

Politechnika Łódzka Instytut Fizyki

Laboratorium elektroniki

Ćwiczenie E03IS

Charakterystyki tranzystorów: bipolarnego (npn) w układzie WE i unipolarnego (z kanałem typu n)

Wersja 2.2 (14 września 2023)

Spis treści:

1.	Cel ćwiczenia	3
2.	Zagrożenia	3
3.	Wprowadzenie teoretyczne	3
	3.1. Metoda pomiaru właściwości statycznych tranzystora bipolarnego	3
	3.2. Metoda pomiaru właściwości statycznych tranzystora unipolarnego (polowego)	4
4.	Dostępna aparatura	4
	4.1. Moduł doświadczalny	4
	4.2. Multimetry	5
	4.3. Zasilacz laboratoryjny	5
	4.4. Oscyloskop	5
	4.5. Generator funkcyjny	5
5.	Przebieg doświadczenia	6
	5.1. Charakterystyka wyjściowa i zwrotna tranzystora bipolarnego bez obciążenia	6
	5.2. Charakterystyka wejściowa i przejściowa tranzystora bipolarnego	8
	5.3. Charakterystyka przejściowa (bramkowa) tranzystora polowego	8
	5.4. Charakterystyka wyjściowa (drenowa) tranzystora polowego	. 10
	5.5. Wizualizacja charakterystyki wyjściowej (drenowej) tranzystora polowego (wersia rozszerzona)	11
6.	Wskazówki do raportu	. 12
7.	Literatura	. 16
	7.1. Literatura podstawowa	. 16
	7.2. Literatura uzupełniająca	. 16
8.	Aneks	. 17
- •	A1. Metoda najmniejszych kwadratów	. 17

Przed zapoznaniem się z instrukcją i przystąpieniem do wykonywania ćwiczenia należy opanować następujący materiał teoretyczny:

- 1. Przewodnictwo elektryczne półprzewodników. [1], [2], [3], [4].
- 2. Złącze p-n. Zasada działania diody półprzewodnikowej. [1], [2], [3].
- 3. Zasada działania tranzystora bipolarnego. [1], [2], [3].
- 4. Zasada działania tranzystora unipolarnego. [1], [2], [3].

1. Cel ćwiczenia

Celem ćwiczenia jest poznanie właściwości statycznych tranzystora bipolarnego oraz poznanie właściwości statycznych tranzystora unipolarnego (polowego).

2. Zagrożenia

Rodzaj	Brak	Małe	Średnie	Duże
zagrożenie elektryczne		+		
zagrożenie optyczne	+			
zagrożenie mechaniczne (w tym akustyczne, hałas)	+			
zagrożenie polem elektro-magnetycznym (poza widmem optycznym)	+			
zagrożenie biologiczne	+			
zagrożenie radioaktywne (jonizujące)	+			
zagrożenie chemiczne	+			
zagrożenie termiczne (w tym wybuch i pożar)	+			

Przewody z wtykami bananowymi są przeznaczone wyłącznie do użytku w obwodach niskiego napięcia – nie wolno podłączać ich do gniazda sieci zasilającej 230 V.

3. Wprowadzenie teoretyczne

3.1. Metoda pomiaru właściwości statycznych tranzystora bipolarnego

Tranzystor bipolarny n-p-n badany jest w układzie ze wspólnym emiterem (WE). Zasilacz SPD3303D wraz z Regulowanym Zasilaczem Napięcia (ZN) umożliwia przykładanie zadanego napięcia do złącza kolektor-emiter (CE). Z kolei z modułu Zespołu Źródeł Sterujących (ze Źródła Prądowego) możliwe jest zasilanie złącza baza-emiter (BE) stałym prądem bazy. Układ dwóch amperomierzy wraz z dwoma woltomierzami umożliwia pomiary: prądu (wpływającego do) bazy I_B, prądu kolektora I_C, napięcia panującego na złączu kolektor-emiter (napięcie U_{CE}) oraz napięcia panującego na złączu baza-emiter (napięcia U_{BE}).

Zadawanie różnych wartości napięcia U_{CE} przy ustalonych wartościach stałego prądu bazy I_B i pomiar natężenia prądu I_C oraz napięcia U_{BE}, umożliwia wyznaczenie:

- rodziny charakterystyk wyjściowych tranzystora $I_C = f(U_{CE}, I_B)$, gdzie $I_B = \text{const.}$,
- rodziny charakterystyk zwrotnych tranzystora $U_{BE} = m(U_{CE}, I_B)$, gdzie $I_B = const.$

Z kolei zadawanie różnych wartości prądu bazy I_B przy ustalonych wartościach napięcia U_{CE} umożliwia wyznaczenie:

- rodziny charakterystyk wejściowych tranzystora $U_{BE} = g(I_B, U_{CE})$, gdzie $U_{CE} = \text{const.}$,
- rodziny charakterystyk przejściowych tranzystora $I_C = k(I_B, U_{CE})$, gdzie $U_{CE} = const.$

3.2. Metoda pomiaru właściwości statycznych tranzystora unipolarnego (polowego)

Tranzystor unipolarny (polowy) z kanałem typu n badany jest w układzie ze wspólnym źródłem (WS). Zasilacz SPD3303D wraz z Regulowanym Zasilaczem Napięcia (ZN) umożliwia przykładanie zadanego napięcia do złącza dren-źródło (DS). Z kolei z modułu Zespołu Źródeł Sterujących (ze Źródła Napięciowego) możliwe jest zasilanie złącza bramka-źródło (GS) stałym napięciem U_{GS} . Układ amperomierza wraz z dwoma woltomierzami umożliwia pomiary: prądu drenowego I_D, napięcia panującego na złączu bramka-źródło (napięcie U_{GS}) oraz napięcia panującego na złączu dren-źródło (napięcia U_{DS}).

