UACH

ELECTRÓNICA ANALÓGICA PRUEBA DE DIODOS

PRÁCTICA No 1

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ESTADO DE FUNCIONAMIENTO DE UN DIODO CON UN MULTIMETRO DIGITAL.

MATERIAL:

1 MULTIMETRO

1 DIODOS (1N4001, 1N4004, 1N4730A. etc.)

PROCEDIMIENTO

1.- EL MULTIMETRO DIGITAL CUENTA CON UNA FUNCIÓN DE PRUEBA DE DIODOS LA CUAL COMPROBAREMOS ; AL COLOCAR LA PERILLA SELECTORA EN EL SÍMBOLO DE DIODOS , Y LAS PUNTAS DE PRUEBA POSITIVA EN EL ÁNODO DEL DIODO Y LA PUNTA NEGATIVAS EN EL CÁTODO (POLARIZACIÓN DIRECTA) , SE TENDRÁ UNA LECTURA DE __ V QUE INDICARA EL POTENCIAL DE BARRERA DEL DIODO. SI LAS PUNTAS DE PRUEBA SE CONECTAN INVERSAMENTE (POLARIZACIÓN INVERSA) LA LECTURA SERÁ OL , ESTO ES , CIRCUITO ABIERTO; SI SE PRESENTAN ESTOS DOS CASOS EN LA MEDICIÓN EL DIODO , ELLO INDICARÁ QUE ESTA EN BUEN ESTADO , EN CASO QUE NO SE CUMPLA CUALQUIERA DE LAS DOS MEDICIONES ESTARÁ DAÑADO:

POLARIZACION DIRECTA:

EJEMPLO:

POLARIZACION INVERZA:

2.- LOS PROCESOS DESCRITOS EN LA SECCION 1, IMPLEMENTARLOS EN SIMULACION Y EXPERIMENTACION Y TOMAR LAS NOTAS DE LOS RESULTADOS EXPERIMENTALES Y SIMULADOS.

SIMULADO CON DIODO 1N4004 COMO EL EJEMPLO MOSTRADO

CIMOLINE CONTRICTO IN 100 FORMS LE LOLIMI LO MOCTIVIDO				
DIODO	POLARIZACION DIRECTA	POLARIZACION INVERSA	ESTADO	

EXPERIMENTALES

DIODO	POLARIZACION DIRECTA	POLARIZACION INVERSA	ESTADO	TIPO DE DIODO	VALORES (hoja de Datos)

3.- QUE PUEDE CONCLUIR AL FINALIZAR ESTA PRÁCTICA.

ELECTRÓNICA ANALÓGICA ANALISIS DE DIODO POR RECTA DE CARGA

PRÁCTICA No 2

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ANALISIS EN POLARIZACION DIRECTA E INVERSA DE UN CIRCUITO SERIE DE UN DIODO Y UNA RESISTENCIA CON UNA FUENTE DE CD.

MATERIAL:

- 1 MULTIMETRO
- 1 DIODO
- 1 RESISTENCIA 2.2 kΩ
- 1 FUENTE +/- V VARIABLE

$$\begin{split} E &= V_D + I_D{}^*R \\ I_D &= {}^E/_R \text{ CON } V_D = 0 \text{V (REGION DE SATURACION)} \\ V_D &= E \text{ CON } I_D = 0 \text{A (REGION DE CORTE)} \end{split}$$

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS POR RECTA DE CARGA PARA LLENAR LA TABLA SIGUIENTE:

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

SIMULADOS						
Е						V_D

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

	EXPERIMENTALES					
Е	V_{DQ}	I _{DQ}	I_R	V_R	l _D	V_D

4.- CON EL DIODO INVERTIDO REALICE LOS PASOS 1, 2 Y 3 PARA LLENAR LAS TABLAS SIGUIENTES:

				_		
			EORICO	S		
Е	V_{DQ}	I_{DQ}	I_R	V_R	l _D	V_D
	•				•	•
		SI	MULADO	S		
Е	V_{DQ}	I_{DQ}	I_R	V_R	l _D	V_D
						•
	EXPERIMENTALES					
E	V_{DQ}	I_{DQ}	I_R	V_R	Ι _D	V_D

5.- CONCLUSIONES.

UACH

ELECTRÓNICA ANALÓGICA CIRCUITOS SERIE PARALELO CON DIODOS

PRÁCTICA No 3

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ANALISIS DE CIRCUITOS SERIE PARALELO CON DIODOS.

MATERIAL:

1 MULTIMETRO
3 DIODO
RESISTENCIAS SEGÚN DISEÑO
2 FUENTES +/- V VARIABLES

C/2PAR DE PUNTAS

CONSIDERAR QUE EL VOLTAJE DE POLARIZACION DEL DIODO DE SILICIO ES DE 0.7V PARA CUESTIONES PRACTICAS DE ANALISIS DEL CIRCUITO.

CONSIDERAR LAS TECNICAS DE ANALISIS DE CIRCUITOS VISTAS EN LA MATERIA DE SISTEMAS Y CIRCUITOS.

PROCEDIMIENTO

1.- DISEÑE UN CIRCUITO SERIE PARALELO CON AL MENOS TRES DIODOS Y UN MINIMO DE 3 MALLAS, LAS RESISTENCIAS A CONSIDERACION CON AL MENOS DOS FUENTES(TENER EN CUENTA LAS POTENCIAS DISIPADAS POR LAS RESISTENCIAS):

CIRCUITO DISEÑADO CALCULE VOLTAJES Y CORRIENTES

- 2.- TEORICAS.
- 3.- SIMULADAS.
- 4.- EXPERIMENTALES

DE SU CIRCUITO

5.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA RECTIFICADOR DE MEDIA ONDA

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ANALISIS DEL RECTIFICADOR DE MEDIA ONDA CON DIODO

MATERIAL:

- 1 CAPACITOR DE 1000 μf 50 v
- 1 DIODOS RECTIFICADOR
- 1 MULTIMETRO
- 1 TRANSFORMADOR 120VAC 12VAC
- 1 OSCILOSCOPIO
- 1 RESISTENCIA 1K Ω
- 1 INTERRUPTOR SPST (1 Polo 1 Tiro)

CONSIDERANDO EL DIODO IDEAL EL VOLTAJE DE POLARIZACIÓN ES DE $V_T = 0V$, ENTONCES:

 $V_{DC} = 0.318 Vm$

CONSIDERANDO EL DIODO DE SILICIO (Si) EL VOLTAJE DE POLARIZACIÓN ES DE $V_T = 0.7V$, ENTONCES:

 $V_{DC} = 0.318 (Vm - V_T)$

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS PARA LLENAR LA TABLA SIGUIENTE (CONSIDERAR EL JI ABIERTO EN LOS PASOS 1, 2, 3, 4):

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

SIMULADOS					
Vm V _{DC} V _T					

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

EXPERIMENTALES					
Vm V _{DC} V _T					

4.- CON EL INTERRUPTOR ABIERTO, TOME LAS MEDICIONES EN R CON EL OSCILOSCOPIO Y DIBUJE LA FORMA DE ONDA.

- 5.- PRESIONE EL INTERRUPTOR Y CON EL OSCILOSCOPIO MIDA LA FORMA DE ONDA DE VOLTAJE EN R.
- 6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA RECTIFICADOR DE ONDA COMPLETA

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ANALISIS DEL RECTIFICADOR DE ONDA COMPLETA

MATERIAL:

- 1 CAPACITOR DE 1000 µf 50 v
- 4 DIODOS RECTIFICADOR
- 1 MULTIMETRO
- 1 TRANSFORMADOR 120VAC 12VAC
- 1 OSCILOSCOPIO
- 1 RESISTENCIA 1K
- 1 INTERRUPTOR SPST (1 polo 1 tiro)

CONSIDERANDO EL DIODO IDEAL EL VOLTAJE DE POLARIZACIÓN ES DE $V_T = 0V$, ENTONCES:

 $V_{DC} = 0.636 Vm$

CONSIDERANDO EL DIODO DE SILICIO (Si) EL VOLTAJE DE POLARIZACIÓN ES DE $V_T = 0.7V$, ENTONCES:

 $V_{DC} = 0.636 \text{ (Vm} - 2V_T)$

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS PARA LLENAR LA TABLA SIGUIENTE (CONSIDERAR EL JI ABIERTO EN LOS PASOS 1, 2, 3, 4):

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

SIMULADOS					
$Vm V_{DC} V_{T}$					

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

EXPERIMENTALES					
Vm	$Vm V_{DC} V_{T}$				

4.- CON EL INTERRUPTOR ABIERTO, TOME LAS MEDICIONES EN R CON EL OSCILOSCOPIO Y DIBUJE LA FORMA DE ONDA.

- 5.- PRESIONE EL INTERRUPTOR Y CON EL OSCILOSCOPIO MIDA LA FORMA DE ONDA DE VOLTAJE EN R.
- 6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA DOBLADOR DE VOLTAJE

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, COMO FUNCIONA UN MULTIPLICADOR DOBLADOR DE VOLTAJE.

MATERIAL:

- 2 DIODOS
- 1 MULTIMETRO
- 1 TRANSFORMADOR 120VAC 12VAC
- 1 OSCILOSCOPIO
- 2 CAPACITORES 1000 µf

CONSIDERANDO LOS DIODOS IDEALES EL VOLTAJE A SALIDA ES: Vo = 2Vm

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS PARA LLENAR LA TABLA SIGUIENTE:

TEORICOS					
Vm	Vm Vo V _T				

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

SIMULADOS					
Vm Vo V _T					

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

EXPERIMENTALES					
Vm	Vo	V_{T}			

6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA DIODO ZENER

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, COMO FUNCIONA UN DIODO ZENER COMO REGULADOR DE VOLTAJE Y RECORTADOR DE VOLTAJE.

MATERIAL:

- 1 DIODO ZENER 10 VOLTS
- 1 FUENTE +/- V VARIABLE
- 1 MULTIMETRO
- 1 TRANSFORMADOR 120VAC 12VAC
- 1 OSCILOSCOPIO
- 1 RESISTENCIA 1 K
- 1 RESISTENCIA 1.2 K
- 1 RESISTENCIA 3 K

CUANDO V_L ES IGUAL O MAYOR QUE V_Z ESTABLECIDA POR FABRICANTE ENTONCES:

 $V_L = V_Z = (R_L * Vi) / (R + R_L)$

 $I_Z = I_R - I_L$

 $P_Z = V_Z^*I_Z$ (DEBE SER MENOR QUE LA DE POR FABRICANTE)

DE LO CONTRARIO NO SE POLARIZA EL ZENER:

 $V_L = (R_L * Vi) / (R + R_L)$

 $I_Z = 0A$

 $P_Z = 0W$

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS PARA LLENAR LA TABLA SIGUIENTE (CON R_1 = 1.2K):

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA (CON RL = 1.2K):

SIMULADOS								
V_L	V_R	Ιz	Pz					

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTE TABLA:

EXPERIMENTALES									
V_L	V_R	lz	Pz						

4.- REPITA LOS PASOS 1, 2 Y 3 CON R_L = 3K, Y LLENE LAS SIGUIENTES TABLAS:

	TEORICOS									
V_L	V_R	Ιz	Pz							

SIMULADOS								
V_{L}	V_R	Iz Pz						

E	EXPERIMENTALES									
V_L	V_R	Ιz	P_z							

CHIHUAHUA CHIPUAHUA Ingenieria

ELECTRÓNICA ANALÓGICA DIODO ZENER

PRÁCTICA No 7

5.- AHORA EN EL CIRCUITO DE SIMULACION Y DE EXPERIMENTACION CAMBIE LA FUENTE DE CORRIENTE DIRECTA POR UNA DE CORRIENTE ALTERNA COMO LO MUESTRA EL SIGUIENTE CIRCUITO:

6.- DIBUJE EL VOLTAJE V_L DE ACUERDO A LO VISTO EN EL CIRCUITO EXPERIMENTAL Y DE SIMULACION, Y EXPLIQUE POR SE SUCEDE LO QUE VE.

SIMULACION										

EXPERIMENTACION									

7.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA DIODO LED

PRÁCTICA No 8

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, COMO FUNCIONA UN DIODO LED COMO DETECTOR DE POLARIDAD.

MATERIAL:

- 2 DIODOS LED (ROJO Y VERDE)
- 1 FUENTE +/- V VARIABLE
- 1 MULTIMETRO
- 1 RESISTENCIA VARIABLE DE 10KΩ(POTENCIOMETRO)
- 1 GENERADOR DE FUNCIONES

CONSIDERAR QUE EL VOLTAJE DE POLARIZACION DE LOS DIODOS DE SILCIO ES DE $V_T=0.7V$.

SE DEBE INVESTIGAR SOBRE EL VOLTAJE DE POLARIZACION (Vp) DEL DIODO Y LA CORRIENTE DE POLARIZACION (Ip) DEL MISMO, DEBIDO A QUE:

 $R = \{Vi - (V_T + Vp)\} / Ip$

PARA LA RAMA DEL LED ROJO O VERDE

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA, REALICE LOS CALCULOS TEORICOS PARA ENCONTRAR EL VALOR A QUE DEBEMOS AJUSTAR AL POTENCIOMETRO R, CONSIDERANDO VI = 6V, CON LA FINALIDAD DE QUE SE ENCIENDA EL LED CORRESPONDIENTE A NIVEL OPTIMOS DE LUMINOSIDAD:

- 2.- INVIERTA LAS POLARIDADES DE VI Y VEA QUE SUCEDE.
- 3.- REMPLAZE LA FUENTE DE CORRIENTE DIRECTA POR UN PULSO CUADRADO CON UN PERIODO DE 0.5 SEGUNDOS Y UN VOLTAJE DE 6 V_{PP} (PICO A PICO) Y VEA QUE SUCEDE, Y EXPLIQUE LO QUE VE (HACER ESTE PASO CON EL GENERADOR DE FUNCIONES).
- 4.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA PRUEBA DEL TRANSISTOR

PRÁCTICA No 9

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL ESTADO DE FUNCIONAMIENTO DE UN TRANSISTOR CON UN MULTIMETRO DIGITAL.

MATERIAL:

1 MULTIMETRO

1 TRANSISTOR 2N3904

1 TRANSISTOR 2N3906

PROCEDIMIENTO

1.- EL MULTIMETRO DIGITAL CUENTA CON UNA FUNCIÓN DE PRUEBA DE DIODOS LA CUAL UTILIZAREMOS PARA PROBAR AL TRANSISTOR, EXISTEN DOS TIPOS PRINCIPALES DE TRANSISTORES LOS NPN Y PNP ESTOS NOMBRES PROVIENEN DEL MATERIAL CON QUE ESTÁN CONSTITUIDOS. PARA PROBARLOS ES NECESARIO IDENTIFICA SI ES DE TIPO NPN O PNP, UNA VEZ IDENTIFICADO SE COLOCARA LA PERILLA SELECTORA EN EL SÍMBOLO DE DIODOS, Y SE PROCEDE COMO SIGUE:

PRUEBA SI EL TRANSISTOR ES NPN 2N3904

La punta de prueba positiva se coloca en la base y la punta negativas en el colector y después en el emisor , ambas lecturas tendrán un valor aprox. de 0.59 (un poco más en el emisor que en el colector) que indicara el potencial de barrera del diodo. Si las puntas de prueba se conectan inversamente (polarización inversa) la lectura será OL , esto es , circuito abierto ; si todas estas mediciones se cumplen el transistor , ESTA EN BUEN ESTADO , en caso que no se cumpla cualquiera de estas mediciones el transistor NPN estará DAÑADO.

ELECTRÓNICA ANALÓGICA PRUEBA DEL TRANSISTOR

PRUEBA SI EL TRANSISTOR ES PNP 2N3906

La punta de prueba negativa se coloca en la base y la punta positiva en el colector y después en el emisor , ambas lecturas tendrán un valor aprox. de 0.59 (un poco más en el emisor que en el colector) que indicara el potencial de barrera del diodo. Si las puntas de prueba se conectan inversamente (polarización inversa) la lectura será OL , esto es , circuito abierto ; si todas estas mediciones se cumplen el transistor , ESTA EN BUEN ESTADO , en caso que no se cumpla cualquiera de estas mediciones el transistor PNP estará DAÑADO.

2.- EL SIGUIENTE CIRCUITO DE SIMULACION REPRESENTA EL EQUIVALENTE AL CIRCUITO DE LA PRIMER FIGURA.

- 3.- REALIZAR LAS SIMULACIONES FALTANTES DE LAS PRUEBAS DESCRITAS EN EL PASO 1.
- 4.- CONCLUSIONES.

PRÁCTICA No 10

ELECTRÓNICA ANALÓGICA POLARIZACION FIJA DEL TRANSISTOR BJT

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN TRANSISTOR EN POLARIZACION FIJA.

MATERIAL:

1 MULTIMETRO DE BANCO

1 TRANSISTOR 2N3904

1 FUENTE +/- V VARIABLE

1 RESISTENCIA 470KΩ

1 RESISTENCIA 2.2KΩ

 $I_B = (VCC - V_{BE}) / R_B$ $V_{CF} = VCC - I_{C} R_{C}$ $I_C = \beta^* I_B$ $V_{CE} = V_C - V_E$ $V_{CE} = V_{C}$ $V_{BE} = V_B - V_E$ $V_{BE} = V_B V_E = 0V$ $\beta = I_C / I_B$ $V_{BF} = 0.7V$

V_{CE} corte = VCC CUANDO I_C = 0mA

 $I_{Csat} = VCC / R_C CUANDO V_{CE} = 0V$

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL TRANSISTOR NPN EN POLARIZACION FIJA, IMPLEMENTE EL CIRCUITO ANTES DE SIMULARLO, DE CALCULAR, Y TOME LAS MEDICIONES CORRESPONDIENTES PARA LLENAR LA TABLA.

	EXPERIMENTALES										
I_{BQ} V_{B} V_{BC} V_{C} I_{CQ} V_{CEQ} V_{E} β V_{CEQ}											
							-				
						1/00					

INVESTIGAR LOS PARAMETROS ESPECIFICADOS POR FABRICANTE Y DETERMINAR SI LOS **OBTENIDOS POR EXPERIMENTACION NO** SOBREPASAN LOS DE FABRICANTE.

V_{CEO} (CORTE), β(hFE), V_{CE} (SATURACIÓN), V_{BE} (SATURACION), IC.

 \dot{P}_D ($P_D = I_C^*V_{CE}$, POTENCIA DISIPADA) I_{CBO} (CORTE).

RECUERDE QUE PARA NO QUEMAR EL BJT:

 $I_{CBO} \le I_{CQ} \le I_{C}$

 V_{CE} (SATURACION) $\leq V_{CEQ} \leq V_{CEQ}$

 $V_{CEQ} * I_{CQ} \le P_D$

2.- REALICE EL CIRCUITO DE SIMULACION CON LA BETA (B) OBTENIDA EN LA EXPERIMENTACION Y LLENE LA TABLA CORRESPONDIENTE.

	SIMULACION									
I _{BQ}	V _B	V _B	, V _C	I _{CQ}	V _{CEQ}	VE	β	VCC		

3.- DESARROLLE LOS CALCULOS TEORICOS (UTILIZE MATHCAD, MATLAB O PLATAFORMA SIMILAR PARA DEMOSTRAR LOS CALCULOS TEORICOS) CON LA BETA (β) OBTENIDA EN LA EXPERIMENTACION PARA LLENAR LA SIGUIENTE TABLA

	TEORICOS										
I_{BQ}	V _B	V _{BC}	Vc	Icq	V_{CEQ}	VE	β	VCC			

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL TRANSITOR.
- 5.- QUE SE PUEDE HACER PARA LLEVARLO A LA REGION DE SATURACION, LINEAL Y LA DE CORTE.
- 6.- DIBUJE LA RECTA DE CARGA.
- 7.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA POLARIZACION ESTABILIZADO DE EMISOR DEL TRANSISTOR BJT

PRÁCTICA No 11

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN TRANSISTOR EN POLARIZACION ESTABILIZADO DE EMISOR.

MATERIAL:

- 1 MULTIMETRO DE BANCO
- 1 TRANSISTOR 2N3904
- 1 FUENTE +/- V VARIABLE
- 1 RESISTENCIA 430KΩ
- 1 RESISTENCIA 2KΩ
- 1 RESISTENCIA 1KΩ
- $$\begin{split} I_{B} &= (VCC V_{BE}) \, / \, ((R_{B} + (\beta + 1) \, R_{E}) \quad I_{C} = \beta * I_{B} \qquad V_{CE} = VCC I_{C} * (R_{C} + R_{E}) \\ V_{C} &= VCC I_{C} * R_{C} \qquad V_{C} = V_{CE} + V_{E} \qquad V_{BE} = V_{B} V_{E} \\ V_{B} &= VCC I_{B} * R_{B} \qquad V_{E} = I_{E} * R_{E} \qquad \beta = I_{C} \, / I_{B} \\ V_{B} &= V_{BE} + V_{E} \qquad I_{E} = I_{C} \qquad V_{BE} = 0.7V \\ V_{CE_corte} &= VCC, \, SI \, I_{C} = 0 mA \qquad I_{CSat} = VCC \, / \, (R_{C} + R_{E}), \, SI \, V_{CE} = 0V \end{split}$$

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL TRANSISTOR NPN EN POLARIZACION ESTABILIZADO DE EMISOR, IMPLEMENTE EL CIRCUITO ANTES DE SIMULARLO, DE CALCULAR, Y TOME LAS MEDICIONES CORRESPONDIENTES PARA LLENAR LA TABLA.

	EXPERIMENTALES									
I_{BQ}	V _B	V _{BC}	Vc	Icq	V _{CEQ}	VE	β	I _{EQ}	VCC	

INVESTIGAR LOS PARAMETROS ESPECIFICADOS POR FABRICANTE Y DETERMINAR SI LOS OBTENIDOS POR EXPERIMENTACION NO SOBREPASAN LOS DE FABRICANTE.

 V_{CEO} (CORTE), β (hFE), V_{CE} (SATURACION), V_{BE} (SATURACION), $I_{\text{C}},$

 P_D ($P_D = I_C^*V_{CE}$, POTENCIA DISIPADA) I_{CBO} (CORTE).

RECUERDE QUE PARA NO QUEMAR EL BJT:

 $I_{CBO} \le I_{CQ} \le I_{C}$

 V_{CE} (SATURACION) $\leq V_{CEQ} \leq V_{CEO}$

 $V_{CEQ} * I_{CQ} \le P_D$

2.- REALICE EL CIRCUITO DE SIMULACION CON LA BETA (β) OBTENIDA EN LA EXPERIMENTACION Y LLENE LA TABLA CORRESPONDIENTE.

				SIMUL	ACION				
I _{BQ}	V_{B}	V_{BC}	Vc	Icq	V _{CEQ}	VE	β	I _{EQ}	VCC

3.- DESARROLLE LOS CALCULOS TEORICOS CON LA BETA (β) OBTENIDA EN LA EXPERIMENTACION PARA LLENAR LA SIGUIENTE TABLA

	TEORICOS										
I _{BQ}	V _B	V _{BC}	Vc	Icq	V _{CEQ}	VE	β	I _{EQ}	VCC		

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL TRANSISTOR.
- 5.- QUE SE PUEDE HACER PARA LLEVARLO A LA REGION DE SATURACION, LINEAL Y LA DE CORTE.
- 6.- DIBUJE LA RECTA DE CARGA.
- 7.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA POLARIZACION POR DIVISOR DE VOLTAJE DEL TRANSISTOR BJT

PRÁCTICA No 12

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN TRANSISTOR EN POLARIZACION POR DIVISOR DE VOLTAJE.

MATERIAL:

- 1 MULTIMETRO DE BANCO
- 1 TRANSISTOR 2N3904
- 1 FUENTE +/- V VARIABLE
- 1 RESISTENCIA 39KΩ
- 1 RESISTENCIA 10KΩ
- 1 RESISTENCIA 1.6KΩ
- 1 RESISTENCIA 3.9KΩ

$I_{B} = (V_{TH} - V_{BE})$	$/((R_{TH} + (\beta + 1) R_{E})$	$I_C = \beta^* I_B$	$V_{CE} = VCC - I_C^*(R_C + R_E)$
R _{TH} = R1//R2	$V_{TH} = V_{R2} = (R2*V)$	CC)/ (R1+R2)	$I_C = I_E = V_E/R_E$
$V_C = VCC - I_C*F$	$V_C = V_{CE}$	+ V _E V _{BE} = V	$_{B}-V_{E}$
$V_B = V_{TH}$	$V_E = V_B - V_{BE}$	$\beta = I_C /$	I_B $V_{BE} = 0.7V$

 $I_{CSat} = VCC / (R_C + R_E), SI V_{CE} = 0V$

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL TRANSISTOR NPN EN POLARIZACION POR DIVISOR DE VOLTAJE, IMPLEMENTE EL CIRCUITO ANTES DE SIMULARLO, DE CALCULAR, Y TOME LAS MEDICIONES CORRESPONDIENTES PARA LLENAR LA TABLA.

 V_{CF} corte = VCC, SI I_{C} = 0mA

				EXPERIM	ENTALES				
I_{BQ}	V_{B}	V _{BC}	Vc	Ica	V _{CEQ}	VE	β	I _{EQ}	VCC
POR FAE OBTENIDO SOBREPA: V_{CEO} (COR' (SATURAC) P_D ($P_D = I_C$ ' I_{CBO} (CORT RECUERD $I_{CBO} \le I_{CQ} \le I$	SAN LOS DE F TE), β (hFE), V CIÓN), Ic, V _{CE} , POTENC E). E QUE PARA I I _C RACIÓN) ≤ V _{CE}	DETERMIN EXPERIMEN' FABRICANTE 'CE (SATURAC IA DISIPADA) NO QUEMAR	IAR SI LO: TACIÓN NO CIÓN), V _{BE}		vi ≥ 10R2	Cin) *- 10uF	VCC 22V 22V 239kΩ 150 80	VC VCEQ 2N3904	Cout Vo JUF DuF Ce 50uF

2.- REALICE EL CIRCUITO DE SIMULACION CON LA BETA (β) OBTENIDA EN LA EXPERIMENTACION Y LLENE LA TABLA CORRESPONDIENTE.

				SIMUL	ACION				
I_{BQ}	V _B	V _{BC}	Vc	Icq	V _{CEQ}	VE	β	I _{EQ}	VCC

3.- DESARROLLE LOS CALCULOS TEORICOS CON LA BETA (β) OBTENIDA EN LA EXPERIMENTACION PARA LLENAR LA SIGUIENTE TABLA

	TEORICOS										
I _{BQ}	V _B	V _{BC}	Vc	Icq	V _{CEQ}	VE	β	I _{EQ}	VCC		

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL TRANSISTOR.
- 5.- QUE SE PUEDE HACER PARA LLEVARLO A LA REGION DE SATURACION, LINEAL Y LA DE CORTE.
- 6.- DIBUJE LA RECTA DE CARGA.
- 7.- CONCLUSIONES.

OBJETIVO.- EL ALUMNO DEMOSTRARÁ EL FUNCIONAMIENTO DE UNA TRANSISTOR DE POTENCIA DARLINGTON (TIP100) COMO INTERRUPTOR.

MATERIAL:

- 1 TRANSISTOR TIP120 DARLINGTON
- 1 TRANSISTOR TIP41C
- 1 TRANSISTOR 2N3904
- 1 MULTÍMETRO
- 1 RESISTENCIA CALCULADA
- 1 INTERRUPTOR 1 POLO 2 TIROS
- 1 FUENTE +/- V VARIABLE.
- 1 RELEVADOR CON BOBINA DE 12 V_{DC}
- 1 MOTOR O UN FOCO DE CORRIENTE ALTERNA

PRECAUCIÓN: ANTES DE EFECTUAR LOS PUNTOS SIGUIENTES, LÉALOS CUIDADOSAMENTE Y CONSULTE LA CONFIGURACIÓN DE LOS TRANSISTORES EN SU HOJA DE DATOS

LA CARGA PUEDE SER CUALQUIERA LO IMPORTANTE ES QUE LA TIERRA (POTENCIA) DE LA MISMA, NO TIENE CONEXIÓN CON LA TIERRA DE CONTROL.

