

TEST 07

1. Una de estas afirmaciones sobre los BJT es falsa:
 - a) Los transistores BJT se denominan “bipolares” porque en su funcionamiento participan ambos tipos de portadores: electrones y huecos.
 - b) Aunque podrían ser dispositivos simétricos, los dopajes de emisor y colector son diferentes y eso hace que por lo general no sean intercambiables.
 - c) Se consiguen sin más que conectar dos diodos en oposición, aunque normalmente se realizan sobre el mismo cristal.

2. Cuando un BJT se encuentra polarizado en activa:
 - a) La unión de emisor se polariza en directa y la unión de colector en inversa
 - b) Ambas uniones se polarizan en directa
 - c) Ambas uniones se polarizan en inversa

3. Si la unión base-emisor se polariza en directa y la colector-base en inversa,
 - a) Los portadores se inyectan / emiten principalmente desde el emisor
 - b) Y se recolectan en el colector
 - c) Siempre y cuando el transistor esté correctamente diseñado

4. Una de las siguientes afirmaciones sobre la corriente de colector de los BJT en activa es falsa:
 - a) Es aproximadamente proporcional a la corriente de base
 - b) Aumenta, aproximadamente, de forma exponencial con la tensión aplicada en la unión emisor-base
 - c) Aumenta exponencialmente con la tensión colector-base

5. Los parámetros α y β :
 - a) Son indicadores de la “eficiencia” del transistor
 - b) Disminuyen si disminuye el grosor de la base
 - c) Aumentan al aumentar el dopaje de base

6. El factor de transporte de la base, α_T , nos indica:
 - a) el porcentaje de los portadores inyectados desde el emisor que son recogidos en el colector
 - b) cuál es la máxima corriente inyectable en la base desde el emisor
 - c) cuál es la máxima corriente que la base puede transportar

7. En activa, la corriente de base de un BJT:
 - a) Está relacionada sólo con los portadores inyectados desde la base al emisor
 - b) Está relacionada sólo con los portadores que se recombinan en la base
 - c) Está relacionada, principalmente, con los portadores inyectados desde la base al emisor y los que se recombinan en base

8. Los dopajes y las dimensiones de un transistor se escogen de forma que:
 - a) se maximice la eficiencia de inyección, γ (gamma)
 - b) se maximice el factor de transporte, α_T
 - c) se maximicen α y β , maximizando γ y α_T

9. Una de las siguientes afirmaciones sobre el modelo de Ebers-Moll es **falsa**:
- El transistor se caracteriza mediante tres parámetros independientes (y un cuarto función de los tres anteriores)
 - El modelo es válido para activa, corte y saturación, pero en modo inverso deben cambiarse los signos de las corrientes
 - Existen diferentes versiones de las ecuaciones del modelo (versión inyección con I_{ES} e I_{CS} ; con I_{E0} e I_{C0} ; versión transporte, etc.) para describir un mismo dispositivo
10. Las curvas características (de salida, en emisor común) de un BJT son, idealmente, horizontales:
- en la región activa sí, pues entonces $I_C = \beta \cdot I_B + (\beta+1) \cdot I_{C0}$
 - nunca, pues la recombinación de base no es despreciable
 - siempre, pues las corrientes de colector y base son siempre proporcionales y no dependen de las tensión
11. Las curvas características reales (de salida, en emisor común) de un BJT presentan, en realidad, una ligera pendiente (efecto Early):
- debido a que la tensión base-colector modula la anchura de la base
 - debido a que el dopaje de colector es bajo y se trata de una zona muy resistiva
 - debido a que I_{C0} es función de la tensión de colector
12. La beta de un transistor:
- Es constante (e igual a 100)
 - Depende de la corriente de colector, la temperatura, etc.
 - Depende de la configuración utilizada
13. Respecto a la estabilidad del punto de polarización de un transistor BJT Q (I_C, V_{CE}):
- La corriente de colector variará siempre de forma lineal (proporcional) con beta
 - Q debe controlarse para que el transistor trabaje cerca de saturación
 - Existen circuitos de polarización que facilitan la estabilidad, minimizando las variaciones de I_C ante cambios de temperatura, beta, etc

TEST 07-SOL

1. Una de estas afirmaciones sobre los BJT es **falsa**:
 - a) Los transistores BJT se denominan “bipolares” porque en su funcionamiento participan ambos tipos de portadores: electrones y huecos.
 - b) Aunque podrían ser dispositivos simétricos, los dopajes de emisor y colector son diferentes y eso hace que por lo general no sean intercambiables.
 - c) **Se consiguen sin más que conectar dos diodos en oposición, aunque normalmente se realizan sobre el mismo cristal.**

2. Cuando un BJT se encuentra polarizado en activa:
 - a) **La unión de emisor se polariza en directa y la unión de colector en inversa**
 - b) Ambas uniones se polarizan en directa
 - c) Ambas uniones se polarizan en inversa

3. Si la unión base-emisor se polariza en directa y la colector-base en inversa,
 - a) **Los portadores se inyectan / emiten principalmente desde el emisor**
 - b) **Y se recolectan en el colector**
 - c) **Siempre y cuando el transistor esté correctamente diseñado**

4. Una de las siguientes afirmaciones sobre la corriente de colector de los BJT en activa es **falsa**:
 - a) Es aproximadamente proporcional a la corriente de base
 - b) Aumenta, aproximadamente, de forma exponencial con la tensión aplicada en la unión emisor-base
 - c) **Aumenta exponencialmente con la tensión colector-base**

5. Los parámetros α y β :
 - a) **Son indicadores de la “eficiencia” del transistor**
 - b) Disminuyen si disminuye el grosor de la base
 - c) Aumentan al aumentar el dopaje de base

6. El factor de transporte de la base, α_T , nos indica:
 - a) **el porcentaje de los portadores inyectados desde el emisor que son recogidos en el colector**
 - b) cuál es la máxima corriente inyectable en la base desde el emisor
 - c) cuál es la máxima corriente que la base puede transportar

7. En activa, la corriente de base de un BJT:
 - a) Está relacionada sólo con los portadores inyectados desde la base al emisor
 - b) Está relacionada sólo con los portadores que se recombinan en la base
 - c) **Está relacionada, principalmente, con los portadores inyectados desde la base al emisor y los que se recombinan en base**

8. Los dopajes y las dimensiones de un transistor se escogen de forma que:
 - a) se maximice la eficiencia de inyección, γ (gamma)
 - b) se maximice el factor de transporte, α_T
 - c) **se maximicen α y β , maximizando γ y α_T**

9. Una de las siguientes afirmaciones sobre el modelo de Ebers-Moll es **falsa**:
- El transistor se caracteriza mediante tres parámetros independientes (y un cuarto función de los tres anteriores)
 - El modelo es válido para activa, corte y saturación, pero en modo inverso deben cambiarse los signos de las corrientes**
 - Existen diferentes versiones de las ecuaciones del modelo (versión inyección con I_{ES} e I_{CS} ; con I_{E0} e I_{C0} ; versión transporte, etc.) para describir un mismo dispositivo
10. Las curvas características (de salida, en emisor común) de un BJT son, idealmente, horizontales:
- en la región activa sí, pues entonces $I_C = \beta \cdot I_B + (\beta + 1) \cdot I_{C0}$**
 - nunca, pues la recombinación de base no es despreciable
 - siempre, pues las corrientes de colector y base son siempre proporcionales y no dependen de las tensión
11. Las curvas características reales (de salida, en emisor común) de un BJT presentan, en realidad, una ligera pendiente (efecto Early):
- debido a que la tensión base-colector modula la anchura de la base**
 - debido a que el dopaje de colector es bajo y se trata de una zona muy resistiva
 - debido a que I_{C0} es función de la tensión de colector
12. La beta de un transistor:
- Es constante (e igual a 100)
 - Depende de la corriente de colector, la temperatura, etc.**
 - Depende de la configuración utilizada
13. Respecto a la estabilidad del punto de polarización de un transistor BJT Q (I_C, V_{CE}):
- La corriente de colector variará siempre de forma lineal (proporcional) con beta
 - Q debe controlarse para que el transistor trabaje cerca de saturación
 - Existen circuitos de polarización que facilitan la estabilidad, minimizando las variaciones de I_C ante cambios de temperatura, beta, etc**