

РАСЧЕТ ТРАНЗИСТОРНЫХ УСИЛИТЕЛЕЙ ЗВУКОВОЙ ЧАСТОТЫ

МАССОВАЯ РАДИОБИБЛИОТЕКА

Выпуск 550

П. А. ПОПОВ

РАСЧЕТ ТРАНЗИСТОРНЫХ УСИЛИТЕЛЕЙ ЗВУКОВОЙ ЧАСТОТЫ

Издание второе, переработанное и дополненное

ИЗД**А**ТЕЛЬСТВО «ЭНЕРГИЯ» МОСКВА 1964 ЛЕНИНГРАЛ

РЁДАКЦИОННАЯ КОЛЛЁГИЯ:

Берг А. И., Бурдейный Ф. И., Бурлянд В. А., Ванеев В. И., Геништа Е. Н., Жеребцов И. П., Канаева А. М., Корольков В. Г., Кренкель Э. Т., Куликовский А. А., Смирнов А. Д., Тарасов Ф. И., Шамшур В. И.

УДК 621.375.445 П58

Излагается метод расчета транзисторных усилителей звуковой частоты, основанный на представлении транзистора в виде распределителя тока. Рассмотрены схемы включения транзистора, вопросы согласования каскадов, расчет выходного каскада, цепей обратной связи и схем температурной стабилизации рабочей точки. Все основные положения сопровождаются примерами расчета.

Предназначена для подготовленных радиолюбите-

лей.

ПРЕДИСЛОВИЕ

Эта жнита предназначена для читателей, которые впервые встречаются с задачей инженерного расчета транзисторного усилителя. Такие читатели, как правило, интересуются не только готовыми расчетными формулами и рекомендациями, но и хотят уяснить принципы работы и основные ювойства транзисторной схемы, чтобы творчески подходить к анализу готовых схем и конструированию новых.

Надежды и ожидания этой категории читателей заставляют автора особенно серьезно подойти к выбору методики изложения. Как показывают опыт и отклики читателей на первое издание книги, изложение целесообразно вести, рассматривая транзистор как распределитель тока. Такое представление соответствует физическим процессам, составляющим основу работы транзистора. Логическим развитием этого представления является понятие о динамических коэффициентах усиления тока транзистора, которое дает возможность получить наиболее наглядное и компактное математическое описание свойств отдельного транзисторного усилительного каскада и многокаскадного усилителя.

В книге подробно рассмотрен расчет транзисторного усилителя по динамическим параметрам. Отдельные главы посвящены вопросам установки и стабилизации рабочей точки, расчету мощного усилительного каскада и цепей обратной связи. Все основные положения проиллюстрированы примерами расчета, которые читателю ремендуется проделать самостоятельно, проверяя правильность решения по книге.

П. Попов

СОДЕРЖАНИЕ

Предисловие	3 5 5
Глава первая. Схемы включения транзистора	Ð
1. Транзистор как распределитель тока	7
2. Эквивалентная схема транзистора	10
3. Схема с общей базой	-
4. Схема с общим эмиттером	14
5. Схема с общим коллектором	20
6. Замечания о методике расчета	22
Глава вторая. Установка и стабилизация рабочей	00
точки транзисторов	23
7. Обратный ток коллектора и токи в электродах транзи-	00
CTOD9	23
8. Температурная стабилизация рабочей точки	28
о Эффективность стабилназики	30
10. Схема стабилизации с делителем напряження	32
11. Влияние сопротивления фильтра	34
12. Некоторые вопросы расчета	35
Гиара третья Расчет многокаскалных схем	36
13. Реостатно-емкостная связь (усилитель на сопротнвле-	
HHdA)	36
14 Особенности работы на верхвих частотах	44
15 Электрическое согласование генератора с нагрузком	48
16. Трансформаторная связь каскадов	50
17 Особенности согласования транзисторных каскадов	52
Глава четвертая. Расчет выходного каскада (мощ-	
POPO VCHUTERIA)	55
18 Олнотактный выходной каскад	55
19. Нелинейные искажения в мощном усилительном ка-	
скаде	65
20. Двухтактный выходной каскад	69
21. Фазоинверсный каскад	79
оо Составление блок-схемы усилителя	81
Глава пятая. Основы расчета цепей обратной связи .	82
оз Обратияя связь в транзисторных схемах	82
24. Возвратная разность и ее применение при расчете схем	
с обратной связью	84
25. Последовательная обратная связь	88
об Папаниеньиза обратная связь	89
Приложение. Определение параметров схемы замеще-	
ния транзистора	92
und thenducidhe	

ГЛАВА ПЕРВАЯ

СХЕМЫ ВКЛЮЧЕНИЯ ТРАНЗИСТОРА

1. ТРАНЗИСТОР КАК РАСПРЕДЕЛИТЕЛЬ ТОКА

Внешнее сходство схем, построенных на вакуумных и полупроводниковых триодах (транзисторах), часто служит поводом для проведения аналогий между обоими усилительными приборами и мх свойствами. Однако в действительности принципы действия и свойства этих приборов различны. Поэтому лучше всего с самого начала усвоить и отчетливо представлять себе специфику работы

транзистора.

Коренное отличие транзистора от лампы становится ясно из следующего воображаемого олыта. Соберем изображенную на рис. 1,a схему из двух полупроводниковых диодов \mathcal{L}_1 и \mathcal{L}_2 , сопротивлений R_1 и R_2 (по 1-3 ком) и батарей B_1 и B_2 . Легко убедиться, что при выбранной полярности батарей первый диод включен в направлении пропускания, и в цепи, образованной этим диодом и батареей B_1 , протекает более или менее значительный ток I_1 . Второй днод включен в направлении непропускания, и ток I_2 в цепи I_2 , I_3 (обратный ток диода I_4) имеет значительно меньшую величину, чем ток I_4 . Ток I_3 в проводнике, соединенном с общей точкой батарей, равен разности токов I_1 и I_2 :

$I_3 = I_1 - I_2 \approx I_1$.

Если теперь ваменить проводник, соединяющий области с проводимостью типа n обоих диодов, длинным полупроводниковым стержием, также имеющим проводимость n (рис. 1,6), то токи в ветвях схемы практически не изменятся.

Начнем постепенно уменьшать длину стержня. Когда она будет составлять всего несколько микрон, т. е. когда стержень превратится в тонкий слой с троводимостью n, разделяющий две области с проводимостью p, мы столкнемся с замечательным явлением: ток I_3 в общем проводе резко уменьшится, а ток I_2 возрастет на такую же величану и станет почти равен току I_1 .

Количественное изменечие (длины) стержня привело к качественному изменению распределення тока в ветвях схемы. Из двух полупроводниковых диодов (n-p переходов) мы получили полупроводниковый триод — транзистор, в котором левый n-p переход

играет роль эмиттерного, а правый — коллекторного перехода. Слой

о проводимостью п является базой.

Резкое увеличение тока в цепи правого диода объясняется следующим образом. В рассматриваемой схеме электрическое поле в слое полупроводника с проводимостью п практически отсутствует (э. д. с. первой батареи почти полностью падает на сопротивлении R_1 , а э. д. с. второй — на включенном в направлении непропускания п-р переходе диода Д2). Поэтому носители заряда (дырки), попадая из левой области р в область п, перемещаются в ней не под действием электрического поля, а по закону диффузин в на-

Рис. 1. К объяснению принципа действия транзистора.

правлении от зоны с высокой их концентрацией к воне с малой концентрацией. Основная часть их достигает правого п-р перехода, увлекается его ускоряющим электрическим полем и образует ток I_2 . И лишь незначительная часть дырок не попадает на коллектор, а как бы ответвляется в цепь базы (рекомбинирует с электронами в области n), образуя ток I_3 .

Соотношение между токами I_2 и I_3 почти не зависит от напряжения на коллекторном n-p переходе и от величины сопротивле-

ния R_2 .

Таким образом, транзистор является устройством, которое ф а спределяет ток, протекающий в одном из электродов (в эмиттере), между двумя другими электродами (коллектором и базой) не обратно пропорционально сопротивлениям ветвей, подключенных к этим электродам, а в строго определенном соотношении. Это соотношение определяется законами диффузии и в конечном счете конструкцией электродов.

2. ЭКВИВАЛЕНТНАЯ СХЕМА ТРАНЗИСТОРА

Дополним схему на рис. 1,6 генератором переменной э. д. с. Е и двумя конденсаторами C_1 и C_2 , включив их, как показано на рик. 2, иде транзистор изображен уже в виде общепринятого условного обозначения.

При введении в цепь эмиттера переменной э. д. с. (полагаем, что амплитудное значение ее меньше напряжения батареи $\mathcal{B}_{\mathbf{I}}$) ток эмиттера становится пульсирующим. В нем появляется переменная составляющая I_9 . Это в свою очередь приводит к появлению переменной составляющей тока в цепн коллектора $I_{\rm K}$ (вследствие диффузни зарядов) и переменной составляющей тока в цепи базы Іб.

Рис. 2. Усилитель на транзисторе, включенном по схеме с общей базой.

Рассматривая транзистор как узел электрической схемы, к которому подходят три ветви (выводы эмиттера, базы и коллектора), и вопоминаи, что юумма токов, притекающих к узлу, должна быть равна сумме токов, утекающих от него, получим:

$$I_{\vartheta} = I_{\mathrm{R}} + I_{\mathrm{6}}.$$

Отсюда следует, что ток базы равен разности токов эмиттера и коллектора, а ток коллектора всегда меньше, чем ток эмиттера, и, как показывает опыт, пропорционален ему:

$$I_{\rm K} = \alpha I_{\rm B}$$

где а обычно лежит в пределах 0,9-0,99.

