

Projekt z Układów Elektronicznych 1

Lista zadań nr 4

(wzmacniacze tranzystorowe)

Zadanie 1

Oszacuj punkt pracy tranzystora (I_{CQ} , U_{CEQ}) pracującego w układzie wzmacniacza z rys.1. Do obliczeń należy przyjąć: $R_B = 220 \text{ k}\Omega$, $R_C = 1 \text{ k}\Omega$, $R_E = 510 \Omega$, $E_C = 10 \text{ V}$, $U_{BE} = 0,6 \text{ V}$, $\beta = 100$.

Rys.1.

Rys.2.

Rys.3.

Zadanie 2

Oszacuj punkt pracy tranzystora (I_{CQ} , U_{CEQ}) pracującego w układzie wzmacniacza z rys.2. Do obliczeń należy przyjąć: $R_B = 133 \text{ k}\Omega$, $R_C = 1,8 \text{ k}\Omega$, $E_C = 10 \text{ V}$, $U_{BE} = 0,6 \text{ V}$, $\beta = 100$.

Zadanie 3

Oszacuj punkt pracy tranzystora (I_{CQ} , U_{CEQ}) pracującego w układzie wzmacniacza z rys.3. Do obliczeń należy przyjąć: $R_{B1} = 15 \text{ k}\Omega$, $R_{B2} = 8,2 \text{ k}\Omega$, $R_C = 820 \Omega$, $R_E = 510 \Omega$, $E_C = 10 \text{ V}$, $U_{BE} = 0,6 \text{ V}$, $\beta = 100$.

Zadanie 4

Oszacuj punkt pracy tranzystora (I_{CQ} , U_{CEQ}) pracującego w układzie wzmacniacza z rys.4. Do obliczeń należy przyjąć: $R_B = 100 \text{ k}\Omega$, $R_C = 8,2 \text{ k}\Omega$, $R_E = 10 \text{ k}\Omega$, $\pm E_C = 12 \text{ V}$, $U_{BE} = 0,6 \text{ V}$, $\beta = 200$.

Rys.4.

Rys.5.

Rys.6.

Zadanie 5

Oszacuj punkt pracy tranzystora (I_{DQ} , U_{DSQ}) pracującego w układzie wzmacniacza z rys.5. Do obliczeń należy przyjąć: $R_D = 5 \text{ k}\Omega$, $R_S = 1 \text{ k}\Omega$, $R_G = 1 \text{ M}\Omega$, $E_D = 10 \text{ V}$, $I_{DSS} = 4 \text{ mA}$, $U_p = -2 \text{ V}$.

Zadanie 6

Oszacuj punkt pracy tranzystora (I_{DQ} , U_{DSQ}) pracującego w układzie wzmacniacza z rys.6. Do obliczeń należy przyjąć: $R_D = 2 \text{ k}\Omega$, $R_S = 5 \text{ k}\Omega$, $R_{G1} = R_{G2} = R_{G3} = 1 \text{ M}\Omega$, $E_D = 12 \text{ V}$, $I_{DSS} = 4 \text{ mA}$, $U_p = -2 \text{ V}$.

Zadanie 7

Oszacuj punkty pracy tranzystorów (I_{CQ} , U_{CEQ}) pracujących w układzie wzmacniacza z rys.7. Do obliczeń należy przyjąć: $R_{C1} = 10 \text{ k}\Omega$, $R_{C2} = 5 \text{ k}\Omega$, $R_{E1} = 5 \text{ k}\Omega$, $R_{E2} = 6,1 \text{ k}\Omega$, $R_F = 100 \text{ k}\Omega$, $E_C = 18 \text{ V}$, $U_{BE1} = U_{BE2} = 0,6 \text{ V}$, $\beta_1 = \beta_2 = 100$.

Rys.7.

Rys.8.

Zadanie 8

Oszacuj punkty pracy tranzystorów (I_{CQ} , U_{CEQ}) pracujących w układzie wzmacniacza z rys.8. Do obliczeń należy przyjąć: $R_{C1} = 15 \text{ k}\Omega$, $R_{C2} = 5 \text{ k}\Omega$, $R_{E2} = 1,2 \text{ k}\Omega$, $R_F = 100 \text{ k}\Omega$, $E_C = 18 \text{ V}$, $U_{BE1} = U_{BE2} = 0,6 \text{ V}$, $\beta_1 = \beta_2 = 100$.

Zadanie 9

Narysuj małosygnałowe schematy zastępcze układów wzmacniacza z rys.9 w zakresie częstotliwości średnich, niskich i wysokich.

Rys.9a.

Rys.9b.

Rys.9c.

Zadanie 10

Narysuj małosygnałowe schematy zastępcze układów wzmacniacza z rys.10 w zakresie częstotliwości średnich.

Zadanie 11

Oszacuj parametry zastępcze małosygnałowych modeli zastępczych tranzystora bipolarnego pracującego w punkcie pracy $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$. Do obliczeń przyjąć $\beta = 100$, $U_{EY} = 100 \text{ V}$, $r_{bb'} = 50 \Omega$.

- model typu hybryd π ;
- model typu macierz h;
- model typu macierz y.

Rys.10a.

Rys.10b.

Rys.10c.

