5. Mérés	Tranzisztoros erősítő alapkapcsolások vizsgálata
5. mérés Tranzisztoros erősítő alapkapcsolások vizsgálata
[bookmark: _GoBack]Mérési Jegyzőkönyv
	A mérés tárgya:
	Tranzisztoros erősítő alapkapcsolások vizsgálata.
(5. mérés)

	A mérést végzik:
	

	Mérőcsoport:
	

	A mérés időpontja:
	

	A mérést vezeti:
	

Felhasznált eszközök
	Digitális oszcilloszkóp
	AGILENT 54622A
	

	Függvénygenerátor
	AGILENT 33220A
	

	Digitális multiméter (6½ digit)
	AGILENT 33401A
	

	Kézi multiméter
	METEX
	

	Mérőpanel
	
	

	
	
	

	
	
	

Mérési feladatok sz
Földelt emitteres visszacsatolás nélküli erősítő alapkapcsolás

[image: 뿷苪bbᡭ뿷舟苊]
A megfelelő jumperek felhelyezésével alakítsa ki az ábráján látható kapcsolást. Csatlakoztassa a tápegységet és állítsa be a Házi feladatban előírt tápfeszültséget (US = Supply Voltage), amihez a D fordított polaritás ellen védő dióda miatt kb. 0.6 V-tal magasabb UB (Battery) feszültséget kell a tápegységen beállítania!
Mérje meg a munkaponti feszültségeket!
JP2, JP6, JP9, JP12 jumperekkel összekötöttük a kapcsolást. A fordított polaritás ellen védő dióda miatt a ~17V-os Us eléréséhez kb 0.7V-al magasabb feszültséget kellett Ub-re kötni.

	UB = 17.68 V

	US = 16.954 V

	UCE = 5.01 V

	UBE = 0.676V

1.2 A mért értékekből számítsa ki IC, IB, valamint B értékét!
	

	IB = (Us-Ubázis)/ RB = (16.954-0.676)/750k
IB = 21.7uA

	Icmax = Us/1.5k = 17V/1500 = 11.33mA
Ucemax = 17V

Uce=7V
Ic = 6.8mA
B = Ic/Ib = 6.8mA/21.7uA = 313.6

1.3	Adjon az erősítő bemenetre 1kHz-es szinuszos mérőjelet. Oszcilloszkóppal mérje a be- ill. a kimeneti jelet és ellenőrizze az erősítő működését. Állítsa a bemenőjel amplitúdóját és frekvenciáját úgy, hogy az erősítő kimenetén még torzítatlan és fázistolás mentes szinuszos jelet kapjon.
A helyettesítő kép alapján (Mérési utasítás: 3. ábra) mérje meg:

h11e értékét:

[image:]

Ube1pp = 216mV
UBE = 35mV
Ibe1 = 181mV / 10k = 18.1uA
h11 = UBE/IBE1= 35mV/18.1uA=1.933kOhm

Hogyan biztosítja az feltételt?
	2 lehetőség van vagy az egfyenáramú kimentet vagy a váltóáramút kötjük a földre. De mivel a DC kimenet lekötné a kollektort a földre a tranzisztor Kollektorát rövidre zárná az emitterrel így nem működne az erősítő kapcsolás. Ezért az AC kimenetet kell a földre kötni vagy a 2.2 uF-os kondenzátoron vagy a 100uF-oson. A 100uF-os azért előnyösebb mert ennek az impedanciája 1kHz-en kevesebb így jobban teljesíti a rövidzárási követelményt.

h21 = ß értékét:
	Us-Uc = 3.05V; Ic = 2.03mA; Ib=6uA; B=Ic/Ib = 338

a fokozat erősítését:
	Terheletlen kimeneten mérve Uki=8.69Vpp, Ube=216mVpp mellett. Innen A = Uki/Ube = 8.69V/0.2 = 43.5;

Számolva
Au=(-Rc/rd) * ((1+B)*rd)/((1+B)*rd+Rb)=45.01

a JP15 jumperrel beiktatott terhelés segítségével az erősítő kimenő ellenálását:
	Terhelő ellenállás nélkül
Uki = 3.05Vac

Rákötve a terhelő ellenállást:
Ukit =1.31Vac

Rki = Rt * (Uki-Ukit)/Ukit = 1k* (3.05-1.31)/1.31 = 1.33kOhm

 A váltakozó feszültségeket oszcilloszkóppal mérje!
Az eredményeket vesse össze a Házi feladatban kiszámított eredményeivel.
	A háziban nem számoltunk a bemeneti leosztással így a feszültség erősítést 1 nagyságrenddel nagyobbra számoltuk mint mértük. Az áramerősítés körülbelül megegyezik a számolt értékünkkel. A mérőtársam és én 18 illetve 16V-on számoltunk. A kimeneti ellenállások átlagára jött ki körülbelül.

