Uniwersytet Pedagogiczny
im. Komisji Edukacji Narodowej w Krakowie

Instytut Nauk Technicznych

Laboratorium elektroniki

Ćwiczenie nr 2

Temat: PRZYRZĄDY PÓŁPRZEWODNIKOWE - DIODY

	Rok studiów
	Grupa
	Imię i nazwisko
	Data
	Podpis
	Ocena

	
	
	
	
	
	

1. Wprowadzenie
Należy uzupełnić dane w punktach 1.1.1 – 1.3.5.
1.1 Charakterystyka diody prostowniczej

1.1.1 Charakterystyka w kierunku przewodzenia:

1.1.2 Charakterystyka w kierunku wstecznym (zaporowym):

1.1.3 Parametry:

1.1.4 Oznaczenia:

1.1.5 Zastosowania:

1.2 Charakterystyka diody Zenera:

1.2.1 Charakterystyka w kierunku przewodzenia:

1.2.2 Charakterystyka w kierunku wstecznym (zaporowym):

1.2.3 Parametry:

1.2.4 Oznaczenia:

1.2.5 Zastosowania:

1.3 Charakterystyka diody elektroluminescencyjnej

1.3.1 Charakterystyka w kierunku przewodzenia:

1.3.2 Charakterystyka w kierunku wstecznym (zaporowym):

1.3.3 Parametry:

1.3.4 Oznaczenia:

1.3.5 Zastosowania:

2. [bookmark: _GoBack]Cel ćwiczenia.
2.1 Badanie diody prostowniczej w:
- kierunku przewodzenia,
- kierunku zaporowym.
2.2 Badanie diody Zenera w:
- kierunku przewodzenia,
- kierunku zaporowym.
2.3 Badanie diody LED w:
- kierunku przewodzenia,
- kierunku zaporowym.

3. Układ pomiarowy
Układ stosowany do wyznaczania charakterystyk diod pokazano na rysunku 1.

[image: C:\Documents and Settings\admin\Moje dokumenty\Moje obrazy\dfghui.bmp]

Rys. 1. Moduł AB-01 układu do pomiaru diod półprzewodnikowych.

4.
Przebieg ćwiczenia

4.1 Aby wyznaczyć charakterystykę krzemowej diody prostowniczej w kierunku przewodzenia proszę wykonać następujące czynności:
4.1.1. Ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.
4.1.2. Następnie połączyć amperomierz między punktami 2 i 8 do pomiaru natężenia prądu diody IF [mA].
4.1.3. Połączyć woltomierz między punktami 1 i 9 do pomiaru napięcia UF [V] diody.
4.1.4. Proszę włączyć zasilacz laboratoryjny (bez połączonych przewodów) i ustawić napięcie UZ=12 [V], a następnie wyłączyć zasilacz. Proszę połączyć przewodami zasilającymi układ pomiarowy z zasilaczem i poinformować prowadzącego zajęcia o konieczności sprawdzenia układu połączeń.
4.1.5. Regulując potencjometrem P1 wartość napięcia diody od UF=(0-0,8)V z przyrostem wartości przedstawionym w tabeli pomiarów 1, należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IF diody.
4.1.6. W sprawozdaniu korzystając z danych w tabeli pomiarów 1 proszę narysować krzywą zależności napięcia przewodzenia diody UF i natężenia prądu przewodzenia diody IF, (pierwsza ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką krzemowej diody prostowniczej w kierunku przewodzenia.
4.1.7. Należy wyłączyć zasilacz.

