
ΨΣ014 – Ηλεκτρονική
6-7-8: Διπολικά τρανζίστορ

Γιάννης Λιαπέρδος

Πανεπιστήμιο Πελοποννήσου
Σχολή Οικονομίας και Τεχνολογίας

Τμήμα Ψηφιακών Συστημάτων

. .

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 2 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Ηλεκτρονικές λυχνίες κενού

Δομή διόδου ηλεκτρονικής λυχνίας και κυκλωματικό της
σύμβολο

γυάλινο περίβλημα

άνοδος

κάθοδος

θερμαντήρας

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 3 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Ηλεκτρονικές λυχνίες κενού

Αρχή λειτουργίας διόδου ηλεκτρονικής λυχνίας

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 4 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Ηλεκτρονικές λυχνίες κενού

Δομή τριόδου ηλεκτρονικής λυχνίας και κυκλωματικό της
σύμβολο

πλέγμα

γυάλινο περίβλημα

άνοδος

κάθοδος

θερμαντήρας

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 5 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Ηλεκτρονικές λυχνίες κενού

Αρχή λειτουργίας τριόδου ηλεκτρονικής λυχνίας

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 6 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ιστορικά Στοιχεία

Νόμος του Moore

Χρονολογική αύξηση του αριθμού των τρανζίστορ που χρησιμοποιούν
διάφοροι τύποι επεξεργαστών

10k

100k

1000k

10000k

1000000k

1970 1980 1990 2000 2010

αριθμός τρανζίστορ

χρονολογία 4004 8008

8080

8088

286

386

486

Pentium
K5

K6

K7

PII
PIII

P4

K6-III

Barton Atom

K8

Itanium 2

K10

GT200

G80

νόμος Moore

100000k

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 7 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 8 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Δύο ανεξάρτητες επαφές pn

p

n

p

n

1 2

I1
I2=0

V1 V2

R1=0 R2=∞

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 9 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

‘Υποκλέπτουμε’ ένα ηλεκτρόνιο από τη μία επαφή και το ‘εγχέουμε’
στην άλλη

p

n

p

n

1 2

I1 I2

V1 V2

R1↑ R2↓

(i)

(ii)

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 10 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

‘Υποκλέπτουμε’ πολλά ηλεκτρόνια από τη μία επαφή και τα ‘εγχέουμε’
στην άλλη

p

n

p

n

1 2

I1 I2

V1 V2

R1↑↑ R2↓↓

I2

I2

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 11 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Σχέση των ρευμάτων στις δύο επαφές

Ι2 Ι1 Ι

α∙Ι

(1-α)∙Ι 1 2

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 12 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Απολαβή ρεύματος

I2

I1
=

α · I
(1 − α) · I

=
α

1 − α
= β

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 13 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Υλοποίηση

I2 V2

n

p

n

I1

V1

R1=∞

R2=0

B

E C

I1

(i)

(ii)

Ι=I1+ I2

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 14 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Δομή του πρώτου τρανζίστορ (σημειακής επαφής)

ΒΑΣΗ

Ακροδέκτης Εκπομπού

Ακροδέκτης Συλλέκτη

Ακροδέκτης Βάσης

Μέταλλο

Ελατήριο

Μονωτής

Γερμάνιο p
n

ΣΣΥΥΛΛΛΛΕΕΚΚΤΤΗΗΣΣ

ΕΕΚΚΠΠΟΟΜΜΠΠΟΟΣΣ

φύλλο χρυσού
φύλλο χρυσού

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 15 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Αρχή λειτουργίας

Αρχή λειτουργίας του διπολικού τρανζίστορ

Κυκλωματικά σύμβολα τρανζίστορ npn

C E

B

C E

B

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 16 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Κατασκευή

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 17 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Κατασκευή

Κατασκευή του διπολικού τρανζίστορ

Εγκάρσια τομή διπολικού τρανζίστορ (npn)

υπόστρωμα p

p
+
 p

+

p n

n
n

+

B E C

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 18 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Τύποι

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 19 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Τύποι

Τύποι διπολικού τρανζίστορ

Σχηματική αναπαράσταση και κυκλωματικά σύμβολα διπολικών
τρανζίστορ

B

C E

B

C E

n

B

C E

B

C E

n n p p p

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 20 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Βασικές συνδεσμολογίες

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 21 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Βασικές συνδεσμολογίες

Βασικές συνδεσμολογίες του διπολικού τρανζίστορ

Βασικές συνδεσμολογίες του διπολικού τρανζίστορ

B

C E

RE

RC

VS VS

B

E

C
RB

RE

VS

B

C

E
RB

RC

κοινή βάση κοινός εκπομπός

κοινός συλλέκτης

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 22 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Βασικές συνδεσμολογίες

Βασικές συνδεσμολογίες του διπολικού τρανζίστορ

Χαρακτηριστικά συνδεσμολογιών διπολικού τρανζίστορ

 = χαμηλή, = μέση, = υψηλή.

