

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUƯ VÀ ZENER

MỤC TIÊU:

- Nắm được cách sử dụng kit thí nghiệm, dụng cụ đo.
- Nắm được đặc tính các linh kiện diode chỉnh lưu, LED phát quang và diode zener
- Thiết lập được mạch ồn áp đơn giản

CHUẨN BỊ:

- Chuẩn bị bài prelab
- Xem lại cách sử dụng các dụng cụ đo VOM, oscilloscope, máy phát sóng

THÍ NGHIỆM 1

Mục tiêu

- Khảo sát đặc tính diode trong miền thuận.

Yêu cầu

- Kết nối nguồn điện thay đổi 0-20V vào diode D_1 , dùng VOM ở chế độ đo mA kết nối D_1 và R_1 . Dùng 1 VOM ở chế độ đo điện áp đo điện áp vào V_{in} , một VOM khác đo điện áp 2 đầu diode. Nếu như thiếu VOM thì có thể dùng 1 VOM đo điện áp V_{in} rồi sau đó đo điện áp trên diode.

Kiểm tra

- Chỉnh điện áp V_{in} về vị trí nhỏ nhất rồi bật nguồn.
- Tăng dần V_{in} và ghi các giá trị đo được vào bảng sau

V_{in} (V)	2	4	6	8	10	12	14	16	18
I_d (mA)									
V_d (V)									

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUƯ VÀ ZENER

- ▶ Vẽ đặc tuyến thuận của diode

- ▶ Xác định điện áp ngưỡng của diode
-

- ▶ Lắp lại thí nghiệm cho Led D2.

Vin (V)	2	4	6	8	10	12	14	16	18
Id (mA)									
Vd2 (V)									

Điện áp ngưỡng của D2:

- ▶ Lắp lại thí nghiệm cho Led D3.

Vin (V)	2	4	6	8	10	12	14	16	18
Id (mA)									
Vd2 (V)									

Điện áp ngưỡng của D3:.....

THÍ NGHIỆM 2

Mục tiêu

- Khảo sát đặc tính diode trong miền ngược.

Yêu cầu

- Dùng VOM đo giá trị điện trở R2.

- Kết nối nguồn điện thay đổi 0-20V vào diode D8 và điện trở R2 như hình vẽ,. Dùng 1 VOM ở chế độ đo điện áp đo điện áp trên R2 (VR2), một VOM khác đo điện áp 2 đầu diode Vd.

Kiểm tra

- Giá trị R2 là:.....
- Chỉnh điện áp Vin về vị trí nhỏ nhất rồi bật nguồn.
- Tăng dần Vin, quan sát Vd và ghi các giá trị đo được vào bảng sau

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUƯ VÀ ZENER

Vd (V)	2	4	6	8	10	12	14	16	18
VR2 (V)									
Id									

- ▶ Nhận xét về điện trở của diode trong miền ngược:

.....

- ▶ Dòng điện ngược bão hòa I_s bằng bao nhiêu:

.....

- ▶ Dùng dòng điện ngược bão hòa đã có, kiểm chứng lại dòng điện thuận theo lý thuyết của diode D1 với bảng đo đã thực hiện ở trên, coi nhiệt độ phòng là 30°C.

Vin (V)	2	4	6	8	10	12	14	16	18
Id (mA)									
Vd (V)									
Id(theory)									

THÍ NGHIỆM 3

Mục tiêu

- ▶ Khảo sát các mạch chỉnh lưu bán kỵ.

Yêu cầu

- ▶ Kết nối máy phát sóng vào D1 và R1 như sau. Chính máy phát sóng chọn ngõ ra là sine, tần số 1Khz, biên độ 4Vp-p.

- ▶ Dùng kênh 1 của dao động ký đo dạng sóng ngõ vào, kênh 2 đo dạng sóng hai đầu R1.

Kiểm tra

- ▶ Chính máy phát sóng phát ra sóng sine, tần số 1Khz, biên độ 4Vp-p. Quan sát kênh 1 dao động ký để có dạng sóng chính xác.
- ▶ Vẽ dạng sóng ngõ vào và dạng sóng ngõ ra trên R1.

- ▶ Giá trị định của sóng ngõ ra là bao nhiêu? Giải thích

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUỒU VÀ ZENER

- ▶ Nối ngõ ra vào tụ C1. Vẽ lại dạng sóng ngõ ra và giải thích sự khác nhau so với khi không có tụ C1.

THÍ NGHIỆM 4

Mục tiêu

- Khảo sát các mạch chỉnh lưu toàn kí.

Yêu cầu

- Kết nối máy phát sóng vào D1 và R1 như sau. Chỉnh máy phát sóng chọn ngõ ra là sine, tần số 1Khz, biên độ 4Vp-p.

- Dùng kênh 2 đo dạng sóng hai đầu R1, lưu ý tháo probe kênh 1 ra khỏi mạch.

Kiểm tra

- Chỉnh máy phát sóng phát ra sóng sine, tần số 1Khz, biên độ 4Vp-p. Quan sát kênh 1 dao động ký để có dạng sóng chính xác.
- Vẽ dạng sóng ngõ vào và dạng sóng ngõ ra trên R1.

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUỒU VÀ ZENER

- ▶ Giá trị định của sóng ngõ ra là bao nhiêu? Giải thích

.....
.....
.....

- ▶ Nối ngõ ra vào tụ C1. Vẽ lại dạng sóng ngõ ra và giải thích sự khác nhau so với khi không có tụ C1.

THÍ NGHIỆM 5

Mục tiêu

- Khảo sát diode zener.

Yêu cầu

- ▶ Dùng VOM đo giá trị của R3 và R4.

R3=..... R4=.....

- ▶ Kết nối nguồn điện 0-20V vào mạch, chỉnh điện áp về 0V. Dùng VOM ở chế độ đo mA kết nối R3 và D9. Dùng 2 VOM đo điện áp vào và điện áp ra.

BÀI TN 2

KHẢO SÁT DIOCE CHỈNH LUỒU VÀ ZENER

Kiểm tra

- Tăng dần điện áp vào, ghi nhận điện áp trên Zener và dòng điện qua Zener như bảng sau

V_i (V)	2	4	6	8	10	12	14	16	18
V_{dz}									
I_z									

- Vẽ đặc tuyến của Zener và xác định V_z . Tính công suất $R3$ khi $I_d = I_{R3} = 20mA$. Xác định dòng ổn áp tối thiểu

- Chỉnh Vin sao cho $I_d = IR_3 = 5$ mA. Sau đó kết nối tải R_4 song song với Zener. Quan sát Volt kế và Milliampe kế khi có tải và giải thích sự thay đổi đó.

- Giảm Vin cho đến khi đèn không còn ổn áp. So sánh với giá trị Vin theo lý thuyết

$V_{in} = \dots$

Vin theo lý thuyết để mất ổn áp: