

ELEKTRONİK DEVRELER DERS NOTLARI 6.HAFTA

Kırpıcı Devreler

- Elektronik biliminin temel işlevi, elektriksel sinyalleri kontrol etmek ve ihtiyaca göre işlemektir.
- Pek çok cihaz tasarımında elektriksel bir işareti istenilen seviyede kırpmak veya sınırlandırmak gerekebilir.
- Belirli bir sinyali kırpma veya sınırlama işlemi için genellikle diyotlardan yararlanılır.
- Kırpıcı devreler, girişine uygulanan işaretin bir kısmını çıkışana aktarıp, diğer bir kısmını ise kırpan devrelerdir.

Örneğin aşağıdaki şekilde görülen devrede giriş işaretinin pozitif alternansı kırpılıp atılmış, çıkışa sadece negatif alternans verilmiştir.

Pozitif kırpıcı devre ve çıkış dalga biçimi

Devrenin çalışmasını kısaca anlatalım:

- Giriş işaretinin pozitif alternansında diyot doğru yönde polarmalanır. Çünkü anoduna +VT gerilimi, katoduna ise şase (0V) uygulanmıştır. Diyot iletimdedir. Diyot üzerinde 0.7V ön gerilim görülür. Bu gerilim, diyota paralel bağlanmış RL yük direnci üzerinden alınır.
- Giriş işaretinin negatif alternansında ise diyot ters yönde polarmalanmıştır. Dolayısıyla kesimdedir. Negatif alternans olduğu gibi RL yük direnci üzerinde görülür. Bu durum yukarıdaki şekilde ayrıntılı olarak gösterilmiştir.

Aşağıdaki şekilde görülen devrede giriş işaretinin negatif alternansı kırpılıp atılmış, çıkışa sadece pozitif alternans verilmiştir.

Negatif kırpıcı devre

Devrenin çalışmasını kısaca anlatalım.

- Giriş işaretinin pozitif alternansında diyot ters yönde polarmalanmıştır. Dolayısıyla kesimdedir. Pozitif alternans olduğu gibi RL yük direnci üzerinde görülür.

Giriş işaretinin negatif alternansında diyot doğru yönde polarmalanır. Diyot iletimdedir. Diyot üzerinde 0.7V ön gerilim görülür. Bu gerilim, diyota paralel bağlanmış RL yük direnci üzerinde görünür.

 Her iki kırpıcı devrede çıkıştan alınan işaretin değerini belirlemede R1 ve RL dirençleri etkindir. Çıkış işaretinin alacağı değer yaklaşık olarak;

$$V_{\c Cikis(Tepe)} = \left[\frac{R_L}{R_L + R_1} \right] \cdot V_{\c Giriş} \quad \text{formülü ile elde edilir.}$$

Örnek:

Aşağıda verilen kırpıcı devrenin analizini bir tam peryot için yapınız?

Giriş işaretinin pozitif alternansında diyot açık devredir. Dolayısıyla çıkışta R_L yükü üzerindeki gerilim düşümü;

$$V_{\text{T(out)}} = \left[\frac{R_{L}}{R_{1} + R_{L}}\right] \cdot V_{\text{T(in)}}$$

$$V_{\text{T(out)}} = \left[\frac{2.2K\Omega}{100\Omega + 2.2K\Omega}\right] \cdot 20V$$

$$V_{\mathrm{T}(out)} = 19.13V$$

Negatif alternansta ise diyot iletkendir. Dolayısıyla çıkışta -0.7V görülür. Devrenin giriş ve çıkış işaretlerinin dalga biçimleri aşağıda verilmiştir.

POLARMALI KIRPICI DİYOT DEVRELERİ

- Pozitif veya negatif alternansları kırpan kırpıcı devreleri ayrıntılı olarak inceledik.
- Bu bölümde çıkış işaretinin pozitif veya negatif alternanslarını istenilen veya belirtilen bir seviyede kırpan devreleri inceleyeceğiz.
- Girişinden uygulanan sinüzoidal işaretin pozitif alternansını istenilen bir seviyede kırpan kırpıcı devre aşağıdaki şekilde görülmektedir.
- Devre girişine uygulanan sinüzoidal işaretin (Vg) pozitif alternansı, VA geriliminin belirlediği değere bağlı olarak kırpılmaktadır.