Tabela pomiarów 1.
	Lp.
	UF [V]
	IF [mA]

	1.
	0,0
	

	2.
	0,2
	

	3.
	0,4
	

	4.
	0,5
	

	5.
	0,55
	

	6.
	0,6
	

	7.
	0,65
	

	8.
	0,7
	

	9.
	0,75
	

	10.
	0,8
	

4.2 Aby wyznaczyć charakterystykę krzemowej diody prostowniczej w kierunku zaporowym proszę wykonać następujące czynności:
4.2.1 Proszę ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.
4.2.2 Następnie proszę połączyć amperomierz między punktami 3 i 8 do pomiaru natężenia prądu wstecznego diody IR [nA].
4.2.3 Proszę włączyć woltomierz między punkty 1 i 9 do pomiaru napięcia UR [V] diody.
4.2.4 Proszę włączyć zasilacz laboratoryjny.
4.2.5 Regulując potencjometrem P1 napięcia diody w zakresie UR=(0-12)V z przyrostem wartości przedstawionym w tabeli pomiarów 2, należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IR diody.
4.2.6 W sprawozdaniu korzystając z danych w tabeli pomiarów 2 proszę narysować krzywą zależności napięcia wstecznego diody UR i natężenia prądu wstecznego diody IR, (trzecia ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką krzemowej diody prostowniczej w kierunku zaporowym.
4.2.7 Należy wyłączyć zasilacz.

Tabela pomiarów 2.
	Lp.
	UR [V]
	IR [nA]

	1.
	0
	

	2.
	2
	

	3.
	4
	

	4.
	6
	

	5.
	8
	

	6.
	10
	

	7.
	12
	

4.3 Aby wykreślić charakterystykę diody LED w kierunku przewodzenia proszę wykonać następujące czynności:

4.3.1	Ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.

4.3.2	Następnie połączyć amperomierz między punktami 4 i 8 do pomiaru natężenia prądu diody IF [mA].

4.3.3	Połączyć woltomierz między punktami 1 i 9 do pomiaru napięcia UF [V] diody.

4.3.4	Proszę włączyć zasilacz laboratoryjny.

4.3.5	Regulując potencjometrem P1 wartość napięcia diody UF=(0-2,1)V z przyrostem wartości przedstawionym w tabeli pomiarów 3, należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IF diody.

4.3.6 	W sprawozdaniu korzystając z danych w tabeli pomiarowej 3 proszę narysować krzywą zależności napięcia przewodzenia diody UF i natężenia prądu przewodzenia diody IF, (pierwsza ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką diody LED w kierunku przewodzenia.

4.3.7	Należy wyłączyć zasilacz.

Tabela pomiarów 3.
	Lp.
	UF [V] red
	UF [V] green
	IF [mA]

	1.
	0,0
	0,0
	

	2.
	0,5
	0,5
	

	3.
	1
	1
	

	4.
	1,5
	1,5
	

	5.
	1,55
	1,7
	

	6.
	1,6
	1,8
	

	7.
	1,65
	1,85
	

	8.
	1,7
	1,9
	

	9.
	1,75
	1,95
	

	10.
	1,8
	2
	

	11.
	2,1
	2,1
	

4.4 	Aby wykreślić charakterystykę diody LED w kierunku zaporowym proszę wykonać następujące czynności:
4.4.1 Ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.
4.4.2 Następnie połączyć amperomierz między punktami 5 i 8 do pomiaru natężenia prądu diody IR [nA].
4.4.3 Połączyć woltomierz między punktami 1 i 9 do pomiaru napięcia UR [V] diody.
4.4.4 Proszę włączyć zasilacz laboratoryjny.
4.4.5 Regulując potencjometrem P1 wartość napięcia diody UR=(0-5)V z przyrostem wartości przedstawionym w tabeli pomiarów 4, należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IR diody.
4.4.6 W sprawozdaniu korzystając z danych w tabeli pomiarów 4 proszę narysować krzywą zależności napięcia wstecznego diody UR i natężenia prądu wstecznego diody IR, (trzecia ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką diody LED w kierunku zaporowym.
4.4.7 Należy wyłączyć zasilacz.

Tabela pomiarów 4.
	Lp.
	UR [V]
	IR [nA]

	1.
	0.0
	

	3.
	1.0
	

	5.
	2.0
	

	6.
	3.0
	

	7.
	4.0
	

	8.
	5.0
	

4.5 Aby wykreślić charakterystykę diody Zenera w kierunku przewodzenia proszę wykonać następujące czynności:

4.5.1 Ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.

