DENEY 6

TUNGSTEN FİTİLLİ AMPUL VE YARIİLETKEN DİYOT

Amaç:

Birinci deneyde Ohmik bir devre elemanı olan direncin uçları arasındaki gerilimle üzerinden geçen akımın doğru orantılı olduğu gözlenmiştir. Bu deneyin amacı ise çizgisel olmayan devre elemanlarından tungsten fitilli ampul ve yarıiletken diyotu incelemektir.

Genel Bilgiler:

Bir iletkenin uçlarına bir batarya bağlanırsa iletken içinde her noktada elektrik alan oluşur. Bu elektriksel alan iletim elektronlarına etki ederek –*E* yönünde hareket etmelerini sağlar. Bu hareket elektrik akımıdır. Akımı oluşturan hareketli yükler iletim ortamında titreşim halinde olan atomlarla etkileşerek enerji kaybederler. İletkeni oluşturan atomların elektron akışına karşı olan bu tepkisine maddenin özdirenci denir. Özdirenç, elektriksel iletkenliğin tersine eşit olup iletken malzemenin kendine özgüdür ve aynı zamanda sıcaklığa bağlıdır. İyi bir iletkenin oda sıcaklığındaki özdirenci 1 Ω.cm nin milyonda bir kaçı kadardır.

Cizelge 6-1. Çeşitli malzemelerin özdirençleri (20°C de)

Malzeme		Özdirenç (Ω.cm)		
	Gümüş	1,59 x10 ⁻⁶		
METAL	Bakır	1,7x10 ⁻⁶		
	Tungsten	5,6x10 ⁻⁶		
YARI- İLETKEN	Germanyum	46		
YA	Silisyum	$6,4x10^4$		
ľKAN	Cam	10 ¹² - 10 ¹⁶		
YALITKAN	Erimiş kuvars	75x10 ¹⁸		

Malzemeler elektriksel iletkenliklerine göre üç grupta incelenir. İletken olan metallerin özdirençleri oldukça düşüktür. Yarıiletkenler, metallerle yalıtkanlar arasında iletkenliğe sahip olan malzemelerdir. Mutlak sıfır sıcaklığında (0°K=-273°C) yalıtkandırlar fakat sıcaklık arttıkça elektriksel özellikleri değişir. Çizelge 6-1 de görüldüğü gibi yalıtkanların özdirençleri ise $10^{12}\,\Omega$.cm mertebesindedir.

Bakır gibi omik maddeler, geniş bir aralıkta doğrusal bir akım-gerilim ilişkisine sahipken omik olmayan maddeler için akım-gerilim ilişkisi doğrusal değildir. Bir ampul güç kaynağına bağlandığında ve uygulanan gerilim yavaş yavaş arttırıldığında fitili, üzerinden geçen akımın artmasıyla ısınacaktır ve akkor haline gelerek ışık yaymaya başlayacaktır. İsınan fitilin özdirenci sıcaklığa bağlı olarak artacağından direnci de artacaktır. Direnci sabit kalmadığı için akım-gerilim ilişkisi doğrusal olmayacaktır. Dolasıyla ampul Ohm yasasına uymayan yani omik olmayan bir devre elemanıdır.

Omik olmayan devre elemanlarına verilebilecek bir başka örnek ise yarıiletken diyottur. Tek yönde akımı ileten bir devre elemanı olan diyot, p-tipi bir yarıiletken ile n-tipi yarıiletkenin bir araya getirilmesiyle oluşan eklemdir. p-tipi yarıiletken, IVA grubu elementi olan silisyum ve germanyum elementine IIIA grubu elementlerinden birinin (B, Al, Ga, In, Tl) katkılandırılmasıyla, n-tipi yarıiletken ise IVA elementlerinden birinin (N, P, As, Sb, Bi) katkılandırılmasıyla elde edilir. p-tipi yarıiletkenin çoğunluk taşıyıcıları deşikler iken n-tipi yarıiletkenin çoğunluk taşıyıcıları elektronlardır. Şekil 6-1 de p-n eklem diyot ve akım geçiş yönüyle beraber devre simgesi görülmektedir. Diyot, p tarafı güç kaynağının artı kutbuna n tarafı ise eksi kutbuna bağlandığında akımı iletir. Tersi yönde bağlandığında ise akımı iletmez. Bunun sebebi yani eklemin fiziksel işleyişi kapsamlı fizik bilgisi gerektirdiğinden burada anlatılmayacaktır. İdeal bir diyotun akımgerilim eğrisi Şekil 6-2 de görüldüğü gibidir.

