PAGE

Федеральное агентство по образованию

Государственное образовательное учреждение высшего профессионального образования

Волгоградский государственный технический университет (ВолгГТУ)

Кафедра «Электротехника»

Полупроводниковые приборы
Задания и методические указания к выполнению семестровой работы по курсу «Общая электротехника»
Волгоград, 2007
УДК 621.317

Полупроводниковые приборы: Задания и методические указания к выполнению семестровой работы по курсу «Общая электротехника» /Сост. канд. тех. наук, доцент С.И. Николаева, Волгоград. гос. ун-т. – Волгоград, 2007. -17с.
В работе приведены задания на семестровую работу по разделу «Электроника» курса «Общая электротехника». Задание содержит теоретическую и расчетную части. В теоретической части приведены задания по всем полупроводниковым приборам. В расчетной части исследуются полупроводниковые диоды и биполярные транзисторы.
Работа предназначена для специальности 552900 «Технология, оборудование и автоматизация машиностроительного производства», но отдельные ее части могут быть использованы и для других специальностей, изучающих курс «Электротехника и электроника».

Рис. 20. Табл. 3. Библиогр.: 4 наименования.
Печатается по решению редакционно-издательского совета Волгоградского государственного технического университета (ВолгГТУ)

Рецензент: к.т.н., доц. А.В. Емельянов

© Волгоградский государственный

технический университет

ОБЩИЕ УКАЗАНИЯ

Семестровая работа выполняется по исходным данным в соответствии с вариантом.

Контрольная работа содержит 3 задания. В данном задании приведен текст задания и исходные данные для решения задачи по заданию №2 и №3. Исходные данные для каждого задания приведены в соответствующих таблицах.

Указания по выбору варианта
Номера вопросов, на которые необходимо ответить в задании №1, а также исходные данные для заданий №2 и №3 берутся из таблиц 1.1, 1.2 и 1.3, соответственно. Номер варианта соответствует номеру студента в журнале учебной группы.
Правила оформления семестровой работы
Семестровая работа оформляется на листах формата А4. Титульный лист работы имеет стандартный вид и должен содержать наименование предмета, по которому сделана работа, вариант по номеру в журнале, фамилию и инициалы студента, номер группы учебной группы (см. Приложение 1) . После записи «Проверил» указывается фамилия и инициалы преподавателя.

Текст работы может быть набран на компьютере или написан «вручную». В любом случае обязательно приводится полный текст задания. Затем выписываются исходные данные своего варианта, а затем приводятся ответы на вопросы или решение задачи.

Текст решения должен содержать пояснения, какой параметр и по какой исходной формуле определяется. Если требуется, чертятся схемы (непосредственно по тексту) и графики (на миллиметровке). Схемы должны быть выполнены карандашом с использованием чертежных инструментов и в соответствии с ГОСТом.

Семестровая работа, выполненная не для своего варианта, а также оформленная небрежно и не по правилам, не проверяется и не оценивается.
Задание №1
Ответить письменно на вопросы согласно варианту задания. Номера вопросов в соответствии с вариантом приведены в Таблице 1.1.
Вопросы:
1. Что такое энергетические уровни, диаграмма энергетических уровней? Какие энергетические зоны содержит энергетическая диаграмма?

2. Чем отличаются энергетические диаграммы проводников, полупроводников и диэлектриков?

3. Собственная электропроводность полупроводников.
4. Объяснить механизм примесной проводимости полупроводников n-типа.

5. Объяснить механизм примесной проводимости полупроводников p-типа.

6. Объяснить образование и принцип действия электронно-дырочного (p-n) перехода полупроводников.

7. Виды пробоя p-n – перехода, их причина и последствия.

8. Емкость и сопротивление p-n- перехода.

9. Чем отличаются дрейфовый и диффузионный токи p-n- перехода?

10. Как влияет на величину потенциального барьера прямое и обратное напряжение на p-n- переходе? Какие процессы при этом происходят?

11. Объяснить устройство полупроводниковых диодов и принцип выпрямления ими переменного тока.

12. Стабилитрон: определение, условно-графическое обозначение, характеристики, параметры и назначение.

13. Туннельный диод: определение, условно-графическое обозначение, характеристики, параметры и назначение.

14. Варикап: определение, условно-графическое обозначение, характеристики, параметры и назначение.

15. Начертить вольтамперную характеристику полупроводникового диода и пояснить его основные параметры, показав их на характеристике.

16. Объяснить устройство биполярных транзисторов, назначение электродов, применение.

17. Пояснить принцип работы биполярного транзистора.

18. Начертить схему и объяснить усилительные свойства транзистора, включенного по схеме с общим эмиттером.

19. Начертить схемы включения биполярного транзистора p-n-p и n-p-n – типа и показать на них входные и выходные токи и напряжения.

20. Начертить и пояснить входные и выходные характеристики транзистора, включенного по схеме с общим эмиттером. Какие параметры транзистора можно определить по этим характеристикам?

21. Начертить и пояснить входные и выходные характеристики транзистора, включенного по схеме с общей базой. Какие параметры транзистора можно определить по этим характеристикам?

22. Определение полевых транзисторов, их отличие от биполярных и особенности работы. Назначение электродов.

23. Устройство и принцип действия полевого транзистора и управляющим переходом.

24. Устройство и принцип действия полевого транзистора с изолированным затвором и встроенным каналом p – типа.

25. Устройство и принцип действия полевого транзистора с изолированным затвором и встроенным каналом n – типа.

26. Устройство и принцип действия полевого транзистора с изолированным затвором и индуцированным каналом.
27. Определение и разновидности тиристоров. Их условно-графическое обозначение.

28. Принцип работы и вольт-амперная характеристика тиристора без тока управления (динистора).

29. Принцип работы и вольт-амперная характеристика тиристора с током управления (тринистора).

30. Определение, назначение и вольт-амперные характеристики симистора.

31. Параметры тиристоров.

32. Определение, особенности и достоинства оптоэлектронных приборов.

33. Фоторезистор: определение, условно-графическое обозначение, принцип работы, характеристики, параметры и назначение.

34. Фотодиод: определение, условно-графическое обозначение, принцип работы, характеристики, параметры и назначение.

35. Фототранзистор: определение, условно-графическое обозначение, принцип работы, характеристики, параметры и назначение.

36. Фототиристор: определение, условно-графическое обозначение, принцип работы, характеристики, параметры и назначение.

37. Светодиод: определение, условно-графическое обозначение, принцип работы, характеристики, параметры и назначение.

38. Оптроны: определение, разновидности, условно-графическое обозначение и применение.

39. Приборы индикации: разновидности, назначение и пример работы.
40. Что представляет собой интегральная микросхема? Понятие элемента и компонента интегральной микросхемы. Степень интеграции микросхемы.
41. Виды интегральных микросхем.
42. Применение интегральных микросхем.
Таблица 1.1. Вопросы к заданию №1
	№ варианта
	Номера вопросов
	#
	№ варианта
	Номера вопросов

	1
	10, 11, 16, 32
	#
	16
	9, 31, 26, 37

	2
	7, 30, 24, 34
	#
	17
	4, 11, 26, 38

	3
	1, 15, 23, 36
	#
	18
	10, 29, 23, 39

	4
	6, 13, 21, 38
	#
	19
	3, 27, 19, 40

	5
	4, 28, 15, 40
	#
	20
	5, 30, 21, 32

	6
	6, 11, 17, 42
	#
	21
	2, 13, 17, 34

	7
	9, 28, 22, 33
	#
	22
	8, 29, 24, 39

	8
	3, 27, 19, 35
	#
	23
	7, 12, 16, 36

	9
	5, 14, 22, 37
	#
	24
	1, 28, 20, 37

	10
	2, 12, 19, 39
	#
	25
	8, 12, 18, 38

	11
	8, 31, 22, 41
	#
	26
	6, 14, 23, 39

	12
	9, 30, 18, 32
	#
	27
	2, 13, 24, 40

	13
	3, 15, 20, 33
	#
	28
	5, 14, 25, 41

	14
	1, 27, 17, 34
	#
	29
	10, 29, 18, 42

	15
	4, 31, 25, 35
	#
	30
	7, 15, 21, 36

Задание №2. Определение параметров выпрямительных диодов по справочным данным и вольт-амперным характеристикам
Для заданного согласно варианту диода (таблица 1.2) требуется выполнить:

1. Дать характеристику диода.

2. Записать основные параметры:

 Uпр = _______________ при Iпр = _______

 I обр = _______________ при Uобр. max = _______

 Uобр. max = _______
 Рср = __________

3. Построить (на миллиметровке) вольт-амперные характеристики (ВАХ) диода для температур t1, t2, t3 [Л-4].
При построении ВАХ прямые и обратные ветви характеристик для всех температур расположить в одной системе координат.

4. По вольт-амперным характеристикам для температуры t2 определить сопротивление прямому току (Rпр) при напряжении Uпр.1 и сопротивление обратному току (Rобр) при обратном напряжении Uобр.1.

5. Дифференциальное сопротивление (rдиф) и крутизну (S) прямой ветви ВАХ для напряжения Uпр.1.

