

Bazı Lineer 2-kapılı Direnç Elemanları

Akım Kontrollü Gerilim Kaynağı

$$\begin{bmatrix} v_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ r_m & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ i_2 \end{bmatrix}$$

Gerilim Kontrollü Akım Kaynağı

$$\begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ g_m & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix}$$

Akım Kontrollü Akım Kaynağı

$$\begin{bmatrix} v_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ \alpha & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ v_2 \end{bmatrix}$$

Gerilim Kontrollü Gerilim Kaynağı

$$\begin{bmatrix} i_1 \\ v_2 \end{bmatrix} = \begin{bmatrix} 0 & 0 \\ \mu & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ i_2 \end{bmatrix}$$

İdeal Transformatör

$$\begin{bmatrix} v_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 0 & n \\ -n & 0 \end{bmatrix} \begin{bmatrix} i_1 \\ v_2 \end{bmatrix}$$

$$(t) = v_1(t)i_1(t) + v_2(t)i_2(t)$$

$$p(t) = v_1(t)i_1(t) + v_2(t)i_2(t)$$

$$= v_1(t)i_1(t) - \frac{1}{n}v_1(t)ni_1(t)$$

$$= 0$$

http://www.ece.uci.edu/docs/hspice/hspice_2001_2-2497.jpg

Jiratör

$$\begin{bmatrix} i_1 \\ i_2 \end{bmatrix} = \begin{bmatrix} 0 & G \\ -G & 0 \end{bmatrix} \begin{bmatrix} v_1 \\ v_2 \end{bmatrix}$$

Şekildeki 2-kapılının tanım bağıntısını belirleyiniz

Şekil (a) daki 3-uçlu elemanın tanım bağıntısını aşağıda verilmiştir:

$$v_{13} - 2i_1 + 3v_{23} = 0$$
$$4i_1 - i_2 = 0$$

- a) Şekil (b)'deki uç grafta işaretlenen akım ve gerilimler cinsinden 3-uçlu elemanın tanım bağıntısını bulunuz.
- b) Sadece 2-uçlu dirençler ve bağımlı kaynaklar kullanarak verilen tanım bağıntısına sahip bir 3-uçlu çiziniz.

Lineer olmayan 2-kapılı Direnç Elemanları

$$R_R = \{ (v_1, v_2, i_1, i_2) : f_1(v_1, v_2, i_1, i_2) = 0, f_2(v_1, v_2, i_1, i_2) = 0 \}$$

Lineer dirençler için $f_1(v_1, v_2, i_1, i_2) = \alpha_{11}v_1 + \alpha_{12}v_2 + \alpha_{13}i_1 + \alpha_{14}i_2 = 0$ $f_2(v_1, v_2, i_1, i_2) = \alpha_{21}v_1 + \alpha_{22}v_2 + \alpha_{23}i_1 + \alpha_{24}i_2 = 0$

Lineer olmayanlar için bir örnek

$$f_1(v_1, v_2, i_1, i_2) = i_1 + 2i_2 - (v_1 + v_2)^3 - 2(v_2 - v_1)^{\frac{1}{3}} = 0$$

$$f_2(v_1, v_2, i_1, i_2) = 2i_1 - i_2 - 2(v_1 + v_2)^3 + (v_2 - v_1)^{\frac{1}{3}} = 0$$

6 gösterim lineer olmayanlar için nasıl belirlenir

Akım kontrollü

$$v_1 = \hat{v}_1(i_1, i_2)$$

$$v_2 = \hat{v}_2(i_1, i_2)$$

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York

Gerilim kontrollü

$$i_1 = \hat{i}_1(v_1, v_2)$$
 $i_2 = \hat{i}_2(v_1, v_2)$

Hibrit1

$$v_1 = \hat{v}_1(i_1, v_2)$$
$$i_2 = \hat{i}_2(i_1, v_2)$$

Hibrit2

$$i_1 = \hat{i}_1(v_1, i_2)$$

 $v_2 = \hat{v}_2(v_1, i_2)$

Transmisyon 1

Transmisyon 2

npn Bipolar Tranzistör

 I_{ES},I_{CS} $10^{-12}-10^{-10}A,~\alpha_F=0.99,~\alpha_R~0.5-0.8,~V_T\cong 25mV~(25^{\circ}C)$ Ebers-Moll Denklemleri ile verilen tranzistör nasıl bir eleman? 3-uçlu, gerilim kontrollü

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York

3-uçlu elemanın referansını baz yerine emitör olarak alırsak...

L.O. Chua, C.A. Desoer, S.E. Kuh. "Linear and Nonlinear Circuits" Mc.Graw Hill, 1987, New York

For many large-signal applications, e.g., digital circuits, these models are unnecessarily complicated and further simplifications are possible. In some approximate dc analysis, it suffices to represent the base emitter by a constant voltage source E_0 in series with an ideal diode and to represent the collector emitter by a CCCS together with an ideal diode as shown in Fig. 4.8; the corresponding characteristics are shown in Fig. 4.9. For silicon transistors at room temperature, the value of E_0 is usually between 0.6 and 0.7 V.

It is important to bear in mind that models are developed with specific applications in mind. Obviously, the simpler the model, the easier the circuit analysis. Thus, for some applications, if only an approximate solution is called for, we should use the simplest but valid model to get an idea of how the circuit functions. In other situations, e.g., in determining the precise operating points using a computer, we need to use a more precise model for the transistor than that of the Ebers-Moll model. Some complicated models have been developed using a combination of physical principles and experimental measurements (e.g., the Gummel-Poon model³). In small-signal analysis, we use a linear model which holds only approximately in the neighborhood of the operating point. Some of these will be discussed in the remaining portions of this section.