

Elektronika przyrządów półprzewodnikowych

Test kompetencji – zagadnienia obowiązujące w semestrze letnim 2024/2025

Podczas testu kompetencji Studentki/Studenti powinny/powinni wykazać się znajomością zagadnień określonych w kartach przedmiotów, znajomością i opanowaniem ogólnych umiejętności pomiarowych oraz znajomością zasad BHP. Wymagane zagadnienia i umiejętności ogólne podano w punkcie 1.

W ramach testu kompetencji Studentka/Student w ciągu 60 minut będzie musiała/musił zrealizować samodzielnie jedno zagadnienie praktyczne. Zagadnienia obowiązujące na teście kompetencyjnym w roku akademickim 2024/2025 przedstawiono w punkcie 2. oraz 3.

Niezaliczenie testu kompetencji oraz jego poprawy skutkuje niezaliczeniem przedmiotu Elektronika przyrządów półprzewodnikowych (zgodnie z kartą przedmiotu).

1. Zagadnienia i umiejętności ogólne

1.1. Obsługa urządzeń pomiarowych

1.1.1. Multimetr cyfrowy

1.1.1.1. Ustawianie funkcji pomiarowej multimetru

1.1.1.2. Wykonywanie pomiarów w określonym trybie pracy multimetru (woltomierz DC i AC, amperomierz DC i AC, omomierz, tester diod)

1.1.2. Oscyloskop

1.1.2.1. Obsługa ustawień kanałów

1.1.2.2. Obsługa ustawień bloku podstawy czasu

1.1.2.3. Obsługa ustawień bloku wyzwiania

1.1.2.4. Obsługa ustawień akwizycji danych i próbkowania

1.1.2.5. Wykonywanie pomiarów za pomocą kursorów oraz funkcji pomiarowych

1.1.3. Zasilacz stabilizowany

1.1.3.1. Ustawianie wartości ograniczenia prądowego

1.1.3.2. Obsługa zasilacza (wybór wyjścia, zadawanie wartości napięcia)

1.1.3.3. Ustawianie trybu zasilania symetrycznego

1.1.4. Generator

1.1.4.1. Programowanie sygnału wyjściowego (rodzaj przebiegu, amplituda, poziom wysoki i niski, składowa stała, częstotliwość, współczynnik wypełnienia)

