

Tiristores

Función:

EL54A Laboratorio de Electrónica 1

Estructura

Em-n⁺

Ba-p

Ba-n

Em-p⁺

J₁

J₂

J₃

K

A

A = Anodo
K = Cátodo

Em-n⁺ = Emisor n
Ba-p = Base-p
Ba-n = Base-n
Em-p⁺ = Emisor p

J₁ = Juntura Emisor n
J₂ = Juntura Base
J₃ = Juntura Emisor p

EL54A Laboratorio de Electrónica 2

Bloqueo inverso

Em-n⁺

Ba-p

Ba-n

Em-p⁺

J₁

J₂

J₃

K⁺

A⁻

- Portadores n, mayoritarios
- + Portadores p, mayoritarios
- Portadores n, minoritarios
- + Portadores p, minoritarios
- ⊙ Carga espacial: iones aceptores
- ⊙ Carga espacial: iones donores

I_A

V_{AK}

EL54A Laboratorio de Electrónica 3

Bloqueo directo

Em-n⁺

Ba-p

Ba-n

Em-p⁺

J₁

J₂

J₃

K⁻

A⁺

I_A

V_{AK}

V_{BI}

V_{BD}

B: Bloqueo directo
I: Bloqueo inverso
V_{BD}: Voltaje de bloqueo directo
V_{BI}: Voltaje de bloqueo inverso

EL54A Laboratorio de Electrónica 4

Conmutación

B: Bloqueo directo
 I: Bloqueo inverso
 C: Conducción
 V_{BD} : Voltaje de bloqueo directo
 V_{BI} : Voltaje de bloqueo inverso

EL54A Laboratorio de Electrónica 5

Conmutación controlada por compuerta

EL54A Laboratorio de Electrónica 6

Conmutación: Transientes

$di/dt \leq (di/dt)_{max}$

EL54A Laboratorio de Electrónica 7

Conmutación: Transientes

t_d = tiempo de retardo
 t_r = tiempo de conmutación
 t_e = tiempo de expansión
 $t_c = t_d + t_r + t_e$ tiempo de encendido

EL54A Laboratorio de Electrónica 8

Condición de conmutación

$$I_{J3}^p = g_3 * I_A \quad \text{Eficiencia de inyección: } g_3 = \frac{I_p}{I_p + I_n}$$

$$I_{J2}^n = a_3 I_A \quad \text{con } a_3 = a_2 g_3$$

en que α_T es el factor de transporte

$$I_{J2}^p = a_1 I_A + I_0^n$$

Análogamente para el flujo de electrones se tiene:

$$I_{J2}^n = a_1 I_K + I_0^p$$

$$I_{J2}^p + I_{J2}^n = a_2 I_A + a_1 I_K + I_0^n + I_0^p$$

$$I_{J1}^p + I_{J1}^n = I_A \quad I_A = I_K$$

$$I_A = \frac{I_0^n + I_0^p}{1 - (a_3 + a_1)} \quad a_3 + a_1 = 1 \quad I_A = \infty$$

Modelo en base a transistores

$$I_{C1} = a_1 I_A + I_{C01}$$

$$I_{B1} = I_A - I_{C1} = (1 - a_1 I_A) - I_{C01}$$

$$I_{C2} = a_2 I_K + I_{C02}$$

$$\text{pero } \dots I_{B1} = I_{C2}$$

$$(1 - a_1 I_A) - I_{C01} = a_2 I_K + I_{C02}$$

$$\text{con } \dots I_K = I_A + I_G$$

$$(1 - a_1 I_A) - I_{C01} = a_2 (I_A + I_G) + I_{C02}$$

luego

$$I_A = \frac{a_2 I_G + I_{C01} + I_{C02}}{1 - (a_1 + a_2)}$$

Curva característica de conducción

$$V_T = V_{T0} + r_T I_T$$

$$P_{max} = 1/T \int V_T I_T dt = 1/T \int (V_{T0} + r_T I_T) I_T dt$$

$$= 1/T V_{T0} \int I_T dt + r_T / T \int I_T^2 dt$$

$$P_{max} = P_{av} + r_T I_{ef}^2$$

Voltaje de bloqueo

Disparo resistivo

Angulo de disparo: $\delta = [0 - 90^\circ]$
 Angulo de conducción: $\alpha = [180 - 90^\circ]$

EL54A Laboratorio de Electrónica 17

Disparo RC

EL54A Laboratorio de Electrónica 18

Encendido con transformador de pto. medio

EL54A Laboratorio de Electrónica 19

Apagado del tiristor alimentado con CC

EL54A Laboratorio de Electrónica 20

FIN

EL54A Laboratorio de Electrónica 23