Devre analizini Vg geriliminin pozitif ve negatif alternansları için ayrı ayrı inceleyelim:

- Girişten uygulanan işaretin pozitif alternansı, diyotun katoduna bağlı VA değerine ulaşana kadar diyot yalıtımdadır.
- Çünkü diyotun katodu anoduna nazaran pozitiftir.
- Bu durumda devre çıkışında Vg gerilimi aynen görülür.
- Girişten uygulanan Vg geriliminin pozitif alternansı VA değerinden büyük olduğunda (Vg=0.7+VA) diyot doğru yönde polarmalanacaktır ve iletime geçecektir.
- Diyot iletime geçtiği anda VA gerilimi doğrudan çıkışa aktarılacak ve RL yükü üzerinde görülecektir.

- Giriş işareti negatif alternansa ulaştığında ise diyot devamlı yalıtımdadır.
- Dolayısıyla VA kaynağı devre dışıdır.
- RL yükü üzerinde negatif alternans olduğu gibi görülür.
- Devrede kullanılan R1 direnci akım sınırlama amacıyla konulmuştur.
- Üzerinde oluşan gerilim düşümü küçük olacağı için ihmal edilmiştir.

- Aşağıdaki şekilde ise polarmalı negatif kırpıcı devre görülmektedir.
- Bu devre, giriş işaretinin negatif alternansını istenilen veya ayarlanan bir seviyede kırpmaktadır.
- Giriş işaretinin tüm pozitif alternansı boyunca devredeki diyot yalıtkandır.
- Çünkü ters polarmalanır.
- Dolaysıyla VA kaynağı devre dışıdır.
- Çıkıştaki RL yükü üzerinde tüm pozitif alternans olduğu gibi görülür.

- Giriş işaretinin negatif alternansı, diyotun anoduna uygulanan VA geriliminden daha büyük olana kadar diyot yalıtıma devam eder. Dolayısıyla çıkışta negatif alternans görülmeye devam eder.
- Giriş işaretinin negatif alternansı VA <u>gerilimi değerinden</u> büyük olduğunda (Vg=0.7+VA) diyot iletime geçecektir. (Bu durumda negatif olarak katota daha düşük gerilim uygulanmış olur)
- Diyot iletime geçtiği anda çıkışta VA kaynağı görülür.

- Aşağıda şekildeki devre ise, giriş işaretinin pozitif seviyesini VA gerilimine bağlı olarak sınırlamaktadır.
- Giriş işareti, diyotun anoduna bağlanan VA değerine ulaşana kadar diyot iletimdedir. Bu durumda çıkışta VA kaynağı görülür.
- Girişten uygulanan işaret VA değerinden büyük olduğunda ise diyot ters polarma olarak yalıtıma gidecektir. Diyot yalıtımda olduğunda devre çıkışında giriş işareti aynen görülecektir. Dolayısıyla giriş işaretinin tüm negatif alternansı boyunca diyot iletimde olduğu için çıkışta VA kaynağı görülecektir.

- Giriş işaretinin negatif seviyesini istenilen bir değerde sınırlayan devre şeması ise aşağıdaki şekilde verilmiştir.
- Giriş işaretinin tüm pozitif alternansı boyunca diyot doğru polarmalanır ve iletimdedir.
- Çıkışta VA kaynağı olduğu gibi görülür.

Çıkış dalga biçiminin analizi

- Giriş işaretinin negatif alternansı, diyotun katoduna uygulanan VA geriliminden daha negatif olduğunda ise diyot yalıtıma gidecektir.
- Diyot yalıtıma gittiğinde giriş işareti aynen çıkışta görülecektir.
- Kırpıcı devreler, diyotların çalışma prensiplerinin anlaşılması ve analizi için oldukça önemlidir.
- Unutulmamalıdır ki birçok elektronik devre tasarımında ve elektronik cihazlarda DC ve AC işaretler iç içedir ve birlikte işleme tabi tutulurlar.
- Dolaysıyla herhangi bir sinyalin işlenmesinde diyotun işlevi önem kazanır.

Ör: Aşağıdaki devreye soldaki sinyal uygulanıyor çıkış sinyali ne olur?

İdeal diyot

Pratik Diyot

Paralel ve Seri Kırpıcı Diyot Devreleri

- Kırpıcı devreler, seri ve paralel olarak da tasarlanabilir.
- Seri kırpıcılarda diyot, yüke seri olarak bağlanmaktadır.
- Paralel kırpıcılar ise diyotun, çıkış yüküne veya gerilimine paralel bağlanması ile elde edilmektedir
- Bu bölümde paralel ve seri kırpıcı devreler sırayla verilmiştir.

Paralel ve Seri Kırpıcı Diyot Devreleri

Kırpıcı Devre Uygulamaları

Kırpıcı Devre Uygulamaları

$$V_{K} = \left(\frac{R_{3}}{R_{2} + R_{3}}\right) V_{DC} = 8.25V$$