

Podle Theveninova teorému zjednodušte obvod na obrázku. $U_1=15V$, $R_i=1k\Omega$ a $R_2=2,2k\Omega$

Z V-A charakteristiky na obrázku určete diferenciální odpor diody při proudu $I_A=2,0mA$

Jaké jsou typické hodnoty úbytků napětí v propustném směru u usměrňovacích Si diod:

- a) s PN přechodem:
- b) s přechodem kov-polovodič:

Úbytek napětí v propustném směru u Si diody s PN přechodem (KY708) při 20°C a proudu $I_A=5\text{mA}$ je $U_{AK}=0,65\text{V}$. Vypočtěte hodnotu napětí U_{AK} pro teplotu PN přechodu 100°C .

Definujte graficky dobu závěrného zotavení t_{tr} usměrňovací diody a diferenciální odpor r_D u Zenerovy diody.

Co je to varikap, v jakých aplikacích a při jaké polarizaci napětí s používá.

Vypočtěte velikost napěťového činitele stabilizace zapojení z obrázku, je-li $r_D=2\ \Omega$, $R=470\ \Omega$, $U_1=10\text{V}$ a $U_2=5\text{V}$

Vypočtěte velikost napěťového činitele stabilizace zapojení z obrázku, je-li $r_D=2\Omega$, $R=470\ \Omega$

Ohm, $U_1=15V$ a $U_2=10V$, $R_z=2k2$.

Vypočtěte velikost odporu rezistoru R zapojení z obrázku, je-li $U_1=15V$ a $U_2=10V$, $R_z=1k\Omega$ a $I_{ZD}=10mA$. Určete jeho ztrátový výkon.

Vypočtěte velikost zvlnění výstupního napětí jednocestného usměrňovače s filtrem, je-li odpor zatěžovacího rezistoru $R_z=1k\Omega$ a kapacita filtračního kondenzátoru $C_N=470\mu F$.

Nakreslete zapojení můstkového usměrňovače s filtrem a vypočtěte hodnotu kapacity filtračního kondenzátoru pro zvlnění 10% při zátěži $R_L = 100\Omega$

Napište definiční vztahy parametrů typu y_s pro unipolární tranzistor obecně, vyložte jejich obvodový význam, rozměry a okrajové podmínky jejich platnosti, nakreslete příslušný náhradní lineární obvod.

Napište definiční vztahy parametrů typu h_e pro bipolární tranzistor, vyložte jejich obvodový význam, rozměry a okrajové podmínky jejich platnosti, nakreslete příslušný náhradní lineární obvod.

Vypočtěte hodnotu odporu R_B zesilovače pracujícího ve třídě A, je-li $R_C=1k\Omega$, $h_{21e}=200$, $U_{CC}=15V$ a $C_{v1}=1mF$, $C_{v2}=1mF$.

Vypočtěte hodnotu výstupního odporu zesilovače pracujícího ve třídě A, je-li $R_C=1k\Omega$, $h_{21e}=200$, $h_{22e}=0,05mS$, $U_{CC}=15V$ a $C_{v1}=1mF$, $C_{v2}=1mF$.

Jaké má napěťové zesílení zesilovač z obrázku předchozího příkladu.

Vypočtěte hodnotu diferenciálního vstupního odporu zesilovače mezi svorkami 1 - 2, je-li $h_{11e}=1000$ Ohm, $R_B=470k\text{Ohm}$, $R_E=270\text{Ohm}$, $R_C=1\text{kOhm}$, $h_{21e}=200$ a $C_{v1}=1\text{mF}$, $C_{v2}=1\text{mF}$.

Jaké má napěťové zesílení zesilovač z obrázku předchozího příkladu.

Vypočtěte hodnotu diferenciálního vstupního odporu zesilovače mezi svorkami 1 - 2, je-li $h_{11e}=1000$ Ohm, $R_B=1\text{MOhm}$, $R_E=1\text{kOhm}$, $h_{21e}=200$ a $C_1=1\text{mF}$

Vypočtěte hodnotu odporu R_B zesilovače pracujícího ve třídě A, je-li $R_E=1\text{kOhm}$, $h_{21e}=200$, $U_{CC}=15\text{V}$ a $C_{v1}=1\text{mF}$, $C_{v2}=1\text{mF}$

Jaké má proudové a napěťové zesílení zesilovač z obrázku předchozího příkladu

Jaké má napěťové zesílení zesilovač z obrázku, je-li $h_{11e}=1000$ Ohm, $R_C=2\text{kOhm}$, $R_E=470\text{Ohm}$, $h_{21e}=200$, $C_{v1}=1\text{mF}$, $C_{v2}=1\text{mF}$.

Nakreslete zapojení pro nastavení pracovního bodu zesilovače s tranzistorem JFET (N-kanál)

Nakreslete zapojení zesilovače malého signálu se společným SOURCE s tranzistorem JFET (N-kanál) a odvod'te vztah pro jeho zesílení.

Nakreslete výstupní V-A charakteristiku

- a) tranzistoru JFET s kanálem N
- a) tranzistoru JFET s kanálem P

Nakreslete zapojení pro nastavení pracovního bodu zesilovače

- a) s tranzistorem JFET N-kanál.
- b) s tranzistorem JFET P-kanál.

Vypočtěte napěťové zesílení zesilovače malého signálu s tranzistorem na obrázku. Uvažujte převodní admitanci $4,5\text{mS}$ a výstupní admitanci $0,04 \text{ mS}$, $R_D=1\text{kOhm}$, $R_S=100\text{Ohm}$, $R_G=1\text{MOhm}$ a $C_{v1}=1\text{mF}$, $C_{v2}=1\text{mF}$, $C_b=1\text{mF}$.

Nakreslete zapojení antisaturační Schottkyho diody pro bipolární tranzistor jako spínač a vyložte vliv na dynamické parametry takového spínače.

Nakreslete 2 způsoby ochrany tranzistoru MOSFET proti překmitu napětí při vypínání induktivní zátěže.

Vypočtěte velikost překmitu napětí U_{CE} při vypínání induktivní zátěže, tvořené vinutím relé ($R_{Re}=10\text{Ohm}$ a $L_{Re}=0,1\text{mH}$), je-li vypínací doba tranzistoru 1.10^{-6} s a $U_{CC}=15\text{V}$.

Nakreslete zapojení zesilovače ve třídě B a jeho převodní charakteristiku.

Nakreslete zapojení zesilovače ve třídě AB a jeho převodní charakteristiku

Vypočtěte hodnoty součástek R_1 , R_g a C u zapojení z obrázku, je-li $U_a=230V/50Hz$ (Vef), $I_{GFM}=200mA$ a $I_{GT}=0,5mA$. Úhel otevření předpokládejte 20° až 160° .

Nakreslete zapojení invertujícího zesilovače s operačním zesilovačem a odvod'te vztah pro napěťové zesílení tohoto zapojení

Nakreslete zapojení invertujícího zesilovače s operačním zesilovačem a odvod'te vztah pro vstupní odpor tohoto zapojení

Nakreslete zapojení neinvertujícího zesilovače s operačním zesilovačem a odvod'te vztah pro napěťové zesílení tohoto zapojení.

Nakreslete zapojení neinvertujícího zesilovače s operačním zesilovačem a odvod'te vztah pro vstupní odpor tohoto zapojení