
Elektronika 1. zárthelyi – A csoport

A feladatokat önállóan, meg nem engedett segítség
igénybevétele nélkül oldottam meg.
NÉV: ALÁÍRÁS:

NEPTUN KÓD

1. Rajzolja fel egy bipoláris npn tranzisztor rajzjelét és
tüntesse fel az egyes kivezetések nevét!

2. Rajzolja fel a Graetz híddal megvalósított
egyenirányító kapcsolást, pufferkondenzátorral!

3. Mi a fő különbség egy vezető és egy szigetelő anyag
sávszerkezete között?

4. Adja meg egy ideális dióda differenciális ellenállását,
ha a dióda árama 1A! A termikus feszültség 26mV.

5. Körülbelül milyen értékű egy bipoláris tranzisztor földelt
emitteres áramerősítési tényezője?

6. Egy ideálisnak tekinthető erősítő feszültségerősítése
60dB. Ha a bemenetre 1mV feszültséget kapcsolunk,
mekkora feszültséget mérünk az erősítő kimenetén?

7. Rajzoljon fel és méretezzen egy RC tagot, melynek
időállandója 10ms!

8. Rajzolja fel közelítőleg egy nMOS tranzisztor
telítésben érvényes transzfer karakterisztikáját!

9. Rajzolja fel egy npn bipoláris tranzisztor földelt
emitteres kisjelű modelljét és számítsa ki az
elemértékeket. A tranzisztor kollektorárama 1mA,
bázisárama 10μA, UCE=5V.

10. Röviden írja le az optocsatoló működését!

Elektronika 1. zárthelyi – B csoport

A feladatokat önállóan, meg nem engedett segítség
igénybevétele nélkül oldottam meg.
NÉV: ALÁÍRÁS:

NEPTUN
KÓD

1. Rajzolja fel egy n csatornás MOS tranzisztor
rajzjelét és tüntesse fel az egyes kivezetések
nevét!

2. Rajzolja fel a Graetz híddal megvalósított
egyenirányító kapcsolást, pufferkondenzátorral!

3. Mit jelent az, hogy egy félvezető anyag n típusú?

4. Adja meg egy ideális dióda differenciális ellenállását,
ha a dióda árama 10μA! A termikus feszültség
26mV.

5. Körülbelül milyen értékű egy bipoláris tranzisztor földelt
bázisú áramerősítési tényezője?

6. Egy ideálisnak tekinthető erősítő feszültségerősítése
40dB. Ha a bemenetre 1mV feszültséget kapcsolunk,
mekkora feszültséget mérünk az erősítő kimenetén?

7. Rajzoljon fel és méretezzen egy RC tagot, melynek
időállandója 22μs!

8. Rajzolja fel közelítőleg egy bipoláris tranzisztor
földelt emitteres kimeneti karakterisztikáját!

9. Rajzolja fel egy npn bipoláris tranzisztor földelt
emitteres kisjelű modelljét és számítsa ki az
elemértékeket. A tranzisztor kollektorárama 2mA,
bázisárama 10μA, UCE=10V.

10. Röviden írja le a LED működési elvét!

Elektronika 1. zárthelyi – A csoport

A feladatokat önállóan, meg nem engedett segítség
igénybevétele nélkül oldottam meg.
NÉV: ALÁÍRÁS:

NEPTUN KÓD

Minden felhasznált lapon tüntesse fel a jobb felső sarokban nevét, NEPTUN kódját, csoportját és aláírását! Beadáskor a
felhasznált lapokat hosszában hajtsa össze, legkívülre ez a lap kerüljön, úgy, hogy a NEPTUN kód látható legyen. A
megoldást az elméleti kérdésekkel kezdje, 30 perc után az elméleti rész megoldását beszedjük. A feladatok megoldására
30 perc áll rendelkezésére. Az első három feladatot kötelezően meg kell oldania, a többi feladatot megoldhatja, többlet
pontokért. A feladatokat csak akkor javítjuk ki, ha Ön az elméleti kérdésekből legalább 10 pontot, a választható
feladatokat csak akkor vesszük figyelembe, ha az elméleti kérdésekből és a kötelező példákból Ön legalább 20 pontot
elért. Nem programozható számológépen kívül más segédeszköz nem használható. Aláírás nélkül a dolgozat
érvénytelen! Köszönjük, hogy betartja a formai előírásokat, ezzel a javítók munkáját nagymértékben segíti.

EZEKET A FELADATOKAT KÖTELEZŐEN MEG KELL OLDANIA!

