) que leva a preenchermos como verdadeiro do último item.

Questão: 8
Referente ao conteúdo da semana: 4
Fundamentado no material-base: ___ páginas:_______
Aula 16 - Transformando Sinais Analógicos em Digitais (Conversão A/D) – slides 7 a 10	Comment by Daniel Dantas: Professor, indicar a minutagem ou slides correspondentes.	Comment by Hudson Zanin: Conferi os slides e são estes mesmos.

ENUNCIADO

No conversor A/D de dupla inclinação obtemos as curvas abaixo do circuito com amp ops ligados como integradores e comparadores. Com RC conhecidos, conseguimos medir va da fonte de entrada e a partir de um VREF bem conhecido podemos obter T2, que é o tempo de descarregamento. O T1 é um tempo fixo para obter a melhor resolução. A grande vantagem deste sistema é a precisão e o fato de não depender de RC. Desta afirmações podemos concluir que
[image:]

(a) T2=T1
[bookmark: _Hlk53673490](b) T2=T1(RC)
(c) T1=T2(RC)
(d) T2=T1(va/vref)
(e) va =vref

RESOLUÇÃO
A resposta a ser assinalada é
(d) T2=T1(va/vref)

Justificativa
As alternativas T2=T1(RC) e T1=T2(RC) dependem de RC e isso não pode. Se T2=T1 ou va=vref não tem sentido a medida, pois é justamente o que estamos comparando.
É uma questão de interpretação de texto.

Questão: 9
Referente ao conteúdo da semana: 4
Fundamentado no material-base: ___ páginas:_______
Aula 14 - Aplicando o que estudamos em circuitos complexos – slides 8 e 9

ENUNCIADO

Um sinal de PWM é aplicado à base do transistor para controlar a velocidade de rotação do motor 9V de corrente contínua de tal forma que os duty cycles são 30% e 60%. Seja o transistor uma chave ideal, quais são os valores médios para a tensão aplicada ao motor respectivamente?

(a) 3V e 6V
(b) 6V e 3V
(c) 9V e 9V
(d) 5,4V e 2,7V
(e) 2,7V e 5,4V

RESOLUÇÃO
A resposta a ser assinalada é
(e) 2,7V e 5,4V

Justificativa
As tensões médias sobre o motor serão 2,7 V (30% de 9 V) e 5,4 V (60% de 9 V) .

Questão: 10
Referente ao conteúdo da semana: 01
Fundamentado no material-base: _______Cap1 Malvino páginas:___13 a 19__	Comment by Daniel Dantas: Trecho indicado não fez parte do conteúdo da Semana 4. Sugestão: indicar qual a Semana correspondente.

ENUNCIADO

No circuito abaixo determine a tensão sobre o capacitor C1 (30nF) e C2(120nF), respectivamente?

[image:]

(a) 1V e 4V
(b) 4V e 1V
(c) 5V e 5V
(d) 2,5V e 2,5V
(e) nenhuma das anteriores.

RESOLUÇÃO
A resposta a ser assinalada é
(b) 4V e 1V

Justificativa
Em C2 a V2 é 5 . (30/(30+120))= 1V desta forma C1 é 4V. Note a relação C1=C e C2=4C lembramos que C = 1/Z

QUESTÕES DISSERTATIVAS

Questão: 11
Referente ao conteúdo da semana: 04
Fundamentado no material-base: 	Comment by Daniel Dantas: Professor, por favor indicar a Semana e o material-base sobre o qual foi fundamentada a questão.
http://www.dsce.fee.unicamp.br/~antenor/pdffiles/eltpot/cap2.pdf
 páginas:___ 7-9____

ENUNCIADO
Um controlador de PWM seguido de um filtro passa-baixa frequência desempenha como um conversor D/A. Veja os esquemático que segue, responda os valores de tensão quando o duty cycle for 5% ou 95%.

[image:]

RESOLUÇÃO
O valor de tensão Vda para duty cycle de 5% será: 0,05 x 12 V = 0,6 V.
O valor de tensão Vda para duty cycle de 95% será: 0,95 x12 V = 11,4 V.

Rubrica | critérios de correção
Se acertar a forma de fazer 50%
Se errar nas contas desconte 25%
100% se fizer como apresentei.

[bookmark: _heading=h.gjdgxs]Questão: 12
Referente ao conteúdo da semana: 01
Fundamentado no material-base: _http://www.dca.fee.unicamp.br/courses/EA079/1s2012/complemento/conversaoDA.pdf__ páginas:_03

ENUNCIADO

Qual é a corrente i neste arranjo? Dica: calcule a resistência equivalente e aplique lei de ohm.
[image:]

RESOLUÇÃO

A resistência equivalente é 1kΩ
Como segue
[image:]

Vai da direita para esquerda fazendo paralelo (2kohm) e o resultado (1kohm) somando com outro 1kohm que estava alí já

Até aqui 70%

Aplicando U=RI i é 5mA Se acertou tudo até aqui 100%. Se errou contas desconte 20%.
a

11
image3.png
Vpico

Vref

1

Logica de Controle

Saida em bits

| Comparador

image4.png
30nF

120nF

image5.png
Valor do
duty cycle

image6.png
5V

2kQ

1 1kQ 1kQ 1kQ
2kﬂé 2kQ§ 2kﬂé 2kQéﬂMj7

image7.png

image1.png
Vi

2Re

image2.png
Vi,
Ri
VW VN
R
S2R.
Re Ri
W VWV

%

Vo

image8.jpg
UNIWESP

Universidade Virtual
do Estado de Sao Paulo

