

Bevezetés az elektronikába

3. Astabil multivibrátorok alkalmazása

Ismétlés: astabil multivibrátor

- Amikor T2 kinyit, U_{c2} alacsony (néhány tized V) lesz, az eredetileg feltöltött kondenzátor negatívbe viszi T1 bázisát, emiatt T1 lezár.
- T1 lezárásakor C1 R1-en keresztül töltődni kezd, C2 pedig R3-on keresztül fokozatosan kisül. Az állapot addig tart, amíg T1 bázisa el nem éri a 0,7 V körüli nyitófeszültséget. Ekkor az állapot átbillen.

Astabil multivibrátort építünk

- Építsük meg a kapcsolást BC337 NPN tranzisztorokkal!

- 1. lépés: kössük földre az emittereket!

Astabil multivibrátort építünk

- Építsük meg a kapcsolást BC337 NPN tranzisztorokkal!

- 2. lépés:
kössük be az ellenállásokat!

Astabil multivibrátort építünk

- Építsük meg a kapcsolást BC337 NPN tranzisztorokkal!

- 3. lépés: kössük be a kondenzátorokat!

Kész a multivibrátor, de mire használjuk?

fritzing

Ismétlés: be- és kikapcsolási jelenségek

- **Feltöltés:** Ha a kisütött kondenzátorra egy ellenálláson keresztül feszültséget kapcsolunk, hirtelen nagy áram indul, de a kondenzátor feltöltődésével fokozatosan csökken. A változás sebessége az $R \cdot C$ értékétől függ. A kondenzátor feltöltése után a töltések áramlása megszűnik.
- **Kisütés:** Ha a feltöltött kondenzátort a soros ellenállással rövidre zárjuk, egy kikapcsolási tranziens folyamat játszódik le, a kondenzátor fokozatosan elveszti töltését, azaz kisül.

A „lélegző” LED kapcsolás

- A C3 kondenzátort T2 „kikapcsolt” állapotában a D1 diódán és az R5 ellenálláson keresztül töltjük.
- Amikor a T2 tranzisztor vezet, akkor a C3 kondenzátor az R6 ellenálláson keresztül kisül. Így a LED fokozatosan világosodik és sötétül.

A „lélegző” LED kapcsolás

- Építsük tovább a kapcsolást!
- A T3 tranzisztor kollektorát kössük a tápfeszültségre! (a fogyasztó most az emitterkörbe kerül)
- A LED katódját kössük földre! (A LED rövidebb lába a katód)

A korábbi
astabil multi-
vibrátor

fritzing

A „lélegző” LED kapcsolás

- A dióda katódját egy vastag csík jelzi. Ez megy T3 felé.
- T3 bázisára egy 470 k Ω -os ellenálláson keresztül megy a jel (sárga-lila-fekete-narancs)
- A LED áramkorlátozója egy 470 Ω -os ellenállás (sárga-lila-fekete-fekete jelzés)

fritzing

A „lélegző” LED kapcsolás

- A C3 kondenzátor negatív sarkát vastag csík jelzi, ez megy a föld felé
- Az R6 1 M Ω -os ellenállás (barna-fekete-fekete-sárga) T3 bázisa és a föld közé megy (itt – a látthatóság miatt – egy kis toldással és kerüléssel, de egyszerűbben is vezethették volna)

GND

+9 V

fritzing

A megépített „lélegző” LED kapcsolás

- Ügyeljünk a tranzisztorok láb kiosztására és a polaritásra!

Hangkeltés

- Egy másik alkalmazási lehetőség a hangkeltés, de ehhez meg kell változtatnunk az astabil multivibrátor frekvenciáját!
- Az alábbi kapcsolás adataival:
 $T = 0,69 \cdot (R2 \cdot C1 + R3 \cdot C2) \approx 3,063 \text{ ms}$ $f = 1/T \approx 329 \text{ Hz}$
ahol T a periódusidő, f pedig a frekvencia.

Áramkörszimuláció (Tina)

- Az áramkör a Tina programmal szimulálható
- Az alsó ábrán T1 kollektorán és bázisán vizsgáljuk a feszültség időbeli változását

A zenei hangok frekvenciatáblázata

- A „normál A” hang frekvenciája egyezményesen 440 Hz
- Az általunk generált hang Esz, ami egy szűk kvinttel lejjebb van

Hang	Hangköz	Temperált hangérték	Tiszta hangköz-arány	Hangközarány szorzószáma	Tiszta hangérték	Tiszta és temperált hang közti eltérés
C	prím	261.6256	1/1	1.000	264.0000	2.3744
Desz	kisszekund	277.1826	25/24	1.042	275.0000	-2.1826
D	szekund	293.6648	9/8	1.125	297.0000	3.3352
Esz	kisterc	311.1270	6/5	1.200	316.8000	5.6730
E	terc	329.6276	5/4	1.250	330.0000	0.3724
F	kvart	349.2282	4/3	1.333	352.0000	2.7718
Gesz	szűk.kvint	369.9944	25/18	1.389	366.6667	-3.3278
G	kvint	391.9954	3/2	1.500	396.0000	4.0046
Asz	kisszext	415.3047	8/5	1.600	422.4000	7.0953
A	szext	440	5/3	1.667	440	0.0000
B	kisszeptim	466.1638	9/5	1.800	475.2000	9.0362
H	szeptim	493.8833	15/8	1.875	495.0000	1.1167
C	oktáv	523.2511	2/1	2.000	528.0000	4.7489

Az áramkör megépítése

- Az astabil multivibrátorban csak a kondenzátorokat cseréljük ki (100 nF-os értékűre)
- A piezó csipogót egy harmadik tranzisztorral hajtjuk meg
- A csipogó áramár itt egy 100 Ω -os ellenállással korlátoztuk

A megépített hangkeltő

- A kapcsolást 3 db BC337 tranzisztorral építettük meg, dugaszolós próbapanelon. Ügyeljünk a csipogó polaritására!

A piezoelektromos jelenség

- Bizonyos kristályok (kvarc, turmalin, Rochelle-só) meghatározott irányú nyomására elektromos töltések jelennek meg a kristály felületén (lásd pl. elektromos gázgyújtó)
- A jelenség fordítva is működik: ha ezekre a kristályokra feszültséget kapcsolunk, a kristály deformálódik. Ezen az elven működik a csipogónk is, de számos más eszköz is, pl. atomerő-mikroszkóp, pásztázó mikroszkóp, dízelinjektor, ultrahangos távolságmérő, szúnyogriasztó.

A csipogó belseje

Tranzisztorok láb kiosztása

Ügyeljünk a polaritásra és a tokozás eltéréseire!

NPN tranzisztorok

PNP tranzisztorok

Ellenállás színkódok

