

Instituto Federal de Educação, Ciência e Tecnologia de Santa Catarina
Departamento Acadêmico de Eletrônica
Osciladores e Multivibradores

Multivibradores com CI 555

Prof. Clóvis Antônio Petry
Prof. Fernando Miranda

Florianópolis, fevereiro de 2013.

Bibliografia para esta aula

www · ProfessorPetry · com · br

Introdução aos multivibradores e circuito integrado 555:

1. Considerações iniciais;
2. Multivibradores e seus tipos;
3. Circuito Integrado 555;
4. Multivibrador monoestável com C.I. 555;
5. Multivibrador astável com C.I. 555;
6. Simulação dos circuitos multivibradores com o C.I. 555.

Multivibradores são circuitos que podem variar sua saída para dois estados distintos.

Características principais:

- ✓ amplitude do sinal oscilante bem definidas;
- ✓ ganho de malha muito elevado;
- ✓ onda quadrada na saída.

Trabalham sempre nas regiões de corte e saturação do dispositivo, diferente dos outros osciladores que trabalharão em sua região ativa.

Multivibradores Monoestáveis

- ✓ Apresenta somente um estado estável;
- ✓ Estimulo de gatilho é necessário para o estado instável;
- ✓ O estado instável permanece por um período determinado.

Multivibradores Biestáveis

- ✓ Apresenta dois estados estáveis;
- ✓ Estimulo de gatilho é necessário para o a troca de estados;
- ✓ A troca dos estado ocorre pelo disparo do gatilho.

Multivibradores Astáveis

- ✓ Não apresenta estado estável;
- ✓ Não existe a necessidade de disparo de gatilho;
- ✓ Os estados variam constantemente, gerando um sinal oscilante na saída.

Circuito Integrado 555

O circuito integrado 555 é um dispositivo fabricado para aplicações gerais de temporização

Alimentação: **na faixa de +5V até +18V;**

Corrente: **até 200 mA;**

Função stand-by: **consumo dos componentes internos do dispositivo fica na faixa de 10 mA.**

Permitindo o comando direto de dispositivos de maior potência, tais como relés, lâmpadas, entre outros.

Circuito Integrado 555

Diagrama em blocos do CI 555

$V_6 < 2/3 V_{CC} \Rightarrow R = 0$
 $V_2 < 1/3 V_{CC} \Rightarrow S = 1$
 $V_6 > 2/3 V_{CC} \Rightarrow R = 1$
 $V_2 > 1/3 V_{CC} \Rightarrow S = 0$

$V_6 \Rightarrow$ tensão no pino 6
 $V_2 \Rightarrow$ tensão no pino 2

R	S	Q	\bar{Q}	Estado	Saída
0	0	Não muda		Hold	não muda
0	1	1	0	Set	1
1	0	0	1	Reset	0
1	1	0	0	Proibido	1

flip-flop

Circuito Integrado 555 - Monoestável

Funcionamento:

Disparo no pino 2 efetuado pela chave b – **tensão inferior a $1/3$ de V_{cc} .**
Saída: **nível lógico Alto.**

Capacitor C: **carrega até um valor superior a $2/3$ V_{cc} .**

Transistor de descarga é acionado, descarregando o Capacitor C.
Saída: **nível lógico Baixo.**

Circuito Integrado 555 - Monoestável

Simulação

Circuito Integrado 555 - Astável

Funcionamento:

Nos pino 2 e 6 – **tensão inferior a $1/3$ e $2/3$ de V_{cc} .**
Saída: **nível lógico Alto.**

Transistor de descarga é cortado.

Capacitor C: **Carrega até um valor superior a $1/3$ e $2/3$ V_{cc} .**

Transistor de descarga é acionado, descarregando o Capacitor C **até $1/3$ de V_{cc} .**
Saída: **nível lógico Baixo.**

$$t_{carga} = t_{alto} = 0,6931 (R_a + R_b) C$$

$$t_{descarga} = t_{baixo} = 0,6931 R_a C$$

$$f_{osc} = \frac{1}{0,6931(2R_a + R_b)C}$$

$$f_{osc} = \frac{1,4428}{(2R_a + R_b)C}$$

Simulação

Circuito Integrado 555 - Biestável

Funcionamento:

Disparo no pino 2 e 6 efetuado pela chave b – **tensão inferior a $1/3$ e $2/3$ de V_{cc} .**

Saída: **nível lógico Alto.**

Transistor de Descarga: **Cortado.**

Capacitor C: **Carrega a um valor até V_{cc} .**

Circuito Integrado 555 - Biestável

Funcionamento:

Disparo no pino 2 e 6 efetuado pela chave b – **tensão superior a $1/3$ e $2/3$ de V_{cc} .**

Saída: **nível lógico Baixo.**

Transistor de Descarga: **Saturado.**

Capacitor C : **Descarrega até 0V.**

Circuito Integrado 555 - Biestável

Simulação

Multivibradores.