PROCEDIMIENTO

- 1.- CONSULTE LOS PARÁMETROS Y CONFIGURACIÓN DEL TRANSISTOR EN LA HOJA DEL FABRICANTE.
- 2.- CALCULE LA RESISTENCIA RB.
- 3.- ALAMBRAR EL CIRCUITO DE ACUERDO CON EL DIAGRAMA MOSTRADO SIN EL MOTOR AC.
- 4.- CHECAR CONEXIONES ANTES DE ENERGIZAR EL CIRCUITO. PEDIR AL INSTRUCTOR VISTO BUENO.
- 5.- APLICAR EL VOLTAJE DE ENTRADA COMO SE MUESTRA EN EL CIRCUITO Y COTEJAR QUE SE ACCIONE EL RELEVADOR, POSTERIORMENTE COLOCAR EL MOTOR AC AL RELEVADOR, LLENAR LA TABLA DE ESTE PASO.

6.- REMOVER EL MOTOR DE AC, AHORA REMPLACE EL TIP120 POR UN TIP41C, RECALCULE RB HASTA QUE SE ENCIENDA EL RELEVADOR, LUEGO DE QUE EL RELEVADOR ENCIENDA PONER EL MOTOR DE AC DE ACUERDO AL DIAGRAMA MOSTRADO, LLENAR LA TABLA DE ESTE PASO.

UACH ELECTRÓNICA ANALÓGICA EL TRANSISTOR BJT COMO INTERRUPTOR DE POTENCIA

CHIHUAHUA

CHIHUAHUA

ingenieria

7.- REMOVER EL MOTOR DE AC, AHORA REMPLACE EL TIP120 POR UN 2N3904, RECALCULE RB HASTA QUE SE ENCIENDA EL RELEVADOR, LUEGO DE QUE EL RELEVADOR ENCIENDA PONER EL MOTOR DE AC DE ACUERDO AL DIAGRAMA MOSTRADO, LLENAR LA TABLA DE ESTE PASO.

6.- REALIZAR LAS SIMULACIONES DE LOS TRES CIRCUITOS ANTERIORES, Y LLENAR LA TABLA SIGUIENTE.

	SIMULADOS	
V _{CE} CON EL TIP120 O EQUI.	V _{CE} CON EL TIP41C	V _{CE} CON EL 2N3904

7.-CONTESTAR LO SIGUIENTE:

¿PARA QUÉ TE PUEDE SERVIR ESTE CIRCUITO? Y ¿EN DÓNDE LO PUEDES APLICAR? ¿QUE PARÁMETRO SE DEBE ASEGURAR EN EL BJT PARA QUE ESTE EN LA REGIÓN DE SATURACIÓN Y PUEDA ENCENDER EL RELEVADOR Y COMO LO ELIJO?

8.-CONCLUSIONES

UACH

ELECTRÓNICA ANALÓGICA PUENTE H CON TRANSISTORES BJT

PRÁCTICA No 14

OBJETIVO.- EL ALUMNO DEMOSTRARÁ EL FUNCIONAMIENTO DE PUENTE H EN BASE A TRANSISTORES DE POTENCIA DARLINGTON EN (TIP120 NPN Y TIP 126 PNP).

MATERIAL:

- 2 TRANSISTOR TIP 120 DARLINGTON NPN
- 2 TRANSISTOR TIP 126 DARLINGTON PNP
- 4 RESISTENCIAS DE 2.2 KOHM
- 1 MOTOR DE 12 V_{DC} (GRABADORA)
- 1 MULTIMETRO
- 1 INTERRUPTOR 1 POLO 2 TIROS
- 1 FUENTE +/- V VARIABLE.

PRECAUCIÓN: ANTES DE EFECTUAR LOS PUNTOS SIGUIENTES, LÉALOS CUIDADOSAMENTE Y CONSULTE LA HOJA DEL FABRICANTE LA CONEXIÓN DE LOS TRANSISTORES

PROCEDIMIENTO

- 1.- CONSULTE LOS PARÁMETROS Y PIN OUT DEL TRANSISTOR EN SU HOJA DEL FABRICANTE
- 2.- ALAMBRAR EL CIRCUITO DE ACUERDO CON EL DIAGRAMA MOSTRADO.

- 3.- CHECAR CONEXIONES ANTES DE ENERGIZAR EL CIRCUITO. PEDIR AL INSTRUCTOR VISTO BUENO.
- 4.- APLICAR EL VOLTAJE DE ENTRADA EN EL INTERRUPTOR S1 A +12 VDC COTEJAR EL FUNCIONAMIENTO,
- 5.- ANOTE QUE PASA CON EL MOTOR:

VOLTAJE DEL MOTOR = _____

6- APLICAR EL VOLTAJE DE ENTRADA EN EL INTERRUPTOR S1 A GND COTEJAR EL FUNCIONAMIENTO, 7.- ANOTE QUE PASA CON EL MOTOR:

VOLTAJE DEL MOTOR =

- 8.- EXPLICAR PASO A PASO EL FUNCIONAMIENTO DEL CIRCUITO EN FUNCIONAMIENTO IZQUIERDA Y DERECHA
- 9.- REPORTAR EL CIRCUITO EN SIMULACION EN LOS DOS MODOS DE OPERACIÓN SEGÚN EL PASO 4 Y 6.

VOLTAJE DEL MOTOR = CON EL INTERRUTOR A +12V

VOLTAJE DEL MOTOR = _____ CON EL INTERRUTOR A GND

10.-CONCLUSIONES

UACH ELECTRÓNICA ANALÓGICA TRANSISTORES COMPUERTAS Y CIRCUITOS LÓGICOS

PRÁCTICA No 15

OBJETIVO.- EL ALUMNO COMPROBARA COMO LOS CIRCUITOS TRANSISTORES BJT, DAN PASO A LA ELECTRONICA DE CIRCUITOS LOGICOS, EVALUARA EL FUNCIONAMIENTO DE LAS DOS PRINCIPALES COMPUERTAS

MATERIAL:

1 FUENTE +/- V VARIABLE.

2 RESISTENCIAS DE 1K OHM

3 RESISTENCIAS DE 4.7K OHM

3 TRANSISTORES NPN (2N2222 o EQUIVALENTES)

COMPUERTA AND

Esta operación se representa con un punto (•) o bien omitiendo el operador por ejemplo:

$$X \cdot Y = Z$$

 $XY = Z$

Estas operaciones se leen como "x AND y es igual a z"

La operación lógica AND significa que z=1, solo si x=1 e y=1, en cualquier otro caso z=0

COMPUERTA OR

Esta operación se representa con un signo más (+) por ejemplo: X + Y = Z

Esta operación se lee como "x OR y es igual a Z" En este caso la operación que realiza se puede describir como: z = 0 si x = 0 y y = 0, en cualquier otro caso z = 1

PROCEDIMIENTO

1. IMPLEMENTAR CADA UNO DE LOS CIRCUITOS Y LLENAR SU TABLA CORRESPONDIENTE ANOTANDO QUE TIPO DE COMPUERTA ES LA IMPLEMENTADA.

TIPO DE COMPUERTA_____

In A	In B	Vsal
0 V	0V	
0V	5V	
5V	0V	
5V	5V	

CHIHUAHUA CHIHUAHUA Paratara Ingenieria

UACH ELECTRÓNICA ANALÓGICA TRANSISTORES COMPUERTAS Y CIRCUITOS LÓGICOS

TIPO DE COMPUERTA_____

In A	In B	Vsal
0 V	0V	
0V	5V	
5V	0V	
5V	5V	

- 2. EXPLIQUE COMO ESTÁN FUNCIONANDO LOS TRANSISTORES EN CADA CASO, EN AMBAS COMPUERTAS
- 3. CONCLUSIONES:

ELECTRÓNICA ANALÓGICA FOTORRESISTENCIA

PRÁCTICA No 16

OBJETIVO: EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UNA FOTORRESISTENCIA EN UN TRANSISTOR NPN - PNP, EN APLICACIÓN COMO INTERRUPTOR.

MATERIAL:

- 1 TRANSISTOR 2N3904 (o NPN)
- 1 FOTORESISTENCIA
- 1 RESISTENCIA 820 OHM
- 1 RESISTENCIA 2 K OHM
- 1 LED
- 1 MULTÍMETRO
- 1 PROTO BOARD
- 1 FUENTE +/- V VARIABLE.
- 1 POTENCIÓMETRO DE 10K o 100K OHM

EL VOLTAJE EN LA BASE CONTROLA AL DEL TRANSISTOR NPN. SI VB SE HACE +POSITIVO EL NPN CONDUCE MÁS CORRIENTE ENTRE EMISOR Y COLECTOR.

SI VB SE HACE - NEGATIVO EL NPN CONDUCE MENOS CORRIENTE ENTRE EMISOR Y COLECTOR.

EL TRANSISTOR PNP ES TODO LO CONTRARIO SI VB SE HACE +POSITIVO EL PNP CONDUCE MENOS CORRIENTE ENTRE EMISOR Y COLECTOR. SI VB SE HACE - NEGATIVO EL PNP CONDUCE MÁS CORRIENTE ENTRE EMISOR Y COLECTOR.

