DENEY-1 BESLEME GERİLİM DÜZENLERİ

DENEYİN AMACI: Elektronik düzenlerin çalışabilmesi için gerek duyulan besleme geriliminin şehir şebeke geriliminden elde edilmesi ve mümkün olduğunca doğru gerilim değişimine yaklaşması için gereken devrelerin incelenmesi amaçlanmaktadır.

ÖN HAZIRLIK

✓ Şekil-4'teki devrede $V_Z = 12V$, $R_Y = 3k\Omega$, $R_S = 500\Omega$, I_{Zmin} =2mA, P_{tot} =240mW olduğuna göre, $V_{i min}$ ve $V_{i max}$ değerlerini bulunuz.

Not: Yapılan işlemler ve hesaplamalar ayrıntılı bir şekilde yer almalıdır.

Deneye gelmeden önce deney föyü dikkatlı bir şekilde okunmalıdır. Deney başlamadan önce kısa bir sözlü sınav yapılacaktır.

GÖZDEN GEÇİRİLMESİ FAYDALI KONULAR

- ✓ Alternatif ve doğru işaret nedir?
- ✓ Doğrultma nedir?
- ✓ Ne tür özellikteki elemanlarla gerçekleştirilebilir?
- ✓ Doğrultma sırasında elde edilen değişimin doğru gerilime yaklaşması için neler yapılabilir?
- ✓ V.S.

DENEYİN ÖĞRENCİYE KATACAĞI ŞEYLER

- ✓ Şehir şebeke geriliminin (alternatif işaretlerin) hangi aşamalardan geçirilerek doğru işaret elde edilebileceği genel hatlarıyla kavranacaktır.
- ✓ Elde edilen işaretin doğru işarete yaklaşabilmesi için ne gibi işlemler yapılabileceği ve hangi tür devrelerden yararlanılabileceği hakkında bilgi sahibi olunacaktır.

KULLANILACAK MALZEMELER

- ✓ 1 Adet 2x17V Transformatör
- ✓ 2 Adet 1N4007 Diyot
- ✓ 1 Adet BZV85-C15 Zener divot
- ✓ 1 Adet BD135 NPN Transistör
- ✓ 1 Adet Anahtar kutusu
- ✓ 1 Adet Reosta
- ✓ 1 Adet Osiloskop
- ✓ 1 Adet Multimetre.
- ✓ Yeterli sayıda kablo

1. GİRİŞ

Elektronik devrelerin besleme gerilimleri alternatif gerilimlerin "doğrultulması" ile elde edilmektedir. Genel olarak ortalaması "0" olan bir işaretten ortalama değeri 0'dan farklı bir işaret elde edilmesine doğrultma denir. Alternatif gerilimi doğru gerilime çeviren ve gerekli regülasyonu sağlayan düzeneğe ilişkin blok şema Şekil–1.1 de görülmektedir. İlk katta görülen transformatör, şebeke geriliminin istenilen alternatif gerilim değerine dönüştürülmesini sağlamaktadır.

Şekil-1.1 Regülatör blok diagramı

2. DOĞRULTMA

Şekil–1.1'de görülen ikinci katta ise doğrultma işlemi yapılmaktadır. Bu işlemin gerçekleştirilebilmesi için alternatif işaretin iki yarı periyodunda uygulanan gerilimin yönüne bağlı olarak farklı özellik gösteren elemanlara ihtiyaç duyulmaktadır. Diyodun akımı bir yönde iletirken diğer yönde iletmemesi özelliği, doğrultma işlemlerinde tercih edilmesine sebep olmaktadır.

Doğrultma işlemi, periyodik değişimin (örnek: sinüsoidal bir işaret) bir ya da iki yarı periyodundan yaralanılarak yapılabilir. Doğrultma işlemini, sadece bir yarı periyottan yararlanarak yapan doğrultuculara tek yollu doğrultucu; iki yarı periyottan yaralanarak yapanlara ise çift yollu doğrultucu adı verilmektedir.

Şekil–1.2'de anahtarın açık konumunda devre tek yollu doğrultucu olarak çalışır. Bu çalışmada diyot yalnızca alternatif işaretin pozitif periyodunda iletimde olacağından ve negatif periyodunda diyot tıkama yönünde kutuplanacağından yük direnci R_Y üzerindeki gerilim sadece pozitif periyotta değişecektir. Dolayısıyla bir ortalama değeri olan (DC bileseni olan) isaret elde edilmektedir.

Şekil-1.2 Çift yollu doğrultucu

Deney–1.1: Tek ve çift yollu doğrultucuların çalışmasının incelenmesi için Şekil–1.2'deki devreyi kurup, anahtarın uygun konumlara getirerek tek ve çift yollu doğrultucu için yük akımını 100mA yaparak R_Y yük direnci uçlarındaki gerilimin ve R_Y 'den akan akımın dalga şekillerini çiziniz.

R_Y yük direncinin uçlarından bakıldığında görülen besleme düzeneğinin eşdeğeri, R_g kaynağın iç direnci olmak üzere Şekil–1.3'teki gibi gösterilebilir.