Коэффициент пропорциональности

$$\alpha = \frac{I_{\rm R}}{I_{\rm a}}$$

называется коэффициентом усиления транзистора по току в схеме

с общей базой в режиме короткого замыкания.

Эта формулировка требует некоторых пояснений. Прежде всего напомним, что речь идет о переменных составляющих тока в цепи эмиттера и коллектора. Во-вторых, если считать зажимы 1—1 входом, а зажимы 2-2 выходом рассматриваемой схемы, то можно убедиться, что база в этой схеме является (по переменной составляющей) общим электродом для одного из входных и одного из выходных зажимов схемы. Последнее утверждение справедливо только в том случае, если емкостные сопротивления конденсаторов C_1 и C_2 на рассматриваемой частоте будут достаточно малыми, чтобы их можно было считать равными нулю.

Наконец, условие о режиме короткого замыкания означает, что измерение коэффициента усиления а следует производить при сопротивлении нагрузки, равном нулю. Однако практически сопротивление нагрузки R₂ можно взять равным 100 и даже 1000 ом, и это не отразится на точности измерения.

Как же рассчитать полученную нами схему?

Известно, что эмиттерный и коллекторный переходы, равно как и тонкий слой полупроводника, образующий базу, обладают неко-

Рис. 3. Эквивалентные схемы транзисторного усилительного каскада. а — неправильная схема; б — правильная схема с дополнительным зависимым генератором тока; в - схема с зависимым генератором напряжения,

торыми определенными сопротивлениями, равными соответственно r_9 , r_R и r_6 . Поэтому, казалось можно для целей расчета составить эквивалентную рассматриваемого усилителя, в которой транзистор будет заменен тремя сопротивлениями (r_9 , $r_{\rm K}$ и r_6), соединенными между собой, как показано на рис. 3,а.

У современных транзисторов малой мощности величина ro составляет десятки, r_6 — сотни и $r_{\rm K}$ — сотни тысяч ом. Легко видеть, что, подключив ко входу такой эквивалентной схемы генератор Е, мы создадим в сопротивлениях $r_{\rm K}$ н R_2 неизмеримо меньший ток, чем ток в сопротивлении r_9 и в цепи базы, что противоречит действительному положению вещей.

Необходимо каким-то способом изменить распределение входного тока между ветвями эквивалентной схемы. Это можно сделать, включив и схему дополнительный генератор тока или генератор напряжения.

Под генератором тока будем подразумевать устройство с бесконечно большим внутренним сопротивленнем, вырабатывающее некоторый электрический ток, величина ко-

торого не зависит от сопротивления нагрузки. Подключим параллельно сопротивлению r_{κ} в эквивалентной схеме на рис. 3,a генератор тока I_r и рассмотрим полученную схему (рис. 3,6).

Очевидно, определенная часть тока, вырабатываемого генератором $I_{\mathbf{r}}$, ответвляется в сопротивление $I_{\mathbf{k}}$, которое шунтирует генератор, а весь остальной ток попадает в сопротивление нагрузки R_{2} , а затем по двум ветвям (r_6 и $R_1 r_9$) возвращается к источнику.

При заданных неизменных величинах всех сопротивлений схемы ток в сопротивлении нагрузки будет пропорционален току тенератора Ir. С другой стороны, известно, что ток в цепи коллектора транзистора пропорционален току эмиттера. Логично предположить, что вырабатываемый генератором $I_{\rm r}$ ток должен быть пропорционален входному току:

$$I_{\Gamma} = aI_{\partial}$$

где a — коэффициент пропорциональности (не смешивать с величиной коэффициента усиления транзистора по току а!).

При правильном выборе величин r_{∂} , r_{δ} , r_{κ} и α полученная схема будет полностью отражать картину распределения токов между электродами транзистора.

Читателя, который пожелал бы самостоятельно проанализировать эту схему, предостережем от возможной ошибки: нельзя рассматривать действие генераторов E н $I_{\mathbf{r}}$ независимо друг от друга. При разомжнутой входной цепи токи во всех ветвях схемы отсутствуют. Но стоит подключить ко входным зажимам генератор Е, который создаст некоторый ток в сопротивлении r_{ϑ} , как одновременно включается тенератор $I_{\rm r}$, и токи в ветвях схемы, в том числе u в сопротивлении r_a , устанавливаются под действием обсих генераторов, причем установившийся в ветви генератора тока ток $I_{\mathbf{r}}$ (вырабатываемый этим генератором) будет пропорционален току в ветви с сопротивлением r_0 , т. е. $I_r = aI_0$. Поэтому генератор тока I_{Γ} называют зависимым генератором тока.

Между коэффициентом пропорциональности а и коэффициентом усиления транзистора по току а существует соотношение

$$a = \alpha - \frac{r_6}{r_0} (1 - \alpha).$$

При обычных значениях r_6 , r_8 и α второй член в выражении для aочень мал. Поэтому для большей наглядности часто считают $a \approx \alpha$.

Все формулы, которые приводятся в последующих параграфах, можно получить, рассчитывая эквивалентную схему транзисторного

каскада на рис. 3,6 с помощью уравнений Кирхгофа.

Можно выполнить расчет, применяя любой другой метод, и частности метод контурных токов. Но в последнем случае удобно заменить параллельно соединенные генератор тока $I_{\rm r}$ и сопротинление rк эквивалентной ветвыю из последовательно соединенных генератора э. д. с. $E_r = al_\theta r_\kappa$ и сопротивления r_κ . Величина э. д. с. зависит от величины тока $I_{\rm a}$. Поэтому генератор э. д. с. $E_{\rm r}$ также называется зависимым. Эквивалентная схема транзисторного каскада с зависимым генератором э. д. с. изображена на рис. 3,6, где положительное направление э. д. с. $E_{\rm r}$ указано стрелкой.

Роль независимого генератора э. д. с. E_r в схеме на рис. 3,8остается той же, что и роль зависимого генератора тока $I_{\mathbf{r}}$ в схеме на рис. 3,6: увеличить ток в сопротивлении изгрузки до такой величины, чтобы распределение тока I_9 между базовой и коллекторной (нагрузочной) ветвями эквивалентной схемы соответствовало

наблюдаемому у реального транзистора.

Остановимся на вопросе об определенин параметров схемы, эк-

вивалентной транзистору.

Если бы величины r_0 , r_6 и $r_{\rm K}$ были найдены, например, в результате непосредственного измерения электрического сопротивления соответствующих частей (объемов) полупроводниковой пластинки, образующей транзистор, то полученную схему можно было бы рассматривать как более или менее точную электрическую модель гранзистора и отнести ее к числу так называемых моделируюших схем.

Но выполнить указанные измерения, не разрушая при этом

транзистора, нельзя.

Единственно возможным оказывается измерение сопротивлений между любыми двумя выводами транзистора из трех. Третий вывод при этом остается либо разомкнутым по переменной составляющей, либо замкнутым накоротко с одним из двух измеряемых. По результатам измерений можно вычислить параметры элементов такой Т-образной схемы с зависимым генератором, которая при включении ее в электрическую цепь вела бы себя так же, как и измеренный транзистор, т. е. была бы эквивалентна этому транзистору.

Найденные в результате такого расчета величины трех сопротивлений эквивалентной схемы, как правило, будут отличаться от сопротивлений эмиттерного и коллекторного переходов и от величины сопротивления базового объема транзистора. Поэтому полученная схема уже не будет моделирующей. Ее следует рассматри-

вать как формальную схему замещения транзистора.

Сопротивления формальной Т-образной схемы вамещения принято обозначать такими же буквами, как и сопротивления Т-образной моделирующей схемы: га, га и гк. Хотя при переходе от моделирующей схемы к схеме замещения обозначения га, га и гк становятся в известной степени условными, их тем не менее сохраняют, чтобы придать большую наглядность расчетным формулам.

Замелим, что величны r_9 , r_6 и $r_{\rm R}$ во всех последующих примерах расчета указаны применительно к схеме замещения, а не к мо-

делирующей схеме.

Пример 1. Определить ток I_2 в сопротивлении нагрузки $R_{\rm H}$ и ток I_6 в сопротивлении r_6 схемы на рис. 3,6, если $\alpha=0,95$, $I_1=$

=2 Ma H $R_{\rm H} \ll r_{\rm K}$.

10

Решение. Полагая, что транзистор работает в режиме короткого замыкания выходных зажимов, и вспоминая, что коэффициент усиления тока и направлении от эмиттера к коллектору при этом должен быть равен а, получим:

$$I_2 = I_R = \alpha I_B = 0.95 \cdot 2 = 1.9$$
 ma.

Ток базы равен разности токов эмиттера и коллектора:

$$I_6 = I_9 - \alpha I_9 = I_9 (1 - \alpha) = 2 (1 - 0.95) = 0.1$$
 ma.

3. СХЕМА С ОБЩЕЙ БАЗОЙ

Как известно, анодный ток электронной лампы при достаточно иизких частотах пропорционален (в пределах прямолинейного участка анодно-сеточной характеристики) напряжению, приложенному между управляющей сеткой и катодом. Мощность, рассеивающаяся во входной цепи лампы при работе без сеточных токов, настолько мала, что при расчетах ее не учитывают, Поэтому дампу удобно рассматривать как устройство, которое управляется напряжением. Основной (и часто единственной) характеристикой лампового каскада является коэффициент усиления по напряжению

$$K_{\rm H} = \frac{U_2}{U_1},$$

где U_1 — напряжение на входных, а U_2 — напряжение на выходных зажимах усилительного каскада.

В случае транзисторного усилителя картина меняется. Мы видели, что ток в выходной цепи гранзистора появляется только в том случае, если существует ток во входной цепи. Учитывая наличие пропорциональности между выходным и входным токами, удобно рассматривать транзистор как устройство, управляемое т оком, и характеризовать усилительные овойства каскада величнной коэффициента усиления каскада по току:

$$K_{\mathbf{r}} = \frac{I_2}{I_1},$$

где I_1 — входной, а I_2 — выходной ток каскада (ток через сопротивление нагрузки).

Но чтобы создать ток во входной цепи транзисторного каскада, необходимо подвести к его входным зажимам некоторое напряжение (так жак $R_{\rm Bx} \neq 0$) и, следовательно, какую-то определенную мощность. С другой стороны, каждый каскад должен развивать определенную мощность в выходной цепи, необходимую для нормальной работы последующего каскада или нагрузки. Поэтому усилительные свойства жаскада можно также характеризовать величиной коэффициента усиления по мощности $K_{\rm M}$.

В расчетной практике находит применение и лонятие о коэффициенте усиления по напряжению $K_{\rm H}$. Выбор того или иного способа расчета (по току, мощности или напряжению) зависит от ха-

рактера и назначения рассчитываемой схемы.

Выведем основные соотношения между токами и напряжениями в транзисторном каскаде, выполненном по охеме с общей базой (рис. 3) при $R_{\rm H} \ll r_{\rm K}$. С учетом сказанного в предыдущем параграфе имеем:

коэффициент усиления по току

$$K_{\scriptscriptstyle T} = \frac{I_2}{I_1} = \alpha; \tag{1}$$

коэффициент усиления по напряжению

$$K_{\rm H} = \frac{U_2}{U_1} = \frac{I_2 R_{\rm H}}{I_1 R_{\rm BX}} = \alpha \frac{R_{\rm H}}{R_{\rm BX}},$$
 (2)

где $R_{\rm Bx}$ — входное сопротивление транзистора.

Для определения $R_{\rm Bx}$ выразим величину входного напряжения U_1 через токи и сопротивления входной цепи:

$$U_1 = I_{\vartheta} r_{\vartheta} + I_{6} r_{6} = I_{1} r_{\vartheta} + I_{1} (1 - \alpha) r_{6}.$$

Pаэделив все части равенства на I_1 , найдем:

$$R_{\rm Bx} = \frac{U_{\rm I}}{I_{\rm I}} = r_{\rm S} + r_{\rm G} (1 - \alpha). \tag{3}$$

Полученное выражение имеет простой физический смысл: через сопротивление r_0 протекает весь входной ток, и величина r_0 входит в формулу с коэффициентом, равным единице (т. е. без пересчета). Через сопротивление же r_0 протекает только часть входного тока. В результате в формуле входного сопротивления филурирует только соответствующая часть r_0 .

Формулы (1), (2) н (3) наглядны и удобны для запоминания и расчета. Но они справедливы только при $R_{\rm H} \ll r_{\rm K}$ или, более строго, при $R_{\rm H} \to 0$.

Если величиной сопротивления нагрузки $R_{\rm H}$ нельзя пренебречь по сравнению с величиной сопротивления коллекторного перехода $r_{\rm K}$, то соотношения между токами и напряжениями в схеме усложняются: 1) начинает сказываться наличие сопротивления $r_{\rm K}$, которое щунтирует нагрузку (ток в нагрузке уменьшается); 2) изменение первоначального (существовавшего при $R_{\rm H} \ll r_{\rm K}$) распределения токов приводит к изменению входного сопротивления транзистора.

Анализ показывает, что расчетные формулы для случая любого сопротивления нагрузки можно привестн к следующему виду:

$$K_{\text{T}} = \alpha \frac{r_{\text{K}} + r_{6}}{r_{\text{K}} + r_{6} + R_{\text{H}}};$$

$$K_{\text{H}} = \alpha \frac{r_{\text{K}} + r_{6}}{r_{\text{K}} + r_{6} + R_{\text{H}}} \frac{R_{\text{H}}}{r_{9} + r_{6} \left(1 - \alpha \frac{r_{\text{K}} + r_{6}}{r_{\text{K}} + r_{6} + R_{\text{H}}}\right)};$$

$$R_{\text{Bx}} = r_{9} + r_{6} \left(1 - \alpha \frac{r_{\text{K}} + r_{6}}{r_{\text{K}} + r_{6} + R_{\text{H}}}\right).$$

Сравнение этих формул с формулами для случая $R_{\rm H}\ll r_{\rm K}$ показывает, что они отличаются от последних только наличнем множителя $\frac{r_{\rm K}+r_6}{r_{\rm K}+r_6+R_{\rm H}}$ [при коэффициенте α . Эта особенность формул дает возможность ввести по аналогин с параметрами электронных ламп понятие о динамическом коэффициенте усиления транзистора по току. Как нзвестно, работа лампы при сопротивлении нагрузки, не равном нулю, характеризуется динамическими параметрами и, в частности, динамическим коэффициентом усиления $\mu_{\rm R}$ и динамической крутизной $S_{\rm R}$. Оба эти параметра всегда меньше соответствующих статических ($\mu_{\rm R} \ll \mu$, $S_{\rm R} \ll S$) и уменьшаются при увеличении сопротивления нагрузки. Например,

$$\mu_{\rm H} = \mu \, \frac{R_i}{R_i + R_{\rm H}},$$

где R_i — внутреннее сопротивление лампы.

Подобно тому, как это делается в случае электронных ламп, будем характеризовать усилительную способность транзистора при сопротивлении нагрузки, отличающемся от нуля, величиной динамического коэффициента усиления по току α_{π} . Динамический коэффициент усиления α_{π} меньше статического или равен ему:

$$\alpha_{\rm H} = \alpha \frac{r_{\rm H} + r_{\rm 6}}{r_{\rm H} + r_{\rm 6} + R_{\rm H}} = \alpha \frac{r_{\rm Bblx,6}}{r_{\rm Bblx,6} + R_{\rm H}},$$
 (4)

где $r_{\rm BMX...6} = r_{\rm K} + r_{\rm 6}$ — выходное сопротивление транзистора, включенного по схеме с общей базой, при разомкнутой для переменного тока входной цепи (г. е. сопротивление, измеренное между выводами коллектора и базы при оборванной для переменного тока цепи эмиттера).

При введении параметра $\alpha_{\rm L}$ выражения для коэффициентов усиления по току и по напряжению, а также для величины входного сопротивления жаскада при любом сопротивлении нагрузки имеют такой же вид, как и в случае $R_{\rm H}\!\ll\!r_{\rm R}$, только величина α заменяется в них величиной $\alpha_{\rm L}$:

$$K_{\mathrm{T}} = \alpha_{\mathrm{T}};$$
 (5)

$$K_{\rm H} = \alpha_{\rm \pi} \, \frac{R_{\rm H}}{R_{\rm Bx}}; \tag{6}$$

$$R_{\rm BX} = r_0 + r_6 (1 - \alpha_{\rm p}).$$
 (7)

Коэффициент усиления по мощности

$$K_{\mathbf{M}} = K_{\mathbf{T}} K_{\mathbf{H}} = \alpha_{\mathbf{A}}^2 \frac{R_{\mathbf{H}}}{R_{\mathbf{B}\mathbf{X}}}.$$
 (8)

Внешнее сходство формул для случаев $R_{\rm H}{\approx}0$ и $R_{\rm H}{\neq}0$ свидетельствует об одинаковом характере процессов в каскаде с разными нагрузками. Если при $R_{\rm H}{\approx}0$ ток эмиттера распределялся между коллектором и базой в соответствии с коэффициентом с и $1{-}\alpha$, то при $R_{\rm H}{\neq}0$ транзистор по-прежнему ведет себя как распределитель тока, только теперь в цепь коллектора попадает часть тока эмиттера, равная $\alpha_{\rm H}$, а остаток, равный $1{-}\alpha_{\rm H}$, ответвляется в цепь базы.

Очевидно, коэффициент усиления по току резистивного каскада с общей базой (т. е. каскада на сопротивлении) всегда меньше единицы. Усиление по напряжению и по мощности может быть получено только за счет разницы в величинах входного сопротивления и сопротивления нагрузки каскада. Рассматривая направление токов и схеме на рис. 3,6, убеждаемся, что выходное напряжение каскада совпадает по фазе со входным.

Иногда для расчетных целей требуется знать величину выходного сопротивления каскада, равную отношению напряжения U_2 к току I_2 , найденному для случая, когда источник напряжения U_2 подключен к выходным зажимам каскада, э. д. с. во входной цепи каскада отсутствует, а между входными зажимами включено сопротивление R_r , равное внутреннему сопротивлению генератора, питающего каскад в нормальных рабочих условиях.

Выходное сопротивление каскада с общей базой зависит от величины внутреннего сопротивления $R_{\mathbf{r}}$ генератора:

$$R_{\text{Bblx}} = r_{\text{Bblx},\delta} \left(1 - \frac{\alpha r_{\delta}}{r_{\delta} + r_{\delta} + R_{\Gamma}} \right). \tag{9}$$

Анализируя формулы для каскада с общей базой, приходим к выводу, что при увеличении сопротивления нагрузки $R_{\rm H}$ коэффициент усиления каскада по току падает (из-за уменьшения $\alpha_{\rm H}$), входное сопротивление повышается, а коэффициент усиления по напряжению растет, стремясь к некоторому пределу. Коэффициент усиления по мощности при увеличении $R_{\rm H}$ кначала растет, а затем, достигнув при некотором значении $R_{\rm H}$ максимума, начинает падать.

Максимальное усиление по мощности достигается при таком большом сопротивлении нагрузки, которое затруднительно реализовать в режстатном каскаде, так как увеличение $R_{\rm H}$ связано с увеличением падения напряження батареи на этом сопротивлении при

протекании через него тока коллектора.

Решение.

Пример 2. Определить коэффициенты усиления по току, напряжению и мощности $(K_T, K_H \text{ и } K_M)$ каскада на транзисторе типа П13, включенном по схеме с общей базой (рис. 2), если $R_2 = R_H = 20$ ком. При решении этой и последующих задач можно принять $r_8 = 22$ ом; $r_6 = 120$ ом; $r_K = 1.1$ Мом; $\alpha = 0.95$.

$$K_{\text{T}} = \alpha_{\text{H}} = \alpha \frac{r_{\text{BMX.6}}}{r_{\text{BMX.6}} + R_{\text{H}}} = 0.95 \frac{1.1 \cdot 10^6}{1.1 \cdot 10^6 + 20 \cdot 10^3} = 0.935;$$
 $R_{\text{BX}} = r_0 + r_6 (1 - \alpha_{\text{H}}) = 22 + 120 (1 - 0.935) = 30 \text{ om};$
 $K_{\text{H}} = \alpha_{\text{H}} \frac{R_{\text{H}}}{R_{\text{BX}}} = 0.935 \frac{20 \cdot 10^3}{30} = 623;$
 $K_{\text{M}} = K_{\text{B}}K_{\text{T}} = 0.935 \cdot 623 = 583.$

4. СХЕМА С ОБЩИМ ЭМИТТЕРОМ

До сих пор мы сравнивалн переменные составляющие токов в цепи коллектора и в цепи эмиттера и установили, что коэффициент усиления тока в направлении от эмиттера к коллектору оказывается меньше единицы.

Интересно сравнить между собой переменные составляющие токов в цепи коллектора и в цепи базы. Как известно, при $R_{\rm B}{=}0$

$$I_{\rm H} = \alpha I_{\theta};$$

$$I_{\theta} = (1 - \alpha) I_{\theta}.$$

$$\frac{I_{\rm R}}{I_{\theta}} = \frac{\alpha I_{\theta}}{(1 - \alpha) I_{\theta}} = \frac{\alpha}{1 - \alpha}.$$
(10)

Подставляя в эту формулу различные значения α , убеждаемся, что, например, при $\alpha=0.9$ ток коллектора превышает ток базы в 9 раз, а при $\alpha=0.99$ — в 99 раз (речь идет о переменных составляющих токов).

Однако это свойство транзистора (усиление тока в направлении от базы к коллектору) при включении транзистора по схеме с общей базой (рис. 2) никак не используется. Действительно, в схеме на рис. 2 источник усиливаемого тока включен не в цепь базы, а в цепь эмиттера, и входной ток каскада I_1 равен току эмиттера.

Напрашивается мысль перенести источник усиливаемого тока из цепи эмиттера в цепь базы. Для этого в схеме на рис. 2 достаточно включить генератор ER₁ в разрыв цепи между выводом базы и

Рис. 4. Усилительный каскад с общим эмиттером. a и 6— принципиальные схемы; e и e— эквивалентные схемы.

общей точкой батарей E_1 и E_2 , а важимы 1-1 замкнуть накоротко. После такого преобразования схема на рис. 2 приобретает вид, показанный на рис. 4,a. В полученной схеме, как и в исходной, через
источник усиливаемого переменного тока протекает также и постоянная составляющаи тока базы транзистора. Во многих случаях
это оказывается нежелательным.

Чтобы разделить путь постоянной и переменной составляющих тока базы, между одним зажимом источника E и выводом базы транзистора включают разделительный конденсатор (C_1 на рис. 4,6). Второй зажим источника E можно подключить не к общей точке обеих батарей, а к положительному зажиму батареи E_1 на рис. 2. Наконец, чтобы сообщить базе огрицательный потенциал по отношению к эмиттеру, соединяют базу с отрицательным полюсом батареи через сопротивление R_6 . Очевидно, нет никакой необходимо-

Отсюда

сти подключать сопротивление R_6 именно к средней точке двух батарей. С тем же успехом можно подключить его к отрицательному важиму батареи E_2 на рис. 4,a. После этого, заменив две батареи в схеме на рис. 4,a одной, а конденсаторы C_1 н C_2 одими конденсатором (C_3 на рис. 4, δ), мы получим схему, изображенную на рис. 4, δ .

В этой схеме общим электродом для входного и выходного зажимов каскада является эмиттер. Отсюда и название схемы: схе-

ма с общим эмиттером.

Входной ток каскада равен току базы I_6 , а выходной — току коллектора I_{κ} . Учитывая, что ток коллектора во много раз превышает ток базы, приходим к выводу, что при включении транзистора по схеме с общим эмиттером можно получить вначительное усиление тока.

Эквивалентная схема каскада с общим эмиттером, за исключением источника усиливаемого тока, показана на рис. 4,в. Существенно, что величины всех элементов схемы вамещения транзистова на рис. 4,в остались такими же, как и на рис. 3,в. В целях единообразия положительное направление выходного тока на рис. 4,в оставлено таким же, как и на рис. 3,в (от транзистора к сопротивлению нагрузки).

Для удобства анализа и расчета коэффициент усиления транзнстора по току при включении по схеме с общим эмиттером в режиме короткого замыкания выходных зажимов считают самостоятельным расчетным параметром и обозиачают буквой β.

Казалось бы, на основании выражения (10) можно утвер-

ждать, что

$$\beta = \frac{\alpha}{1 - \alpha}.$$
 (10a)

Однако расчет показывает, что при $R_{\rm H} = 0$ для схемы на рис. 3, σ или σ

$$K_{\rm T} = \frac{I_{\rm 2}}{I_{\rm 1}} = \alpha = \frac{r_{\rm 6} + r_{\rm K}a}{r_{\rm 6} + r_{\rm K}}.$$

Соответственно

$$\frac{\alpha}{1-\alpha} = \frac{r_6 + r_{\scriptscriptstyle K} a}{r_{\scriptscriptstyle K} (1-a)}.$$
 (106)

В то же время для схемы на рис. 4,8 при $R_{\rm H}=0$

$$K_T = \frac{I_2}{I_1} = -\beta = -\frac{r_{\rm K}a - r_0}{r_{\rm K}(1 - a) + r_0}.$$
 (10b)

Знак «минус» перед β в последней формуле взят потому, что величину β принято считать положительной. Между тем в схеме на рис. 4,8 произвольно выбранное нами положительное направление тока I_2 противоположно тому, какое имеет место в действительности при указанном положительном направлении входного то-ка. Иными словами, при выбранных в схеме на рис. 4,8 положительных направлениях токов коэффициент усиления каскада в области средних частот получается отрицательной величиной.

Сравнивая формулы (106) и (10в), убеждаемси, что для одного и того же транзистора величины $\alpha/(1-\alpha)$ и β несколько отличаются друг от друга. Но поскольку для величин сопротивлений схемы замещения транзистора имеют место соотношения

$$r_0 \ll r_6 \ll r_{\rm K}$$

можно прийти к выводу, что разница в величинах $\alpha/(1-\alpha)$ и β получается очень незначительной. Поэтому в подавляющем большинстве случаев равенство

$$\beta \approx \frac{\alpha}{1-\alpha}$$

вполне допустимо считать не приближенным, а точным.

В соответствии с определением коэффициента β при $R_{\mathtt{H}}{=}0$ имеем:

$$I_{\rm R} = \beta I_{\rm 6}$$
.

Эта формула вместе с формулой

$$I_{a} = (\beta + 1) I_{6}$$

свидетельствует о том, что появление тока I_6 в цепи базы приводит к появлению в $(\beta+1)$ раз большего тока в цепи эмиттера и в β раз большего тока в цепи коллектора. Этот факт усиления тока на первый взгляд может показаться странным. Однако в даниом случае формулы отражают только внешнюю сторону явления. Физическая сторона заключается в том, что, приложив между эмиттером и базой (т. е. к эмиттерному переходу) некоторое напряжение, мы создаем в эмиттерном переходе определенный ток, который в основном попадает в цепь коллектора, лишь частично ответвляясь в цепь базы.

Поскольку для каскада с общим эмиттером входным током является ток базы, желательно выразить э. д. с. зависимого генератора в схеме замещения транзистора не через ток эмиттера $I_{\rm e}$, а через ток базы. В результате расчета можно получить схему замещения транзистора, изображенную на рис. 4, ϵ .

В этой схеме по сравнению со схемой на рис. 4,8 величины r_6 и r_9 остались неизменными. Изменились величина э. д. с. зависимого генератора (стала равной $ar_{\rm K}I_6$ вместо $ar_{\rm K}I_9$) и величина сопротивления $r_{\rm K}I_{\rm R}I_{\rm R}I_{\rm$

личина сопротивления $r_{\rm K}$ на $r_{\rm K-3}=r_{\rm K}$ (l-a).

Практически при вычислении $r_{\kappa ext{-3}}$ по известной величине r_{κ} или наоборот пользуются приближенными равенствами

$$r_{\text{K-3}} \approx r_{\text{K}} (1-\alpha) \approx \frac{r_{\text{K}}}{\beta+1}$$

которые дают вполне достаточную для практики точность.

Конечно, сопротивление коллекторного перехода реального транзистора не зависит от схемы включения последнего. Но в рассматриваемых иами эквивалентных схемах сопротивления r_{κ} и $r_{\kappa-3}$ отображают не столько величину сопротивления коллекторного перехода, сколько величину выходного сопротивления транзистора

при разомкнутой входной цепи. В первом случае (схема с общей базой при разомкнутой цепи эмиттера) выходным сопротивлением транзистора является практически сопротивление одного коллекторного *п-р* перехода, включенного в направлении непропускания. Оно имеет большую величину. В схеме с общим эмиттером при разомкнутой цепи базы выходным сопротивлением транзистора является сопротивление двух *п-р* переходов, объединенных в единую конструкцию, в которой один из переходов включен в направлении протускания.

Очевидно, та часть приложечного к выходным зажимам напряжения U_2 , которая падает на сопротивлении эмиттерного n-p перехода (включенного в направлении пропускания), создает в этом переходе, а следовательно, и во всей цепи (наличие диффузии!) более значительный ток, чем ток в обособленном запертом n-p переходе. Увеличение тока в выходной цепи воспринимается нами как уменьшение выходного сопротивления и отражается иа эквивалентной схеме заменой величины r_k на r_{k-3} .

У читателя может возникнуть вопрос, не противоречат ли друг другу схемы на рис. 4,8 и z, так жак они содержат различные по величине сопротивления $r_{\rm K}$ и $r_{\rm K^-9}$. Однако никакого противоречия в этом нет, если учесть, что в выходных цепях обеих этих схем включены неодинаковые генераторы. Это приводит к тому, что, например, при измерении выходного сопротивления каждой из схем при разомкнутой цепи базы (I_6 =0) дополнительный генератор тока в схеме на рис. 4,e фактически отсутствует (I_6 =0) и выходное сопротивление равно сумме сопротивлений $r_{\rm K^-9}$ и $r_{\rm 3}$. При измерении же выходного сопротивления в схеме на рис. 4,e, когда мы мысленно создаем ток в цепи обоих переходов, дополнительный генератор в схеме работает (I_3 \neq 0) и увеличивает ток в выходной цепи, что равносильно уменьшению выходного сопротивления по сравнению с величиной $r_{\rm K}+r_{\rm B}$. Количественный результат в обоих случаях одинаков.

Если предположить, что в рассматриваемой схеме выполняется условие $R_{\rm H} \! \ll \! r_{{\rm K-9}}$, то легко получить зависимости между токами и напряжениями на входе и выходе жаскада:

$$K_{\mathrm{T}} = \frac{I_{2}}{I_{1}} = -\beta;$$

$$K_{\mathrm{H}} = \frac{U_{2}}{U_{1}} = -\beta \frac{R_{\mathrm{H}}}{R_{\mathrm{PN}}}.$$

Знак «минус» в последней формуле овидетельствует о том, что при синусоидальной э. д. с. источника E (рис. 4,a и b) переменная составляющая выходного напряжения отличается по фазе на 180° от переменной составлиющей входного напряжения.

Входное сопротивление жаскада легко найти, если вспомнить, что через сопротивление $r_{\rm B}$ протекает сумма входиого тока $I_{\rm BX}==I_1=I_6$ и тока нагрузки $I_2=I_6$ β :

$$U_1 = I_1 r_6 + I_1 (\beta + 1) r_8;$$

 $R_{\text{BX}} = \frac{U_1}{I_1} = r_6 + r_8 (\beta + 1).$

Пример 3. Определить коэффициент усиления по току и входное сопротивление каскада на транзисторе типа Π 13, включениом по схеме с общим эмиттером, полагая $R_{\rm H} \ll r_{\rm K-S}$.

Решение.

$$K_{x} = -\beta \approx -\frac{\alpha}{1-\alpha} = -\frac{0.95}{1-0.95} = -19;$$

$$R_{\text{BX}} = r_{6} + r_{2} (\beta + 1) = 120 + 22 (19 + 1) = 560 \text{ om}.$$

Анализ показывает, что точные формулы для случая любого сопротивления нагрузки $R_{\rm H}$ имеют такой же вид, только статический коэффициент усиления β заменяется в них динамическим коэффициентом $\beta_{\rm H}$:

$$\beta_{\mathbf{H}} = \beta \frac{r_{\mathbf{BMX.9}}}{r_{\mathbf{BMX.9}} + R_{\mathbf{B}}},\tag{11}$$

где $r_{\text{вых.3}}$ — выходное сопротивление **т**ранзистора, включенного по схеме с общим эмиттером, при разомкнутой цепи базы или, проще, сопротивление между эмиттером и коллектором транзистора при оборвавной цепи базы:

$$r_{\text{BMX.9}} = r_{\text{K-9}} + r_{\text{9}} \simeq \frac{r_{\text{K}}}{\beta + 1} + r_{\text{9}}.$$

Расчетные формулы лосле введения в них динамического коэффициента усиления $\beta_{\text{д}}$ приобретают следующий вид:

$$K_{\mathrm{T}} = -\beta_{\mathrm{R}};\tag{12}$$

$$K_{\mathrm{H}} = -\beta_{\mathrm{H}} \frac{R_{\mathrm{H}}}{R_{\mathrm{BX}}}; \tag{13}$$

$$R_{\rm BX} = r_{\rm G} + r_{\rm B} (\beta_{\rm H} + 1). \tag{14}$$

Из этнх формул следует, что наличие тока I_6 в цепи базы приводит к появлению в β_π раз большего тока в цепи коллектора и в $(\beta_\pi+1)$ раз большего тока в цепи эмиттера.

Таким образом, каскад с общим эмиттером обеспечивает значительное усиление по току величина $\beta = \alpha(1 - \alpha)$ больше единицы при $\alpha > 0.5$ и быстро возрастает по мере приближения α к единице).

Усиление по напряжению и по мощности присходит ие только за счет разницы в величинах $R_{\rm BX}$ и $R_{\rm H}$, но и за счет иаличия усиления по току.

Выходное сопротивление каскада при заданном сопротивлении генератора равно:

$$R_{\text{BMX}} = r_{\text{BMX},3} \left(1 + \frac{\beta r_3}{r_3 + r_6 + R_{\text{r}}} \right). \tag{15}$$

Пример 4. Определить коэффициенты усиления по току, напряжению и мощности усилительного каскада с общим эмиттером (рис. 4,6) на транзисторе типа $\Pi 13$ при $R_n = 10$ ком.

Решение:

$$r_{\text{BMX},3} = r_{\text{K-9}} + r_{9} \approx r_{\text{K}} (1 - \alpha) + r_{9} =$$

$$= 1,1 \cdot 10^{8} (1 - 0,95) + 22 \approx 55 \text{ kom};$$

$$K_{\text{T}} = -\beta_{\text{H}} = -\beta \frac{r_{\text{BMX},9}}{r_{\text{BMX},9} + R_{\text{H}}} = -19 \frac{55 \cdot 10^{3}}{55 \cdot 10^{3} + 10 \cdot 10^{3}} = -16;$$

$$R_{\text{BX}} = r_{6} + r_{9} (\beta_{\text{H}} + 1) = 120 + 22 (16 + 1) = 494 \text{ om};$$

$$K_{\text{H}} = -\beta_{\text{H}} \frac{R_{\text{H}}}{R_{\text{BX}}} = -16 \frac{10 \cdot 10^{3}}{494} \approx -320;$$

$$K_{\text{M}} = K_{\text{T}} K_{\text{H}} = (-16) (-320) = 5120.$$

5. СХЕМА С ОБЩИМ КОЛЛЕКТОРОМ

При включении транзистора по схеме с общим коллектором (рис. 5) управляющим током, как и в схеме с общим омиттером, является ток базы, и различие в этих схемах состоит голько в изменении места включения изгрузки. Как говорит само название схемы, коллектор в данном случае является общим электродом (по переменной составляющей) для входного н выходного зажимов схемы. Сопротивление нагрузки включено в цепь эмиттера.

Распределение токов между электродами и величины сопротивлений r_6 , r_8 и $r_{{}_{8}-9}$ остаются такими же, как и в схеме с общим

эмиттером.

Полагая $R_{\rm H} \ll r_{
m K-S}$, легко получнть основные соотношения

$$K_{\text{T}} = (\beta + 1);$$

$$K_{\text{H}} = (\beta + 1) \frac{R_{\text{H}}}{R_{\text{BX}}};$$

$$R_{\text{HX}} = r_6 + (r_3 + R_{\text{H}})(\beta + 1).$$

Расчетные формулы для любых виачений нагрузки имеют такую же структуру, но вместо множителя ($\beta+1$) содержат множитель ($\beta+1$)_д:

$$(\beta + 1)_{\pi} = (\beta + 1) \frac{r_{\text{BMX}, \beta}}{r_{\text{BMX}, \beta} + R_{\text{R}}}; \tag{16}$$

$$K_{\pi} = (\beta + 1)_{\pi}; \tag{17}$$

$$K_{\rm H} = (\beta + 1)_{\rm H} \frac{R_{\rm H}}{R_{\rm BX}} = \frac{R_{\rm H}}{\frac{r_{\rm G}}{(\beta + 1)_{\rm H}} + r_{\rm o} + R_{\rm H}};$$
 (18)

$$R_{\rm BX} = r_6 + (r_9 + R_{\rm B})(\beta + 1)_{\rm H}. \tag{19}$$

Так кай входное сопротивление $R_{\rm Bx}$ всегда больше величины $R_{\rm H}(\beta+1)_{\rm R}$, которая составляет лишь часть $R_{\rm Bx}$, то, очевидно, коэффициент усиления схемы по напряжению всегда меньше единицы. Фаза напряжения на нагрузже совпадает с фазой входного напряжения. Оба эти свойства делают каскад с общим коллектором в некотором отношении подобным катодному повторителю.

Каскад с общим коллектором обеспечивает значительное усиление по току [в $(\beta+1)_{\pi}$ раз] и практически такое же усиление по мощности.

Выходное сопротивление жаскада, как правило, невелико. Оно может быть вычислено по следующей формуле:

$$R_{\text{BMX}} = \frac{r_6 + r_3 (\beta + 1) + R_{\text{r}}}{(\beta + 1) + \frac{r_6 + R_{\text{r}}}{r_{\text{DMX}}}}.$$
 (20)

Пример 5. Определить коэффициенты усиления по току, напряжению и мощности усилительного жаскада на транзисторе типа Π 13, включенном по схеме с общим жоллектором (рис. 5), если $R_{\rm H}$ =10 ком.

Рис. 5. Усилительный каскад с общим коллектором. a — прииципиальная схема; δ — эквивалентная схема.

Решение.

$$K_{\tau} = (\beta + 1)_{\pi} = (\beta + 1) \frac{r_{\text{BMX},9}}{r_{\text{BMX},9} + R_{\text{H}}} =$$

$$= (19 + 1) \frac{55 \cdot 10^{8}}{55 \cdot 10^{3} + 10 \cdot 10^{3}} \approx 17;$$

$$R_{\text{BX}} = r_6 + (r_9 + R_{\text{B}}) (\beta + 1)_{\text{H}} = 120 + (22 + 10 \cdot 10^3) 17 \approx 170 \, \text{ком};$$

$$K_{\rm H} = (\beta + 1)_{\rm H} \frac{R_{\rm H}}{R_{\rm BX}} \approx 17 \frac{10 \cdot 10^3}{170 \cdot 10^3} = 1;$$

$$K_{\rm M} = K_{\rm T} K_{\rm H} = 17 \cdot 1 = 17$$
.

П. Наличие дополнительных генераторов усложняет эквивалентную схему устройства с транзисторами и делает ее мало наглядной. Однако при анализе и расчете транзисторных устройств вовсе не требуется каждый раз составлять эквивалентную схему и находить токи в ней.

Необходимо отчетливо представлять себе, что транзистор ведет себя в ехеме подобно распределяющему ток устройству, и помнить вначения коэффициентов распределения, т. е. знать, что в схеме с общей базой, например, при токе I_9 в цепи эммитера (и в сопротивлении r_3) в щепи коллектора и в сопротивлении нагрузки будет протекать ток $\alpha_{\pi} I_9$, а в цепи базы (и в сопротивлении r_6) — ток $(1-\alpha_{\pi})I_3$.

 $\dot{\bf B}$ схеме с общим эмиттером при заданном токе базы I_6 в цепи коллектора будет существовать ток $eta_{\bf g}$ I_6 , а в цепи эмиттера — ток

(рд +11)/6.

В схеме с общим коллектором при токе I_6 в цепи базы в цепи эмиттера получим ток $(\beta+1)_\pi I_6$ и в цепи коллектора — ток

 $[(\beta+1)_{\pi}-1]I_{6}.$

2. Во всех приведенных выше формулах под величиной $R_{\rm H}$ мы подразумеваем сопротивление нагрузки переменному току. В схемах на рис. 2, 4,a и 5,a сопротивление нагрузки $R_{\rm H}$ было равно величине соответствующего сопротивления в цепи коллектора. Однако в большинстве случаев сопротивление нагрузки по переменной составляющей отличается от величины постоянното сопротивления, включенного в цепь коллектора или эмиттера. Об этом надо поменить при расчетах и подставлять в формулы соответствующую величину.

3. Для выполнения расчета необходимо знать величины r_0 , r_6 , r_8 и α . Их можно легко вычислить, измерив предварительно или взяв из справочника значения h-параметров транзистора. Расчетные формулы для вычисления параметров эквивалентной T-образной схемы κ зависимым генератором по известным h-параметрам

даны в приложении.

Необходимо иметь в виду, что величины параметров, а следовательно, сопротивлений $r_{\rm a}, r_{\rm b}, r_{\rm k}$ и коэффициента усиления α или β

зависят от выбранной рабочей точки.

4. Наибольшее влияние на усилительные свойства каскада оказывает величина коэффициента усиления транзистора по току. Поэтому чтобы параметры изготовленного усилителя не слишком отличались от расчетных, желательно при изготовлении усилителя брать транзисторы со значением β, близжим к тому, для которого выполнялся расчет.

5. Мы рассматриваем эквивалентные схемы транзистора для сравнительно низких (800—1 000 ги) частот, когда все четыре параметра можно считать чисто активными (действительными) величинами. Особенности расчета при более высоких частотах будут из-

ложены в отдельном параграфе.

ГЛАВА ВТОРАЯ

УСТАНОВКА И СТАБИЛИЗАЦИЯ РАБОЧЕЙ ТОЧКИ ТРАНЗИСТОРА

7. ОБРАТНЫЙ ТОК КОЛЛЕКТОРА И ТОКИ В ЭЛЕКТРОДАХ ТРАНЗИСТОРА

До юих пор мы исследовали зависимости между переменными составляющими токов и напряжений в транзисторном каскаде, полагая, что режим по постоянному току установлен тем или иным клюсобом. В настоящей главе будет показано, как установить и стабилизировать требуемую рабочую точку транзистора в режиме покоя (т. е. при отсутствии усиливаемого напряжения на входе каскада).

Если рабочая точка вакуумного триода в режиме покоя определялась величиной анодного тока I_a и напряжения U_{a-k} между анодом и катодом лампы, то рабочая точка полупроводникового триода совершенно аналогично определяется величиной постоянного тока коллектора $I^*_{\mathbf{k}}$ и напряжения между коллектором и базой $U_{\mathbf{k}$ -6 или между коллектором и эмиттером $U_{\mathbf{k}$ -9 при отсутствии усиливаемого напряжения на входе каскада.

Вместо тока коллектора $I_{\rm R}$ может быть задан ток эмиттера $I_{\rm 2}$. Что же касается напряжений $U_{\rm K-6}$ и $U_{\rm K-9}$, то они различаются (при работе в режиме усиления) всего на 0,1-0,2 в и практически в большиистве случаев могут считаться равиыми.

Как известно, переменные составляющие токов коллектора и эмиттера при малом сопротивлении нагрузки связаны следующей зависимостью:

$$I_R = \alpha I_{a}$$
.

Казалось бы, при $I_3=0$ ток в цепи коллектора должен отсутствовать. Однако, если собрать чазображенную на рис. 6,a схему 1 на транзисторе с проводимостью p-n-p, то можно убедиться, что в цепи коллектор — база транзистора протекает некоторый ток, хотя цепь эмиттера оборвана ч ток в ией отсутствует.

Это так называемый обратный ток коллектора при разомкнутой цепи базы. Его обозначают символюм $I_{\kappa 0}$. Обратным этот ток называют лотому, что он по своей природе является обратным током коллекторного выпрямительного n-p перехода, т. е. током, протекающим через переход, включенный в направлении непропускания.

* На протяжении этой тлавы, за исключением оговоренных случаев, иидексами $I_{\rm B},~I_{\rm K}$ и $I_{\rm G}$ будем обозначать постоянные составляющие токов в соответствующих электродах транзистора.

¹ Полярность батареи здесь и в дальнейшем соответствует требуемой для транзисторов с проводимостью *p-n-p*. В случае применения транзисторов с проводимостью *n-p-n* полярность батареи следует изменить на обратную.

У современных транзисторов малой и средней мощности ток $I_{\kappa 0}$ измеряется микроамперами или десятками микроампер. Он различен у отдельных образцов одного и того же типа транзисторов. Величина его у каждого конкретного экземпляра транзистора зависит от приложенного между коллектором и базой напряжения $U_{\kappa - 0}$, причем зависимость эта носит почти линейный характер (рис. 6.6).

Рис. 6. Схема измерения и график тока Іно-

Изгиб характеристики $I_{\kappa_0}=f\left(U_{\kappa-6}\right)$ происходит при напряжении $U_{\kappa-6}$ порядка десятых долей вольта. Поэтому при графических методах расчета характеристику I_{κ_0} часто "спрямляют", продолжая прямолинейный участок ее до [пересечения с осью токов I_{κ} . Найденное таким образом значение обратного тока будем обозначать символом I'_{κ_0} . Необходимо помнить, что в действительности при

Рис. 7. Схема измерения и график тока $I_{\kappa 0 3}$ -

напряжениин $U_{\kappa-6}=0$ обратный ток коллектора отсутствует. Но уже при весьма малом напряжении $U_{\kappa-6}$ (порядка десятых долей вольта) он достигает значения, практически равного $I'_{\kappa0}$.

Итак, ток $I'_{\kappa 0}$ характеризует свойства одного только коллекторного n-p перехода. Но при включении транзистора в схему постоянное напряжение батарен оказывается приложенным не к одному, а к двум n-p переходам. Чтобы исследовать этот случай, изменим схему иа рис. 6,a, подключив положительный зажим батареи не к выводу базы, а к выводу эмиттера, как показано на рис. 7,a. Микроамперметр μA зафиксирует в цепи коллектора значительно больший ток, чем в схеме на рис. 6,a. Дело в том, что при включе-

нии транзистра по схеме на рис. 7,a часть напряжения батарей оказывается приложенной к эмиттерному n-p переходу в направлении пропускания последнего и создает в этом переходе, а следовательно, и в электрически связанном с ним коллекторном переходе значительно больший, чем I_{R0} , ток.

В отличне от тока $I_{\kappa 0}$ будем обозначать ток коллектора в схеме с разомкнутой базой символом $I_{\kappa 09}$ и называть его начальным током коллектора. График зависимости $I_{\kappa 09} = f(U_{\kappa - 9})$ изображен на рис. 7,6. Точка пересечения спрямленного графика с осью токов отсекает на оси токов отрезок, обозначаемый в дальнейшем символом $I'_{\kappa 09}$.

Между токами $I'_{\kappa_0 \mathfrak{d}}$ н I'_{κ_0} существует следующая праближенная зависимость:

$$I'_{\kappa_0 \mathfrak{d}} \approx I'_{\kappa_0} (\beta + 1).$$
 (21)

В справочной литературе в настоящее время обычно указывают гарантируемое заводом максимально допустимое зиачение тока I_{κ_0} при напряжении $U_{\kappa-6}=5$ в. При ориентировочных расчетах эту величину можво принять за значение I'_{κ_0} . Более полное представление о свойствах коикретного экземпляра транзистора можно получить, измерив ток I_{κ_0} при напряжении батареи $U_{\kappa-6}$ порядка 1-1,5 в. Измеренное при таком напряжении значение тока I_{κ_0} практически не будет отличаться от величины I'_{κ_0} .

Следует заметить, что измерение тока $I_{\text{к0}}$ требует наличия чувствительного микроамперметра. Кроме того, ток $I_{\text{к0}}$ характеризует свойства только одного коллекториого перехода. Обе эти причины приводят к тому, что для проверки транзистора на практике чаще измеряют не ток $I_{\text{к0}}$, а ток $I_{\text{к0}}$. Значение тока $I_{\text{к0}}$, измеренное при напряженин батареи $U_{\text{к-9}}$ порядка 1—1,5 θ , можно принять за параметр $I'_{\text{к0}}$.

Учитывая наличие зависимости (21) между токами I'_{R0} и I'_{R09} , мы будем в дальнейшем, как правило, принимать за расчетный параметр величину I'_{R09} , исходя как из соображений компактности формул, так и из того, что ток I'_{R09} реально существует в коллекторной цепи транзистора, включенного в схему всеми тремя электродами.

Сравнивая природу токов $I_{\rm KO}$ и $I_{\rm KOO}$, заметим, что, прикладывая к базе транзистора с проводимостью p-n-p, включенного по схеме на рис. 7,a, положительное по отношению к эмиттеру напряжение, мы можем уменьшить ток в цепи коллектора. Следовательно, ток коллектора в схеме на рис. 7,a управляем. Минимальное значение, до «оторого его можно уменьшить, равно $I_{\rm KO}$.

Пример 6а. Гарантируемое заводом максимальное значение обратного тока коллектора транзистора типа П13 при напряжении $U_{\kappa-5}=5$ в составляет 15 мка. Определить максимально возможную величину тока $I'_{\kappa 00}$, если $\beta=19$.

Решение.

Полагая $I_{\kappa 0} \approx I'_{\kappa_0}$, находим:

$$I'_{\text{ROO}} = I'_{\text{RO}}(\beta + 1) = 15(19 + 1) = 300 \text{ MKa.}$$

Пример 66. Измеренное по схеме на рис. 7,а при напряжения $U_{\kappa,s} = 1,5$ в значение тока $I_{\kappa 09}$ равно 120 мка. Определять ток $I'_{\text{к0}}$, если $\beta = 11$.

Решение.

$$I'_{\text{KO}} = \frac{I'_{\text{KOO}}}{(\beta + 1)} = \frac{120}{11 + 1} = 10 \text{ мка.}$$

Как же влияет наличие тока $I_{\kappa 00}$ на распределение токов меж-

ду электродами транзистора?

Если в цепи базы транзистора, включенного по схеме на рис. 7.а. создать каким-либо образом ток I_6 (например, дополнив схему батареей B_2 и сопротивлением R_6 , как показано на рис. 8), то можно

Рис. 8. Способ создания тока в цепи базы.

убедиться путем измерения, что появление тока 16 в цепи базы привело к увеличению коллекторного тока на величину $\Delta I_{\rm H} = \beta I_{\rm G}$, а тока эмиттера на величину $\Delta I_3 = (\beta + 1)I_3$, и токи этих электродов соответственно стали:

$$I_{\rm R} = I_{\rm K09} + I_{\rm 6}\beta;$$
 (22)

$$I_0 = I_{\kappa 00} + I_6 (\beta + 1).$$
 (23)

Таким образом, постоянные токи в электродах траизистора можно рас-

сматривать как результат наложения двух систем токов: 1) начального тока коллектора при разомкнутой цепи базы $I_{\kappa 0 \circ}$, который протекает через эмиттер и коллектор транзистора, не ответвляясь в цепь базы (рис. 9,а) и 2) системы трех взаимосвязанных токов: тока базы I_6 и вызваиных этим током токов эмиттера $I_8'=I_6(\beta+1)$ и коллектора $I'_{\rm R} = I_{\rm O}\beta$ (рис. 9,6). Рис. 9,8 иллюстрирует результат сложения этих токов в электродах транзистора.

Рис. 9. Простейшая схема включения транзистора,

Обратим внимание читателя на то обстоятельство, что коэффнциент в в формулах (21), (22) и (23) имеет совершенно иной смысл, чем в формулах первой главы. Действительно, в гл. 1 символом В мы обозначили отношение амплитуд переменных составдяющих тока коллектора и тока базы в режиме короткого замыкания, причем предполагалось, что амплитуда переменной составляющей в каждом из электродов имеет значительно меньшую величину, чем постоянная составляющая тока в этом же электроде. В математике бесконечно малое приращение переменной величины называют дифференциалом. Поэтому и коэффициент усиления, определяемый так,

как это сделано в гл. 1, часто называют дифференциальным коэффициентом усиления. В формулах (21), (22) и (23) коэффициент в выражает соотношения между постоянными составляющими токов в электродах транзистора. Величина этого коэффициента, измеренная для некоторого значения тока коллектора, может существенио отличаться от величины дифференциального коэффициента усиления при том же токе коллектора. Однако из опыта известно, что график зависимости коллекторного тока от тока базы в своей начальной части мало отличается от прямой линии. Значения тока коллектора, при которых работает транзистор в усиликаскаде, соответствуют тельиом именно этому прямолинейному участку характеристики $I_{\rm K} = f(I_6)$. Но для прямолинейного участка характеристики дифференциальный коэффициент в должен быть равен коэффициенту В в формулах (21), (22) и (23). Поэтому при расчете усилительных каскадов можно не делать различия между числеиной величи-

Рис. 10. Простейшая схема включения транзистора.

ной дифференциального коэффициента усиления в и величиной в в формулах для вычисления постоян-

ных составляющих токов в электродах транзистора.

Изображенная на рис. 8 схема включении транзистора требует наличия двух батарей и имеет только методический интерес. Наиболее простая с точки зрения расчета и количества требуемых деталей практическая схема включения показана на рис. 10.

Если пренебречь падением напряжения на сопротивлении эмиттерного перехода, то можно считать, что между базой и точкой а схемы приложено полное напряжение батарен Б. При включении между этими точками сопротивления R_6 в последнем возникает ток

$$I_6 = \frac{E}{R_6}$$
.

Протекая в цепи базы транзистора, этот ток вызывает появление в В раз большего тока в цепи коллектора.

Пример 7. Определить сопротивления $R_{\rm f}$ и $R_{\rm k}$ в схеме на рис. 10, если E=4,5 в, $\beta=19$, выбранная рабочая точка $I_R=1$ ма и $U_{\kappa_{-2}}=2$ в, обратный ток коллектора (при $U_{\kappa_{-2}}=2$ в) $I_{\kappa 0 \circ}=$ = 0.2 ma.

Решение.

Из выражения $I_{\rm K} = I_{\rm KO3} + I_{\rm G}\beta$ находим требуемый ток базы

$$I_6 = \frac{I_{\text{R}} - I_{\text{R00}}}{\beta} = \frac{1,0 - 0,2}{19} = 0,042 \text{ ma};$$

$$R_6 = \frac{E}{I_6} = \frac{4,5}{0,42 \cdot 10^{-3}} = 107 \text{ kom};$$

$$R_{\text{K}} = \frac{E - U_{\text{K-9}}}{I_{\text{K}}} = \frac{4,5 - 2}{1 \cdot 10^{-3}} = 2,5 \text{ kom}.$$

Казалось бы, расчет цепей питания постоянвым током можно выполнить и по-иному, исходя из величины постояниого напряжения $U_{\rm s.f.}$, прикладываемого между эмиттером и базой транзистора. В действительности же такой метод обладает рядом существенных недостатков: 1) малая величина напряжения U_{9-6} (0,1 — 0,3 в) затрудняет его измерение; 2) незвачительные (абсолютные) изменения напряжения $U_{\mathsf{a-fi}}$ приводят к резким изменениям тока I_{K} , что затрудняет налаживавие схемы; 3) у разных образцов транзисторов, имеющих одниаковый коэффициент усиления в, входиые и коллекториые токи будут при одинаковом напряжении $U_{\text{a-6}}$, как правило, различны. У тех же транзисторов при одинаковых токах базы коллекториые токи будут также приблизительно одинаковы. Поэтому метод расчета по току получил гораздо большее распространение, чем метод расчета по напряжению.