1.4 A terheletlen erősítő kivezérelhetőségének vizsgálata.
1.4.1. Figyelje meg az erősítő kimenőjelének eltorzulását feszültséggenerátoros
(JP1 = ON), illetve kvázi áramgenerátoros (JP1 = OFF) meghajtás esetén.
Adjon magyarázatot a tapasztaltakra!
	Ube (Jp1 off) = 237mVpp (áramgenerátoros)
[image:][image:]

Ube (Jp1 on) = 47mVpp (feszültséggenerátoros)
Feszültséggenerátoros esetben sokkal kisebb a kivezérelhetőség mint áramgenerátoros esetben. Ez annak köszönhető hogy a földelt emitteres kapcsolás áramerősítési tényezője nagyobb mint a feszültség erősítési tényezője.

1.4.2. Határozza meg mindkét esetre a megengedhető maximális be-, illetve kimenőfeszültség értékeit!
	Uki (Jp1 on) = 9.13Vpp (feszültség generátoros)
Uki (Jp1 off) = 9.44Vpp (áramgenerátoros)
[image:][image:]ld előző rész képei.
[image:]

2. Földelt emitteres alapkapcsolás emitter köri negatív visszacsatolással.
[image: 㙜ȉ�]

Alakítsa ki az ábra szerinti kapcsolást.
Ügyeljen arra, hogy a további méréseknél a bemeneten lévő J1-es jumper ON állásban legyen (azaz zárja rövidre a 10 kOhm-os soros ellenállást)!

2.1 Mérje meg a B, E, valamint C pontok feszültségeit, hasonlítsa össze a
házi feladatban kiszámított értékekkel!
	

2.2 Számítsa ki a tényleges IE és IC értékeket.
	

2.3 Mérje meg az erősítő üresjárási (terheletlen), és az 1 kohm-mal terhelt erősítő üzemi feszültségerősítését sávközépen, és kivezérelhetőségét. Vesse össze a számítottakkal!
	

2.4 Méréssel határozza meg az erősítő kimenő ellenállását!
	

2.5 A feszültségerősítés frekvenciamenetének mérése.
Ebben a mérési pontban a Bode diagramokat (amplitúdó- és fázismenet frekvenciafüggését) vesszük fel és vizsgáljuk az egyes elemek frekvenciamenetre gyakorolt hatását. (JP7 :4.7nF; JP14: 470nF; JP15: 2.2F,1kOhm).
A mérési utasításban leírt szempontok szerint válassza meg a bemenő szintet úgy, hogy az összehasonlíthatóság érdekében valamennyi jumper kombinációban fel tudja venni a Bode diagramokat.
A továbbiakban a 2.5.1 kombinációban határozza meg az erősítő sávközép frekvenciáját és kimenőjel referencia szintjét.
Uki0(dB) = …….. Veff fk = ……… kHz

Ezek után a 20 Hz - 20 MHz tartományban a rendelkezésre álló OSCBODE program segítségével dekádonként 3 pontban (2; 5; 10) vegye fel az erősítő Bode diagrammját az alábbi variációkban:
2.5.1. -Terheletlen erősítő (JP7, JP14 és JP15 OFF)
2.5.2. -Terheletlen erősítő emitter kondenzátorral
(JP7 és JP15 OFF, JP14 ON)
2.5.3 .-Terhelt erősítő kollektor-köri kondenzátorral
(JP14 OFF, JP7 és JP15 ON)
2.5.4. -Valamennyi jumper felhelyezésével.

	

Értékelje a diagramokat, a töréspontokat hasonlítsa össze a Házi feladatban kiszámolt eredményeivel!
	

2.6 Az erősítő négyszögátvitelének mérése
Adjon a bemenetre f = 1 kHz-es négyszögjelet, JP7, JP14, és JP15 OFF állásában.
2.6.1 Vegye fel a kimenőjel időfüggvényét, mérje meg a tetőesést és a felfutási időt!

	

2.6.2 Helyezze fel a JP7-es jumpert, mérje meg így is a felfutási időt.
	

2.6.3 Helyezze fel a JP14-es jumpert is, mérje meg a jel túllövését!
 Ügyeljen arra, hogy az erősítő a túllövésnél se limitáljon!
Értelmezze eredményeit, vesse össze a frekvenciatartománybeli méréseivel!
	

3. Fázishasító kapcsolás vizsgálata.

[image: 뿷苪bbᡭ뿷舟苊]

 Állítsa össze az ábráján lévő kapcsolást!

3.1. Mérje meg a B, E, C pontokon a munkaponti feszültségeket, számítsa ki az emitter áramot.
	

Adjon a bemenetre f = 1 kHz frekvenciájú 1 Vpp nagyságú szinuszjelet. A C ill. E pontokra csatlakoztassa az oszcilloszkóp Y1 ill. Y2 csatornáit az osztófejekkel. Figyelje meg a működést (fázisviszonyok, jelszintek). Az oszcilloszkóp Quick Measure Peak-Peak funkciójával mérje meg a kollektoron és az emitteren a jelszinteket:
3.1.1 -Terhelés nélkül.
	
	

3.1.2 -1 kohm emitter terheléssel (JP13, JP15 ON)
	

3.1.3-1 kohm kollektorterheléssel (JP12, JP15 ON)
	

4. Földelt kollektoros (emitterkövető) kapcsolás vizsgálata.
A JP8 jumper felhelyezésével az előző fázishasítóból emitterkövetőt alakíthatunk ki. Indokolja ennek helyességét!
	