1.1.4.2. Ustawianie impedancji obciążenia generatora

1.2. Zasady poprawnego łączenia układów pomiarowych

1.3. Zasady poprawnej prezentacji wyników pomiarowych oraz prawidłowość i czytelność obliczeń

1.4. Rysowanie/przygotowywanie wykresów w skali lin-lin, log-lin oraz log-log

1.5. Wykonywanie pomiarów metodą techniczną oraz z wykorzystaniem zautomatyzowanego systemu pomiarowego

1.6. Zasady polaryzacji mierzonych elementów oraz sposoby testowania

Podczas zajęć należy przestrzegać przepisów BHP

2. Zagadnienia praktyczne obejmujące zakres przedmiotu PEDS:

- 2.1. Zmierzyć charakterystykę I-U warystora. Wyznaczyć wartość parametru α oraz K badanego warystora na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.2. Zmierzyć charakterystykę I-U diody półprzewodnikowej metodą techniczną. Wyznaczyć rezystancję szeregową złącza p-n na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.3. Zmierzyć charakterystykę I-U diody półprzewodnikowej metodą. Wyznaczyć zastępczy prąd nasycenia złącza p-n na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.4. Zmierzyć charakterystykę I-U diody półprzewodnikowej metodą techniczną. Wyznaczyć współczynnik doskonałości złącza na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.5. Zmierzyć charakterystykę I-U diody półprzewodnikowej metodą techniczną. Wyznaczyć rezystancję dynamiczną w określonym punkcie pracy na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.6. Przeprowadzić pomiary zadanego układu prostowniczego, porównać zmierzone wartości z teoretycznymi, zapisać wnioski.
- 2.7. Zmierzyć charakterystykę I-U diody stabilizacyjnej. Wyznaczyć rezystancję dynamiczną oraz napięcie stabilizacji na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.8. Wyznaczyć rezystancję dynamiczną oraz napięcie stabilizacji na podstawie otrzymanej charakterystyki I-U diody stabilizacyjnej. Zaprojektować, a następnie zmontować układ stabilizatora i wyznaczyć względny współczynnik stabilizacji napięcia zmontowanego układu. Zapisać wnioski.
- 2.9. Zmierzyć charakterystykę $R = f(T)$ termistora. Wyznaczyć parametr B oraz α badanego termistora. Zapisać wnioski.
- 2.10. Zmierzyć charakterystykę $U_F = f(T)$ złącza p-n. Wyznaczyć parametr TWU oraz E_G . Zapisać wnioski.
- 2.11. Zmierzyć charakterystykę $I_R = f(1/T)$ złącza p-n. Wyznaczyć parametr $TWIR$ oraz E_G . Zapisać wnioski.
- 2.12. Zmierzyć charakterystykę I-U fotoogniwa bądź baterii fotowoltaicznej. Wyznaczyć prąd zwarciový oraz napięcie obwodu rozwartego na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.13. Zmierzyć charakterystykę I-U fotoogniwa bądź baterii fotowoltaicznej. Wyznaczyć punkt mocy maksymalnej oraz optymalną rezystancję obciążenia na podstawie zmierzonej charakterystyki I-U. Zapisać wnioski.
- 2.14. Zmierzyć charakterystykę wejściową tranzystora bipolarnego w układzie WE dla określonych wartości $U_{CE} = const$. Wyznaczyć parametr h_{11e} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wejściowej. Zapisać wnioski.
- 2.15. Zmierzyć charakterystykę przejściową tranzystora bipolarnego w układzie WE dla określonych wartości $U_{CE} = const$. Wyznaczyć parametr β w określonym punkcie pracy na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.
- 2.16. Zmierzyć charakterystykę przejściową tranzystora bipolarnego w układzie WE dla określonych wartości $U_{CE} = const$. Wyznaczyć parametr h_{21e} w określonym punkcie pracy na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.
- 2.17. Zmierzyć charakterystykę wyjściową tranzystora bipolarnego w układzie WE dla określonych wartości $I_B = const$. Wyznaczyć parametr h_{22e} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wyjściowej. Zapisać wnioski.
- 2.18. Zmierzyć charakterystykę przejściową tranzystora JFET dla określonych wartości $U_{DS} = const$. Wyznaczyć parametr g_m w określonym punkcie pracy na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.

- 2.19. Zmierzyć charakterystykę przejściową tranzystora JFET dla określonych wartości $U_{DS} = const.$ Wyznaczyć parametry U_p oraz I_{DSS} na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.
- 2.20. Zmierzyć charakterystykę wyjściową tranzystora JFET dla określonych wartości $U_{GS} = const.$ Wyznaczyć parametr g_{ds} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wyjściowej. Zapisać wnioski
- 2.21. Zmierzyć charakterystykę wyjściową tranzystora JFET dla określonych wartości $U_{GS} = const.$ zgodnie Wyznaczyć parametr R_{DS-ON} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wyjściowej. Zapisać wnioski.
- 2.22. Zmierzyć charakterystykę przejściową tranzystora E-MOSFET dla określonych wartości $U_{DS} = const.$ Wyznaczyć parametry U_T oraz g_m w określonym punkcie pracy na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.
- 2.23. Zmierzyć charakterystykę wyjściową tranzystora E-MOSFET dla określonych wartości $U_{GS} = const.$ Wyznaczyć parametr g_{ds} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wyjściowej. Zapisać wnioski.
- 2.24. Zmierzyć charakterystykę wyjściową tranzystora E-MOSFET dla określonych wartości $U_{GS} = const.$ Wyznaczyć parametr R_{DS-ON} w określonym punkcie pracy na podstawie zmierzonej charakterystyki wyjściowej. Zapisać wnioski.