Zadawanie różnych wartości napięcia U_{GS} przy ustalonych wartościach napięcia U_{DS} i pomiar natężenia prądu drenowego I_D płynącego przez tranzystor, umożliwia wyznaczenie rodziny charakterystyk przejściowych tranzystora $I_D = g(U_{GS}, U_{DS})$, dla $U_{DS} = \text{const.}$

Z kolei zadawanie różnych wartości napięcia U_{DS} przy ustalonych wartościach napięcia U_{GS} i pomiar natężenia prądu drenowego I_D umożliwia wyznaczenie charakterystyk wyjściowych tranzystora $I_D = g(U_{DS}, U_{GS})$, dla $U_{GS} = \text{const.}$

4. Dostępna aparatura

Rys. 1. Panel czołowy modułu doświadczalnego (w środku) z tranzystorem bipolarnym i unipolarnym razem z modułami współpracującymi: zespół źródeł sterujących ZŹS (po lewej) oraz regulowany zasilacz napięcia ZN (po prawej).

4.1. Moduł doświadczalny

4.2. Multimetry

Pomiary napięć i natężeń prądów w module doświadczalnym wykonuje się przy użyciu multimetrów cyfrowych typu AX-582B, KT890, M-3800, Protek 506 lub UT804 (na danym stanowisku pomiarowym dostępne są tylko wybrane modele) [6]. Przed przystąpieniem do pomiarów należy sprawdzić czy przełącznikiem każdego z multimetrów cyfrowych został wybrany właściwy przyrząd pomiarowy oraz czy końcówki pomiarowe przyłączone zostały do właściwych zacisków wejściowych. Dwa z multimetrów powinny pełnić rolę amperomierza a dwa woltomierza. Należy jednocześnie pamiętać o wyborze odpowiedniego zakresu pomiarowego woltomierza oraz amperomierza.

4.3. Zasilacz laboratoryjny

Moduł doświadczalny powinien być zasilany wyłącznie za pośrednictwem modułów ZŹS i ZN (Rys. 1), które z kolei są zasilane przy użyciu zasilacza laboratoryjnego SIGLENT model SPD3303D [6]. Przed rozpoczęciem pomiarów do zasilacza stabilizowanego SPD3303D należy podłączyć: Zespół Źródeł Sterujących ZŹS do wyjścia zasilacza o stałym napięciu +5 V oraz regulowany zasilacz napięcia ZN do wyjścia kanału CH1 zasilacza i nastawić napięcie zasilające +25 V.

4.4. Oscyloskop

Do wizualizacji charakterystyki wyjściowej tranzystora polowego wykorzystywany jest oscyloskop cyfrowy SDS1052DL pracujący w trybie XY [5,6] albo w porozumieniu z prowadzącym zajęcia oscyloskop analogowy GOS-620 albo GOS-630 [5,6].

4.5. Generator funkcyjny

Generator funkcyjny DF1641B [6] wykorzystywany jest w zadaniu dotyczącym wizualizacji charakterystyki wyjściowej tranzystora polowego.

5. Przebieg doświadczenia

Należy wykonać możliwie rzetelne pomiary (kilkanaście punktów pomiarowych) wymaganych charakterystyk tranzystora.

5.1. Charakterystyka wyjściowa i zwrotna tranzystora bipolarnego bez obciążenia

1. Podłączyć Regulowany Zasilacz Napięcia (ZN), Źródło Prądowe (ŹP), miliamperomierz (mA), mikroamperomierz (μA), woltomierze (V1 oraz V2) oraz zworki jak na Rys. 2.

Rys. 2. Schemat połączeń układu do wyznaczania charakterystyk wyjściowej i wejściowej tranzystora bipolarnego.

- 2. Przełącznik wyboru zakresu prądu w Źródle Prądowym ustawić na pozycji "1" (zakres od 0 do 0,5 mA).
- 3. Skręcić gałkę potencjometru regulacji natężenia prądu I w Źródle Prądowym maksymalnie w lewo (do oporu).
- 4. Skręcić gałkę potencjometru w Zasilaczu Napięcia maksymalnie w lewo (do oporu).
- 5. Dla miliamperomierza (pomiar I_C) ustawić zakres pomiarowy na 200 mA albo 400 mA.
- 6. Dla mikroamperomierza (pomiar I_B) ustawić zakres pomiarowy na 200 μA albo 400 μA.
- 7. Dla woltomierza (pomiar U_{CE}) ustawić zakres pomiarowy na 20 V albo 40 V.
- 8. Dla woltomierza (pomiary U_{BE}) ustawić zakres pomiarowy na 2 V albo 4 V.
- 9. Ustawić przełącznik Pł w module doświadczalnym w pozycji "0". Wybór tej pozycji oznacza, że wartość rezystancji $R_L = 0 \Omega$.

 Po uzyskaniu zezwolenia od opiekuna włączyć multimetry oraz załączyć napięcie na wyjściach zasilacza sieciowego.
 Uwegeł Nie zmienieć pozweji pokrotle regulacji popiecie w zasilaczu sieciowym

Uwaga! Nie zmieniać pozycji pokrętła regulacji napięcia w zasilaczu sieciowym SPD3303D, który powinien zasilać moduł ZN ustalonym napięciem +25 V.

- 11. Zmieniając napięcie U_{CE} w zakresie od 0 V do ok. 10 V wyznaczyć zależność prądu kolektora I_C oraz napięcia U_{BE} w funkcji napięcia U_{CE} przy zadanym minimalnym prądzie bazy $I_B \approx 0$ (dla takiego prądu bazy należy spodziewać się bliskich zera wartości prądu kolektorowego I_C).
- 12. Powtórzyć pomiary z poprzedniego punktu dla co najmniej dwóch różnych prądów bazy wybranych w zakresie od 40 μA do 160 μA. Szczególną uwagę należy zwrócić na możliwie gęsty wybór napięć U_{CE} w zakresie od 0 V do ok. 0,2 V (min. 10 punktów pomiarowych). W tym celu należy obracać gałkę nastawy napięć w ZN każdorazowo o niewielki kąt.
- 13. Otrzymane wyniki zapisać w Tabeli 1.
- 14. Skręcić gałkę potencjometru regulacji natężenia prądu I w Źródle Prądowym maksymalnie w lewo (do oporu).
- 15. Skręcić gałkę potencjometru napięciowego w Regulowanym Zasilaczu Napięcia maksymalnie w lewo (do oporu).
- 16. Na podstawie uzyskanych wyników narysować wykresy zależności: I_C w funkcji U_{CE} przy zadanych wartościach prądów bazy I_B charakterystyka wyjściowa oraz U_{BE} w funkcji U_{CE} przy zadanych wartościach prądów bazy I_B charakterystyka zwrotna (można to zrobić opracowując raport). Przykładowe wykresy rodziny charakterystyk wyjściowych i zwrotnych tranzystora dla wybranych prądów bazy przedstawiono na Rys. 3.