Şekil 6-1. a) p-n eklemi, *b*) eklem diyotun devre gösterimi

Şekil 6-2. İdeal bir diyotun akım-gerilim belirtkeni

Tek yönlü devre elemanı olan diyot elektronik devrelerde anahtarlamada, alternatif akım devrelerinde doğrultucu olarak kullanılmaktadır.

Raporu hazırlayan öğrencilerin Numarası ve Adı Soyadı:	Grup No:
1. 2. 3. 4. 5.	Deneyin Yapılış Tarihi:
DEN	TEY 6
TUNGSTEN FİTİLLİ AMPU	L VE YARIİLETKEN DİYOT
Amaç ve Beklenti:	
Deneyde Kullanılan Araç ve Gereçler:	

Bölüm 1: Tungsten Fitilli Ampul

1) Şekil 6-3 deki devreyi kurunuz ve devre, laboratuvar asistanı tarafından kontrol edilene kadar güç kaynağını kapalı tutunuz. Devre kontrol edildikten sonra alçak gerilim güç kaynağını açınız ve Çizelge 6-2 de görülen voltaj değerlerini ayarlayarak voltmetreden okuduğunuz gerilim değerlerini Çizelge 6-2 ye yazınız. (UYARI: Lambanın gerilimi 8 Voltu aşarsa lamba fitili yanabilir. V₂ < 8 V olmasına dikkat ediniz.)</p>

Şekil 6-3. Tungsten fitilli ampulun direncinin belirlenmesi için kurulacak devre

2) Ölçülen gerilim değerlerini kullanarak devrenin anakol akımını (I) ve lambanın direncini (R_L) 10 farklı çıkış gerilimi için hesaplayınız ve Çizelge 6-2 ye yazınız.

$$I = \frac{V_1 - V_2}{R} = \dots$$

$$R_L = \frac{V_2}{I} = \dots$$

Çizelge 6-2. Tungsten fitilli ampul için akımın uygulanan gerilimle değişimi

& (V)	Güç kaynağının çıkış gerilimi $V_1(V)$	Lambanın uçları arasındaki potansiyel fark V ₂ (V)	I (mA)	$R_L(\Omega)$
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

3) I-V₂ grafiğini çizerek tungsten fitilli ampulün omik bir devre elemanı olup olmadığını yorumlayınız.

Bölüm 2: Yarıiletken Diyot

1) Şekil 6-4 deki devreyi kurunuz ve devre, laboratuvar asistanı tarafından kontrol edilene kadar güç kaynağını kapalı tutunuz. Devre kontrol edildikten sonra alçak gerilim güç kaynağını açınız ve Çizelge 6-3 de görülen voltaj değerlerini ayarlayarak voltmetreden okuduğunuz gerilim değerlerini Çizelge 6-3 teki doğru yön sütununa yazınız.

Şekil 6-4. Diyotun çalışma prensibini incelemek için kurulacak devre

2) Alçak gerilim güç kaynağının kutuplarını ters çevirerek aynı voltaj değerleri için ölçtüğünüz V₁ ve V₂ gerilim değerlerini Çizelge 6-3 teki ters yön sütununa yazınız.

<i>3</i>)	Ölçülen gerilim değerlerini kullanarak devrenin anakol akımını (I) ve diyotun direncini (R_D)
	10 farklı çıkış gerilimi için hesaplayınız ve Çizelge 6-3 e yazınız.

Çizelge 6-3. Diyot bağlı devreden ölçülen akım ve gerilim verileri

		Doğru Yön			Ters Yön		
& (V)	Güç kaynağının çıkış gerilimi V ₁ (V)	Diyotun uçları arasındaki potansiyel fark V ₂ (V)	I (mA)	$R_{D}\left(\Omega\right)$	V ₂ (V)	I (mA)	$R_{D}\left(\Omega\right)$
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							

nuç ve Yorum:		
• • • • • • • • • • • • • • • • • • • •	 	

4) I-V₂ grafiğini çizerek diyotun omik bir devre elemanı olup olmadığını yorumlayınız.

So