

DR. KOVÁCS ERNŐ

**TRANZISZTOROS
KAPCSOLÁSOK MÉRÉSE**

**Villamosmérnöki BSc alapszak
Nappali tagozat**

MÉRÉSI UTASÍTÁS

2007.

1.0 TRANZISZTOROS KAPCSOLÁSOK MÉRÉSE

A mérések célja: megismerni a legalapvetőbb tranzisztoros alapkapcsolásokat, a visszacsatolások hatásait, a munkapont-beállítás módszereit és a stabilizálás lehetőségeit.

A mérések elméleti alapjait Dr. Kovács Ernő: Elektronika I. nappali tagozatos villamosmérnököknek jegyzet tartalmazza.

Mérő panel: a mérési feladatokat az előre elkészített mérő paneleken kell elvégezni, amelynek vázlatos előlapi képe a mérési leírásban megtalálható. A mérendő kapcsolásokat önállóan kell összeállítani a mérőpanel tápfeszültségének kikapcsolása után (szerviz-panelen található két kapcsoló kikapcsolásával). *Mérést bekapcsolni csak az összeállított mérési kapcsolat gondos ellenőrzése után szabad.* A tápellátáshoz szükséges $\pm 15V$ -os (és alkalmanként $\pm 5V$ -os) tápfeszültséget a mérődobozon kívüli forrásból, általában a laborasztalra beépített tápegységekből nyerjük. A mérések megkezdése előtt ezeket a tápegységeket is be kell kapcsolni.

A szerviz panelen (mérődoboz jobb szélső sáv) található:

- 2 db kis áram-terhelhetőségű (*max. 15 mA-es*) $-5...+5 V$ tartományban fokozatmentesen állítható belső stabilizált tápegység, amely a mérések során egyenfeszültség-forrásként szolgál. A kimeneti feszültség föld vezetőke a műveleti erősítő panel föld vezetőkéhez belülről be van kötve, így azt kívülről csatlakoztatni nem kell.
- 2 db banándugó-BNC csatlakozó átalakító (az oszcilloszkóphoz és a jelgenerátorhoz történő egyszerűbb csatlakoztatás érdekében), ahol a BNC csatlakozók háza földpotenciálra van belül bekötve.
- 2 db, mindhárom pontján kivezetett potenciométer (10 k Ω), amelyet változtatható ellenállásként alkalmazhatunk.

A mérések során rendelkezésre álló műszerek (VI. labor mérőhelyei):

- | | |
|------|--------------------------------------|
| 1 db | kétsugaras oszcilloszkóp |
| 1 db | funkciógenerátor (jelalak generátor) |
| 1 db | asztali digitális multiméter |
| 1 db | kézi digitális multiméter |

A mérésekről jegyzőkönyvet kell készíteni, amelynek tartalmaznia kell:

- A mérés helyét és idejét,
- A mérést végzők nevét, NEPTUN azonosítóját
- A mérésben felhasznált mérőeszközök azonosítóit (típus, gyári szám)
- A mérési pontok rövid leírását és a mérés során kapott eredményeket
- A kapott eredmények kiértékelését, összevetését az elméleti eredményekkel, az esetleges eltérések részletes magyarázatát

1.1 Jellemző paraméterek meghatározásának módszerei

A fejezet célja összefoglalni azokat az ismereteket, amelyek minden lineáris üzemi elektronikus kapcsolat mérésekor közhözök. A mérések leírása konkrét kapcsolásoktól elvonatkoztatott és követi azt a rajzadási konvenciót, hogy a mérési kapcsolások bemenete a baloldalon, kimenete a jobboldalon található.

1.1.1. Kivezérelhetőség mérése

A kivezérelhetőség mérésének célja meghatározni azt a ki- és bemeneti jeltartományt, amelyen belül a kapcsolások még lineárisan működnek. A *lineáris üzemmód* paramétereinek (R_{be} , R_{ki} , A_u , $A(f)$, stb.) mérése csak az így meghatározott jeltartományon belül értelmezhető és megengedett. A további méréseket mindig a kivezérelhetőségi tartomány 1/3-2/3 tartományában célszerű végezni.