PROCEDIMIENTO:

1.- ARME EL SIG. CIRCUITO

2.- COLOQUE EL MULTIMETRO PARA MEDIR EL VOLTAJE EN LA BASE .ANOTE VB

- 3.- COMO SE COMPORTA EL CIRCUITO MOSTRADO
- 4.- EL LED DEBE DE APAGARSE Y/O PRENDERSE AL TAPAR Y/O DESCUBRIR LA FOTORESISTENCIA, SI NO ES ASÍ, COLOQUE EL POT, CALCULE EL VALOR NECESARIO REMPLAZANDO R1 PARA UN BUEN FUNCIONAMIENTO CALCULE EL VALOR DEL POT, MATEMATICAMENTE Y EXPERIMENTALMENTE
- 5.- CAMBIE DE POSICION DE LA FOTORESISTENCIA CON EL POTENCIOMETRO, EXPLIQUE QUE PASO.
- 6.- CONCLUSIONES

ELECTRÓNICA ANALÓGICA DISEÑO DEL JFET

PRÁCTICA No 17

OBJETIVO.- EL ALUMNO COMPROBARA Y DISEÑARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN JFET EN LA POLARIZACION QUE ELIJAN.

PROCEDIMIENTO

1.- DISEÑE EN BASE A LA POLARIZACION ELEGIDA MIDIENDO TODOS LOS VALORES PERTINENTES Y COMPROBANDO TEORICA Y PRACTICAMENTE LO VISTO EN CLASE.

SIMULACION

2.- DESARROLLE LOS CALCULOS TEORICOS.

TEORICOS

2.- REALICE EL CIRCUITO DE IMPLEMENTACION.

EXPERIMENTALES

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL JFET.
- 5.- QUE INFORMACION FUE EXCENCIAL AL DISEÑAR LA PRACTICA
- 6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA POLARIZACIÓN POR DIVISOR DE VOLTAJE DEL MOSFET

PRÁCTICA No 18

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN MOSFET CANAL N INCREMENTAL EN POLARIZACION POR DIVISOR DE VOLTAJE.

MATERIAL:

1 MULTIMETRO

1 MOSFET IRF740

1 FUENTE +/- V VARIABLE.

1 RESISTENCIA 22MΩ

1 RESISTENCIA 18MΩ

1 RESISTENCIA 1KΩ

1 RESISTENCIA 820Ω

 $V_G = (R_2 * V_{DD}) / (R_1 + R_2)$

 $V_{GS} = V_G - I_D * R_S$

 $V_{DS} = VDD - I_D (R_S + R_D)$

 $V_{GS} = V_{G}$, SI $I_{D} = 0$ mA, REGION DE CORTE.

I_D = V_G / R_S, SI V_{GS} = 0V, REGIÓN DE SATURACIÓN.

 $I_D = K (V_{GS} - V_{GSTh})^2$, RECUERDE QUE $I_G = 0$ mA.

 $K = ID_{(ENCENDIDO)} / (V_{GS(ENCENDIDO)} - V_{GSTh})^{2}$

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL MOSFET CANAL N INCREMENTAL EN POLARIZACION POR DIVISOR DE VOLTAJE. IMPLEMENTE EL CIRCUITO EN SIMULACION Y LLENE LA TABLA CORRESPONDIENTE.

	SIMULACION									
VDD	V_{D}	V_{G}	٧s	V_{GSQ}	V_{DSQ}	l _G	I_{DQ}	Is	V_{GD}	

INVESTIGAR LOS PARÁMETROS ESPECIFICADOS POR FABRICANTE Y DETERMINAR SI LOS OBTENIDOS POR EXPERIMENTACIÓN NO SOBREPASAN LOS DE FABRICANTE.

ID; ES ID(ENCENDIDO) V_G(th); ES V_{GSTh}

 $V_{\text{GS(ENCENDIDO)}}$ SE OBTIENE DE LA GRAFICA DONDE SE ESPECIFICA ID EN FUNCIÓN DE VGS Y VDS, SE TOMA EN CUENTA EL VALOR DE ID PARA OBTENER V_{GS(ENCENDIDO)}

RECUERDE QUE PARA NO QUEMAR EL MOSFET:

 $I_{\mathsf{DSS}} \leq I_{\mathsf{DQ}} \leq I_{\mathsf{D}}$

 $V_{GSMIN} \le V_{GSQ} \le V_{GSMAX}$

 $V_{DS} * I_{D} \leq P_{D}$

2.- DESARROLLE LOS CALCULOS TEORICOS (UTILIZE MATHCAD, MATLAB O PLATAFORMA SIMILAR PARA DEMOSTRAR LOS CALCULOS TEORICOS) MEDIANTE LA RECTA DE CARGA PARA LLENAR LA SIGUIENTE TABLA.

	TEORICOS										
VDD	V_D	V_{G}	۷s	V_{GSQ}	V_{DSQ}	l _G	I_{DQ}	Is	V_{GD}		

2.- REALICE EL CIRCUITO DE IMPLEMENTACION Y LLENE LA TABLA CORRESPONDIENTE.

	EXPERIMENTALES									
VDI)	V_D	V_{G}	٧s	V_{GSQ}	V_{DSQ}	l _G	I_{DQ}	Is	V_{GD}

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL MOSFET.
- 5.- QUE SE PUEDE HACER PARA LLEVARLO A LA REGION DE SATURACION, LINEAL Y LA DE CORTE.
- 6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA POLARIZACIÓN POR RETROALIMENTACIÓN DEL MOSFET

PRÁCTICA No 19

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE, EL FUNCIONAMIENTO DE UN MOSFET CANAL N INCREMENTAL EN POLARIZACION POR RETROALIMENTACION.

MATERIAL:

1 MULTIMETRO

1 MOSFET IRF740

1 FUENTE +/- V VARIABLE

1 RESISTENCIA 10MΩ

1 RESISTENCIA 2KΩ

 $V_D = V_G$ $V_{DS} = V_{GS}$

 $V_{GS} = VDD - I_D*R_D$

V_{GS} = VDD, SI I_D = 0mA, REGIÓN DE CORTE.

I_D = VDD / R_D, SI V_{GS} = 0V, REGIÓN DE SATURACIÓN.

 $I_D = K (V_{GS} - V_{GSTh})^2$, RECUERDE QUE $I_G = 0$ mA.

 $K = I_{D(ENCENDIDO)} / (V_{GS(ENCENDIDO)} - V_{GSTh})^{2}$

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL MOSFET CANAL N INCREMENTAL EN POLARIZACION POR RETROALIMENTACION, IMPLEMENTE EL CIRCUITO EN SIMULACION Y LLENE LA TABLA CORRESPONDIENTE.

	SIMULACION												
VDD	V_D	V_{G}	Vs	V_{GSQ}	V_{DSQ}	l _G	I_{DQ}	Is	V_{GD}				
POR FA	ABRICANTE Y IDOS POR EX	ARÁMETROS ' DETERMINA (PERIMENTA DE FABRICAN	R SI LOS CIÓN NO	DOS			- 	VDD 12V					

 I_D ; ES $I_{D(ENCENDIDO)}$ $V_{G(th)}$; ES V_{GSTh}

 $V_{GS(ENCENDIDO)}$ SE OBTIENE DE LA GRAFICA DONDE SE ESPECIFICA ID EN FUNCIÓN DE V_{GS} Y V_{DS} , SE TOMA EN CUENTA EL VALOR DE ID PARA

OBTENER V_{GS(ENCENDIDO)}

RECUERDE QUE PARA NO QUEMAR EL MOSFET:

 $I_{DSS} \le I_{DQ} \le I_{D}$

 $V_{GSMIN} \le V_{GSQ} \le V_{GSMAX}$

 $V_{DS} * I_{D} \leq P_{D}$

2.- DESARROLLE LOS CALCULOS TEORICOS (UTILIZE MATHCAD, MATLAB O PLATAFORMA SIMILAR PARA DEMOSTRAR LOS CALCULOS TEORICOS) MEDIANTE LA RECTA DE CARGA PARA LLENAR LA SIGUIENTE TABLA.

				TEOR	ICOS				
VDD	V_D	V_{G}	Vs	V_{GSQ}	V _{DSQ}	l _G	I_{DQ}	Is	V_{GD}

2.- REALICE EL CIRCUITO DE IMPLEMENTACION Y LLENE LA TABLA CORRESPONDIENTE.

				EXPERIM	ENTALES				
VDD	V_D	V _G	Vs	V_{GSQ}	V _{DSQ}	l _G	I_{DQ}	Is	V_{GD}

- 4.- EN QUE REGION DE OPERACIÓN SE ENCUENTRA EL MOSFET.
- 5.- QUE SE PUEDE HACER PARA LLEVARLO A LA REGION DE SATURACION, LINEAL Y LA DE CORTE.
- 6.- CONCLUSIONES.

ELECTRÓNICA ANALÓGICA EL MOSFET COMO INTERRUPTOR DE POTENCIA

PRÁCTICA No 20

OBJETIVO.- EL ALUMNO DEMOSTRARÁ EL FUNCIONAMIENTO DEL MOSFET COMO INTERRUPTOR.

MATERIAL:

- 1 MOSFET IRF740
- 1 MULTIMETRO
- 1 INTERRUPTOR 1 POLO 2 TIROS
- 1 FUENTE +/- V VARIABLE.
- 1 RELEVADOR CON BOBINA DE 12 VDC
- 1 MOTOR O UN FOCO DE CORRIENTE ALTERNA

PRECAUCIÓN: ANTES DE EFECTUAR LOS PUNTOS SIGUIENTES, LÉALOS CUIDADOSAMENTE Y CONSULTE EN LA HOJA DE DATOS DEL MOSFET SUS PINES.