4.5.2 Następnie podłączyć amperomierz między punkami 6 i 8 do pomiaru natężenia prądu diody IF [mA].

4.5.3 Połączyć woltomierz między punktami 1 i 9 do pomiaru napięcia UF [V] diody.

4.5.4 Proszę włączyć zasilacz laboratoryjny.

4.5.5 Regulując potencjometrem P1 napięcia diody UF=(0-0,8)V z przyrostem wartości przedstawionym w tabeli pomiarowej 5, należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IF diody.

4.5.6 W sprawozdaniu korzystając z danych w tabeli pomiarów 5 proszę narysować krzywą zależności napięcia przewodzenia diody UF i natężenia prądu przewodzenia diody IF, (pierwsza ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką diody Zenera w kierunku przewodzenia.

4.5.7 Należy wyłączyć zasilacz.

Tabela pomiarów 5.
	Lp.
	UF [V]
	IF [mA]

	1.
	0,0
	

	2.
	0,2
	

	3.
	0,4
	

	4.
	0,5
	

	5.
	0,55
	

	6.
	0,6
	

	7.
	0,65
	

	8.
	0,7
	

	9.
	0,75
	

	10.
	0,8
	

	11.
	0,9
	

4.6 Aby wykreślić charakterystykę diody Zenera w kierunku zaporowym proszę wykonać następujące czynności:
4.6.1 Ustawić potencjometr P1 w pozycji zerowej - pełny obrót w kierunku przeciwnym do ruchu wskazówek zegara.
4.6.2 Następnie połączyć amperomierz między punktami 7 i 8 do pomiaru natężenia prądu diody IR [mA].
4.6.3 Połączyć woltomierz między punktami 1 i 9 do pomiaru napięcia UR [V] diody.
4.6.4 Proszę włączyć zasilacz laboratoryjny.
4.6.5 Regulując potencjometrem P1 wartość napięcia diody UR=(0-6)V z przyrostem wartości przedstawionym w tabeli pomiarów 6, a następnie wartość natężenia prądu diody IR=(0,5-12)mA z przyrostem przedstawionym w tabeli pomiarów 6 należy zmierzyć i zanotować odpowiednie wartości natężenia prądu IR oraz napięcia UR diody.
4.6.6 W sprawozdaniu korzystając z danych w tabeli pomiarów 6 proszę narysować krzywą zależności napięcia wstecznego diody UR i natężenia prądu wstecznego diody IR, (trzecia ćwiartka układu współrzędnych). Krzywa ta jest charakterystyką diody Zenera w kierunku zaporowym.

4.6.7 Należy wyłączyć zasilacz.

Tabela pomiarów 6.
	Lp.
	UR [V]
	IR [mA]

	1.
	0
	

	2.
	4
	

	3.
	6
	

	4.
	
	0,5

	5.
	
	1

	6.
	
	1,5

	7.
	
	2

	8.
	
	4

	9.
	
	8

	10.
	
	12

5. Przyrządy pomiarowe
1. Moduł pomiarowy AB01.
2. Zasilacz laboratoryjny NDN DF1731SB3A.
3. Multimetr cyfrowy METEX M-3650.
4. Multimetr cyfrowy METEX M-3650.

6. Wnioski
Należy przedstawić własne wnioski z przeprowadzonego ćwiczenia.

7. Literatura
1. P.HOROWITZ, W.HILL „Sztuka elektroniki”
2. S.SOCLOF „Zastosowania analogowych układów scalonych”
3. A.CHWALEBA „Pracownia elektroniczna- elementy układów elektronicznych”
4. U.TIETZE, CH.SCHENK "Układy połprzewodnikowe"
5. K.MICHAŁOWSKI „Elektrotechnika z elektronika”
6. Instrukcje obsługi przyrządów pomiarowych:
- multimetr: METEX M-3650,
- zasilacz laboratoryjny: NDN DF1731SB3A.

Na podstawie: Scientech Technologies Pvt. Ltd.	6	 Instytut Nauk Technicznych UP Kraków TH
		
image1.png
Si Dioda

Zener 6.8V

E El:ienTECH Charakterystyka Diody
AB-01