1.1.1.1. Kivezérelhetőség mérése váltakozó áramú jellel

Jelölések:

G	függvénygenerátor
M _x	voltmérők
A	mérendő áramkör
O	oszcilloszkóp

A mérés leírása

Az áramkör frekvencia-független átvitelének tartományában a közepes frekvencián végezzük a mérést (vagy a mérési leírásokban megadott frekvencián).

Addig növeljük a bemeneti jelet, amíg a kimenetre csatlakoztatott oszcilloszkópon a jel szemmel érzékelhetően torzulni nem kezd (akár nemlinearitás, akár vágás miatt).

Megmérjük a bemeneti (U_{bemax}) és a kimeneti (U_{kimax}) jelet. A mérések során az $-U_{kimax} < u_{ki} < +U_{kimax}$ tartományban mérhetünk csak.

Megjegyzés: A maximális kimeneti feszültség mértéke kismértékben változhat a terhelés, a tápfeszültség és a hőmérséklet függvényében, de laboratóriumi körülmények között állandónak tekinthető. A megengedett maximális bemeneti feszültség azonban kapcsolásonként eltérő lehet! Különösen ügyelni kell a kivezérelhetőségre, ha az áramkör erősítése a frekvenciával változik, mert így változatlan bemeneti feszültség esetén is túlvezérlődhet az áramkör!

1.1.1.2. Kivezérelhetőség mérése egyenáramú jellel

Jelölések:

G=	Egyenfeszültség-forrás
T	változtatható kimeneti feszültségű tápegység
A	mérendő áramkör
M _x	voltmérők

A mérés leírása

A bemeneti egyenfeszültséget (mindkét irányban) addig növeljük, amíg a kimenet már nem tudja arányosan követni a bemeneti feszültség változását.

Megmérjük a bemeneti ($\pm U_{bemax}$) és a kimeneti ($\pm U_{kimax}$) jelet. A mérések során csak a $-U_{kimax} < u_{ki} < +U_{kimax}$ tartományban mérhetünk csak.

Megjegyzés: kivezérelhetőség mérése egyenfeszültséggel csak DC és/vagy DC+AC erősítők esetén lehetséges. A váltakozó áramon mért kivezérelhetőség a frekvencia függvényében eltérhet az egyenáramon mért kivezérelhetőségtől!

1.1.2. A bemeneti ellenállás meghatározása méréssel

Jelölések:

- G függvénygenerátor
- M_x voltmérők
- A a mérendő áramkör
- R_m ismert nagyságú ellenállás (a mérési leírásban adott)

A mérés leírása

Bemenetre feszültséget kapcsolunk és mérjük az U_1 és az U_2 feszültségeket. *Ügyeljünk arra, hogy a kimeneti jel a maximális kivezérelhetőség értékének 1/3..2/3 tartományában legyen !*

A bemeneti ellenállás meghatározása számítással (tisztán hatásos bemeneti ellenállású áramkör esetén):

$$R_{be} = \frac{U_2}{I_2} = \frac{U_2}{U_1 - U_2} R_m$$

1.1.3. A kimeneti ellenállás meghatározása méréssel

Jelölések:

- G függvénygenerátor
- A a mérendő áramkör
- M voltmérő
- R_t ismert nagyságú terhelő-ellenállás (a mérésleírásban adott)

Mérés leírása

A bemeneti feszültség változtatása nélkül mérjük meg terhelés nélkül (**a** kapcsolás) és terhelés esetén is (**b** kapcsolás) a kimeneti feszültségeket. *Ügyeljünk arra, hogy a kimeneti jel a maximális kivezérelhetőség értékének 1/3..2/3 tartományában legyen terheletlen esetben is!*

A kimeneti ellenállás számítása (hatásos kimeneti ellenállás esetén):

$$R_{ki} = R_t \left(\frac{u_{ki0}}{u_{kit}} - 1 \right)$$

1.1.4. Az erősítés meghatározása méréssel

A mérés célja: az áramkör frekvencia-független átvitelének tartományában (a közepes frekvencián) meghatározni a kapcsolás erősítését.