Χαρακτηριστικό
Συνδεσμολογία

ΚΟΙΝΟΥ ΕΚΠΟΜΠΟΥ ΚΟΙΝΗΣ ΒΑΣΗΣ ΚΟΙΝΟΥ ΣΥΛΛΕΚΤΗ

Διαφορά φάσης
εισόδου –

εξόδου
180⁰ 0⁰ 0⁰

Απολαβή τάσης
(AV)

Απολαβή
ρεύματος (AΙ)

Απολαβή ισχύος

Αντίσταση
εισόδου

Αντίσταση
εξόδου

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 23 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Περιοχές λειτουργίας

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 24 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Περιοχές λειτουργίας

Περιοχές (τρόποι) λειτουργίας του διπολικού
τρανζίστορ

Περιοχές λειτουργίας του διπολικού τρανζίστορ

VBE

VBC

ΕΝΕΡΓΟΣ
ΟΡΘΑ

ΚΟΡΟΣ ΕΝΕΡΓΟΣ
ΑΝΑΣΤΡΟΦΑ

ΑΠΟΚΟΠΗ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 25 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Περιοχές λειτουργίας

Περιοχές (τρόποι) λειτουργίας του διπολικού
τρανζίστορ

Φορά των ρευμάτων στους διάφορους τρόπους λειτουργίας του
διπολικού τρανζίστορ

B

C E

ΙΕ ΙC
ΙC=0

B

C E
ΙΕ=0

B

C E

ΙΕ ΙC

ενεργός αποκοπή κόρος

ΙΒ ΙΒ=0 ΙΒ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 26 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Χαρακτηριστικές

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 27 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Χαρακτηριστικές

Χαρακτηριστικές του διπολικού τρανζίστορ

Σμήνος χαρακτηριστικών IC – VCB για ιδανικό διπολικό
τρανζίστορ

0 2 4 6 8 10

0

5

10

15

20

25

30

35

IC (mA)

VCB (V)

Περιοχή Αποκοπής

Ενεργός Περιοχή

IE (mA)

0

5

10

15

20

25

30

35

Π
ερ

ιο
χή

 Κ
ό

ρ
ο

υ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 28 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 29 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Άμεση πόλωση στη βάση

RC

VCQ=5V

VCC=10V

IEQ=1mA

C

E

B VBQ

ICQ RC

VCQ=5V

VCC=10V

IEQ=1mA

C

E

B

VBQ

ICQ

(i) (ii)

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 30 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Πόλωση στη βάση μέσω αντιστάτη

RC

VCQ=5V

VCC=10V

IEQ=1mA

C

E

B VBQ

ICQ

VCC=10V

IΒQ

IΒQ RΒ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 31 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Πόλωση στον εκπομπό

(i) (ii)

RC

VCQ=5V

VCC=10V

IEQ=1mA

C

E

B

-VBQ

ICQ RC

VCQ=5V

VCC=10V

IEQ=1mA

C

E

B

-VBQ

ICQ

VΕΕ= -10V

RΕ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 32 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Πόλωση στη βάση και στον εκπομπό

(i) (ii)

RC

VCC

IEQ

C

E

B

-VBQ

ICQ

-VΕΕ

RΕ

RC

VCC

IEQ

C

E

B

ICQ

VΕΕ<VCQ RΕ

VCQ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 33 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Πόλωση μέσω διαιρέτη τάσης

RC

VCC

IEQ

C

E

B

ICQ

VΕΕ<VCQ RΕ

VCQ

R1

R2

VEE

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 34 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Πόλωση

Πόλωση του διπολικού τρανζίστορ (λειτουργία στην
ενεργό περιοχή)

Πόλωση μέσω διαιρέτη τάσης – ισοδύναμο κύκλωμα

RC

VCC

IEQ

C

E

B

ICQ

VBB
RΕ

VCQ
RB

IBQ
VBQ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 35 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 36 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλο των Ebers – Moll

Ισοδύναμο κύκλωμα για το μοντέλο Ebers-Moll του διπολικού
τρανζίστορ

ΙDBE ΙDBC

B

E C

IE IC

IB

αRIDBC αFIDBE

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 37 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλο των Ebers – Moll

Απλοποίηση του ισοδύναμου κυκλώματος Ebers-Moll για την
περίπτωση ορθά ενεργού λειτουργίας [active mode]

ΙDBE ΙDBC=0

B

E C

IE IC

IB

αRIDBC=0 αFIDBE

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 38 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλο των Ebers – Moll

Ισοδύναμο κύκλωμα για το μοντέλο Ebers-Moll του διπολικού
τρανζίστορ – Περίπτωση ορθά ενεργού λειτουργίας [Forward active
mode]

ΙDBE

B

E C

IE IC

IB

αFIDBE

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 39 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλο των Ebers – Moll

Ισοδύναμο κύκλωμα για το μοντέλο Ebers-Moll του διπολικού
τρανζίστορ – Περίπτωση ανάστροφα ενεργού λειτουργίας [Reverse
mode]

B

E C

IE

IB

αRIDBC

ΙDBC

IC

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 40 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλο για το συνεχές (DC)

Ισοδύναμο κύκλωμα διπολικού τρανζίστορ για το συνεχές (DC)

βIB

C

E E

Β

VBE VCE

IB

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 41 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλα μικρού σήματος

h-υβριδικό ισοδύναμο κύκλωμα διπολικού τρανζίστορ σε
συνδεσμολογία κοινού εκπομπού

B C

E E

vbe vce

hie

hrevce hfeib
hoe

ib ic

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 42 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλα μικρού σήματος

π-υβριδικό ισοδύναμο κύκλωμα διπολικού τρανζίστορ για
χαμηλές συχνότητες

vbe rπ
gmvbe

ro

C

E E

Β

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 43 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

Μοντέλα μικρού σήματος

π-υβριδικό ισοδύναμο κύκλωμα διπολικού τρανζίστορ για
υψηλές συχνότητες

rπ
gmvbe

ro

C

E E

Β
vbe CjBC

 CjBE CdBE

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 44 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ζεύγη διπολικών τρανζίστορ

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 45 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ζεύγη διπολικών τρανζίστορ

Συνδεσμολογία Darlington

Β

C

Ε

Q1

Q2

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 46 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ζεύγη διπολικών τρανζίστορ

Συνδεσμολογία Sziklai

Β

C

E

Q1

Q2

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 47 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Περιεχόμενα

1 Ιστορικά Στοιχεία
2 Αρχή λειτουργίας
3 Κατασκευή
4 Τύποι
5 Βασικές συνδεσμολογίες
6 Περιοχές λειτουργίας
7 Χαρακτηριστικές
8 Πόλωση
9 Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα

10 Ζεύγη διπολικών τρανζίστορ
11 Ασκήσεις

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 48 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Άσκηση 1

Δίνεται το κύκλωμα του πιο κάτω σχήματος, όπου το τρανζίστορ είναι
κατασκευασμένο σε πυρίτιο. Να βρεθεί το δυναμικό στον συλλέκτη
του τρανζίστορ. Σε ποια περιοχή λειτουργεί το τρανζίστορ;

RC=100Ω

VCC=10V

VBB=5V

RB=4.3kΩ

β=50

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 49 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Άσκηση 2
Δίνεται το κύκλωμα του πιο κάτω σχήματος, όπου το τρανζίστορ είναι
κατασκευασμένο σε πυρίτιο. Να βρεθεί η ελάχιστη τιμή του ρεύματος
βάσης (IB) για την οποία το τρανζίστορ θα τεθεί στην περιοχή κόρου.
(Υπενθυμίζεται πως για τα τρανζίστορ πυριτίου η τιμή της τάσης
συλλέκτη-εκπομπού στο όριο της ενεργού περιοχής και της περιοχής κόρου
[VCEsat] είναι περίπου ίση με 0.2V).

RC=1kΩ

VCC=10.2 V

VBB

β=100

IB

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 50 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Άσκηση 3
Δίνεται το κύκλωμα του πιο κάτω σχήματος, όπου το τρανζίστορ είναι
κατασκευασμένο σε πυρίτιο. Να βρεθεί η ελάχιστη τιμή της
αντίστασης RB για την οποία το τρανζίστορ θα τεθεί στην περιοχή
κόρου. (Υπενθυμίζεται πως για τα τρανζίστορ πυριτίου η τιμή της τάσης
συλλέκτη-εκπομπού στο όριο της ενεργού περιοχής και της περιοχής κόρου
[VCEsat] είναι περίπου ίση με 0.2V).

RC=1kΩ

VCC=10.2 V

VBB=5.7V

β=100

RB

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 51 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Άσκηση 4

Δίνεται το κύκλωμα του πιο κάτω σχήματος, όπου το τρανζίστορ είναι
κατασκευασμένο σε πυρίτιο. Ζητείται το δυναμικό στον συλλέκτη του
τρανζίστορ. Σε ποια περιοχή λειτουργεί το τρανζίστορ;

RC=1kΩ

VCC=10V

β=100

RB=10kΩ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 52 / 53

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

Ασκήσεις

Άσκηση 5

Δίνεται το κύκλωμα του πιο κάτω σχήματος, όπου το τρανζίστορ είναι
κατασκευασμένο σε πυρίτιο. Ζητείται το δυναμικό στον συλλέκτη του
τρανζίστορ. Σε ποια περιοχή λειτουργεί το τρανζίστορ;

RC=1kΩ

VCC=10V

VBB=10V

β=100

RB=10kΩ

Γιάννης Λιαπέρδος (ΠαΠελ) 6-7-8: Διπολικά τρανζίστορ 53 / 53

	Ιστορικά Στοιχεία
	Αρχή λειτουργίας
	Κατασκευή
	Τύποι
	Βασικές συνδεσμολογίες
	Περιοχές λειτουργίας
	Χαρακτηριστικές
	Πόλωση
	Μοντέλα λειτουργίας – Ισοδύναμα κυκλώματα
	Ζεύγη διπολικών τρανζίστορ
	Ασκήσεις

