Prova di Elettronica A – 12 luglio 2001

La prova ha durata 3 ore. Sul testo dell’esame vanno riportati solo i risultati richiesti. Il procedimento seguito per ogni domanda va riportato sui fogli protocollo.

1

Nome:

Cognome:

Matr.:

PARTE A

Esercizio 1
[image: image1.wmf]

+

-

Vcc

Q1

Q2

+

-

I2

+

-

I1

C

+

-

Vi

Vu

 Vcc = 10 V

R = 1 k(

C = 1 pF

V(= 0.7 V

Analizzare il circuito utilizzando il modello a soglia per i diodi.

1.1) Determinare il valore di Vu per V1 = V2 = 0V :
Vu =

1.2) Descrivere la funzione logica realizzata con V1 e V2 compresi tra 0 e Vcc:

1.3) Con V2 = 0V, si supponga V1 = Vcc per t (0 e V1 = 0 per t > 0. Determinare la durata del transitorio corrispondente alla variazione di Vu pari al 90% della sua variazione totale: t =
1.4) Dovendo analizzare il transitorio del circuito utilizzando SPICE, indicare quali tipi di generatori di tensione devono essere utilizzati per Vcc, V1 e V2, il tipo di analisi da attivare nel setup di simulazione, i valori di Print Step e di Final Time per verificare il risultato del punto 1.3)

Nome:

Cognome:

Matr.:

Esercizio 2
[image: image2.wmf]2

C = 100 pF

Vcc = 10 V

I 2 = 2 mA

(F = 100

Vt = 25 mV

Is = 10-16 A

Esprimere i valori numerici con tre cifre significative (es. 0.0026745 = 2.67m).

2.1) Calcolare I1 in modo che a riposo a Vi0 = 2.5V corrisponda Vu0 = 1V:

I1 =

2.2) Se si applica in ingresso Vi = Vi0 + Vi1 cos(2(f0t) con Vi1 piccolo a piacere risulta

[image: image3.wmf]

C

R

R

+

-

OpAmp

R1

R

Vu = Vu0+ 1/ Vi1 cos(2(f0t + (): calcolare il valore della frequenza f0 e della fase (

f0 =

(=

Nome:

Cognome:

Matr.:
Esercizio 3
[image: image4.wmf]

+

-

Vcc/2

R

D1

-

V1

C

D2

-

V2

Vu

 +

 +

OPAMP ideale

|Vum| = 10 V

R = 1 k(

C = 1 nF

3.1) Determinare i punti di riposo.

3.2) Analizzare la stabilità del circuito: scrivere l’equazione caratteristica, indicare per quali valori di R1 il circuito è stabile e motivare la risposta.

 Nome:

Cognome:

Matr.:

PARTE B

1) Ricavare l’espressione della resistenza d’ingresso ai piccoli segnali Ri di uno stadio ad emettitore comune a doppio carico con il modello a 2 parametri. Disegnare il circuito per grandi e piccoli segnali.

2) Un doppio bipolo amplificatore lineare ha resistenza d’ingresso Ri = 1 k(indipendente dal carico, resistenza d’uscita Ru = 100 (, guadagno di tensione a carico aperto pari a 10. Sapendo che il carico è costituito da una capacità C pari a 1 nF e che la porta d’ingresso è chiusa su un generatore di tensione non ideale Vg con una resistenza serie Rg di 1k(, determinare l’espressione del guadagno di tensione totale Vu/Vg e tracciarne i diagrammi di Bode indicando chiaramente le espressioni degli asintoti e degli eventuali poli e zeri.

� EMBED Word.Picture.8 ���

� EMBED Equation.2 ���

� EMBED Word.Picture.8 ���

� EMBED Word.Picture.8 ���

[image: image5.wmf]2

[image: image6.wmf]

+

-

Vcc/2

R

D1

-

V1

C

D2

-

V2

Vu

 +

 +

[image: image7.wmf]

+

-

Vcc

Q1

Q2

+

-

I2

+

-

I1

C

+

-

Vi

Vu

[image: image8.wmf]

C

R

R

+

-

OpAmp

R1

R

_1056295254.unknown

_1056295945.doc

+

-

Vcc

Q1

Q2

+

-

I2

+

-

I1

C

+

-

Vi

Vu

_1056205246.doc

C

R

R

+

-

OpAmp

R1

R

_1056187403.doc

+

-

Vcc/2

R

D1

 +

 -

V1

C

D2

 +

-

V2

Vu

