

Elektrik Devre Temelleri

I. Dönem içi sınavı çözümleri

Soru 1-

- a) 3-uçlu transistörlerin uç graflarını b'de verildiği gibi alarak şekil (a)'daki devrenin grafını çiziniz.
- b) v_1 =2V, v_{R2} =1V, v_{R3} =0.5V, v_{R4} = v_{R7} =4V, v_{R6} =3V, E_9 =10V için devredeki elemanların gerilimlerini bulunuz.
- c) {1, 2, 3, 4, 6, 7, 9} elemanlarından oluşan ağaç için devre grafina ilişkin temel çevre ve temel kesitleme denklemlerini yazınız.

Çözüm: a) Verilen devrenin grafı aşağdaki gibi çizilebilir.

b) Devre grafında gerilimleri verilmiş olan elemanlara ilişkin graf elemanları koyu renkli olarak gösterilmiştir. Bu elemanların bir ağaç oluşturduğunu kolaylıkla görmek mümkündür. O halde temel çevre denklemlerini kullanarak devredeki tüm eleman gerilimlerini bu eleman gerilimleri cinsinden yazmak mümkündür. Temel çevre denklemlerinden, bilinmeyen eleman gerilimleri

$$v_{5a} = v_1 - v_{R3} - v_{R2} = 2 - 0.5 - 1 = 0.5 \text{ V}$$

 $v_{5b} = E_9 - v_{R3} - v_{R4} = 10 - 0.5 - 4 = 5.5 \text{ V}$
 $v_{8a} = E_9 - v_{R6} - v_{R4} = 10 - 3 - 4 = 3 \text{ V}$
 $v_{8b} = E_9 - v_{R7} - v_{R6} = 10 - 4 - 3 = 3 \text{ V}$

olarak bulunabilir.

c) Temel çevre denklemleri yukarıda verilmişti. Temel kesitleme denklemleri ise

$$i_1+i_{5a}=0$$

$$i_{R2}-i_{5a}=0$$

$$i_{R3} - i_{5a} - i_{5b} = 0$$

$$i_{R4} - i_{5a} - i_{8a} = 0$$

$$i_{R6}-i8a-i_{8b}=0$$

$$i_{R7} - i_{8b} = 0$$

$$i_{E9} + i_{8b} + i_{8a} + i_{5b} = 0$$

olarak yazılabilir.

(40 puan)

Soru 2-

Şekil (a) ve (b)'de karakteristikleri verilmiş olan 2-uçluların parallel bağlanmasıyla elde edilen yeni 2-uçlunun karakteristiğini bulunuz.

Çözüm: Paralel bağlı 2-uçluların oluşturduğu yeni 2-uçlunun tanım bağıntısını bulmak için gerilim kontrollü karakteristikler toplanır. Karakteristikler grafiksel olarak aşağıdaki gibi toplanabilir.

Elde edilen 2-uçlunun karakteristiği

30 puan

Soru 3-

Şekildeki devrede $i(t)=0.01 \sin t$ ve lineer olmayan direncin karakteristiği şekilde verildiği gibidir. Bu durumda

- a) v(t) ve i(t) büyüklüklerinin devrenin çalışma noktasındaki değerlerini bulunuz.
- a) a) şıkkında bulduğunuz çalışma noktalarından biri için v(t) geriliminin değerini küçük işaret analizi yardımıyla bulunuz.

Çözüm:

a) Çalışma noktasını bulmak için, devredeki zamanla değişen kaynaklar sıfırlanır.

v(t) ve i(t) büyüklüklerinin devrenin çalışma noktasındaki değerlerini V_Q ve I_Q olarak gösterelim. Devrede solda kutu içinde gösterilmiş 2-uçlu için

$$I_Q = -V_Q - 2$$
;

sağdaki 2-uçlu için ise

$$I_Q = I_{RQ} - 2 = f(V_Q) - 2$$
 (v = v_R olduğuna dikkat ediniz)

denklemleri yazılabilir. V_Q gerilimi bu iki denklemin çözümünden bulunabilir. Yani bu gerilim

$$V_Q = -f(V_Q) \quad (*)$$

denkleminin çözümüdür.

Şekilden de görüldüğü gibi (*) denkleminin 3 çözümü vardır.

Bunlar sırasıyla

$$V_Q^1 = -5/2$$
 V, $V_Q^2 = 0$, $V_Q^3 = 5/2$ V olarak bulunabilir. Son olarak I_Q değerleri $I_Q = -V_Q - 2$ denkleminden $I_Q^1 = 1/2$ A, $I_Q^2 = -2$, $I_Q^3 = -9/2$ A olarak yazılabilir.

b) $(V_Q^2, I_Q^2) = (0, -2)$ için küçük işaret analizi yapılırken lineer olmayan direncin lineerleştirilmesi gerekmektedir. Bu elemanın $V_Q = 0$ civarında, değeri $-\frac{1}{2}\Omega$ olan bir direnç gibi davrandığını soruda verilen karakteristikten kolaylıkla görmek mümkündür.

O halde küçük işaretler için devrenin eşdeğeri aşağıdaki gibi olmaktadır.

Bu şekilde 1 $\Omega ve^{-1/2} \Omega'$ luk dirençlerin paralel eşdeğerlerinin -1 Ω' luk bir direnç olduğu dikkate alınırsa, $\widetilde{v}(t)$ gerilimi

 $\tilde{v}(t) = 0.01 \text{ sint V olarak bulunur.}$

Son olarak v(t) gerilimi

$$v(t) = V_0^2 + \widetilde{v}(t) = 0.01$$
 sint V olarak elde edilebilir.

Dserste küçük işaret analizi ile bulunan büyüklüklerin, gerçek çözümün yaklaşık değerleri olduğu söylenmişti. Ancak burada elde edilen değer v(t)'nin gerçek çözümüdür. Bu durumu tartışınız.