Jelölések:

G	függvénygenerátor
A	a mérendő áramkör
M _x	voltmérők
O	oszcilloszkóp

Mérés leírása

Az áramkör frekvencia-független átvitelének tartományában (a közepes frekvencián) végezzük a mérést (ált. a mérésleírásban a konkrét frekvencia adott).

Mérjük meg egyidejűleg a kimeneti és a bemeneti jeleket. *A kimeneti jelnek a maximális kivezérlehetőség értékének 1/3..2/3 rész tartományában kell lennie.*

Az erősítés számolása

$$A_u = 20 * \lg \left(\frac{u_{ki}}{u_{be}} \right) \text{ [dB] (logaritmikus egységben)}$$

$$A_u = \pm \left(\frac{u_{ki}}{u_{be}} \right) \text{ (abszolút értékben)}$$

Az előjelet a ki- és a bemenet közötti fázishelyzet alapján tudjuk meghatározni (pl. oszcilloszkóppal)!

1.1.5. Az amplitúdó-átviteli karakterisztika meghatározása méréssel

A mérés célja: meghatározni az áramkör viselkedését a *lineáris működés* szempontjából meghatározó frekvencia-tartományban.

Jelölések:

G	függvénygenerátor
A	a mérendő áramkör
M _x	voltmérők
O	oszcilloszkóp

Mérés leírása

A bemenetre kapcsolt jelgenerátor frekvenciáját változtatva több frekvencián (ált. 1, 2, 5×10^n Hz, $n=1..4$) egyidejűleg megmérjük a kimeneti és a bemeneti feszültségeket. A mérés során a bemeneti feszültség nagyságát nem változtatjuk.

Figyelem! A bemenetre csak akkora feszültséget szabad kapcsolni, hogy a mérés során a teljes frekvenciatartományban az áramkör ne vezérlődjön túl.

a) Az amplitúdó -karakterisztika számolása és ábrázolása

$$A(f) = 20 \cdot \lg \left| \frac{u_{ki}}{u_{be}} \right| \quad [\text{dB}]$$

Példa a táblázatos leírásra

f [kHz]	0.01	0.02	0.05	0.1	0.2	0.5	1	2	5	10	20	50	100
u_{ki} [V]													
u_{be} [V]													
$A_u(f)$ [dB]													

Megjegyzés: célszerűen a fenti frekvenciákon végezzük a mérést, mert így az ábrázolás egyszerűsödik. Az adott frekvenciák a logaritmikus skálán közel lineárisan helyezkednek el (a közöttük levő dekadikus távolság közel azonos).

A mérések során meghatározzuk az alsó- (f_a) és a felső (f_f) határfrekvenciákat is. A frekvencia-független erősítési tartomány közepén értelmezett közepes frekvencián (f_0) mért értékhez képest vizsgáljuk, hogy a jel mely frekvenciákon lép ki a ± 3 dB-s sávból. A sávszélesség (B) az alsó és a felső határfrekvenciák segítségével számolással határozható meg.

Példa az ábrázolásra:

b) Lehetséges **közvetlenül dB-ben** meghatározni az amplitúdó-karakterisztikát (amennyiben a rendelkezésre álló műszerek alkalmasak dB skála szerinti mérésre).

A kimeneti feszültséget mérő műszer által mutatott érték (ha a dB 600 Ω -os impedanciára vonatkozik):

$$M_{ki} = 20 \lg(u_{ki}/0.7746) \quad [\text{dBm}]$$

A bemeneti feszültséget mérő műszer által mutatott érték (bár a bemeneti feszültséget a mérés során változatlanul tartjuk, a függvénygenerátor hibájából következően a bemeneti feszültség kis mértékben változhat):

$$M_{be} = 20 \lg(u_{be}/0.7746) \quad [\text{dBm}]$$

Az erősítés abszolút-értékben dB-ben

$$A(f) = M_{ki} - M_{be} \quad [\text{dB}]$$

c) Lehetőség van az amplitúdó-karakterisztikát (csak a jellegét) illetve a határfrekvenciákat meghatározni **relatív frekvencia-karakterisztika** méréssel is. Ebben az esetben a közepes frekvencián a kimeneten mért feszültség 0

dB-nek véve (függetlenül annak számszerű értékétől és a továbbiakban a bemeneti feszültséget változatlanul hagyva) változtatva a frekvenciát, az ehhez képesti kimeneti jel változást a műszeren dB-ben közvetlenül leolvashatjuk. A digitális műszerek egy része lehetővé teszi, hogy relatív 0 dB pontot vegyünk fel, így –és figyelembe véve, hogy a generátorok általában stabil kimeneti feszültséget biztosítanak a teljes frekvencia tartományban- a karakterisztika közvetlenül méréssel megállapítható.

