

Tranzistor ako spínač

TR2 - tranzistor NPN v zapojení SE, tranzistor jako spínač

Poloha pracovního bodu ve výstupní charakteristice:

opakování z přednášek


K OBRÁZKU

- U1 vstupné napätie
- Un (Ucc) napájacie napätie tranzistora
- Rz (Rc) odpor v kolektore slúži na reguláciu kolektorového prúdu
- Ic kolektorový prúd
- Uce výstupné napätie
- Ib bázový prúd

BASIC

- Používa sa najčastejšie v generátoroch neharmonických signálov
- Pri zapojení bipolárnych tranzistorov sa používa najčastejšie zapojenie so spoločným emitorom, pretože na ovládanie stačí menší výkon
- Základnými stavmi tranzistora sú:
 - otvorený spínač je zopnutý, obvodom tečie prúd

Tranzistor ako spínač 1

uzatvorený – spínač je rozpnutý, obvodom prúd netečie

VÝSTUPNÉ CHARAKTERISTIKY

- o závislosť Ic od Uce (pri rôznych hodnotách Ib)
- na osi x si vyznačíme hodnotu Un (Ucc)
- na osi y si vyznačíme vypočítanú hodnotu prúdu Un/Rz (Ucc/Rz)
- o spojíme oba body na osi x, y a dostaneme zaťažovaciu priamku
- ak pracovný pod tranzistora leží medzi týmito bodmi, nachádza sa v aktívnej oblasti a funguje ako zosilňovač
- ak sa jeho pracovný bod nachádza v uzatvorenom stave, napätie je veľmi vysoké, spínač je rozpnutý – oba PN prechody sú zatvorené
- V stave zopnutia spínača je pracovný bod v oblasti saturácie (nasýtenia)
- aktívny stav tranzistora od stavu saturácie oddeľuje hraničná priamka
- všetky bod, ktoré ležia na hraničnej priamke spĺňajú podmienku Ube = Uce
- v stave saturácie je tranzistor riadený lb medzi emitorom a kolektorom je malý odpor, tj. akoby bol medzi nimi obyčajný drôt
- v uzatvorenom stave je tranzistor riadený Ub

Tranzistor ako spínač 2