1. ábra

2. ábra

3. ábra

4. ábra

5. ábra

1. Az 1. ábra kapcsolásában a Zener dióda letörési feszültsége 10V, differenciális ellenállása 2Ω.
Határozza meg a Zener áramát! (1p) Mennyit változik a dióda feszültsége, ha a tápfeszültség megváltozása
100mV? (2p)

2. Határozza meg a 2. ábrán látható kapcsolásban a 250Ω-os ellenállással reprezentált izzólámpa áramát, ha
a bemeneti feszültség UIN=5V! (4p)

3. A 3. ábrán látható karakterisztikájú infra LED-et 5V tápfeszültségről egy előtét ellenállás segítségével
100mA-es munkapontban szeretnénk működtetni. Adjon méretezett kapcsolási rajzot! (3p)

EZEKHEZ A FELADATOKHOZ CSAK AKKOR KEZDJEN HOZZÁ, HA A KÖTELEZŐ FELADATOKKAL VÉGZETT!

4. Az olcsóbb szünetmentes tápegységek akkumulátoros működésben kimenetükön a 4. ábrán látható jelalakú
ún. módosított szinuszos feszültséget szolgáltatnak. Adja meg a hullámforma adatait, ha tudjuk, hogy a
csúcsérték és az effektív érték is megegyezik a hálózati 230V-os szinuszos feszültséggel! (3p)

5. Az 5. ábrán látható kapcsolás Zener dióda segítségével pontos, referencia áramot állít elő. Határozza meg a
referenciaáram értékét! (A tranzisztor kollektorára a meghajtott áramkör csatlakozik, de az ábrán ez nincs
jelölve…)

100

+15V

2,1k

+12V

UIN

B=150
UCES=0,2V 250

U

t

U1

t1 t1 t1 t1U1

T

4,7V

4,7k

4,7k

+10V

Iref

B=150, UBE=UD=0,6V

Elektronika 1. zárthelyi – B csoport

A feladatokat önállóan, meg nem engedett segítség
igénybevétele nélkül oldottam meg.
NÉV: ALÁÍRÁS:

NEPTUN KÓD

Minden felhasznált lapon tüntesse fel a jobb felső sarokban nevét, NEPTUN kódját, csoportját és aláírását! Beadáskor a
felhasznált lapokat hosszában hajtsa össze, legkívülre ez a lap kerüljön, úgy, hogy a NEPTUN kód látható legyen. A
megoldást az elméleti kérdésekkel kezdje, 30 perc után az elméleti rész megoldását beszedjük. A feladatok megoldására
30 perc áll rendelkezésére. Az első három feladatot kötelezően meg kell oldania, a többi feladatot megoldhatja, többlet
pontokért. A feladatokat csak akkor javítjuk ki, ha Ön az elméleti kérdésekből legalább 10 pontot, a választható
feladatokat csak akkor vesszük figyelembe, ha az elméleti kérdésekből és a kötelező példákból Ön legalább 20 pontot
elért. Nem programozható számológépen kívül más segédeszköz nem használható. Aláírás nélkül a dolgozat
érvénytelen! Köszönjük, hogy betartja a formai előírásokat, ezzel a javítók munkáját nagymértékben segíti.

EZEKET A FELADATOKAT KÖTELEZŐEN MEG KELL OLDANIA!

6. ábra

7. ábra

8. ábra

9. ábra

10. ábra

1. Az 6. ábra kapcsolásában a Zener dióda letörési feszültsége 12V, differenciális ellenállása 1Ω.
Határozza meg a Zener áramát! (1p) Mennyit változik a dióda feszültsége, ha a tápfeszültség megváltozása
50mV? (2p)

2. Határozza meg a 7. ábrán látható kapcsolásban a 250Ω-os ellenállással reprezentált izzólámpa áramát, ha
a bemeneti feszültség UIN=3,3V! (4p)

3. A 8. ábrán látható karakterisztikájú infra LED-et 3,3V tápfeszültségről egy előtét ellenállás segítségével
100mA-es munkapontban szeretnénk működtetni. Adjon méretezett kapcsolási rajzot! (3p)

EZEKHEZ A FELADATOKHOZ CSAK AKKOR KEZDJEN HOZZÁ, HA A KÖTELEZŐ FELADATOKKAL VÉGZETT!

4. Az olcsóbb szünetmentes tápegységek akkumulátoros működésben kimenetükön a 9. ábrán látható jelalakú
ún. módosított szinuszos feszültséget szolgáltatnak. Adja meg a hullámforma adatait, ha tudjuk, hogy a
csúcsérték és az effektív érték is megegyezik a hálózati 230V-os szinuszos feszültséggel! (3p)

5. A 10. ábrán látható kapcsolás Zener dióda segítségével pontos, referencia áramot állít elő. Határozza meg a
referenciaáram értékét! (A tranzisztor kollektorára a meghajtott áramkör csatlakozik, de az ábrán ez nincs
jelölve…)

100

+15V

2,1k

+12V

UIN

B=150
UCES=0,2V 250

U

t

U1

t1 t1 t1 t1U1

T

4,7V

4,7k

4,7k

+10V

Iref

B=150, UBE=UD=0,6V