LA CARGA PUEDE SER CUALQUIERA LO IMPORTANTE ES QUE LA TIERRA (POTENCIA) DE LA MISMA, NO TIENE CONEXIÓN CON LA TIERRA DE CONTROL.

PROCEDIMIENTO

- 1.- CONSULTE LOS PARÁMETROS Y PINES DEL TRANSISTOR EN LA HOJA DE DATOS.
- 2.- ALAMBRAR EL CIRCUITO DE ACUERDO CON EL DIAGRAMA MOSTRADO SIN EL MOTOR AC.
- 3.- CHECAR CONEXIONES ANTES DE ENERGIZAR EL CIRCUITO. PEDIR AL INSTRUCTOR VISTO BUENO.
- 4.- APLICAR EL VOLTAJE DE ENTRADA COMO SE MUESTRA EN EL CIRCUITO Y COTEJAR QUE SE ACCIONE EL RELEVADOR, POSTERIORMENTE COLOCAR EL MOTOR AC AL RELEVADOR, LLENAR LA TABLA DE ESTE PASO.

5.- REALIZAR LA SIMULACION Y LLENAR LA TABLA SIGUIENTE.

SIMULA	DOS
VGS	

6.-CONTESTAR LO SIGUIENTE:

¿PARA QUÉ PUEDE SERVIR ESTE CIRCUITO? Y ¿EN DÒNDE SE PUEDE APLICAR? ¿QUE PARAMETRO SE DEBE ASEGURAR EN EL MOSFET PARA QUE ESTE EN LA REGION DE SATURACIÓN Y PUEDA ENCENDER EL RELEVADOR Y COMO LO ELIJO?

7.-CONCLUSIONES

OBJETIVO.- COMPROBARA TEÓRICA Y PRÁCTICAMENTE UN COMPARADOR DE VOLTAJE CON EL AMPLIFICADOR OPERACIONAL LM324.

MATERIAL:

- 1 741.
- 1 POTENCIÓMETRO 10 K Ω
- 1 FUENTE +/- V VARIABLE.
- 1 MULTÍMETRO

EL 741 ES UN AMPLIFICADOR CONSTA DE DOS ENTRADAS, INVERSORA Y NO INVERSORA Y UNA SALIDA DE VOLTAJE. EN CONFIGURACIÓN COMPARADOR DE VOLTAJE EL 741 CUANDO EL VOLTAJE ES MAYOR EN LA NO INVERSORA QUE EN LA INVERSORA LA SALIDA TIENDE AL VALORE DE VCC.

SI EL VOLTAJE ES MAYOR EN LA INVERSORA QUE EN LA NO INVERSORA, LA SALIDA SE TIENDE AL VALOR DE -VCC.

Vo = Ed X ΔOL Ed= V(+) - V(-) AOL = GANANCIA LAZO ABIERTO

PROCEDIMIENTO

1) CON EL SIGUIENTE CIRCUITO AJUSTAR EL OFFSET DEL AMPLIFICADOR 741

EL PARAMETRO AOL SE OBTIENE DEL LA HOJA DE FABRICANTE DEL DISPOSITIVO

1) DEL SIGUIENTE CIRCUITO, HAGA USO DEL CONCEPTO DE GANANCIA DE LAZO ABIERTO PARA LLENAR LAS SIGUIENTE TABLA. V(+) Voltaje No Inversor, V(-) Voltaje Inversor.

	TEORICOS					
V(+)	V(-)	Vo	Ed	ΔOL		
2.1	2.0					
2.0	2.1					

PRACTICOS					
V(+)	V(-)	Vo			
2.1	2.0				
2.0	21				

SIMULACION					
V(+)	V(-)	Vo			
2.1	2.0				
2.0	2.1				

2.- CAMBIE (-VCC) Y POLARICE A TIERRA VUELVA A LLENAR LAS TABLAS CON LOS VALORES. HUBO ALGUN CAMBIO?

		TEORIC	os	
V(+)	V(-)	Vo	Ed	ΔOL
2.1	2.0			
2.0	2.1			

PRACTICOS					
V(+)	V(-)	Vo			
2.1	2.0				
2.0	2.1				

SIMULACION					
V(+)	V(-)	Vo			
2.1	2.0				
2.0	2.1				

5.- CONCLUSIONES

ELECTRÓNICA ANALÓGICA COMPARADOR DE VENTANA CON EL LM324

PRÁCTICA No 22

OBJETIVO.- EL ALUMNO DEMOSTRARÁ EL FUNCIONAMIENTO DE UNA COMPARADOR CON VOLTAJES DE REFERENCIA.

MATERIAL:

- 1 IC LM324 o TL082
- 1 TIP 32 PNP DARLINGTON
- 2 DIODO
- 1 LM35 SENSOR TEMPERATURA
- 1 LED 'S
- 2 POTENCIÓMETRO DE 10 KΩ
- 4 RESISTENCIAS 10 K Ω
- 1 RESISTENCIA 1 KΩ
- 1 RESISTENCIA 2 KΩ
- 1 RESISTENCIA DE 4.7 K Ω
- 1 FUENTE +/- V VARIABLE.

EL COMPARADOR DE VENTANA ES CAPAS DE COMPARAR UN VOLTAJE DE ENTRADA VE , CONTRA DOS VOLTAJE DE REFERENCIA , UN SERA EL VLS (VOLTAJE LIMITE SUPERIOR) Y EL OTRO SERA EL VLI (VOLTAJE LIMITE INFERIOR). SE LE LLAMA COMPARADOR DE VENTANA PORQUE MANEJA DOS LIMITES QUE SON VLS Y VLS. SU FUNCIONAMIENTO ES SIMPLE REALIZA COMPARACIONES EN LOS DOS AMP. OP. Y SE SATURA A +/- 12VDC, DEPENDIENDO DE CUAL VOLTAJE FUE MAYOR, INVERSORA O NO INVERSORA. LOS DIODOS NO PERMITEN EL PASO DE VOLTAJES NEGATIVOS, SOLO PASARAN VOLTAJES POSITIVOS QUE ACTIVARAN O NO AL TRANSISTOR. EL LED ES UN INDICADOR, CUANDO ENCIENDE MUESTRA QUE EL VOLTAJE VE ESTA DENTRO DE LOS RANGOS, Y SI SE APAGA EL VOLTAJE VE ESTARA FUERA DE RANGOS DE CONTROL.

Vo = Ed X AOL Ed= V(+) – V(-) AOL = GANANCIA LAZO ABIERTO

PROCEDIMIENTO

- 1.- IMPLEMENTAR EL CIRCUITO DE ACUERDO CON EL DIAGRAMA MOSTRADO, CHECAR CONEXIONES ANTES DE ENERGIZAR EL CIRCUITO. PEDIR AL INSTRUCTOR VISTO BUENO.
- 2.- AJUSTE LOS VOLTAJES DE REFERENCIA V_{LS} Y V_{LI} POR MEDIO DE LOS POTENCIOMETROS R4 Y R5 LOS SIG. VALORES: $V_{LS} = 300$ mV. Y $V_{LI} = 270$ mV.

ELECTRÓNICA ANALÓGICA COMPARADOR DE VENTANA CON EL LM324

3.- VARIE LA TEMPERATURA EN EL LM35 DE ACUERDO A LA SIG. TABLA. ANOTE EL ESTADO DEL LED.

EXPERIMENTALES

VE (VDC) mV	ESTADO DEL LED
260	
270	
290	
310	
330	

4.- REALIZAR EL CIRCUITO DE SIMULACION PARA LLENAR LA TABLA SIGUIENTE

SIMULADOS

VE (VDC)	ESTADO DEL LED
mV	
260	
270	
290	
310	
330	

5.- CONCLUSIONES.

OBJETIVO.- EL ALUMNO ANALIZARÁ TEÓRICO Y PRÁCTICAMENTE EL AMPLIFICADOR DE INSTRUMENTACION.

MATERIAL:

2 TL082CP

2 FUENTES DE +/- V VARIABLE

1 MULTIMETRO

1 OSCILOSCOPIO C/2 PUNTAS

7 RESISTENCIAS DE 25 K OHMS

1 GENERADOR DE FUNCIONES

1 POTENCIOMETRO DE 200K

EL AMPLIFICADOR DE INSTRUMENTACIÓN ES DE LOS MÁS ÚTILES, PRECISOS Y VERSÁTILES EN LA ACTUALIDAD. ENCONTRARA AL MENOS UNO DE ELLOS EN CADA UNIDAD DE ADQUISICIÓN DE DATOS, COMO POR EJEMPLO ELECTROCARDIOGRAMAS. SOLO UNA RESISTENCIA "aR", SE USA PARA ESTABLECER LA GANANCIA DE ACUERDO CON LAS ECUACIONES MARCADAS A CONTINUACIÓN (R1 = R2 = R3 = R4 = R5 = R7 = R = 25k Ω):

$$aR/R = a$$
 $\Delta CL = 1 + 2/a$

Vo = $(E1 - E2) * \Delta CL$

PROCEDIMIENTO

1.- DEL CIRCUITO MOSTRADO EN LA FIGURA (TODAS LAS RESISTENCIAS DEBERAN SER IGUALES EXCEPTO aR Y RL), REALICE LOS CALCULOS TEORICOS PARA LLENAR LAS TABLAS SIGUIENTES:

E2	E1	Vo TEORICO CON aR = $60Ω$
3.02	3.01	
2.01	2.02	
3.01	3.02	
E2	E1	Vo TEORICO
		CON aR = $100k\Omega$
3	4	CON aR = 100kΩ
3		CON aR = 100kΩ