Zadanie 12

Oszacuj skuteczne wzmocnienie napięciowe wzmacniacza z rys.9a. Do obliczeń należy przyjąć: $R_{B1} = 56 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 6,8 \text{ k}\Omega$, $R_E = 3,3 \text{ k}\Omega$, $R_G = 1 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 13

Oszacuj skuteczne wzmocnienie prądowe wzmacniacza z rys.9a. Do obliczeń należy przyjąć: $R_{B1} = 56 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 6,8 \text{ k}\Omega$, $R_E = 3,3 \text{ k}\Omega$, $R_G = 1 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 14

Oszacuj rezystancję wejściową oraz wyjściową wzmacniacza z rys.9a. Do obliczeń należy przyjąć: $R_{B1} = 56 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 6,8 \text{ k}\Omega$, $R_E = 3,3 \text{ k}\Omega$, $R_G = 1 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 15

Oszacuj dolną częstotliwość graniczną układu wzmacniacza z rys.9a. Do obliczeń należy przyjąć: $R_{B1} = 56 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 6,8 \text{ k}\Omega$, $R_E = 3,3 \text{ k}\Omega$, $C_1 = 1 \mu\text{F}$, $C_2 = 1 \mu\text{F}$, $C_E = 100 \mu\text{F}$, $R_G = 1 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 16

Oszacuj górną częstotliwość graniczną układu wzmacniacza z rys.9a. Do obliczeń należy przyjąć: $R_{B1} = 56 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 6,8 \text{ k}\Omega$, $R_E = 3,3 \text{ k}\Omega$, $C_{bc} = 4,5 \text{ pF}$, $f_T = 150 \text{ MHz}$, $R_G = 1 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 17

Oszacuj skuteczne wzmocnienie napięciowe wzmacniacza z rys.9b. Do obliczeń należy przyjąć: $R_{B1} = 570 \text{ k}\Omega$, $R_{B2} = 3,9 \text{ M}\Omega$, $R_E = 10 \text{ k}\Omega$, $R_G = 5 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 18

Oszacuj skuteczne wzmocnienie prądowe wzmacniacza z rys.9b. Do obliczeń należy przyjąć: $R_{B1} = 570 \text{ k}\Omega$, $R_{B2} = 3,9 \text{ M}\Omega$, $R_E = 10 \text{ k}\Omega$, $R_G = 5 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 19

Oszacuj rezystancję wejściową oraz wyjściową wzmacniacza z rys.9b. Do obliczeń należy przyjąć: $R_{B1} = 570 \text{ k}\Omega$, $R_{B2} = 3,9 \text{ M}\Omega$, $R_E = 10 \text{ k}\Omega$, $R_G = 5 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 5 \text{ V}$.

Zadanie 20

Oszacuj skuteczne wzmocnienie napięciowe wzmacniacza z rys.9c. Do obliczeń należy przyjąć: $R_{B1} = 100 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 500 \text{ }\Omega$, $R_E = 1 \text{ k}\Omega$, $R_G = 20 \text{ }\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 10 \text{ V}$.

Zadanie 21

Oszacuj skuteczne wzmocnienie prądowe wzmacniacza z rys.9c. Do obliczeń należy przyjąć: $R_{B1} = 100 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 500 \text{ }\Omega$, $R_E = 1 \text{ k}\Omega$, $R_G = 20 \text{ }\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 10 \text{ V}$.

Zadanie 22

Oszacuj rezystancję wejściową oraz wyjściową wzmacniacza z rys.9c. Do obliczeń należy przyjąć: $R_{B1} = 100 \text{ k}\Omega$, $R_{B2} = 20 \text{ k}\Omega$, $R_C = 500 \text{ }\Omega$, $R_E = 1 \text{ k}\Omega$, $R_G = 20 \text{ }\Omega$, $R_L = 10 \text{ k}\Omega$, $\beta = 200$, punkt pracy tranzystora $I_{CQ} = 1 \text{ mA}$, $U_{CEQ} = 10 \text{ V}$.

Zadanie 23

Oszacuj parametry robocze (k_{usk} , r_{we} , r_{wy}) układu wzmacniacza z rys.10a. Do obliczeń należy przyjąć: $R_{G1} = 1 \text{ M}\Omega$, $R_{G2} = 1 \text{ M}\Omega$, $R_D = 5 \text{ k}\Omega$, $R_S = 500 \text{ }\Omega$, $R_G = 5 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $g_m = 2 \text{ mS}$, $g_{ds} = 15 \text{ }\mu\text{S}$.

Zadanie 24

Oszacuj parametry robocze (k_{usk} , r_{we} , r_{wy}) układu wzmacniacza z rys.10b. Do obliczeń należy przyjąć: $R_{G1} = 1 \text{ M}\Omega$, $R_{G2} = 1 \text{ M}\Omega$, $R_S = 5 \text{ k}\Omega$, $R_G = 5 \text{ k}\Omega$, $R_L = 10 \text{ k}\Omega$, $g_m = 2 \text{ mS}$, $g_{ds} = 15 \text{ }\mu\text{S}$.

Zadanie 25

Oszacuj parametry robocze (k_{usk} , r_{we} , r_{wy}) układu wzmacniacza z rys.10c. Do obliczeń należy przyjąć: $R_{G1} = 1 \text{ M}\Omega$, $R_{G2} = 1 \text{ M}\Omega$, $R_D = 5 \text{ k}\Omega$, $R_S = 500 \text{ }\Omega$, $R_G = 500 \text{ }\Omega$, $R_L = 10 \text{ k}\Omega$, $g_m = 2 \text{ mS}$, $g_{ds} = 15 \text{ }\mu\text{S}$.