1.2. Mérőhelyek

A mérőhelyek tápellátásának be- és kikapcsolása

a) Bekapcsolási sorrend:

Helyezzük feszültség alá a mérőhelyet a kulcsos főkapcsolóval. Sikertelen bekapcsolási kísérlet esetén ellenőrizze, hogy az asztalban levő kismegszakító vagy az áramvédő-relé nincs-e leoldva. Egyéb esetekben a mérésvezetőt kell értesíteni.

Az asztali mérőműszerek a mérőhelyek 230 V-s betáp-sávjaihoz vannak csatlakoztatva. Kapcsolja be a betáp-sávot a billenő kapcsolójával. Kapcsolja be a mérőműszereket.

Az asztalok két beépített többcsatornás tápegységgel rendelkeznek. Az egyik többcsatornás egység egy fix 5V/max.3A és két 0..30V/max.1A változtatható beépített tápegységet tartalmaz. A másik egység (amelyben beépített panel-mérők vannak) két fix 15V/max.1A tápegységet tartalmaz. Azt a tápegységet kapcsoljuk be az előlapon található kapcsolókkal, amelyik a mérés során a mérődobozt táplálja. A fix ± 15 V feszültségű tápegység előlapján található "Hálózati kapcsoló" feliratú nyomógomb a tápegység belső egységeire kapcsol csak feszültséget, de tápfeszültség a kimenetre nem kerül. A kimenetre a tápfeszültség csak a "DC kapcsoló" bekapcsolása után kerül.

A mérődoboz előlapján található ± 15 V és egyes mérések során az ± 5 V feliratú kapcsoló(k) bekapcsolásával adjunk feszültséget a mérőpanelre.

A mérőpanel tápellátása elsősorban a mérődobozon keresztül az asztalba beépített fix ± 15 V-os tápegységről történik. Mérések egyes fajtáinál +5V-ra is szükség van, amelyet a másik beépített többcsatornás tápegység szolgáltat.

b) Kikapcsolási sorrend:

A mérés kikapcsolása az előzőek szerint a bekapcsolással fordított sorrendben történik.

c) Vészlekapcsolás

A vészlekapcsolásra áramütés veszélye vagy egyéb baleseti helyzetben van szükség. Az asztalokba mérőhelyenként beépített vészSTOP gomb az egész labort feszültségmentesíti (kivéve a falakba beépített 230 V-s csatlakozók és a falba beépített betápegység). Ugyanezt érhetjük el a falon található betápegység főkapcsolójának kikapcsolásával is. Csak a laborasztal az asztal betápegységén a kulcsos kapcsoló mellett található kikapcsoló gombbal feszültségmentesíthető. Természetesen a kikapcsolási pontokat megelőző vezeték szakaszok továbbra is feszültség alatt vannak.

1.2.1 Mérőpanel elrendezése

1.3. Mérési feladatok

1.3.1. FE kapcsolás bázisosztós munkapont-beállítással

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Állítson P ellenállásdekáddal $U_C \cong 5,0 \text{ V}$ kollektor feszültséget!
3. Mérje meg a munkaponti feszültségeket!
4. Mérje meg a kapcsolás kivezérelhetőségét 1 kHz-en!
5. Mérje meg az erősítést 1 kHz-en!

1.3.2. FE kapcsolás negatív visszacsatolással az emitteren

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Mérje meg a munkaponti feszültség értékeket!
3. Mérje meg a maximális kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást. ($R_m = 2,7 \text{ k}\Omega$)!
6. Mérje meg a kimeneti ellenállást. ($R_t = 6,8 \text{ k}\Omega$)!