U _{CE} [V]	ΔU_{CE} [V]	Ι _Β [μΑ]	ΔΙ _Β [μ Α]	U _{BE} [V]	ΔU_{BE} [V]	I _C [mA]	ΔI_{C} [mA]

Tabela 1. Przykładowa tabela dla charakterystyk tranzystora bipolarnego służąca do zapisywania wyników pomiarów napięć U i prądów I wraz z ich niepewnościami granicznymi ΔU i ΔI.

Rys. 3. Przykładowa rodzina charakterystyk wyjściowych i zwrotnych tranzystora bipolarnego bez obciążenia.

5.2. Charakterystyka wejściowa i przejściowa tranzystora bipolarnego

- 1. Skręcić gałkę potencjometru regulacji natężenia prądu I w ŹP maksymalnie w lewo (do oporu).
- 2. Ustawić przełącznik Pł w module doświadczalnym w pozycji "0". Wybór tej pozycji oznacza, że wartość rezystancji $R_L = 0 \Omega$.
- 3. Ustalić wartość napięcia U_{CE} zgodnie z zaleceniem opiekuna (przedział napięć 2 ÷ 10 V).
- 4. Zmieniając prąd bazy w zakresie od 0 μ A do max. 160 μ A co ok. 10 μ A wyznaczyć prąd I_C oraz napięcie U_{BE} w funkcji prądu bazy I_B. Uzyskane wyniki zapisać w Tabeli 1.
- 5. Powtórzyć czynności z poprzedniego punktu dla innej wartości napięcia U_{CE} .
- 6. Skręcić gałkę potencjometru regulacji natężenia prądu I w ŹP maksymalnie w lewo (do oporu).
- 7. Wyłączyć Zasilacz.
- Odłączyć Regulowany Zasilacz Napięcia (ZN), Źródło Prądowe (ŹP), miliamperomierz (mA), mikroamperomierz (μA), woltomierze (V1 oraz V2) oraz zworki z układu pomiarowego na Rys. 2.
- 9. Narysować wykresy zależności: U_{BE} od I_B charakterystyka wejściowa oraz I_C od I_B charakterystyka przejściowa przy zadanych napięciach U_{CE} (można to zrobić opracowując raport). Przykładowe wykresy charakterystyk wejściowych i przejściowych tranzystora dla wybranych dwóch napięć U_{CE} przedstawiono na Rys. 4.

Rys. 4. Przykładowa rodzina charakterystyk wejściowych i przejściowych tranzystora bipolarnego.

5.3. Charakterystyka przejściowa (bramkowa) tranzystora polowego

- 1. Podłączyć Regulowany Zasilacz Napięcia (ZN), Źródło Napięciowe (ŹN), miliamperomierz (mA), woltomierze (V1 oraz V2) oraz zworki jak na Rys. 5.
- 2. Skręcić gałkę potencjometru napięciowego w Regulowanym Zasilaczu Napięcia (ZN) maksymalnie w lewo (do oporu).
- 3. Przełącznik wyboru zakresu napięć w Źródle Napięciowym (ŹN) ustawić na pozycji "1" (zakres od –12 V do 0 V).
- 4. Skręcić gałkę potencjometru regulacji napięcia U w Źródle Napięciowym maksymalnie w lewo (do oporu).
- 5. Dla miliamperomierza (pomiar I_D) ustawić zakres pomiarowy na 200 mA albo 400 mA.
- 6. Dla woltomierzy (pomiary U_{GS} i U_{DS}) ustawić zakres pomiarowy na 20 V albo 40 V.

Rys. 5. Schemat połączeń układu do wyznaczania charakterystyk przejściowej i wyjściowej tranzystora unipolarnego.

- 7. Ustawić przełącznik Pł w module doświadczalnym w pozycji "0". Wybór tej pozycji oznacza, że wartość rezystancji $R_L = 0 \Omega$.
- 8. Po uzyskaniu zezwolenia od opiekuna włączyć multimetry oraz załączyć napięcie na wyjściach zasilacza sieciowego.
- 9. Zgodnie z zaleceniem opiekuna ustalić napięcie U_{DS} (typowo z zakresu od 1 V do 10 V). Zmieniając napięcie U_{GS} w zakresie od -10 V do 0 V wyznaczyć zależność I_D w funkcji U_{GS} przy zadanym napięciu U_{DS} .
- 10. Powtórzyć pomiary z poprzedniego punktu przynajmniej dla drugiej innej wartości napięcia U_{DS}.
- 11. Otrzymane wyniki zapisać w Tabeli 2.
- 12. Na podstawie uzyskanych wyników narysować wykresy zależności I_D w funkcji U_{GS} przy zadanych wartościach napięć U_{DS} (można to zrobić opracowując raport). Przykładowy wykres rodziny charakterystyk przejściowych (bramkowych) tranzystora dla wybranych dwóch napięć U_{DS} przedstawiono na Rys. 6.
- 13. Na podstawie uzyskanych wyników wyznaczyć napięcie odcięcia U_{GS} _{OFF} tranzystora polowego.

U _{GS} [V]	ΔU_{GS} [V]	I _D [mA]	ΔI_{D} [mA]	U _{DS} [V]	ΔU_{DS} [V]

Tabela 2. Przykładowa tabela dla charakterystyk tranzystora polowego służąca do zapisywania wyników pomiarów napięć U i prądów I wraz z ich niepewnościami granicznymi ΔU i ΔI.

Rys. 6. Przykładowa rodzina charakterystyk przejściowych (bramkowych) tranzystora polowego.

5.4. Charakterystyka wyjściowa (drenowa) tranzystora polowego

- 1. Skręcić gałkę potencjometru napięciowego w Regulowanym Zasilaczu Napięcia (ZN) maksymalnie w lewo (do oporu).
- 2. Przełącznik wyboru zakresu napięć w Źródle Napięciowym pozostawić w pozycji "1" (zakres od –12 V do 0 V).
- 3. Ustawić gałkę potencjometru regulacji napięcia U w Źródle Napięciowym tak by napięcie U_{GS} było równe około $U_{GS OFF}$.
- 4. Dla miliamperomierza (pomiar I_D) ustawić zakres pomiarowy na 200 mA albo 400 mA.
- 5. Pozostawić przełącznik Pł w module doświadczalnym w pozycji "0". Wybór tej pozycji oznacza, że wartość rezystancji $R_L = 0 \Omega$.
- 6. Zmieniając napięcie U_{DS} w zakresie od 0 V do 10 V wyznaczyć zależność I_D w funkcji U_{DS} przy zadanym napięciu U_{GS}. Szczególną uwagę należy zwrócić na możliwie gęsty wybór napięć U_{DS} w zakresie od 0 V do 4 V (min. 10 punktów pomiarowych). W tym celu należy obracać gałkę nastawy napięć każdorazowo o niewielki kąt.
- 7. Powtórzyć pomiary z poprzedniego punktu dla co najmniej dwóch różnych napięć U_{GS} z zakresu od U_{GS OFF} do 0 V. Uzyskane wyniki zapisać w Tabeli 2.
- 8. Na podstawie uzyskanych wyników narysować wykresy zależności I_D w funkcji U_{DS} przy zadanych wartościach napięć U_{GS} (można to zrobić opracowując raport). Przykładowy wykres rodziny charakterystyk wyjściowych (drenowych) tranzystora dla wybranych trzech napięć U_{GS} przedstawiono na Rys. 7.

9. Wyłączyć Zasilacz.

Rys. 7. Przykładowa rodzina charakterystyk wyjściowych (drenowych) tranzystora polowego.

5.5. Wizualizacja charakterystyki wyjściowej (drenowej) tranzystora polowego (wersja rozszerzona)

- 1. Usunąć z płyty wszystkie zworki!!!
- 2. Podłączyć Generator (GEN), Źródło Napięciowe (ŹN), woltomierz (V1) oraz Zworki jak na Rys. 8.

Rys. 8. Schemat połączeń układu do wizualizacji charakterystyk wyjściowych tranzystora unipolarnego.

- 3. Za pośrednictwem trójnika połączyć generator jednocześnie z kanałem CH1 oscyloskopu (U_X na Rys. 8) oraz z obwodem dren-źródło układu pomiarowego oscyloskop połączony jest przewodem BNC-BNC, zaś układ pomiarowy przewodem BNC-wtyki bananowe. Zwrócić uwagę na prawidłowe połączenie wtyków bananowych przewód czarny do masy, zaś przewód czerwony do obwodu zasilania drenu (D na Rys. 8).
- 4. Z opornika R_Y (U_Y na Rys. 8) wyprowadzić sygnał na kanał CH2 oscyloskopu. Zwrócić uwagę na prawidłowe połączenie przewód czarny do masy, a przewód czerwony do obwodu źródła (S na Rys. 8).
- 5. Po uzyskaniu zezwolenia od opiekuna włączyć Źródło Napięciowe, Oscyloskop i Generator.
- 6. Ustalić napięcie na Źródle Napięciowym na poziomie napięcia odcięcia $U_{GS OFF}$.
- 7. Wybrać tryb pracy Generatora napięcie piłokształtne (trójkątne) o częstotliwości około 1 kHz. Oscyloskop ustawić do pracy z kanałem CH1 w trybie pomiaru DC. Wartość napięcia międzyszczytowego sygnału ustawić na około U_{PP} = 10 V_{PP} (peak-to-peak). Włączyć w generatorze regulację składowej stałej (aktywny DC OFFSET) i ustawić

wartość składowej stałej (czyli przesunąć przebieg na oscyloskopie w górę) na $\frac{1}{2}$ U_{PP} – wartość napięcia wyjściowego oscyluje wówczas pomiędzy 0 V a 10 V (jest nie mniejsza od zera).

- 8. Wstawić zworki w obwód drenu, zaś opornik R_Y pozostawić w stanie nie zwartym zworą.
- 9. Przełączyć Oscyloskop w tryb pracy X-Y.
- 10. Zmieniać napięcie U_{GS} w zakresie od $U_{GS OFF}$ do 0 V dla kilku różnych napięć U_{GS} .
- 11. Zanotować istotne nastawy oscyloskopu a następnie przerysować z ekranu oscyloskopu otrzymane przebiegi.
- 12. Po rozłączeniu układu zmierzyć rezystancję opornika R_Y.
- 13. Podczas wykonywania raportu dokonać jakościowego i ilościowego porównania przebiegów z oscylogramów z przebiegami otrzymanymi wcześniej podczas wykonywania charakterystyk drenowych metodą "punkt po punkcie".

6. Wskazówki do raportu

Raport powinien zawierać:

- 1. Stronę tytułową.
- 2. Sformułowanie celu ćwiczenia.
- 3. Podstawowe definicje, wzory i opisy użytych symboli i oznaczeń.
- 4. Schematy układów pomiarowych.

W raporcie należy umieścić schematy tylko takich układów, które były rzeczywiście zestawiane w trakcie wykonywania pomiarów. Każdy schemat powinien być opatrzony numerem kolejnym i zatytułowany. Wszystkie elementy pokazane na schemacie muszą być jednoznacznie opisane i oznaczone za pomocą powszechnie stosowanej symboliki.

5. Wykaz aparatury (nr inwentarzowy, typ, wykorzystywane nastawy i zakresy). W wykazie aparatury należy jednoznacznie opisać używaną aparaturę pomiarową poprzez podanie numeru inwentarzowego, typu itd. Nadane poszczególnym przyrządom oznaczenia należy konsekwentnie stosować na wszystkich schematach i w opisach.

 Stabelaryzowane wyniki pomiarów. Jako wyniki pomiarów należy zamieścić tabele ze zmierzonymi wartościami oraz oszacowaniem granicznych niepewności pomiarowych. Każda tabela powinna posiadać swój numer kolejny i tytuł.

7. Wykresy i analizę wyników.

Wszystkie wykresy wykonane na podstawie przeprowadzonych pomiarów powinny mieć numery porządkowe oraz podpisy zawierające informację o tym co dany wykres przedstawia.

- 7.1. Na podstawie wyników pomiarów uzyskanych dla tranzystora **bipolarnego** należy wykonać wykresy:
 - a) $I_C = f(U_{CE}, I_B)$ przy zadanych wartościach prądów I_B charakterystyka wyjściowa,
 - b) $U_{BE} = m(U_{CE},I_B)$ przy zadanych wartościach prądów I_B charakterystyka zwrotna.
 - c) $U_{BE} = g(I_B, U_{CE})$ przy zadanych wartościach napięcia U_{CE} charakterystyka wejściowa,
 - d) $I_C = k(I_B, U_{CE})$ przy zadanych wartościach napięcia U_{CE} charakterystyka przejściowa.

7.2. Dla tranzystora **bipolarnego**, w oparciu o model hybrydowy, napięcie baza-emiter U_{BE} oraz prąd kolektora I_C można wyrazić jako funkcje prądu bazy I_B oraz napięcia kolektor-emiter U_{CE} :

$$U_{BE} = \left(\frac{\partial U_{BE}}{\partial I_{B}}\right)_{U_{CE}=const} \bullet I_{B} + \left(\frac{\partial U_{BE}}{\partial U_{CE}}\right)_{I_{B}=const} \bullet U_{CE} ,$$

$$I_{C} = \left(\frac{\partial I_{C}}{\partial I_{B}}\right)_{U_{CE}=const} \bullet I_{B} + \left(\frac{\partial I_{C}}{\partial U_{CE}}\right)_{I_{B}=const} \bullet U_{CE} ,$$
(1)

gdzie odpowiednie pochodne cząstkowe definiują tzw. dynamiczne parametry hybrydowe tranzystora w układzie wspólnego emitera. Parametry te charakteryzują konkretne właściwości tranzystora.

I tak parametr:
$$h_{11e} = \left(\frac{\partial U_{BE}}{\partial I_B}\right)_{U_{CE} = \text{const}}$$
 (2)

opisuje rezystancję wejściową przy zwartym obwodzie wyjściowym i dla badanych w ćwiczeniu tranzystorów jest z przedziału od setek omów do kilku kiloomów,

parametr:
$$h_{12e} = \left(\frac{\partial U_{BE}}{\partial U_{CE}}\right)_{I_B = \text{const}}$$
 (3)

opisuje tzw. zwrotne wzmocnienie napięciowe przy rozwartym obwodzie wejściowym i przyjmuje wartości od 0,01 do 0,0001 (bezwymiarowy). Odwrotnością współczynnika h_{12e} jest bezwymiarowy współczynnik wzmocnienia napięciowego przyjmujący wartości od 10^2 do 10^4 . Z kolei:

parametr:

$$h_{21e} = \left(\frac{\partial I_C}{\partial I_B}\right)_{U_{CE} = \text{const}}$$
(4)

opisuje zwarciowy współczynnik wzmocnienia prądowego i może zmieniać się od kilkudziesięciu do kilkuset (bezwymiarowy),

$$h_{22e} = \left(\frac{\partial I_C}{\partial U_{CE}}\right)_{I_B = \text{const}}$$
(5)

opisuje konduktancję wyjściową w przypadku rozwarcia obwodu wejściowego i przyjmuje wartości z przedziału od 10^{-6} S do 10^{-3} S (S – simens). Odwrotnością konduktancji wyjściowej jest rezystancja wyjściowa tranzystora bipolarnego przyjmująca wartości z przedziału od 1 k Ω do 1 M Ω .

Oznacza to, że typowy tranzystor bipolarny w układzie wspólnego emitera charakteryzuje:

- duże wzmocnienie prądowe (np. 80);
- duże wzmocnienie napięciowe (np. 100);
- średni opór (rezystancja) wejściowy (np. 1 kΩ);
- duży opór (rezystancja) wyjściowy (np. 100 kΩ).

Stąd napięcie U_{BE} oraz prąd I_C wyrazić można wzorami:

$$U_{BE} = h_{11e} \cdot I_{B} + h_{12e} \cdot U_{CE} , \qquad (6)$$

$$I_{\rm C} = h_{21\rm e} \cdot I_{\rm B} + h_{22\rm e} \cdot U_{\rm CE} .$$
⁽⁷⁾

Aby wyznaczyć parametry dynamiczne należy obliczyć stosowne pochodne cząstkowe. Można tego dokonać w oparciu o wykresy charakterystyk tranzystora. Łącząc wszystkie charakterystyki na wspólnym wykresie otrzymać można tzw. charakterograf, którego przykładowy wygląd zademonstrowano na Rys. 9.

Rys. 9. Przykładowy wykres charakterografu tranzystora bipolarnego w układzie wspólnego emitera.

W praktyce zbiór charakterystyk: wejściowej, przejściowej zwrotnej i wyjściowej tranzystora jest równoważny charakterografowi. Przykładowy zbiór charakterystyk tranzystora bipolarnego dla wybranych parametrów I_B i U_{CE} przestawiono na Rys. 10.

Rys. 10. Przykładowy zbiór charakterystyk tranzystora bipolarnego w układzie wspólnego emitera.

Na Rys. 9 i 10 kolorem żółtym zaznaczono obszary przedstawiające liniowe fragmenty charakterystyk, z których dane należy wykorzystać do wyznaczania wartości dynamicznych współczynników hybrydowych, czyli do obliczenia stosownych pochodnych cząstkowych (h_{11e} , h_{22e} , h_{21e} oraz h_{22e} zdefiniowanych na str. 13).

7.3. Zamieścić zbiór charakterystyk: przejściowej, wyjściowej, wejściowej i zwrotnej dla tranzystora bipolarnego.
Biorąc pod uwagę fragmenty charakterystyk opisane funkcjami liniowymi (na Rys. 10

fragmenty te zaznaczono kolorem żółtym) <u>obliczyć</u> dla analizowanego tranzystora **bipolarnego** współczynniki hybrydowe:

- współczynnik wzmocnienia prądowego dla wybranego napięcia $U_{CE} h_{21e}$,
- współczynnik zwrotnego wzmocnienia napięciowego dla wybranego prądu bazy $I_B h_{12e_1}$
- rezystancję wejściową dla wybranego napięcia U_{CE} h_{11e},
- konduktancję wyjściową dla wybranego prądu bazy I_B h_{22e}.

<u>Obliczenia</u> wraz <u>z rachunkiem niepewności standardowych</u> uzyskanych wielkości należy <u>wykonać</u> posługując się <u>metoda najmniejszych kwadratów</u>. Uwagi dotyczące metody najmniejszych kwadratów znajdują się w punkcie A1 aneksu do niniejszej instrukcji. Należy zwracać szczególną uwagę na jednostki obliczonych wielkości.

- 7.4. Znając współczynniki hybrydowe badanego tranzystora bipolarnego podać następujące jego parametry: wzmocnienie prądowe (h_{21e}), wzmocnienie napięciowe (odwrotność zwrotnego wzmocnienia napięciowego h_{12e}), rezystancję wejściową (h_{11e}) oraz rezystancję wyjściową (odwrotność konduktancji wyjściowej h_{22e}).
- 7.5. Na podstawie wyników pomiarów uzyskanych dla tranzystora **unipolarnego (polowego)** należy przedstawić wyniki zapisane w Tabeli 2 oraz:
 - a) wykonać wykres $I_D = f(U_{GS}, U_{DS})$ przy zadanych wartościach napięć U_{DS} charakterystyka przejściowa (bramkowa),
 - b) podać wartość napięcia odcięcia U_{GS OFF},
 - c) wykonać wykres $I_D = g(U_{DS}, U_{GS})$ przy zadanych wartościach napięcia U_{GS} charakterystyka wyjściowa (drenowa).

Podobnie jak dla tranzystora bipolarnego można przedstawić zbiór charakterystyk dla tranzystora **unipolarnego** składający się z obydwu charakterystyk: przejściowej i wyjściowej. Przykładowy zbiór charakterystyk przedstawiono na Rys. 11.

Rys.11. Przykładowy zbiór charakterystyk tranzystora polowego.

- 7.6. Dokonać jakościowego i ilościowego porównania przebiegów z oscylogramów otrzymanych w wyniku wizualizacji charakterystyk wyjściowych (drenowych) tranzystora polowego z odpowiednimi przebiegami otrzymanymi podczas wykonywania charakterystyk drenowych metodą "punkt po punkcie". W opisach do zamieszczonych oscylogramów należy podać współczynniki wzmocnienia oscyloskopu dla wejść X oraz Y, wartości ustawionego napięcia U_{DS} oraz wartość rezystancji R_Y.
- 7.7. <u>Uwaga!!! Pod każdym wykresem lub uzyskanym wynikiem obliczeń należy</u> <u>zamieścić stosowne wnioski</u>. Ponadto należy zamieścić również wnioski końcowe.
- 8. We wnioskach należy zamieścić ocenę dokładności pomiarów oraz własne spostrzeżenia co do przebiegu ćwiczenia.

W raporcie ocenie podlegać będzie obecność i poprawność wszystkich wymienionych powyżej składników, czytelność prezentacji wyników (w postaci tabel, wykresów, oscylogramów i wyników obliczeń wraz z opisami) oraz jakość dyskusji i sformułowanych wniosków. Wstęp teoretyczny nie jest wymagany i w przypadku jego zamieszczenia w raporcie nie wpłynie na ocenę.

7. Literatura

7.1. Literatura podstawowa

- [1] R. Śledziewski, Elektronika dla Fizyków, PWN, Warszawa, 1984.
- [2] K. Bracławski. Antoni Siennicki, *Elementy półprzewodnikowe*, WSiP, Warszawa, 1986.
- [3] A. Rusek, *Podstawy Elektroniki* tom I i II, WSiP, Warszawa, 1984.
- [4] A. Sukiennicki, Alfred Zagórski, Fizyka ciała stałego, WNT, Warszawa, 1984.
- [5] J. Rydzewski, *Pomiary oscyloskopowe*, WNT, Warszawa, 1994.

7.2. Literatura uzupełniająca

- [6] Instrukcje obsługi do multimetrów, zasilacza laboratoryjnego, oscyloskopów i generatora funkcyjnego dostępne są na stronie internetowej: https://fizyka.p.lodz.pl/pl/dla-studentow/informatyka/podstawy-elektronikilaboratorium/zasoby/
- [7] B. Żółtowski, *Wprowadzenie do zajęć laboratoryjnych z fizyki*, Skrypt PŁ, Łódź, 2002 strona internetowa Laboratorium Elektroniki.

8. Aneks

A1. Metoda najmniejszych kwadratów

Kompletny opis metody najmniejszych kwadratów można znaleźć w skrypcie [7], który jest dostępny w postaci pliku PDF wśród materiałów pomocniczych dla studentów odbywających zajęcia w Laboratorium elektroniki. Zakres prezentacji metody w niniejszym aneksie został dostosowany do zakresu jej wykorzystania w Laboratorium elektroniki.

Typowym zadaniem dla eksperymentatora jest znalezienie analitycznej postaci funkcji y = f(x) na podstawie n par wyników pomiarów (x_i i y_i , gdzie i = 1, 2, ..., n), przeprowadzonych w pewnym zakresie zmian wartości x i y. Proces ten nazywamy dopasowaniem, aproksymacją lub regresją. W przypadku doświadczeń wykonywanych w Laboratorium elektroniki, ogólna postać poszukiwanej funkcji wynika z podanych związków teoretycznych lub przyjętych definicji szukanych wielkości i wówczas celem regresji jest wyznaczenie wartości liczbowych parametrów występujących w założonej ogólnej postaci funkcji. Wśród różnych metod stosowanych w tym celu szczególnie popularna jest tzw. **metoda najmniejszych kwadratów**. Zakładając, że każdy wynik pomiaru y_i podlega rozkładowi Gaussa z taką samą niepewnością oraz że niepewności pomiarów x_i są pomijalnie małe, metoda sprowadza się do minimalizacji sumy kwadratów różnic pomiędzy rzeczywistymi wartościami zmiennej zależnej $y_i(x_i)$ a wartościami przewidzianymi przez model $f(x_i, a, b, c, ...)$

$$S = \sum_{i=1}^{n} [y_i - f(x_i, a, b, c, ...)]^2.$$
(A1.1)

Suma S osiąga minimum ze względu na wszystkie parametry funkcji f, czyli a, b, c, ... gdy $\partial S/\partial a = 0$, $\partial S/\partial b = 0$, $\partial S/\partial c = 0$, ... Analityczne rozwiązanie tak otrzymanego układu równań jest znane tylko dla niektórych postaci funkcji f, natomiast minimalizację sumy S dla innych funkcji można zazwyczaj przeprowadzić metodami numerycznymi. W ćwiczeniach przygotowanych w Laboratorium elektroniki Instytutu Fizyki PŁ przewidziano jedynie **regresję liniową**, tzn. dopasowanie współczynników funkcji liniowej.

W przypadku funkcji liniowej $\mathbf{f}(\mathbf{x}) = \mathbf{a} \mathbf{x} + \mathbf{b}$ rozwiązanie układu równań $\partial S/\partial \mathbf{a} = 0$ i $\partial S/\partial \mathbf{b} = 0$ prowadzi do znalezienia współczynników danych wzorami:

$$a = \frac{n \sum_{i=1}^{n} x_i y_i - \sum_{i=1}^{n} x_i \cdot \sum_{i=1}^{n} y_i}{D}, \qquad (A1.2)$$

$$b = \frac{\sum_{i=1}^{n} x_{i}^{2} \cdot \sum_{i=1}^{n} y_{i} - \sum_{i=1}^{n} x_{i} \cdot \sum_{i=1}^{n} x_{i} y_{i}}{D},$$
 (A1.3)

gdzie

$$D = n \sum_{i=1}^{n} x_i^2 - \left(\sum_{i=1}^{n} x_i\right)^2.$$
 (A1.4)

Precyzja oszacowanych współczynników a i b zależy od ich niepewności standardowych typu A, tzn. odchyleń standardowych, u(a) i u(b) danych wzorami:

$$u(a) = \sqrt{\frac{n \sum_{i=1}^{n} (y_i - ax_i - b)^2}{(n-2)D}},$$
 (A1.5)

$$u(b) = \sqrt{\frac{\sum_{i=1}^{n} x_i^2 \cdot \sum_{i=1}^{n} (y_i - ax_i - b)^2}{(n-2)D}},$$
 (A1.6)

gdzie D jest zdefiniowane wzorem (A1.4). Ponadto statystyczne powiązanie (skorelowanie) wartości dwóch zmiennych x_i oraz y_i możemy ocenić obliczając współczynnik korelacji liniowej zdefiniowany jako:

$$r = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \bar{x})^2 \cdot \sum_{i=1}^{n} (y_i - \bar{y})^2}}.$$
 (A1.7)

Współczynnik r przyjmuje wartości z przedziału od -1 do +1. Wartości graniczne $r = \pm 1$ oznaczają idealną korelacje liniową, natomiast r = 0 oznacza brak korelacji i w takim przypadku próby dopasowania funkcji liniowej są nieuzasadnione. Ujemny znak współczynnika korelacji oznacza, że wzrost wartości jednej zmiennej jest związany ze zmniejszeniem wartości innej zmiennej, zaś dodani znak oznacza zgodny kierunek zmian obu zmiennych.

Jeżeli wykorzystywany związek teoretyczny lub definicja szacowanej wielkości wskazuje na postać funkcji liniowej bez tzw. wyrazu wolnego, f(x) = a x, to współczynnik nachylenia prostej należy obliczyć ze wzoru:

$$a = \frac{\sum_{i=1}^{n} x_i y_i}{\sum_{i=1}^{n} x_i^2},$$
 (A1.8)

zaś jego odchylenie standardowe według wzoru

$$u(a) = \sqrt{\frac{\sum_{i=1}^{n} (y_i - a x_i)^2}{(n-1)\sum_{i=1}^{n} x_i^2}}.$$
 (A1.9)

Autor raportu powinien zawsze samodzielnie rozważyć, który z dwóch wyżej omówionych przypadków (tzn. z wyrazem wolnym, czy bez wyrazu wolnego) jest odpowiedni w rozważanym kontekście.

W praktyce, zamiast pracochłonnego wykonywania kolejnych działań opisanych wzorami (A1.2)-(A1.9), często wykorzystuje się funkcje statystyczne wbudowane w arkusze kalkulacyjne Microsoft Excel oraz Open Office Calc. Szczególnie uniwersalna jest funkcja REGLINP, której składnia jest następująca:

=REGLINP(zakres_y; zakres_x; stała; statystyka)

gdzie

zakres_y – zakres adresów komórek zawierających wartości y_i,

- zakres_x zakres adresów komórek zawierających wartości x_i ,
- stała wartość logiczna PRAWDA albo FAŁSZ określająca, czy równanie prostej zawiera wyraz wolny b. Wszystkie wartości liczbowe różne od zera, np. 7, są interpretowane jako PRAWDA, zaś wartości 0 odpowiada FAŁSZ,
- statystyka wartość logiczna określająca czy zostaną obliczone dodatkowe statystyki regresji; w przypadku FAŁSZ zwracane są tylko współczynniki a i b.

Ponieważ funkcja REGLINP zwraca dwuwymiarową tablicę wartości, powinna być wprowadzona jako formuła tablicowa. W tym celu należy najpierw zaznaczyć obszar komórek dla rezultatu funkcji, napisać formułę w pasku edycyjnym nad arkuszem i następnie wprowadzić do arkusza przez naciśnięcie kombinacji klawiszy Ctrl + Shift + Enter.

Załóżmy, że komórki A1:A5 zawierają znane wartości x_i , komórki B1:B5 zawierają znane wartości y_i , a obszar C1:D5 jest zaznaczony jak w przykładowej Tabeli A1.1 poniżej. Wpisanie w pasku edycyjnym formuły

=REGLINP(B1:B5; A1:A5; 1; 1)

i naciśnięcie kombinacji klawiszy Ctrl + Shift + Enter spowoduje wyświetlenie wyników obliczeń w zaznaczonym uprzednio obszarze. Rozpoczynając od lewego górnego rogu obszaru zaznaczonego kolorem jasnoniebieskim w Tabeli A1.1, kolejność zwracanych wyników jest następująca:

a – wartość współczynnika nachylenia prostej obliczona według wzoru (A1.2),

b – wartość wyrazu wolnego – wzór (A1.3),

u(a) – wartość odchylenia standardowego współczynnika a – wzór (A1.5),

u(b) – wartość odchylenia standardowego współczynnika b – wzór (A1.6),

 r^2 – kwadrat współczynnika korelacji r obliczonego według wzoru (A1.7),

natomiast dalsze wyniki F, df, ssreg, ssresid nie mają zastosowania w Laboratorium elektroniki.

	А	В	С	С	D
1	1	110		а	b
2	2	131		u(a)	u(b)
3	3	192		r^2	sey
4	4	317		F	d _f
5	5	489		SS _{reg}	SS _{resid}

Tabela A1.1. Przykładowe dane do obliczeń (x_i w kolumnie A oraz y_i w kolumnie B) i kolejność wyników regresji zwracanych przez funkcję REGLINP w obszarze zaznaczonym kolorem jasnoniebieskim.

W przypadku gdy argument stała ma wartość FAŁSZ, wyniki są zwracane w podanej wyżej kolejności, z tym że współczynnik b jest wyzerowany, zaś wynik u(b) jest nieobecny.

Jeżeli formuła tablicowa jest trudna do zrozumienia, to można ją zastąpić zbiorem formuł skalarnych z funkcją INDEKS. Wywołanie funkcji z argumentami

=INDEKS(tablica; nr_wiersza; nr_kolumny)

zwraca wartość pojedynczej komórki z argumentu tablica na pozycji o współrzędnych (nr_wiersza; nr_kolumny), które liczone są od (1;1) dla lewego górnego rogu tablicy. Otrzymanie zbioru wyników równoważnych jednemu wywołaniu REGLINP jako formuły tablicowej wymaga zatem użycia kilku formuł skalarnych. Alternatywnie, niektóre wyniki zwracane w tablicy przez funkcję REGLINP, można otrzymać wykorzystując specjalizowane funkcje skalarne NACHYLENIE, ODCIĘTA oraz R.KWADRAT.

a:	=INDEKS(REGLINP(B1:B5; A1:A5; 1; 1); 1; 1)	albo	=NACHYLENIE(B1:B5; A1:A5)
b:	=INDEKS(REGLINP(B1:B5; A1:A5; 1; 1); 1; 2)	albo	=ODCIĘTA(B1:B5; A1:A5)
u(a):	=INDEKS(REGLINP(B1:B5; A1:A5; 1; 1); 2; 1)		
u(b):	=INDEKS(REGLINP(B1:B5; A1:A5; 1; 1); 2; 2)		
r^2 :	=INDEKS(REGLINP(B1:B5; A1:A5; 1; 1); 3; 1)	albo	=R.KWADRAT(B1:B5; A1:A5)

Tabela A1.2. Skalarne zamienniki dla funkcji REGLINP wstawianej jako formuła tablicowa.

Należy pamiętać, że format zapisu otrzymanego wyniku wraz z jego niepewnością informuje o rodzaju tej niepewności. Przykładowo, wynik a = 136,173 Ω razem z jego niepewnością standardową u(a) = 1,187 $\Omega \approx 1,2 \Omega$ zapisujemy w postaci:

 $a = 136,2(1,2) \Omega$ zapis wyniku końcowego wraz z niepewnością standardową

Jeżeli natomiast została policzona niepewność rozszerzona U – np. dla powyższego wyniku serii n = 22 par pomiarów U(a) = $k(P, v) u(a) = 3,377 \Omega$, gdzie k(P, v) = 2,845 jest współczynnikiem rozszerzenia opisanym rozkładem t-Studenta dla przyjętego prawdopodobieństwa objęcia P = 99 % i liczby stopni swobody v = 20 (v = n – 2, gdzie 2 to liczba parametrów regresji) – to wynik końcowy należy zapisać w postaci:

 $a = (136, 2 \pm 3, 4) \Omega$ zapis wyniku końcowego wraz z niepewnością rozszerzoną

UWAGA! W zależności od wybranego w ustawieniach regionalnych systemu operacyjnego znaku separatora listy, w formułach arkusza kalkulacyjnego Microsoft Excel <u>należy</u> <u>zastosować **przecinki** albo **średniki**</u>. W przypadku arkusza kalkulacyjnego Open Office Calc separator listy może być zdeterminowany przez wersję językową programu.

Nazwy opisanych powyżej funkcji i stałych logicznych dotyczą polskich wersji programów. Użytkownicy innych wersji muszą używać nazw specyficznych dla ich języka. Ponadto, nazwy te zostały przetłumaczone tylko dla wybranych języków. Dla pozostałych języków używane są nazwy angielskie, co podczas przygotowywania niniejszego aneksu dotyczyło np. języka ukraińskiego.

Język polski	Język angielski/ukraiński
FAŁSZ	FALSE
INDEKS	INDEX
NACHYLENIE	SLOPE
ODCIĘTA	INTERCEPT
PRAWDA	TRUE
R.KWADRAT	RSQ
REGLINP	LINEST

Tabela A1.3. Nazwy wybranych funkcji i stałych używanych w arkuszach kalkulacyjnych w języku polskim, angielskim i ukraińskim.