

Instruções para a Aula

Por favor, não leve esta cópia embora, nem rabisque.

Outros alunos irão usá-la após você

Há uma cópia em PDF deste documento no site.

- 1)** Acesse o site do curso e faça download do simulador: circuit.zip
- 2)** Descompacte o arquivo e execute o simulador (Windows: circuit.bat / Linux: circuit.sh)
- 3)** No menu “Circuits” escolha o “Circuito Simples.”

Problema 1: Clique sobre a chave A e observe o que acontece com a lâmpada L. Escreva uma expressão lógica para o estado de L em função do estado de A, considerando que:

- interruptor **abaixado** = estado 1 (verdadeiro);
- lâmpada **acesa** (cor vermelha) = estado 1 (verdadeiro);

- 4)** No menu “Circuits” escolha o “Circuito em Série.”

Problema 2: Clique sobre os interruptores A e B e observe o que acontece com a lâmpada L. Escreva uma expressão lógica para o estado de L em função do estado de A e B, usando a mesma convenção para valores-verdade do Problema 1.

5) No menu “Circuits” escolha o “Circuito em Paralelo.”

Problema 3: Clique sobre os interruptores A e B e observe o que acontece com a lâmpada L. Escreva uma expressão lógica para o estado de L em função do estado de A e B, usando a mesma convenção para valores-verdade do Problema 1.

6) No menu “Circuits” escolha o “Circuito Série-Paralelo 1.”

Problema 4: Clique sobre os interruptores A, B e C e observe o que acontece com a lâmpada L. Escreva uma expressão lógica para o estado de L em função do estado de A, B e C, usando a mesma convenção para valores-verdade do Problema 1.

7) No menu “Circuits” escolha o “Circuito Série-Paralelo 2.”

Problema 5: Clique sobre as chaves A, B e C e observe o que acontece com a lâmpada L. Escreva uma expressão lógica para o estado de L em função do estado de A, B e C, usando a mesma convenção para valores-verdade do Problema 1.

Problema 6: (a) Um arranjo de interruptores em série A_1, A_2, \dots, A_n corresponde a qual expressão lógica? (b) Um arranjo de interruptores em paralelo X_1, X_2, \dots, X_n corresponde a qual expressão lógica? (c) Desenhe um circuito cuja função lógica é $(A + B)(C + D + EF)$. Para começar com uma página em branco, vá em “Circuits \rightarrow Apagar Tudo.”

Obs.: o simulador de circuitos possui 2 modos de edição:

- modo de seleção/alteração, denotado pelo cursor em forma de seta:

- modo de inserção, denotado pelo cursor em forma de cruz:

A inserção de componentes é sempre feita do seguinte modo:

- 1) Clique com o botão direito do mouse sobre uma área vazia do circuito e escolha o componente no menu *drop-down* **ou** pressione a tecla correspondente ao componente (a lista de componentes com as teclas está na folha separada)
- 2) O cursor irá mudar para (ou permanecer) no modo de inserção. Para colocar o componente, clique e arraste o mouse (todos os componentes, até mesmo blocos de texto, precisam do *clique e arrastar*)
- 3) Se quiser mudar a posição do componente, use **Shift** e arraste-o com o mouse. Para mudar a posição dos terminais de um componente, **Ctrl** + arrastar.

Após terminar de construir o seu circuito, mude de volta para o modo de seleção/alteração pressionando **Esc** ou **barra de espaço**. O cursor do mouse irá mudar para indicar a troca de modo.

No modo de seleção, clique sobre as chaves e observe a alteração do estado da lâmpada. Verifique se o circuito está correto. Grave o circuito indo em “File → Export.” Não sobrescreva os arquivos que já estão gravados.

8) Problema 7: desenhe um circuito cuja expressão lógica para o estado da lâmpada é \overline{A} – ou seja, “não A”. O seu circuito tem algum problema?

9) Abra o circuito “1 Chave 2 Posições.” Continuando a convenção “interruptor abaixado = 1,” qual é a função lógica para L em função de A?

10) Problema 8: (a) desenhe um circuito para a função $\overline{A} + \overline{B}$; (b) desenhe um circuito para a função \overline{AB} ; (c) desenhe um circuito para a função $\overline{AB} + C$. Grave os seus circuitos com nomes diferentes para não sobrescrever nenhum arquivo.

11) Abra o circuito “2 Chaves 2 Posições.”

Problema 9: neste circuito, qual é a função lógica para L em função de A e B?

Curiosidade: este circuito é usado para acender 1 lâmpada por meio de 2 interruptores diferentes, geralmente distantes um do outro (interruptor *three-way*).

12) Problema 10: (a) desenhe um circuito para a função $\overline{A} + \overline{B}$; (b) desenhe um circuito para a função $\overline{(A+B)}$; (c) desenhe um circuito para a função $\overline{AB} + AC$. Grave os seus circuitos com nomes diferentes para não sobrescrever nenhum arquivo.

Pergunta: Por que está começando a ficar complicado de implementar?

13) Perguntas: (a) Você consegue imaginar um interruptor que possa ser controlado por um sinal elétrico, em vez de ser controlado apenas de maneira mecânica? (b) Pense um pouco antes de abrir o circuito “Relay.” (c) Explique o funcionamento elétrico do circuito. (d) Qual é a expressão para L em função de A? (e) Você consegue alterar o circuito para que a expressão seja \overline{A} ?

14) Abra o circuito “Relay 2.” Ele é o mesmo circuito que “Relay,” só que desenhado de maneira mais simples. O símbolo $\overset{+5V}{|}$ (chamado *fonte de tensão* ou *Vcc*) indica uma ligação ao terminal positivo da bateria. O símbolo $\underline{\quad}$ (*terra* ou *0V*) indica uma ligação ao terminal negativo da bateria.

15) Abra o circuito “Relay 3.” Ele é o mesmo circuito que “Relay2,” só que abstraímos mais ainda a sua representação. Aqui, o valor verdade de A é recebido de outra parte do circuito, a qual não é necessário conhecermos (**1** significa ligação ao positivo da bateria = +5V, **0** significa ligação ao terra = 0V) e a saída é indicada de maneira numérica, em vez de usarmos um indicador luminoso (lâmpada).

16) Abra o circuito “Portas Lógicas com Relays.” Aqui temos os valores verdades de A e

B sendo recebidos de outra parte do circuito. **Perguntas:** (a) De que maneira os *relays* podem ser ligados para que a expressão para L seja $A + B$? (b) e para AB ? Grave os seus circuitos com nomes diferentes e não sobrescreva nenhum arquivo.

16) *Portas lógicas* são circuitos cujo sinal na saída Z é uma das seguintes funções lógicas dos sinais A, B da entrada:

