
1

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

ELECTRÓNICA Y AUTOMATISMOS

2º Curso de Instalaciones Electromecánicas Mineras

Tema 1: Componentes Electrónicos

El transistor bipolar

Profesor: Javier Ribas Bueno

Nota: Las animaciones contenidas en esta presentación requieren Office XP o posterior

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Componentes electrónicos: El transistor bipolar

• Introducción: tipos de transistores

• Principio de funcionamiento del transistor bipolar

Transistor tipo PNP

Transistor tipo NPN

• Características eléctricas de un transistor bipolar

• El fototransistor

• Conclusiones


2

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Introducción: tipos de transistores

BIPOLARES
NPN

PNP

EFECTO DE 
CAMPO

UNIÓN

METAL-OXIDO-
SEMICONDUCTOR

CANAL N  (JFET-N)

CANAL P (JFET-P)

CANAL N  (MOSFET-N)

CANAL P (MOSFET-P)

TRANSISTORES

* FET : Field Effect Transistor

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Principio de funcionamiento del transistor bipolar

-

-

-
-

- -

-
-

-

-

-
-

-

-

-

- +

+

+
+

+

+

+
+

+
+

+

+
++

++

-

-

-
-

--

-
-

-

-

-
-

-

-

-

-+

+

+
+

+

+

+
+

+
+

+

+
+ +

+ +

P N N P

Concentración 
de huecos

+ -


3

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

N

Principio de funcionamiento del transistor bipolar

P P

Si la zona central es muy ancha el comportamiento es el dos diodos en 
serie: el funcionamiento de la primera unión no afecta al de la segunda

Conducción Bloqueo

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

N

Principio de funcionamiento del transistor bipolar

PP

El terminal central (base) maneja una fracción de la corriente que circula 
entre los otros dos terminales (emisor y colector): EFECTO TRANSISTOR


4

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Principio de funcionamiento del transistor bipolar

El terminal de base actúa como terminal de control manejando una fracción 
de la corriente mucho menor a la de emisor y el colector.

El emisor tiene una concentración de impurezas muy superior a la del 
colector: emisor y colector no son intercambiables

Emisor

Base

Colector

Transistor PNP

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

P

Principio de funcionamiento del transistor bipolar

NN

Se comporta de forma equivalente al transistor PNP, salvo que la corriente 
se debe mayoritariamente al movimiento de electrones. 

En un transistor NPN en conducción, la corriente por emisor, colector y 
base circula en sentido opuesto a la de un PNP.

Transistor NPN


5

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Principio de funcionamiento del transistor bipolar

La mayor movilidad que presentan los electrones hace que las 
características del transistor NPN sean mejores que las de un PNP de 
forma y tamaño equivalente. Los NPN se emplean en mayor número de 
aplicaciones.

Emisor

Base

Colector

Transistor NPN

Transistor NPN

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Principio de funcionamiento del transistor bipolar
Conclusiones:
• Un transistor bipolar está formado por dos uniones PN.
• Para que sea un transistor y no dos diodos deben de cumplirse dos 

condiciones.
1) La zona de Base debe ser muy estrecha.
2) El emisor debe de estar muy dopado.

• Normalmente, el colector está muy poco dopado y es mucho mayor.

N+P

N-

C

EB

Descubiertos por 
Shockley, Brattain
y Barden en 1947 
(Laboratorios Bell)


6

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

+

-

+

-

VCE

IC

VBE

IB

IE

+

-

VCB

En principio necesitamos conocer 3 
tensiones y 3 corrientes:

IC, IB, IE

VCE, VBE, VCB

En la práctica basta con conocer solo 
2 corrientes y 2 tensiones.

Normalmente se trabaja con IC, IB, VCE
y VBE.

Por supuesto las otras dos pueden 
obtenerse fácilmente:

IE = IC + IB

VCB = VCE - VBE

IB = f(VBE, VCE)  Característica de entrada

IC = f(VCE, IB)  Característica de salida

Transistor NPN

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

+

-

+

-

VCE

IC

VBE

IB

IB = f(VBE, VCE)  Característica de entrada

Transistor NPN

VBE

IB

↑ VCE

Entre base y emisor el transistor se comporta como un diodo.

La característica de este diodo depende de VCE pero la variación es pequeña.


7

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

+

-

+

-

VCE

IC

VBE

IB

IC = f(IB, VCE)  Característica de salida

Transistor NPN

VCE

IC

La corriente que circula por el colector se controla mediante la corriente de 
base IB.