6. По ВАХ определить изменение прямого тока при изменении температуры от t1 до t3 для любого одного значения прямого напряжения.

Таблица 1.2 – Исходные данные для выполнения задания №2.

	Вариант
	Тип диода
	Температура окружающей среды
	Uпр.1
	Uобр.1

	
	
	t1
	t2
	t3
	
	

	
	
	град,С
	град,С
	град,С
	В
	В

	1
	Д2Б
	-60
	+20
	+70
	0,6
	10

	2
	Д2В
	-60
	+20
	+70
	0,5
	25

	3
	Д2Г
	-60
	+20
	+70
	0,5
	30

	4
	Д2Д
	-60
	+20
	+60
	0,5
	30

	5
	Д2Ж
	-60
	+20
	+70
	0,6
	100

	6
	Д2И
	-60
	+20
	+70
	0,5
	60

	7
	Д223
	-60
	+25
	+125
	0,8
	80

	8
	Д223А
	-60
	+25
	+125
	0,8
	40

	9
	Д223Б
	-60
	+25
	+125
	0,7
	120

	10
	Д229А
	-60
	+25
	+125
	0,5
	120

	11
	Д229Б
	-60
	+25
	+125
	0,5
	150

	12
	Д237А
	-60
	+25
	+125
	0,6
	100

	13
	Д237Б
	-60
	+25
	+125
	0,5
	250

	14
	Д237В
	-60
	+25
	+125
	0,6
	300

	15
	2Д102А
	-60
	+25
	+120
	0,8
	200

	16
	КД103А
	-60
	+25
	+125
	0,8
	40

	17
	КД104А
	-60
	+25
	+70
	0,8
	200

	18
	КД105Б
	-60
	+25
	+85
	0,6
	300

	19
	КД105В
	-60
	+25
	+85
	0,6
	450

	20
	КД105Г
	-60
	+25
	+85
	0,6
	500

	21
	Д2Б
	-60
	+20
	+70
	0,6
	10

	22
	Д2В
	-60
	+20
	+70
	0,5
	25

	23
	Д2Г
	-60
	+20
	+70
	0,5
	30

	24
	Д2Д
	-60
	+20
	+60
	0,5
	30

	25
	Д2Ж
	-60
	+20
	+70
	0,6
	100

	26
	Д2И
	-60
	+20
	+70
	0,5
	60

	27
	Д223
	-60
	+25
	+125
	0,8
	80

	28
	Д223А
	-60
	+25
	+125
	0,8
	40

	29
	Д223Б
	-60
	+25
	+125
	0,7
	120

	30
	Д229А
	-60
	+25
	+125
	0,5
	120

Задание №3. Определение параметров биполярных транзисторов, включенных по схеме с общим эмиттером.

 Для транзистора, включенного по схеме с общим эмиттером, используя входную и выходные характе​ристики, определить коэффициент усиления h21, значение напряжения на коллекторе Uкэ1 и Uкэ2. мощность на коллекторе Рк1 и Рк2, если дано напряжение на базе Uбэ, значение сопротивления нагрузки Rк1 и Rк2 и напряжение источника питания Ек. Данные для своего варианта взять из таблицы 1.3. В таблице 1.3 указаны номера рисунков, на которых приведены входная и выходные характеристики транзистора.

Таблица 1.3 -Исходные данные для выполнения задания №3.

	Вариант
	Номера рисунков

	Uбэ

	Rк1

	Rк2

	Ек

	
	
	В
	кОм
	кОм
	В

	1

	4,5
	0,4

	0,05

	0,1

	40

	2

	6,7
	0,1

	0,1

	0,2

	40

	3

	8,9
	0,15

	0,1

	0,2

	40

	4

	10,11
	0,1

	0,025

	0,05

	40

	5

	12,13
	0,15

	0,5

	1

	40

	6

	14,15
	0,25

	10

	20

	20

	7

	16,17
	0,4

	0,15

	0,2

	20

	8

	18,19
	0.4

	5

	10

	40

	9

	20,21
	0,25

	1

	2

	40

	10

	22,23
	0,2

	1

	2

	20

	11
	4,5
	0,5

	0,03

	0,05

	30

	12
	6,7
	0,2

	0,05

	0,1

	20

	13
	8,9
	0,25

	0,05

	0,1

	40

	14
	10,11
	0,3

	0,02

	0,025

	40

	15
	12,13
	0,1

	1

	2

	40

	16
	14,15
	0,15

	10

	20

	20

	17
	16,17
	0,4

	0,075

	0,15

	15

	18
	18,19
	0,3

	5

	10

	40

	19
	20,21
	0,25

	0,5

	1

	20

	20
	22,23
	0.3

	0,8

	1

	20

	21
	4,5
	0,6

	0,04

	0,05

	40

	22
	6,7
	0,25

	0,1

	0,125

	50

	23
	8,9
	0,25

	0,0375

	0,075

	30

	24
	10,11
	0,3

	0,05

	0,0625

	50

	25
	12,13
	0,25

	0,4

	0,5

	40

	26
	14,15
	0,2

	10

	30

	15

	27
	16,17
	0,3

	0,125

	0,25

	25

	28
	18,19
	0,2

	5

	20

	40

	29
	20,21
	0,15

	1

	3

	30

	30
	22,23
	0,25

	0,6

	1

	15

	[image: image1.jpg]I5,mA

a2

04

06Us38

	[image: image2.jpg]IeA

05

18—

—
£
] s |4 1

—
Ty 2mA

Al

W2 % 400gf

	Рисунок 1
	Рисунок 2

	[image: image3.jpg]15,4

o1

02 Uga,B

	[image: image4.jpg]IgA 5=

o -

3
a3) T
42} IgzImA—{

0™ W Wigs

	Рисунок 3
	Рисунок 4

	[image: image5.jpg]0]

02

03 Uzs.8

	[image: image6.jpg]IxA 12
10
6} s
o4 5
4
02| ITZM
0

0 20 30 4008

	Рисунок 5
	Рисунок 6

	[image: image7.jpg], P4
10}
Tz

03 U8

	[image: image8.jpg]IA

16 l F)
12

a2
08
[I5T0MA
0

0

n 5

40 Uyy,B

	Рисунок 7
	Рисунок 8

	[image: image9.jpg]Tg.mA
15 %‘
[%

o 07 03058

	[image: image10.jpg]TomA

60

20|

	Рисунок 9
	Рисунок 10

	[image: image11.jpg]40]
30|
2]
|
[l
o=t
Q7 030ps

	[image: image12.jpg]503

0

30

T5mj0mmh

0

15

20 Uy 8

	Рисунок 11
	Рисунок 12

	[image: image13.jpg]Ig.MA
20

15}

10)

[

% Upb

	[image: image14.jpg]P

	Рисунок 13
	Рисунок 14

	[image: image15.jpg]Is,mr Ay

60}

30}

02 04Ug8B

	[image: image16.jpg]et 120
8 50

4
60

0 2 30 40058

	Рисунок 15
	Рисунок 16

	[image: image17.jpg]g

2004

100]

O 027 03 UpB

	[image: image18.jpg]A
13

\
0

2

	Рисунок 17
	Рисунок 18

	[image: image19.jpg]TR

100}

az

W3 U

	[image: image20.jpg]Ix,mA

20

5

A

	Рисунок 19
	Рисунок 20

Литература:
1. Лачин В.И., Савелов Н.С. Электроника: Учебное пособие. –Ростов н/Дон: изд-во «Феникс», 2002.

2. Основы промышленной электроники /Под ред. В.Г.Герасимова. –М.: Высшая школа, 1986.

3. Сборник задач по электротехнике и основам электроники /Под ред. В.Г.Герасимова. –М.: Высщая школа, 1987.
4. Полупроводниковые приборы. Диоды выпрямительные, стабилитроны, тиристоры: Справочник/А.Б. Гитцкевич, А.А. Зайцев, В.В. Мокряков и др. Под ред. А.В. Голомедова. –М.: Радио и связь, 1988.
Приложение 1.

Федеральное агентство по образованию
Волгоградский государственный технический университет

Кафедра «Электротехника»
Семестровая работа №

По курсу «Общая электротехника»

Тема: Полупроводниковые приборы

Вариант №
Выполнил:
Группа:

Проверил:

Волгоград, 200_ г.

Составитель Николаева Светлана Ивановна
Полупроводниковые приборы

Задания и методические указания к выполнению семестровой работы по курсу «Общая электротехника»
Редактор

Темплан 2007 г. Поз № 171
Подписано в печать Формат 60 (84) 1/16

Бумага газетная. Печать офсетная. Усл. Печ. Л. 1. Уч.-из л.

Тираж 200 экз. Заказ 110
Волгоградский государственный технический университет (ВолгГТУ)

400131 Волгоград, проспект Ленина, 28

РПК «Политехник» Волгоградского государственного технического университета

400131 Волгоград, ул. Советская,35

 Рис. 7 Рис.8

 Рис. 13 Рис.14

 Рис. 19 Рис.20

