Вопросы по дисциплине "ЭЛЕКТРОННЫЕ ПРИБОРЫ И УСТРОЙСТВА" (часть 2)

для специальности I–45 01 03 – Сети телекоммуникаций

1. Классификация аналоговых электронных устройств.

2. Основные параметры усилительных устройств.

3. Основные характеристики усилительных устройств.

4. Режимы работы усилительных каскадов: А, В, АВ.

5. Задание рабочей точки биполярного транзистора (БТ) в схеме с фиксированным током базы. Основные расчетные соотношения.

6. Задание рабочей точки БТ в схеме с фиксированным напряжением база-эмиттер. Основные расчетные соотношения.

7. Стабилизация рабочей точки БТ в схеме с коллекторной стабилизацией. Основные расчетные соотношения.

8. Стабилизация рабочей точки БТ в схеме с эмиттерной стабилизацией. Основные расчетные соотношения.

9. Усиление сигнала с помощью БТ. Графоаналитический расчет основных параметров усиления.

10. Эквивалентные представления усилительного каскада в виде управляемого источника напряжения и управляемого источника тока.

11. Усилительный каскад (УК) на БТ с ОЭ в области средних частот: эквивалентная схема, входное и выходное сопротивление, коэффициенты усиления по току и напряжению.

12. УК на БТ с ОБ в области средних частот: эквивалентная схема, входное и выходное сопротивление, коэффициент усиления по току и напряжению.

13. УК на БТ с ОК (эмиттерный повторитель) в области средних частот: эквивалентная схема, входное и выходное сопротивление, коэффициент усиления по току и напряжению.

14. Обратные связи в усилительных устройствах: основные понятия, классификация.

15. Коэффициент передачи усилителя охваченного ОС. Влияние обратных связей на параметры и характеристики усилителя.

16. Сравнительная характеристика параметров УК на БТ с ОЭ, ОК и ОБ: коэффициенты усиления по току и напряжению, входное и выходное сопротивление, полоса пропускания.

17. Усилительные каскады на ПТ с общим истоком.

18. Усилители постоянного тока (УПТ) на БТ: способы устранения дрейфа нуля, согласование уровней постоянного напряжения между каскадами УПТ.

19. Двухтактный бестрансформаторный оконечный каскад в режиме класса B. Переходные искажения.

20. Двухтактный бестрансформаторный оконечный каскад в режиме класса AB.

21. Дифференциальный усилительный каскад: принцип действия, дифференциальные и синфазные сигналы.

22. Дифференциальный усилительный каскад: входное и выходное сопротивление, коэффициенты усиления синфазного и дифференциального сигналов, коэффициент ослабления синфазного сигнала.

23. Способы улучшения параметров дифференциальных усилительных каскадов.

24. Классификация и параметры операционных усилителей (ОУ).

25. Инвертирующий усилитель на ОУ.

26. Неинвертирующий усилитель на ОУ.

27. Схема сумматора на ОУ.

28. Дифференцирующий усилитель на ОУ.

29. Интегрирующий усилитель на ОУ.

30. Логарифмирующий усилитель на ОУ.

31. Антилогарифмирующий усилитель на ОУ.

32. Ключ на БТ: принципиальная схема, передаточная характеристика, статический режим работы.

33. Ключ на БТ: принципиальная схема, динамический режим работы.

34. Способы повышения быстродействия ключей на БТ.

35. Ключи на МДП-транзисторах.

36. Ключ на комплементарных МДП-транзисторах.

37. Логические элементы, логические функции, основные законы алгебры логики.

38. Принцип построения логических элементов на основе полупроводниковых диодов.

39. Базовый логический элемент транзисторно-транзисторной логики (ТТЛ).

40. Базовый логический элемент эмиттерно-связанной логики (ЭСЛ).

41. Интегральная-инжекционная логика.

42. Параметры логических элементов.

43. RS-триггер.

44. Синхронный RS-триггер.

45. D-триггер.

46. T-триггер.

47. JK-триггер.

48. Мультивибратор на логических элементах.