IB

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

Equivalente hidráulico del transistor

h1 - h2

Caudal
Apertura 
compuerta

h1

h2


8

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Zona de 
saturación

Zona de corte

Zona activa: IC=β·IB

Características eléctricas del transistor bipolar: linealización

Transistor NPN: linealización de la característica de salida

VCE (V)

IC (mA)

El parámetro fundamental que describe la característica de salida del 
transistor es la ganancia de corriente β.

IB (µA)

1 2

100

200

300

400

10

20

30

40

0

+

-

+

-

VCE

VBE

IB

IC

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

Transistor NPN: linealización de la característica de entrada

+

-

+

-

VCE

VBE

IB

IC

VBE

IB

La característica de entrada corresponde a la de un diodo y se emplean 
las aproximaciones lineales vistas en el tema anterior.


9

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar
Transistor NPN: zonas de funcionamiento del transistor ideal

+

-

+

-

VCE

VBE

IB

IC

VCE

IC IB

+

-

+

-

VCE

VBE

IB

IC

β·IB
Zona 
activa

+

-

+

-

VCE=0

VBE

IB

IC

IC<β·IB

Zona de 
saturación

+

-

+

-

VCE

VBE

IB

IC=0
Zona de 

corte

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Funcionamiento en conmutación de un transistor NPN

12 V

12 V
36 W

3 A

I
12 V

12 V
36 W

3 A
I

β = 100
40 mA

Sustituimos el interruptor principal por un 
transistor.

La corriente de base debe ser suficiente 
para asegurar la zona de saturación.

Ventajas:
No desgaste, sin chispas, rapidez,  permite 
control desde sistema lógico.

Electrónica de Potencia y Electrónica 
digital

IB = 40 mA4 A

IC

VCE

3 A

PF (OFF)
12 V

PF (ON) ON

OFF


10

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

+

-

+

- VEC

IC

VEB

IB

IB = f(VBE, VEC)  Característica de entrada

Transistor PNP

VEB

IB

↑ VEC

Las tensiones y corrientes van en sentido contrario a las de un transistor NPN.

Entre emisor y base se comporta como un diodo. La corriente por la base es 
saliente.

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

IC = f(IB, VCE)  Característica de salida

Transistor PNP

VEC

IC

La corriente que circula por el colector es saliente y se controla mediante 
la corriente de base IB.

IB

+

-

+

- VEC

VEB

IB

IC


11

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Funcionamiento en conmutación de un transistor PNP

12 V

12 V
36 W

3 A

I
12 V

12 V
36 W

3 AI

β = 10040 mA

IB = 40 mA4 A

IC

VEC

3 A

PF (OFF)

Al igual que antes, sustituimos el 
interruptor principal por un transistor.

La corriente de base (ahora circula al 
reves) debe ser suficiente para asegurar la 
zona de saturación.

12 V

PF (ON) ON

OFF

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

IB

VBE

VCE = 0 VCE1 VCE2

Característica
de Entrada

Característica
de Salida

Características reales (NPN)


12

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

IC-MAX Corriente máxima de colector

VCE-MAX Tensión máxima CE

PMAX Potencia máxima

VCE-SAT Tensión C.E. de saturación

HFE ≅ β Ganancia

ICMAX

PMAX

VCE-MAX

SOAR

Área de operación segura
(Safety Operation Area)

IC

VCE

C

E

B

Características reales: datos proporcionados por los fabricantes

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Características eléctricas del transistor bipolar

VCE = 1500
IC = 8
HFE = 20

TOSHIBA


13

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

El fototransistor

La luz (fotones de una cierta longitud de onda) al incidir en la zona de base 
desempeñan el papel de corriente de base 

C

E

El terminal de Base, puede estar presente o no.

No confundir con un fotodiodo.

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

El fototransistor


14

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

El fototransistor

DISTINTOS ENCAPSULADOS

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

El fototransistor

OPTOACOPLADOR

OBJETIVO:

Proporcionar aislamiento galvánico 
y protección eléctrica.

Detección de obstáculos.

Conjunto fotodiodo + fototransistor


15

Área de Tecnología Electrónica

Universidad de Oviedo

Electrónica y Automatismos

Escuela Universitaria de Ingenierías Técnicas de Mieres

Conclusiones

Sobre el uso del transistor como interruptor se profundiza en Electrónica de 
Potencia y en Electrónica Digital.

Sobre el uso del transistor como amplificador se profundiza en Electrónica 
Analógica.

Como se ha visto ambos transistores bipolares son bastante 
intercambiables y constructivamente similares.

Solamente se diferencian en la rapidez: El transistor NPN funciona 
básicamente con electrones mientras que el PNP lo hace con huecos 
(Mayoritarios del emisor en cada caso).

Reacuérdese que la movilidad de los electrones es mayor que la de los 
huecos, es decir, el transistor NPN es mas rápido que le PNP en igualdad de 
condiciones.