2.- REALICE LAS SIMULACIONES DEL CIRCUITO ANTERIOR, Y LLENE LAS SIGUIENTES TABLAS:

E2	E1	Vo SIMULACION CON aR = 100 kΩ
3	4	
1	3	
4	3	

E2	E1	Vo SIMULACION CON aR = 60Ω
3.02	3.01	
2.01	2.02	
3.01	3.02	

ELECTRÓNICA ANALÓGICA AMPLIFICADOR DE INSTRUMENTACIÓN

3.- REALICE LA IMPLEMENTACION DEL CIRCUITO ANTERIOR, Y LLENE LA SIGUIENTES TABLAS:

E2	E1	Vo EXPERIMENTACION CON α R = 100 α
3	4	
1	3	
4	3	

E2	E1	Vo EXPERIMENTACION CON aR = 60Ω
3.02	3.01	
2.01	2.02	
3.01	3.02	

4.- EXPERIMENTALMENTE (CON aR = $100 \text{K}\Omega$), SUSTITUYA LA FUENTE E2 DE CORRIENTE DIRECTA POR UNA ONDA SENOIDAL DE 1KHZ DE 1Vp, Y CONECTE EL OSCILOSCOPIO, TAL Y COMO SE MUESTRA EN LA FIGURA (LA GANANCIA Δ CL CALCULADA EN DC SE MANTIENE IGUAL EN AC):

5.- GRAFIQUE LAS FORMAS DE ONDA DE LAS SEÑALES DEL PUNTO CANAL 1 (CH1) Y DEL CANAL 2 (CH2) EN LA MISMA GRAFICA.

				V/DIV =
				TIME / DIV =
				TIME / DIV =

UACH

PRÁCTICA No 23

6.- EXPERIMENTALMENTE, SUSTITUYA LAS DOS FUENTES E1 Y E2 DE CORRIENTE DIRECTA POR UNA ONDA DEL GENERADOR DE FUNCIONES, (ARB/STORE/CARDIAC) 10HZ DE 100mVpp, Y CONECTE EL OSCILOSCOPIO, TAL Y COMO SE MUESTRA EN LA FIGURA (LA GANANCIA ACL CALCULADA EN DC SE MANTIENE IGUAL EN AC), Y DIBUJE LAS FORMAS DE ONDA

b) CAMBIE EL ORDEN DE POSITIVO Y NEGATIVO EN LAS ENTRADAS DEL AMP DE INTRUMENTACION, VUELVA A DIBUJAR LA FORMA DE ONDA

				V/DIV =
				TIME / DIV =
				V/DIV =
				TIME / DIV =

- 7.- SIMULAR EL CIRCUITO DE ACUERDO A LOS PASOS 4, 5 Y 6, Y REPORTAR LOS RESULTADOS SIMULADOS.
- 8.- QUE APLICACIONES LE ENCUENTRA A ESTE CIRCUITO
- 9.- ANOTE SUS CONCLUSIONES

ELECTRÓNICA ANALÓGICA FILTROS ACTIVOS

OBJETIVO.- EL ALUMNO ANALIZARÁ TEÓRICO Y PRÁCTICAMENTE LOS FILTROS ACTIVOS.

MATERIAL:

- 1 TL082 o 741 (amp a su elección)
- 1 FUENTES DE +/- V VARIABLÉ C/2 PUNTAS
- 1 OSCILOSCOPIO C/2 PUNTAS
- 7 RESISTENCIAS DE 1 K Ω
- 1 GENERADOR DE FUNCIONES
- 3 CAPACITORES A SU ELECCIÓN (ELECTROLÍTICOS, 2 DEL MISMO VALOR PARA TENER UNA FRECUENCIA APROX 105-200 Hz)

LOS FILTROS ACTIVOS

UN FILTRO QUE PROPORCIONA UNA SALIDA CONSTANTE DESDE DC HASTA UNA FRECUENCIA DE CORTE $f_{\rm OH}$ Y QUE LUEGO NO CONDUCE NINGUNA SEÑAL POR ARRIBA DE ESTA FRECUENCIA SE DENOMINA COMO UN FILTRO PASA-BAJOS IDEAL.

UN FILTRO PASA ALTOS, PERMITE EL PASO DE SEÑALES POR ARRIBA DE UNA FRECUENCIA DE CORTE $f_{\rm OL}$.

$$\Delta_v = 1 + \frac{Rf}{RG} \qquad \oint_{OH,OL} = \frac{1}{2\pi R_1 C_1}$$

PROCEDIMIENTO SIMULACIÓN

1.- SIMULAR EL CIRCUITO PASA-BAJAS, DE PRIMER ORDEN, COLOCANDO EL CAPACITOR **DIFERENTE** DE LOS 3 QUE SELECCIONO. LLENAR LA TABLA CON LOS VALORES QUE ELIGIÓ.

	VALORES
$f_{ ext{de corte}}$	
ΔV	
Capacitor	

2.- EN LA SIMULACIÓN, EN EL GENERADOR DE FUNCIONES USE UNA ONDA CUADRADA CON LA f OBTENIDA CON AMPLITUD POSITIVA. EN EL PLOTTER(AJUSTE LOS VALORES DE f Y dB PARA OBTENER LA GRAFICA LO MAS CENTRADA POSIBLE), MUEVA EL EJE HORIZONTAL (REFERENCIA MEDICIÓN) OBSERVE LOS VALORES DE FRECUENCIA APROXIMADAMENTE EN LOS PUNTOS (1,2,3) Y LLENE LA TABLA CON LOS VALORES DE f y DB (1)ANTES DE QUE EMPIECE A ATENUAR, (2)EN LA f de OPERACIÓN Y (3)CUANDO CORTA LA SEÑAL Y LLENE LA SIGUIENTE TABLA CON LOS VALORES ENCONTRADOS:

P	PASA BAJAS				
VALORES	FRECUENCIA	DB			
$f_{(I)}$					
$f_{(2)}$					
$f_{(3)}$					

3.- HAGA CAMBIO PERTINENTES EN SIMULACIÓN PARA OBTENER LOS VALORES DE LAS TABLAS, PARA UN FILTRO PASA ALTAS DE 1er. y 2o. ORDEN CON LA FRECUENCIA DE CORTE DEL MISMO VALOR.

1er ORDEN	VALORES
f de corte	
ΔV	
Capacitor	

PASA A	PASA ALTAS 1er. ORDEN				
VALORES FRECUENCIA DB					
$f_{(1)}$					
$f_{(2)}$					
$f_{(3)}$					

PASA ALTAS 2o. ORDEN					
VALORES FRECUENCIA DB					
$f_{(1)}$					
$f_{(2)}$					
$f_{(3)}$					

20 ORDEN	VALORES
f de corte	
ΔV	
Capacitor	

EXPERIMENTALMENTE

4.- IMPLEMENTE EL CIRCUITO PASA ALTAS DE 1er. ORDEN, CON UNA GANANCIA DE VOLTAJE DE $\Delta V=2$ EN LA ENTRADA DEL GENERADOR DE FUNCIONES, UTILIZANDO LA OPCION SENOIDAL,

ACTIVAMOS MOD,

TIPO FSK

SINCRONIA INTERNA

PARA OBTENER UNA SEÑAL CON DOS FRECUENCIAS

LA SEÑAL FSK LA ESTABLECEMOS MENOR A NUESTRA FRECUENCIA ELEGIDA Y LA FRECUENCIA HOP MAYOR EJEMPLO:

 $f_{CORTE} = 106Hz$.

 $f_{\mathsf{FSK}} = 90\mathsf{Hz}.$

HOP f = 10 kHz.

DIBUJE LA SEÑAL DE ENTRADA Y LA SEÑAL DE SALIDA DEL FILTRO PASA BAJAS 1er. ORDEN

				V/DIV =
				L
				TIME / DIV =

¿CUAL SEÑAL FUE ATENUADA?

5.- IMPLEMENTE EL CIRCUITO PASA ALTAS CON LA MISMA FRECUENCIA DE CORTE Y CON LA MISMA SEÑAL DE ENTRADA, PRIMERAMENTE DE 1er ORDEN DIBUJE SU GRAFICA E IMPLEMENTE, COMPARE CON UN FILTRO DE 20. ORDEN, OBTENGA LAS GRAFICAS AL IGUAL QUE EL PUNTO ANTERIOR. FILTRO PASA ALTAS 1er. ORDEN

				V/DIV =
				TIME / DIV =

¿CUAL SEÑAL FUE ATENUADA?

FILTRO PASA ALTAS 20. ORDEN

				V/DIV =
				TIME / DIV =

¿CUAL SEÑAL FUE ATENUADA?

6.- DONDE APLICARIA ESTE CIRCUITO.

7.- CONCLUSIONES

ELECTRÓNICA ANALÓGICA POLARIZACIÓN FIJA DEL TRANSISTOR BJT EN PEQUEÑA SEÑAL

PRÁCTICA No 25

OBJETIVO.- EL ALUMNO COMPROBARA TEÓRICA Y PRÁCTICAMENTE. EL FUNCIONAMIENTO DE UN TRANSISTOR EN POLARIZACION FIJA EN PEQUEÑA SEÑAL. TANTO COMO LOS EFECTOS DE LA RESISTENCIA DE LA CARGA (R₁) Y DE LA FUENTE (Vs) EN LA ACCION DE AMPLIFICACION.