3. Zagadnienia praktyczne obejmujące zakres przedmiotu EPP:

- 3.1. Zmierzyć charakterystykę $I_E = f(U_{EB1})$ tranzystora jednozłączowego za pomocą charakterografu. Wyznaczyć U_p , U_v oraz η tranzystora jednozłączowego. Zapisać wnioski.
- 3.2. Zmontować układu generatora relaksacyjnego z tranzystorem jednozłączowym. Zmierzyć właściwy przebieg czasowy i wyznaczyć parametry U_p , U_v oraz η na podstawie wykonanych pomiarów. Zapisać wnioski.
- 3.3. Dla zadanego punktu pracy tranzystora bipolarnego zmierzyć częstotliwość graniczną f_T , a następnie zmierzyć linię stałej częstotliwości granicznej f_T . Zapisać wnioski.
- 3.4. Zmierzyć przebiegi czasowe napięcia podczas pracy dynamicznej dla określonej bramki logicznej. Wyznaczyć czas propagacji. Zapisać wnioski.
- 3.5. Zmierzyć charakterystykę przejściową określonej bramki logicznej. Wyznaczyć napięcia odpowiadające określonym stanom logicznym oraz napięcie przełączania na podstawie zmierzonej charakterystyki przejściowej. Zapisać wnioski.
- 3.6. Zmierzyć charakterystykę $C_j = f(U)$ zaporowo spolaryzowanej diody półprzewodnikowej. Wyznaczyć parametry k , C_0 oraz m na podstawie zmierzonej charakterystyki $C_j = f(U)$. Zapisać wnioski.
- 3.7. Zmierzyć charakterystykę $P_L = f(D)$ w układzie sterowania mocą metodą PWM. Wyznaczyć parametry użytkowe układu. Zapisać wnioski.
- 3.8. Zmierzyć charakterystykę $P_L = f(\theta)$ w układzie sterowania mocą z tyrystorem triodowym. Wyznaczyć parametry użytkowe układu. Zapisać wnioski.
- 3.9. Zbadać charakterystykę $t_{gt} = f(I_G)$ tyrystora triodowego. Wyznaczyć maksymalną częstotliwość pracy badanego tyrystora. Zapisać wnioski.
- 3.10. Zbadać sprawność przetwornicy DC/DC w funkcji prądu obciążenia dla różnych wartości napięcia zasilania. Zapisać wnioski.
- 3.11. Zbadać sprawność układu scalonego stabilizatora napięcia w funkcji prądu obciążenia dla różnych wartości napięcia zasilania. Wyznaczyć parametr stabilizacji obciążeniowej. Zapisać wnioski.

- 3.12. Zaprojektować i zweryfikować działanie układów elektronicznych zbudowanych na bazie układu LM317: stabilizatora napięcia o określonym napięciu wyjściowym oraz źródła prądowego o określonej wydajności prądowej. Zapisać wnioski.
- 3.13. Zaprojektować zadany układ polaryzacji stałoprądowej tranzystora bipolarnego. Zbadać stabilność temperaturową punktu pracy tranzystora dla zaprojektowanego układu polaryzacji stałoprądowej. Wyznaczyć parametry TWU_{CE} oraz TWl_C . Zapisać wnioski.
- 3.14. Zbadać zadany czas przełączania tranzystora bipolarnego podczas pracy impulsowej w funkcji współczynnika przesterowania. Zapisać wnioski.
- 3.15. Zbadać zmianę parametru h_{11e} tranzystora bipolarnego w funkcji natężenia prądu I_C . Zapisać wnioski.
- 3.16. Zbadać zmianę parametru h_{21e} tranzystora bipolarnego w funkcji natężenia prądu I_C . Zapisać wnioski.
- 3.17. Zbadać zmianę parametrów U_P oraz I_{DSS} tranzystora polowego JFET w funkcji temperatury. Zapisać wnioski.
- 3.18. Zbadać wpływ temperatury na rezystancję kanału otwartego tranzystora polowego JFET oraz E-MOSFET. Zapisać wnioski.