

CONCEPTOS GENERALES

1) A-2. Dado el circuito de la figura A-2, donde se utiliza un transistor TBJ de Si, tipo NPN. Se considera $v_s = \stackrel{\wedge}{v_s} sen(\omega_t)$:

Fig. A-2

Fig. A-2a

- a) Dibujar los circuitos equivalentes para continua y señal del amplificador (sin reemplazar el transistor por su modelo incremental en el circuito de alterna) y suponiendo los capacitores de acople de reactancia despreciable. Justificar por que en el circuito de alterna o señal se admite que las fuentes de alimentación de continua se comportan como cortocircuitos.
- 2) A-6. En el circuito de la Fig. A-2 se reemplaza al TBJ por un MOSFET de canal N inducido donde:

$$V_T = + 2 \text{ V}$$
; $k' = (\mu_n \text{ C}'_{ox})/2 = 0.05 \text{ mA/V}^2$; $W/L = 10$; $\lambda = 0.008 \text{ V}^{-1} \text{ y se conoce}$:

$$V_{GG} = 4,45 \text{ V}$$
; $V_{DD} = 12 \text{V}$; $R_D = 2 \text{ K}\Omega$; $R_L = 3 \text{ K}\Omega$; $R_G = 4 \text{ M}\Omega$; $R_s = 20 \text{ K}\Omega$

(Redibujar el circuito completo con V_{GG} en lugar de V_{BB}, V_{DD} por V_{CC}, R_G por R_B y R_D por R_C.)

- a) Obtener la ecuación de la recta de carga estática en base al circuito de continua, hallando su pendiente y su ordenada y abscisa al origen. Trazarla en el mismo gráfico en que se construya un juego de características estáticas del transistor en el plano I_D = f(V_{DS};V_{GS}*). Hallar el punto de reposo Q (I_{DQ};V_{DSQ}), indicándolo sobre el diagrama.
 - Definir V_{DS} de estrangulamiento incipiente V_{DSE} y dibujar en el diagrama la curva que representa el lugar geométrico de los puntos que cumplen con esa condición.
- b) Obtener la ecuación de la recta de carga dinámica, hallando su pendiente y su ordenada y abscisa al origen. Trazarla en el mismo grafico del punto a).
- 3) A-9. Para el circuito de la figura A-2, con $V_{BB}=6.7~V;~V_{CC}=12~V;~R_C=2~K\Omega;~R_L=3~K\Omega;~R_B=400~K\Omega;~R_S=0.4~K\Omega;~transistor~TBJ~de~Si,~tipo~NPN~con:~$\beta_{F}\approx$~\beta_{o}=200~;~V_{A}=120~V~;~r_{x}=50\Omega$: En el circuito de señal dibujado en el problema A-2, reemplazar al transistor por su modelo circuital incremental o de pequeña señal, despreciando los efectos reactivos del transistor. Indicar todos los sentidos de referencia de corrientes y de tensiones referidas a común.

66.08/8606 - Serie de Problemas Nº2-A

(Se indica en gris el nº de problema que corresponde al libro Fundamentos de Circuitos Amplificadores)

- a) Determinar las condiciones que permiten despreciar r_x , r_o y r_μ . Indicar si son aplicables a este caso aceptando un error del 10% respecto a la solución exacta.
- b) Hallar la expresión por inspección y el valor de la amplificación de tensión referida a bornes de base y emisor con las consideraciones del punto anterior: $A_v = v_o / v_i = v_{ce} / v_{be}$.
- c) Definir y hallar las expresiones por inspección y el valor de las impedancias de entrada vista desde el terminal de base -R_{ib}- y vista desde el generador de señal R_i (v_s ; R_s).
- d) Hallar las impedancias de salida vista desde el terminal de colector R_{oc} ("vista" desde R_{ca}) y vista desde la carga de señal útil - R_o ("vista" desde R_L).
- e) Hallar la expresión de la amplificación de tensión referida a la tensión que entrega el generador de excitación en vacío: $A_{vs} = v_o / v_s = v_{ce} / v_s$
- **4) A-10.** Repetir el problema **A-9** con el MOSFET del problema **A-6**. Analizar las similitudes y diferencias con el transistor bipolar y la diferencia de los valores en sus parámetros.
- **5) A-11.** En el circuito del problema **A-9**:
 - a) Con $v_s = 0$, hallar:
 - I) la potencia de continua disipada en el colector del transistor P_d ($v_s=0$) = P_e -.
 - II) la potencia de continua disipada en Rc.
 - III) la potencia entregada por la fuente de alimentación Vcc -Pcc-.
 - IV) la potencia de continua entregada por la fuente VBB. Compararla con la de III).
 - b) Se aplica una tensión de excitación $v = V sen(\omega t)$ con una amplitud de 20 mV.