Şekil-1.3 Besleme devresinin eşdeğeri

Deney–1.2: Tek yollu doğrultucuda R_Y yük direncinin değerini değiştirerek çıkış akımının 50mA ve 250mA olduğu durumlar için R_Y yük direnci üzerindeki gerilim değerini multimetre ile tepe değerini de osiloskop yardımıyla ölçüp, bu değerlerden yararlanarak devrenin iç direncini hesaplayınız.

!!!Uyarı: Diyotlar üzerinden çok büyük akımlar akıtıp zarar vermemek için yük direncini fazla küçültmeyin. Koruma direnci olmayan devreler için koruma direnci kullanın.

Deney–1.3: Çift yollu doğrultucuda yük akımının 100mA ve 500mA değerleri için R_Y yük direnci üzerindeki gerilim değerlerini ölçüp, bu değerlerden yaralanarak devrenin özelliklerini bir önceki durumla (tek yollu doğrultucu) karsılastırınız.

Deney–1.4: Devredeki diyotları ters çevirerek yük akımı tek yollu doğrultucu için 50mA, çift yollu doğrultucu için 100mA iken R_Y yük direnci üzerindeki gerilimin dalga şekillerini çizip inceleyiniz.

!!!Uyarı: Diyotları ters çevirmeden önce transformatörlerin bağlı olduğu şalteri kapatın.

3. FİLTRELEME

Elektronik devrelerin besleme gerilimlerinin daha önce incelenen çıkış gerilimlerinden farklı olarak, değişken işaretlerden arındırılmış (dalgalılığı küçük) olması istenir. Periyodik işaretler harmoniklerden oluşmaktadır. Dalgalılık, işaretin üzerindeki değişken bileşenin işaretin doğru bileşenine oranı olarak tanımlanabilir. Dolayısıyla doğrultma sırasında elde edilen değişimin doğru gerilime yaklaşması için değişken bileşenleri süzen elemanların kullanılması gerekir. Alçak geçiren süzgeç elemanı olarak kullanılan elemanlar ise bobin ve kondansatörlerdir.

4. REGÜLASYON

Filtreleme işlemi yapılarak değişen bileşenlerin süzülmesine rağmen elde edilen işaret, doğru gerilime belirli ölçüde yaklaşabilir. Şebeke gerilimin değişmesi ya da doğrultucudan çekilen akımın değişmesi nedeniyle doğrultucu çıkışındaki gerilim sabit kalmamaktadır. Bu sorunun giderilmesi amacıyla gerilimi sabitleştiren gerilim regülasyon devrelerinden (regülatör) yararlanılır.

Gerilim regülasyonu, çıkıştaki yük üzerindeki gerilim değerinin, yük ya da şebeke gerilimi değişse bile sabit kalmasıdır. Gerilimi sabitleştirmek için kullanılan devrelerin en basiti zener diyot kullanılarak gerçekleştirilen düzendir (Bkz. Şekil—1.4).

Şekil-1.4 Gerilim regülasyon devresi

Zener diyot tıkama yönünde belirli bir gerilimde belverecek şekilde tasarlanıp üretilmektedir. Belverme bölgesinde zener diyodun uçlarında gerilim üzerinden akan akım ile çok az değişir (Bkz. Şekil–1.5). Gerilim regülasyonunda zener diyodun bu özelliğinden yararlanılır.

Şekil–1.5 Zener diyot (I-V) karakteristiği

Şekil–1.4'ten görüldüğü gibi yükün değişmesi nedeni ile I_L 'nin değişmesi durumunda I_Z de bu değişimi kompanze edecek şekilde değişecek ve çekilen toplam akım I_T aynı kalacaktır. Zener diyodun bu bölgede çalışabilmesi için, içinden belirli bir I_{Zmin} akımı akımı akmalıdır. Akıtılabilecek maksimum akım ise zener diyodun tahrip olmadan harcayabileceği maksimum güç (P_d) ile aşağıdaki gibi belirlenmektedir.

$$I_{Z \max} = \frac{P_d}{V_Z}$$

Şekil-1.6 Regüle besleme devresi

Deney–1.5: Gerilim regülatörünün incelenmesi için Şekil-1.6'daki devreyi kurup, yük akımının 100mA ve 500mA olduğu durumlar için çıkış gerilimin dalga şeklini çiziniz.

!!!Uyarı: Kapasitenin doğru kutuplanmış olduğuna (+ ve – uçların bağlantı konumlarının doğru olduğuna) emin olun.

Deney–1.6: R_Y yük direncini değiştirerek yük akımının 50mA, 250mA ve 500mA değerleri için regülasyon etkisini görebilmek amacıyla V_i ve V_o gerilimlerini ölçünüz.