1.3.3. FE kapcsolás negatív visszacsatolással, osztott emitter-ellenállással

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Mérje meg a munkaponti feszültség értékeket!
3. Mérje meg a maximális kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást! ($R_m = 6,8\text{ k}\Omega$)
6. Mérje meg a kimeneti ellenállást! ($R_t = 6,8\text{ k}\Omega$)
7. Mérje meg és ábrázolja az amplitúdó átviteli karakterisztikát!
8. Vegye le a C_E kondenzátort az R_{E2} ellenállásról! Végezze el az 2.-7. pontok szerinti méréseket! Vizsgálja meg, hogy mi változott és értelmezze a változásokat!
9. Helyezze vissza a C_E kondenzátort és iktasson be a tranzisztor bázis-kollektora közé egy C_{CB} kondenzátort. Végezze el a 7. pont szerinti mérést! Mi változott és miért?

1.3.4. FC kapcsolás

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Mérje meg a munkaponti feszültség értékeket!
3. Mérje meg az erősítést 1 kHz-en!
4. Mérje meg a bemeneti ellenállást! ($R_m = 6,8\text{ k}\Omega$)
5. Mérje meg a kimeneti ellenállást! ($R_t = 1\text{ k}\Omega$)

1.3.5. Munkapont-beállítás kollektoról-egyenáramú visszacsatolással

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Mérje meg a munkaponti adatokat!
3. Mérje meg az kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást! ($R_m = 6,8 \text{ k}\Omega$)
6. Mérje meg a kimeneti ellenállást! ($R_t = 6,8 \text{ k}\Omega$)

1.3.6. Munkapont-beállítás bázisárammal

Mérési feladatok:

1. Állítsa össze az a) vagy a b) ábra szerinti kapcsolást (a mérésvezető utasítása alapján)!
2. Mérje meg a munkaponti adatokat!
3. Mérje meg az kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást! ($R_m = 6,8 \text{ k}\Omega$)
6. Mérje meg a kimeneti ellenállást! ($R_t = 2,7 \text{ k}\Omega$)

1.3.7. Többfokozatú DC csatolt erősítő

Mérési feladatok:

1. Állítsa össze az ábra szerinti kapcsolást!
2. Mérje meg a munkaponti feszültséget!
3. Mérje meg az max. kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást! ($R_m = 6,8 \text{ k}\Omega$)
6. Mérje meg a kimeneti ellenállást! ($R_t = 2,7 \text{ k}\Omega$)
7. Mérje meg az amplitúdó átviteli függvényt!

1.3.8. Többfokozatú erősítő a kimenet és a bemenet közötti egyenáramú visszacsatolással

Mérési feladatok:

1. Állítsa össze az ábra szerinti kapcsolást!
2. Mérje meg a munkaponti feszültséget!
3. Mérje meg az max. kivezérelhetőséget!
4. Mérje meg az erősítést 1 kHz-en!
5. Mérje meg a bemeneti ellenállást! ($R_m = 6,8 \text{ k}\Omega$)
6. Mérje meg a kimeneti ellenállást! ($R_t = 2,7 \text{ k}\Omega$)
7. Mérje meg az amplitúdó átviteli függvényt!

1.4. Irodalomjegyzék

Kötelező irodalom:

Dr. Kovács Ernő Elektronika I. <http://nw.elektro.uni-miskolc.hu/~kovacs/oktatas.html>

Ajánlott irodalom:

- [1] Schnell: Jelek és rendszerek mérés technikája, Műszaki Könyvkiadó, 1985.
- [2] U.Tietze-Ch.Schenk: Analóg és digitális áramkörök, Műszaki Könyvkiadó, 1991.
- [3] Millman,J-Grabel,A: Microelectronics, McGraw-Hill Int. Publ., 1987.
- [4] Seymour,J: Electronic devices and components, Pitman Publ., 1981.
- [5] Savant-Roden-Carpenter: Electronic Design, The Benjamin-Cummings Publ. 1991.
- [6] Hainzmann-Varga-Zoltai: Elektronikus áramkörök, Nemzeti Tankönyvkiadó, 2000.