Esperienza di Laboratorio di Fisica V a.a. 2008-2009
Amplificatore a Emettitore Comune
- 2 -

STUDENTI: …………………………………..

…………………………………..

…………………………………..

TRANSISTOR IN CONFIGURAZIONE A EMETTITORE COMUNE: AUTOPOLARIZZAZIONE, AMPLIFICAZIONE E RISPOSTA IN FREQUENZA

[image: image1.png]

Si monti il circuito di autopolarizzazione a CE mostrato in figura scegliendo i valori delle resistenze in modo che risulti

Vce= Vcc/2, Ic= 4 mA.

Fissare i seguenti parametri:

Vcc=8V, Rc/Re=4, RTH=R1//R2=6 k(con R1>R2).
Utilizzare inizialmente per  un valore di almeno 200. Verificare che il punto di lavoro sia quello desiderato e correggerlo se differisce di più del 10% da quello scelto, operando come nell’esperienza della polarizzazione fissa.

Si riportino i valori misurati delle resistenze utilizzate (ed i loro errori) e i valori di Vce ed Ic misurati (con i loro errori):

R1=______________ R2=_____________

Rc=______________ Re=______________
Vce= _____________ Ic=______________
2) Scegliere un condensatore Cin di disaccoppiamento da collegare nel nodo fra R1 ed R2. La scelta del condensatore deve essere tale che il filtro passa-alto che questo forma insieme alla resistenza di ingresso dell’amplificatore sia tale da non modificare apprezzabilmente il segnale d’ingresso alla minima frequenza da utilizzare, che può ragionevolmente essere scelta a qualche centinaio di Hz.

3) Inviare quindi in ingresso all’amplificatore un segnale sinusoidale di frequenza di 1 kHz e di ampiezza massima di 0.1 V. Misurare con l’oscilloscopio il guadagno in tensione Av=Vout/Vin. Identificare la regione di funzionamento in regime lineare aumentando progressivamente l’ampiezza del segnale d’ingresso. Riportare su di un grafico i dati.

[image: image3.png]

Correlare il valore di amplificazione di tensione misurato con i valori aspettati in base ai componenti scelti per il vostro circuito.

__

__

__

4) Inviare in ingresso un segnale di ampiezza massima corrispondente a circa la metà della zona lineare identificata nel punto precedente e graficare il modulo del guadagno in tensione misurato in funzione della frequenza su scala semilogaritmica. Effettuare 2-3 misure per ogni decade di frequenza, un numero maggiore nelle regioni nei dintorni delle eventuali frequenze di taglio.

[image: image2.png]1

2 34567890 2 34567830 2 3 4567830 2 3 4567890 2 3 4567830
Free Logarithmic Graph Paper from http://incompetech.com/graphpaper/logarithmic/

2 3 4567830

Evidenziare le eventuali frequenze di taglio (a bassa e/o alta frequenza) cercando di correlarne il valore ai componenti scelti e ai parametri del transistor.

__

__

__