Deneyi yaptıran Araş. Gör.: Oda No: e-mail:

ÖLÇME SONUÇLARINI İŞLEME KISMI

EK-A (DENEY-1.1)

Deneyi yapan öğrencinin

Grup No:

Adı Soyadı:

No:

e-mail:

Tek Yollu Doğrultucu

Çift Yollu Doğrultucu

EK-B (DENEY-1.2)

IRY	V_{RY}	V _{RY-Tepe}
50 mA		
250 mA		

$${\it R}_{\it Kaynak-ic} =$$

EK-C (DENEY-1.3)

I RY	$V_{_{RY}}$	$V_{{\scriptscriptstyle RY-Tepe}}$				
100 mA						
500 mA						

$${m R}_{{\it Kaynak-ic}} =$$

EK-D (DENEY-1.4)

EK-E (DENEY-1.5)

EK-F (DENEY-1.6)

I_{RY} (DC)	V_i (AC)	V_i (DC)	V_o (DC)	V_o (AC)

EK-BİLGİLER

BD135/137/139

Electrical Characteristics $T_C=25\,^{\circ}\text{C}$ unless otherwise noted

Symbol	Parameter	Test Condition	Min.	Тур.	Max.	Units
V _{CEO} (sus)	Collector-Emitter Sustaining Voltage : BD135 : BD137 : BD139	I _C = 30mA, I _B = 0	45 60 80			V V V
I _{CBO}	Collector Cut-off Current	$V_{CB} = 30V, I_{E} = 0$			0.1	μΑ
I _{EBO}	Emitter Cut-off Current	$V_{EB} = 5V, I_{C} = 0$			10	μΑ
h _{FE1} h _{FE2} h _{FE3}	DC Current Gain : ALL DEVICE : ALL DEVICE : BD135 : BD137, BD139	V _{CE} = 2V, I _C = 5mA V _{CE} = 2V, I _C = 0.5A V _{CE} = 2V, I _C = 150mA	25 25 40 40		250 160	
V _{CE} (sat)	Collector-Emitter Saturation Voltage	$I_C = 500 \text{mA}, I_B = 50 \text{mA}$			0.5	V
V _{BE} (on)	Base-Emitter ON Voltage	$V_{CE} = 2V, I_{C} = 0.5A$			1	V

1N4001 - 1N4007

Electrical Characteristics T_A = 25°C unless otherwise noted

Symbol	Parameter	Device						Units	
		4001	4002	4003	4004	4005	4006	4007	
V_{F}	Forward Voltage @ 1.0 A				1.1				V
l ^{tt}	Maximum Full Load Reverse Current, Full Cycle T _A = 75°C				30				μА
I _R	Reverse Current @ rated V _R T _A = 25°C T _A = 100°C				5.0 500				μA μA
Ст	Total Capacitance V _R = 4.0 V, f = 1.0 MHz				15				pF

BZV85 series

ELECTRICAL CHARACTERISTICS

T_i = 25 °C unless otherwise specified.

BZV85-	$ \begin{array}{c c} \text{VOLTAGE} & \text{RESISTANCE} \\ \text{V}_{\text{Z}}\left(\text{V}\right) & \text{r}_{\text{dif}}\left(\Omega\right) \\ \text{5-} & \text{at I}_{\text{Ztest}} & \text{at I}_{\text{Ztest}} \end{array} $			S _Z (n at I	COEFF. 1V/K) Ztest 5 and 6	TEST CURRENT I _{Ztest} (mA)	DIODE CAP. C_d (pF) at f = 1 MHz; V_R = 0 V	REVERS CURRENT REVERS VOLTAG	⊺at E	PEAK REVER	PETITIVE ISE CURRENT SM
CXXX								I _R (μ A)	V _R	at t _p = 100 μs; T _{amb} = 25 °C	at t _p = 10 ms; T _{amb} = 25 °C
	MIN.	MAX.	MAX.	MIN.	MAX.		MAX.	MAX.	(V)	MAX. (A)	MAX. (mA)
10	9.4	10.6	8	4.7	8.5	25	90	0.2	7.0	4.0	1200
11	10.4	11.6	10	5.3	9.3	20	85	0.2	7.7	3.0	1100
12	11.4	12.7	10	6.3	10.8	20	85	0.2	8.4	3.0	1000
13	12.4	14.1	10	7.4	12.0	20	80	0.2	9.1	3.0	900
15	13.8	15.6	15	8.9	13.6	15	75	0.05	10.5	2.5	760

DENEY1- RAPORDA İSTENENLER

- ✓ EK-A' da elde ettiğiniz grafikler arasındaki farkların sebeplerini inceleyip yorumlayınız.
- ✓ EK-B ve C'de doldurduğunuz tablolar arasındaki farkları sebeplerini belirterek yorumlayınız.
- ✓ EK-D'de elde ettiğiniz grafikleri EK-A elde ettiğiniz grafiklerle karşılaştırarak farkları yorumlayınız.
- ✓ EK-E ve F'de elde ettiğiniz grafik ve tabloyu çıkış direnci ve dalgalılık açısından yorumlayınız.
- ✓ Deney boyunca beklediğiniz sonuçları aldınız mı? Almadınızsa sebeplerini açıklayınız.
- ✓ V.S.