

Tranzystor bipolarny – wzmacniacz tranzystorowy

5 6

2009 - luty

Instrukcja do ćwiczenia 5 6

„Tranzystor bipolarny – wzmacniacz tranzystorowy”

I. Cel ćwiczenia

Celem ćwiczenia jest zapoznanie się z tranzystorem bipolarnym, wyznaczenie jego charakterystyk: $I_C(U_{CE})$ w funkcji prądu bazy oraz zbudowanie i przebadanie charakterystyk wzmacniacza o wspólnym emiterze.

II. Wymagania

Znajomość całego materiału przedstawionego do tej pory na wykładach i podczas ćwiczeń.

Umiejętność posługiwania się generatorem, oscyloskopem, zasilaczem i woltomierzem.

Znajomość fizycznych podstaw działania diod, tranzystorów.

Znajomość podstaw budowy wzmacniaczy tranzystorowych

III. Aparatura

Miernik uniwersalny (Brymen 805), generator funkcji, oscyloskop 2 kanałowy (Tektronix TDS1002) lub 4 kanałowy, akcesoria pomocnicze (kolba lutownicza, kable łączeniowe, chwytaki pomiarowe, trójniki rozgałęziające).

IV. Wykonanie ćwiczenia.

- Napięcie E z generatora powinno być sygnałem liniowo narastającym, o napięciach zmieniających się od 0 do 5 V i częstotści około 1000 Hz. Napięcie to należy jednocześnie mierzyć w kanale CH1 oscyloskopu. Napięcie wyjściowe (na tranzystorze) podajemy na kanał CH2.

- Zmierzyć zależności $U_{WY}(E)$ dla

kilku stałych napięć U_{WE} w zakresie od 0 do 10 V. Napięcie U_{WE} mierzymy za pomocą

Część pierwsza 5

- Zbudować obwód pomiarowy z tranzystorem bipolarnym. Jako napięcie E zasilające układ wykorzystać należy sygnał z generatora podawany przez jedno z gniazd BNC na płytce. Wyjście wzmacniacza podłączamy do drugiego gniazda BNC. Jako napięcie wejściowe U_{WE} należy podać stałe napięcie z zasilacza poprzez gniazda radiowe.

woltomierza. Na podstawie otrzymanych wyników posługując się związkami:

$$I_B = \frac{U_{WE} - 0.65V}{R_B}, \quad I_C = \frac{E - U_{WY}}{R_C}, \quad U_{CE} = U_{WY}$$

wyznaczyć charakterystyki $I_C(U_{CE})$ dla różnych prądów bazy I_B .

- Wykreślić rodzinę charakterystyk tranzystora.. Począwszy od „kolana” obserwowanego dla niskich napięć charakterystyki należy przybliżać za pomocą prostych.
- Znaleźć optymalny punkt pracy dla wzmacniacza o wspólnym emiterze, który zostanie wykonany w II części niniejszego doświadczenia. W tym celu na rodzinie charakterystyk wykreślić prostą obciążenia dla napięcia zasilania $E=8\text{ V}$ i rezystancji obciążenia $R_L = 1.5\text{ k}\Omega$. Oznaczyć punkt pracy o współrzędnej $U_{CE} = 4\text{ V}$. Z charakterystyki tranzystora przecinającej prostą obciążenia w punkcie pracy odczytać optymalny prąd polaryzacji bazy I_{B0} . Wykorzystując zależność opisującą prąd w obwodzie polaryzacji bazy : $E = 0.65\text{ V} + I_{B0}R_B$, wyznaczyć wartość rezystora R_B .

Część druga

6

- Przebudować obwód na wzmacniacz o wspólnym emiterze. Zasilic wzmacniacz stałym napięciem podawanym z zasilacza za pośrednictwem gniazd radiowych. Wejście i wyjście układu łączymy z gniazdami BNC.
- Po zasileniu układu napięciem stałym $E=8\text{ V}$ zmierzyć za pomocą woltomierza napięcie kolektora tranzystora. Dobrać tak wartość opornika regulowanego R_{B1} , by wynosiło ono 4 V . W ten sposób, zgodnie z regułą opisaną w materiałach z wykładu, osiąga się optymalny punkt pracy tranzystora w tym wzmacniaczu.
- Podać na wejście układu sygnał sinusoidalny o częstotliwości około 1000 Hz . Wyznaczyć charakterystykę amplitudową wzmacniacza $[U_{WY}(U_{WE})]$ w całym zakresie amplitud wejściowych mierzonych za pomocą oscyloskopu. (U_{WE} oraz U_{WY} oznaczają tutaj odpowiednio amplitudy zmiennego sygnału wejściowego i wyjściowego). Określić zakres amplitud U_{WE} , dla których wzmacniacz pracuje liniowo. Dla tego zakresu wyznaczyć stałą wzmocnienia wzmacniacza k , dopasowując do danych doświadczalnych prostą $U_{WY}=k \cdot U_{WE}$.
- Wyznaczyć charakterystykę częstotściową wzmacniacza, czyli jego wzmocnienie w funkcji częstotliwości $[U_{WY}/U_{we}(f)]$. Wyniki przygotować do przedstawienia na skali logarytmicznej.

Określić pasmo przenoszenia wzmacniacza. Amplitudę sygnału wejściowego należy dobrać tak, by w całym zakresie badanych częstotliwości (10 Hz - 1 MHz) sygnał był liniowo przetwarzany - czyli by nie następowało „obcinanie” sygnału sinusoidalnego. Uwaga na pułapkę sprzężenia AC w oscyloskopie przy pomiarach z małą częstotliwością !!!

- Wylutować z obwodu wzmacniacza jedną końcówkę pary rezystorów R_{B1} i R_{B2} i zmierzyć ich wypadkową rezystancję. Czy jej wartość zgadza się z rezystancją R_B wyznaczoną z charakterystyk tranzystora ?
- Wykreślić i przedyskutować wyniki. Znaleźć częstotliwości graniczne ω_{g1} i ω_{g2} . Czy narastanie charakterystyki częstotściowej da się wyjaśnić oddziaływaniem pewnego wejściowego

filtra górno-przepustowego, czyli opisać funkcją $\frac{U_{WY}}{U_{WE}} = \left| \frac{j\omega/\omega_{g1}}{1 + j\omega/\omega_{g1}} \right|$? Jeżeli założyć, że

filtr ten jest utworzony z rezystancji wejściowej i pojemności sprzęgającej C_1 , jaka jest wartość rezystancji wejściowej wzmacniacza? Czy do zbocza opadającego tej charakterystyki można dopasować charakterystykę pewnego układu całkującego

$$\frac{U_{WY}}{U_{WE}} = \left| \frac{1}{1 + j\omega/\omega_{g2}} \right| ?$$

===== Powodzenia =====