Csatlakoztassa az oszcilloszkóp két csatornáját DC csatolással az emitter, illetve a bázis pontokra. Nullvonalak és erősítések legyenek azonosak! Adjon a bemenetre f = 1 kHz-es szinuszjelet. Vizsgálja meg és értelmezze a működést! Növelje a bemeneti jel amplitúdóját addig amíg az emitteren a jel éppen torzítani kezd.
4.1 Mérje meg a maximális torzítatlan kivehető jel nagyságát!
	

4.2 Terhelje le 1 kOhm-mal az emitterkövetőt.
 Mit tapasztal? Határozza meg így is a maximálisan kivehető jel nagyságát!
	

4.3 Igazolja számítással is az 4.2 pontban mért eredményt.
	
	

4.4 Mérje meg az emitterkövető kimeneti ellenállását f = 10 kHz-en, Rg = 0 és Rg = ∞ generátorellenállások esetén!
A mérési utasításnak megfelelően tervezze meg a mérési összeállítást! A kimenőellenállással arányos feszültséget az E ponton az AC feszültségmérőként használt Agilent Multiméterrel mérje!
4.4.1 Határozza meg számítással és méréssel a kimenőellenállást a bemenet rövidrezárt állapotában (Rg = 0)!
	

4.4.2 Határozza meg számítással és méréssel a kimenőellenállást a bemenet szakadt állapotában is!
	

Kiegészítő mérési feladatok
5. JFET-es földelt source-ú erősítő vizsgálata.

5.1. Mérje meg a mérőpanelen található erősítő munkaponti feszültségeit (G, S, D pontok feszültségeit), ezekből határozza meg az ID és IS munkaponti áramokat
	

5.2. Mérje meg a visszacsatolatlan erősítő (JP16 ON) erősítését f = 1 kHz-en. Határozza meg a mérési eredményből a FET g21 meredekségét!
(Más jelöléssel: gm = g21).
	

5.3. Mérje meg a visszacsatolt erősítő erősítését is!
	

5.4. A FET-es erősítő kivezérelhetőségének vizsgálata. Növelje a bemeneti váltakozójel amplitúdóját addig amíg a kimeneti jelforma láthatóan torzulni kezd.
5.4.1 Mérje meg a visszacsatolás nélküli erősítő maximális bemeneti feszültségét!
	

5.4.2 Mérje meg a visszacsatolt erősítő maximális bemeneti feszültségét is! Adjon magyarázatot a jeltorzulás jellegére mindkét esetben!
	

. Valamennyi mérési eredményét vesse össze a Házi Feladatban kiszámolt értékekkel.
	

6. Tranzisztoros áramgenerátor vizsgálata.
Ennél a mérésnél a tápfeszültséget (US) növelje meg 20 V-ra.
Számítsa ki az áramgenerátor várható áramát U2 = 10V kimeneti feszültséget feltételezve.
	

6.1. Méréssel ellenőrizze számításának helyességét.
	

6.2. Vegye fel az áramgenerátor áram-feszültség karakterisztikáját 4V<US<20V tartományban.
A nagy kimenőellenállás miatt az áramot kellő gondossággal most az Agilent multiméterrel mérje!
	

6.3 Határozza meg az áramgenerátor kimenőellenállását!
	

7. Az erősítő kivezérelhetőségének mérése.
Alakítsa ki az a földelt emitteres alapkapcsolást emitterköri negatív visszacsatolással.
Erősítők kivezérelhetőségének kvantitatív jellemzése adott torzítási tényezőhöz tartozó be-, illetve kimeneti feszültséggel történhet. A harmonikus torzítást a

összefüggésből határozhatjuk meg, ahol u1 az alap-harmonikus, u2......un a megfelelő fel-harmonikusok effektív értékei.

	

	

	1

10
	
9
	

image3.wmf
÷

÷

ø

ö

ç

ç

è

æ

=

-

=

=

0

1

1

11

1

1

,

KI

U

BE

BE

e

B

BE

BE

BE

i

u

h

R

u

u

i

oleObject2.bin

image4.png
i Agilent Technologies

image5.wmf
0

1

=

KI

U

oleObject3.bin

image6.png
Agilent Technologies

image7.png
Agilent Technologies

OO
OOl

U

(Over(2): 0.0z JIPkPk(1): 257mV___ J[Pk-Pk(2): 9.44V]

image8.png

image9.png
47kOhm 1,5k0hm

1uF
BE1 | | | KI1(AC)
O
S| |
BC1182
E

22kOhm 1 5kOhm 1kOhm
GND GND
@ O

image10.wmf
1

2

2

u

u

k

n

i

i

å

=

=

oleObject4.bin

image1.png
U5

750kOhm 1,5kOhm
2,20F
KI1(AC)
uF |_O
BE1 10kOhm
o— |
1
BC1182
GND GND

O O

image2.png
e ma

Lrry——

o= 2008

o= t50A

= 100a

s

b= oA