Admitiendo que el circuito se comporta linealmente para la señal alterna, justificar que:

$$i_c = I_{c_o} + i_c = I_{c_o} + I_{c_o} \operatorname{sen}(\omega t)$$
 $v_{ce} = V_{ce_o} + v_{ce} = V_{ce_o} + V_{ce} \operatorname{sen}(\omega t + \pi)$

Determinar:

- I. la potencia media de alterna disipada en la carga $R_{ca} = R_{c}//R_{L}$ que en éste caso coincide con la entregada por el transistor entre colector y emisor $-P_{ce}$.
- II. la potencia media total entregada por la fuente de alimentación Vcc.
- III. la potencia media total disipada en colector del transistor Pd -.
- IV. la potencia media de excitación alterna que el generador de señal entrega al circuito de base diodo base-emisor: P_{be} -.
- c) Sobre el plano I_C-V_{CE}, trazar: las rectas de carga estática y dinámica e indicar las áreas que miden las potencias calculadas en los ítem I a III de a) y b). Definir rendimiento de colector η_C –. Extraer conclusiones relativas al funcionamiento de un amplificador en clase A. Trazar las curvas correspondientes a potencia de disipación constante. ¿Qué utilidad tienen?.
- d) Indicar el significado de la ganancia de potencia del transistor: $G_p = P_{ce} / P_{be}$ y su relación con las amplificaciones de tensión y corriente.

- 6) A-18. Para el amplificador de la Fig. A-9: $V_{BB} = 2 \text{ V}$; Transistor de Si NPN: $\beta_F = 100$; $V_{CE(sat)} \approx 0 \text{ V}$
 - a) Hallar el punto de reposo Q: (Icq ;Vceq), IBq, Veq, VBq y Vcq para:

I)
$$R_B = 100 \text{ K}\Omega$$
 II) $R_B = 50 \text{ K}\Omega$ III) $R_B = 5 \text{ K}\Omega$ IV) $R_B = 100 \Omega$

b) Trazar el lugar geométrico de los distintos puntos Q obtenidos sobre el plano Ic - VcE (curva de carga). Analizar la relación entre esta curva de carga y la RCE.

Fig. A-9

7) A-21. En el siguiente amplificador con MOSFET de canal N preformado, se conocen:

Fig. A-11

- a) Hallar el punto de reposo.
- b) Determinar la ecuación del lugar geométrico de los puntos correspondientes a los valores de V_{DSE} para los que se tiene estrangulación incipiente. Graficarlo en el diagrama $I_D - V_{DS}$.
- c) Trazar las RCE y RCD sobre las características b). Indicar los valores de las abscisas y las ordenadas al origen de ambas. Obtener la $\hat{V_a}$ máxima sin recorte en ambos semiciclos.
- 8) A-23. Con un MOSFET de canal inducido se construye el siguiente circuito, que se utiliza como atenuador con transferencia variable controlada por tensión. (k = 0,3 mA/V 2 ; V $_T$ = +2 V; R= 10 K Ω) Si se varía V_{GS} entre 2V y 10V, hallar los límites entre los cuales puede variar la transferencia de este divisor de tensión, para señales alternas de pequeña amplitud.