MATERIAL:

- 1 MULTIMETRO
- 1 TRANSISTOR 2N3904
- 1 FUENTE +/- V VARIABLE.
- 1 GENERADOR FUNCIONES
- 1 OSCILOSCOPIO c/2 PUNTAS
- 1 RESISTENCIA 470KΩ
- 1 RESISTENCIA 2.2KΩ
- 1 CAPACITORES 10uf
- 1 CAPACITORES 20uf

PARAMETROS DE DC								
$Ib = (VCC - V_BE) / R_B$	$I_C = \beta^* I_D$	$V_{CE} = VCC - I_C^*R_C$						
$V_{CE} = V_C - V_E$	$V_{CE} = V_{C}$	$V_{BE} = V_B - V_E$						
$V_{BE} = V_{B}$ $V_{E} = 0V$	$\beta = I_C / I_B$	$V_{BE} = 0.7V$						
V _{CE} _corte = VCC CUANDO I _C = 0mA	IC_sat = VCC / Rc CI	UANDO V _{CE} = 0V						

PROCEDIMIENTO

1.- EL CIRCUITO DE LA FIGURA DE ABAJO REPRESENTA EL TRANSISTOR NPN EN POLARIZACION FIJA EN PEQUEÑA SEÑAL, CONSIDERANDO UNA β DE 100, REALICE LOS CALCULOS TEORICOS HACIENDO USO DE LA TECNICA DE SISTEMAS DE DOS PUERTOS CUANDO SE CONSIDERE RS Y RL, Y DE LA TECNICA DE ANÁLISIS DE PEQUEÑA SEÑAL CON EL MODELO "re". ADEMAS DEL ANALISIS DEL TANSISTOR BJT EN CORRIENTE DIRECTA. ESTO PARA LLENAR LA TABLA SIGUIENTE.

	TEORICOS										
I_{BQ}	V _B	V _{BC}	Vc	I _{CQ}	V _{CEQ}	V _E	β VCC				
Zi	Zo	ΔV_{NL}	Δi (NO Rs,RL)	Δi (SI RL)	Δis (SI Rs, RL)	ΔV _S (SI Rs, RL)	ΔV (SI RL)				
V_{spK}	V_{opK}	Vs	Rs	re	R_L	ΔV (NO Rs, RL)	ΔV _S (SI Rs)				

INVESTIGAR LOS PARÁMETROS ESPECIFICADOS POR FABRICANTE Y DETERMINAR SI LOS OBTENIDOS POR EXPERIMENTACIÓN NO SOBREPASAN LOS DE FABRICANTE.

V_{CEO} (CORTE), β (hFE), V_{CE} (SATURACIÓN), V_{BE} (SATURACIÓN), I_C, ro P_D ($P_D = I_C^*V_{CE}$, POTENCIA DISIPADA) ICBO (CORTE).

RECUERDE QUE PARA NO QUEMAR EL BJT:

 $I_{CBO} \le I_{CQ} \le I_{C}$

V_{CE} (SATURACIÓN) ≤ V_{CEQ} ≤ V_{CEO}

V_{CEQ} * I_{CQ} ≤ P_D

PARA OBTENER LOS PARÁMETROS EN DC, TANTO EN SIMULACIÓN, TEÓRICOS Y EXPERIMENTACIÓN NO SE CONSIDERA LA PRESENCIA DE C1 Y C2 POR LO TANTO NO INTERFIERE VSpK Y VopK

CHIHUAHUA CHIHUAHUA Ingenieria

ELECTRÓNICA ANALÓGICA POLARIZACIÓN FIJA DEL TRANSISTOR BJT EN PEQUEÑA SEÑAL

PRÁCTICA No 25

2.- REALICE EL CIRCUITO DE SIMULACION DEL LA FIGURA MOSTRADA EN EL PASO 1 Y LLENE LA TABLA CORRESPONDIENTE.

	SIMULACION										
I BQ	V _B	V _{BC}	Vc	lcα	V _{CEQ}	V _E	β VCC				
		ΔV_{NL}	∆i (NO Rs,RL)	∆i (SI RL)	Δis (SI Rs, RL)	ΔV _S (SI Rs, RL)	ΔV (SI RL)				
$V_{\sf spK}$	V_{opK}	Vs	Rs	re	R_L	ΔV (NO Rs, RL)	ΔV _S (SI Rs)				
						_					

PARA LOS PASOS 2 Y 3:

NOTA: CONSIDERAR QUE ΔV_{NL} ES SIN R_S Y SIN R_L (RS=0 Y RL = INFINITO). Y QUE ΔV S ES CON RS = 300Ω Y RL = $4.7 K\Omega$. QUE AV ES SIN RS (CERO Ω) Y SIN RL = $4.7 K\Omega$.

NOTA: PARA LLENAR LOS PARAMETROS EN DC SE ELIMINAN LOS CAPACITORES C1 Y C2. PARA LLENAR LOS PARAMETROS DE PEQUELA SEÑAL SE COLOCAN DE NUEVO LOS CAPACITORES C1 Y C2 CON EL VALOR DE LA FUENTE DE ENTRADA CORRESPONDIENTE (VspK) SEGÚN EL CIRCUITO DE SIMULACIÓN MOSTRADO EN LA FIGURA.

3.- IMPLEMENTE EL CIRCUITO PARA LLENAR LA SIGUIENTE TABLA

	EXPERIMENTALES										
I_{BQ}	V _B	V_{BC}	V _C	Icq	V_{CEQ}	V _E	β	VCC			
					Δis (SI Rs, RL)	ΔV _S (SI Rs, RL)					
V_{spK}	V_{opK}	Vs	Rs	re	R_L	ΔV (NO Rs, RL)	ΔVs	(SI Rs)			

4.- QUE EFECTO TIENE LA RESISTENCIA INTERNA DE VSpK Y LA RESISTENCIA DE LA CARGA RL SOBRE LA GANANCIA DE CORRIENTE Y DE VOLTAJE EN PEQUEÑA SEÑAL.

5.- CONCLUSIONES.

NOTA: EL PARÁMETRO ro y β SE PUEDE EXTRAER DE LA HOJA DEL FABRICANTE DEL TRANSISTOR CON QUE SE ESTA TRABAJANDO.

ELECTRÓNICA ANALÓGICA POLARIZACIÓN FIJA DEL TRANSISTOR BJT EN PEQUEÑA SEÑAL

PRÁCTICA No 25

PARÁMETROS DE AC CON SOLO EL EFECTO DE RL

re = 26mV / I_E $Zi = R_B // \beta re (\Omega)$ $Zi \approx \beta^* re, SI R_B \ge 10^* \beta^* re (\Omega)$

 $Zo = R_C // ro$

Zo = R_C, SI ro \geq 10*R_C (Ω)

li = Vi / Zi = Vi / Ri

Io = - Vo / RL $\Delta i (SI RL) = -\Delta V_{(SI RL)} * (Zi / RL)$

 $\Delta V_{(SLRL)} = Vo / Vi = (RL / (RL + Ro)) * \Delta V_{NL}$

 $\Delta V_{(NO Rs, RL)} = Vo / Vi = - (R_C // ro) / re$

ΔV (NO Rs, RL) = -RC / re, SI ro ≥ 10*RC

 $\Delta V = \Delta V_{NL}$ (PARA EL MODELO DE DOS PUERTOS, SIN Rs NI RL)

PARÁMETROS DE AC CON SOLO EL EFECTO DE RS

 $re = 26mV / I_E$

 $Zi = R_B // \beta re (\Omega)$

 $Zi \approx \beta^* re$, $SI R_B \ge 10^* \beta^* re$ (Ω) $Zo = R_C // ro$

Zo = R_C, SI ro \geq 10*R_C (Ω)

 $Vi_{(SIRs)} = (Ri * Vs) / (Ri + Rs), DONDE Ri = Zi$

 $\Delta VS_{(SIRS)} = Vo / Vs = (Ri / (Ri + Rs)) * AVNL$

 $\Delta V_{(NO\;Rs,\;RL)} = Vo \ / \ Vi = - \ (RC \ / \ ro) \ / \ re$ $\Delta V_{(NO\;Rs,\;RL)} = -R_C \ / \ re, \ SI \ ro \ge 10^*R_C$

 $\Delta V_{(NO Rs, RL)} = \Delta V_{NL}$ (PARA EL MODELO DE DOS PUERTOS, SIN Rs NI RL)

 $Is_{(SIRs)} = Ii = VS / (Rs + Ri)$

PARÁMETROS DE AC SIN EL EFECTO DE RS Y RL

 $re = 26mV / I_E$

Zi = R_B // βre (Ω) Zi ≈ β *re, SI R_B ≥ 10* β *re (Ω)

 $Zo = R_C // ro$

Zo = R_C, SI ro \geq 10*R_C (Ω)

 $\Delta V_{(NO Rs, RL)} = Vo / Vi = - (R_C // ro) / re$

 $\Delta V_{(NO RS. RL)} = -R_C / re$, SI ro $\geq 10 R_C$

 $\Delta i_{(NO Rs, RL)} = Io / Ii = (\beta^* R_B^* ro) / ((ro + R_C)^* (R_B + \beta^* re)), SIN Rs NI RL$

 $\Delta i_{(NO Rs, RL)} \approx \beta$, SOLO SI ro $\geq 10^*R_C Y R_B \geq 10^*\beta^*re$

 $\Delta i_{(NO Rs. RL)} = -\Delta V (Zi / RC)$

OJO: NO PERDER EL ENFOQUE DE LA PRÁCTICA, ES DECIR V_{opK} DEBE SER MAYOR QUE V_{spK}, A UNA RAZÓN DE GANANCIA EN CORRIENTE ALTERNA Δ_{VS} Y Δ_{iS} .