

Projekt 1. Układ pracy diody półprzewodnikowej

1. Utworzyć plik CIR odpowiadający obwodowi z rys. 1.1. Wykorzystać podany przez prowadzącego model diody, wklejając odpowiednią instrukcję MODEL do pliku (modele i karty katalogowe są dostępne na stronie internetowej przedmiotu). Wartości elementów zostaną podane niżej.
2. Za pomocą analizy OP określić:
 - punkt pracy diody D_1 ,
 - napięcie na oporniku R_L ,dla następujących warunków:
 - a) $R_L = 1 \text{ k}\Omega$, $V_s = -5 \text{ V}$;
 - b) $R_L = 1 \text{ k}\Omega$, $V_s = 5 \text{ V}$;
 - c) $R_L = 500 \Omega$, $V_s = 5 \text{ V}$.

Na podstawie wyników obliczyć w każdym przypadku moc wydzielaną w oporniku.

Odczytane i obliczone wartości zebrać w tabeli. W sprawozdaniu należy zamieścić odpowiednie fragmenty pliku OUT.

3. Zamienić źródło napięciowe V_s na prądowe I_s (kierunek przepływu prądu od węzła 0 do 1). Korzystając z analizy DC (zmiana linowa – LIN) i programu Probe, wykreślić charakterystykę statyczną $U = f(I)$ diody w stanie przewodzenia, dla prądu zmieniającego się od 0 do maksymalnego powtarzalnego prądu szczytowego I_{FRM} odczytanego z karty katalogowej (jeżeli brak oznaczenia I_{FRM} , należy poszukać I_F).

Symulacje proszę wykonać dla dwóch wartości kroku symulacji: $1/5 I_{FRM}$ i $1/100 I_{FRM}$. Jaki jest wpływ kroku symulacji na wyniki?

Korzystając z kursorów, odczytać wartość napięcia, jakie odłoży się na diodzie przewodzącej prąd o wartości I_{FRM} . Umieścić na wykresie znacznik ze współrzędnymi tego punktu.

4. Nie uruchamiając nowej analizy, wykreślić w programie Probe zależność mocy czynnej wydzielanej w diodzie P od prądu przez nią płynącego I . Odczytać wartość prądu, dla którego wydzielana moc osiągnie wartość maksymalną odczytaną z karty katalogowej (parametr *power dissipation, maximum power dissipation, total power dissipation*).
5. Zmodyfikować plik wejściowy tak, aby możliwe było dokonanie analizy DC dla 4 różnych temperatur: $27 \text{ }^\circ\text{C}$, $40 \text{ }^\circ\text{C}$, $100 \text{ }^\circ\text{C}$ i maksymalnej odczytanej z karty katalogowej (parametr T_I). Uruchomić analizę i w programie Probe wykreślić rodzinę charakterystyk $P = f(I)$. Odczytać z wykresu moc wydzielaną w diodzie dla podanych temperatur, dla wartości prądu wyznaczonej w punkcie 4. W odpowiednich punktach umieścić na wykresie znaczniki wskazujące odczytaną wartość mocy.

Rys. 1.1