8. ТЕМПЕРАТУРНАЯ СТАБИЛИЗАЦИЯ РАБОЧЕЙ ТОЧКИ

Наиболее неприятной особевностью тока I_{κ_0} является его температурная зависимость. При повышенин температуры транзистора обратный ток коллектора увеличивается; криваи тока $I_{\kappa 0} = f(U_{\kappa - 0})$ перемещается при этом параллельно самой себе, как показано пунктиром на рис. 6, б.

Можно считать, что при повышении температуры на каждые 10° С ток $I'_{\text{ко}}$ удваивается. Если, например, при температуре 20° С ток $I'_{\kappa 0}$ составляет 5 мка, то при повышении температуры транзистора до 50°C он возрастет примерно до 40 мка. Само по себе такое изменение тока коллектора (на 35 мка) в большинстве случаев было бы нестращно. Но при включении транзистора в схему всеми тремя электродами в цепи коллектора, помимо трех взаимосвязанных токов, показанных на рис. 9,6, будет протекать ток

$$I_{\text{R09}} \approx I'_{\text{R09}} = I'_{\text{R0}} (\beta + 1).$$

Следовательно, увеличению тока $I'_{\text{в0}}$ на величину $\Delta I'_{\text{в0}} = 35$ мка будет соответствовать, например при $\beta = 19$, увеличение тока коллек-

тора на величину $\Delta I_{\kappa} \approx \Delta I_{\kappa 0}^{\prime} = 35(19+1) = 700$ мка = 0.7 ма.

Такое сравнительно большое увеличение тока коллектора нежелательно по двум причинам: 1) возрастание тока коллектора приводит к увеличению падения напряжения на сопротивлении $R_{\scriptscriptstyle
m R}$ в цепи коллектора. Напряжение между коллектором и эмиттером транзистора при этом уменьшается и может упасть почти до нуля, что приведет к появлению нелинейных искажений при достаточно большом усиливаемом входном токе; 2) увеличение тока коллектора влечет за собой изменение параметров транзистора и в первую очередь коэффициента усиления в.

Обе указанные причины заставляют прибегать к усложнению схемы, чтобы повысить стабильность (устойчивость) рабочей точки при изменениях температуры транзистора. Одна из схем стабилизации показана на рис. 11. Работает она следующим образом. Увеличение обратного тока коллектора $I_{\kappa 0 a}$ (при повышении температуры) приводит к увеличению падения напряжения на сопротивлении $R_{\mathfrak{d}}$ в цепи эмиттера. Вследствие этого разность потенциалов между точками а и б схемы уменьщается, и это приводит к уменьшению

Рис. 12. Схема температурной стабилизации рабочей точки с параллельной обратной свизью.

тока I_6 в сопротивлении R_6 и в базе транзистора. Составляющая тока коллектора $I'_{\kappa} = I_6 \beta$ вследствие этого уменьшается. Вспоминая, что ток коллектора $I_{\rm K}$ состоит из двух составляющих

$$I_{\rm K}=I_{\rm K00}+I_{\rm G}\beta,$$

можем сделать вывод, что температурные изменения первой составляющей (I_{R00}) приводят к обратным по знаку изменениям второй составляющей ($I_0\beta$), которые в некоторой мере жомпенсируют уход рабочей точки от первоначального положения.

Из сказанного ясно, что мы имеем дело с отрицательной обратной связью по постоянной составляющей, причем напряжение обратной связи вводится последовательно в цепь эмиттера транзистора. Поэтому рассмотренная схема называется схемой с последователь-

ной связью. Пля устранения отрицательной обратной связи по переменной составляющей сопротивление R_9 блокируют конден-

сатором C_a .

На рис. 12 изображена схема с параллельной отрицательной обратной связью (ток обратиой связи вводится «параллельно» в цепь база — эмигтер). Схема имеет минимальное количество деталей. Для получения напряжения обратной связи по постоянной составляющей в ней использовано сопротивление нагрузки Rк. Принцип действия схемы аналогичен рассмотренному выше: увеличение тока коллектора I_{κ} (вследствие роста величины $I_{\kappa 0 a}$) приводит к уменьшению разности потеициалов меж- Øду точками а и б, что влечет за собой уменьщение тока базы I_{6} и составляющей тока коллектора $I'_{\kappa} = I_{\delta} \beta$.

В этой схеме существует обратная связь не только по постоянной, но и по переменной составляющей. Если сопротив-

Рис. 13. Схема температурной стабилизации рабочей точки с комбинированной обратной связью.

ление нагрузки по переменной будет меньше, чем по постояиной составляющей, то соответственно глубина отрицательной обратной связи по переменной составляющей будет значительно меньше, чем по постоянной, и можно обеспечить удовлетворительную стабилизацию рабочей точки без заметной потери усиления.

Соединение обеих рассмотренных схем в одну дает схему с ком-

бинированной обратной связью, изображениую на рис. 13.

9. ЭФФЕКТИВНОСТЬ СТАБИЛИЗАЦИИ

Наличие элементов температурной стабилизации в схеме каскада приводит к тому, что результирующее изменение тока коллектора $\Delta I_{\rm K}$ при изменении температуры хотя и будет превышать величину изменения обратного тока коллектора $\Delta I'_{\rm KO}$ в схеме с разомкнутым эмиттером, но будет меньше, чем изменевие начального тока коллектора $\Delta I'_{\rm KOS}$ в схеме с разомкнутой базой:

$$\Delta I'_{\text{KOS}} > \Delta I_{\text{K}} > \Delta I'_{\text{KO}}$$

Эффективность стабилизации оценивают с помощью коэффициента температурной нестабильности

$$S = \frac{dI_{\rm K}}{dI'_{\rm K0}} \approx \frac{\Delta I_{\rm K}}{\Delta I'_{\rm K0}},$$

где $\Delta I'_{\kappa_0}$ — изменение обратного тока коллектора I'_{κ_0} в схеме с разомкнутым эмиттером (рис. 6, a), обусловлениое некоторым малым изменением температуры Δt ;

 $\Delta I_{\rm K}$ — вызванное таким же изменением температуры изменение коллекторного тока транзистора при включении последнего всеми электродами в схему рассматриваемого каскала.

Таким образом, коэффициент температурной нестабильности S показывает, во сколько раз температурное изменение тока коллектора будет больше, чем соответствующее температурное изменение тока $I_{\kappa 0}$. Так как ток $I_{\kappa 0}$, вообще говоря, зависит от приложенного между коллектором и базой напряжения, то для определенности взят ток $I'_{\kappa 0}$.

В оптимальном случае с помощью стабилизации можно получить $\Delta I_{\kappa}\!\approx\!\Delta I'_{\kappa 0}$ и $S\!=\!S_{\text{мин}}\!pprox\!1$. Наихудший случай наблюдаем при

отсутствии стабилизации:

$$\Delta I_{\rm K} = \Delta I'_{\rm K00} = \Delta I_{\rm K0} (\beta + 1) \text{ M } S = S_{\rm Mako} = (\beta + 1).$$

Для всех реальных схем величива S лежит между этими двумя

крайними значениями.

Очевидно, величина S для каждой из схем определенным образом зависит от величин элементов схемы и параметров транзистора. Но анализ показывает, что имеется универсальный расчетный параметр, определяющий эффективность температурной стабилизации любой схемы. Этим параметром является произведение тока коллектора на величину «стабилизирующего» сопротивления $R_{\rm cr}$ в рассчитываемой схеме, т. е. того сопротивления, на котором создается напряжение обратной связи, приводящее к изменениим тока в цепи базы.

Для схёмы с последовательной связью $R_{\rm cr} = R_{\rm b}$, с параллельной связью $R_{\rm cr} = R_{\rm R}$ и с комбинированной связью $R_{\rm cr} = R_{\rm b} + R_{\rm K}$. Вводя понятие о стабилизирующем сопротивлении, расчетную формулу для всех этих трех схем можно представить в таком виде:

$$S = \frac{dI_{\rm K}}{dI'_{\rm K0}} \approx (\beta + 1) \frac{E - I_{\rm K} R_{\rm CT}}{E - I'_{\rm K00} R_{\rm CT}}.$$
 (24)

Эта формула наглидно показывает влиявие произведения $I_{\rm R}R_{\rm CT}$ на величину S, а также тот факт, что при $I_{\rm R} > I'_{\rm R00}$ и $R_{\rm CT} \neq 0$ всегда имеем $S < (\beta + 1)$. Зиая ток $I'_{\rm R00}$ и четыре другие величины из шести, входящих в формулу, можно найти шестую, после чего расчет всех элементов каскада не представит затруднений.

Наряду с коэффициентом температурной нестабильности S можно ввести понятие о коэффициенте температурной нестабильности $S_{\rm B}$:

$$S_3 = \frac{dI_R}{dI'_{R02}} \approx \frac{\Delta I_R}{\Delta I'_{R02}}$$
.

Если с помощью величины S сравнивалось изменение тока коллектора $\Delta I_{\rm K}$ с изменением обратного тока коллектора $\Delta I'_{\rm K0}$ в схеме с разомквутым эмиттером, то с помощью величииы $S_{\rm S}$ мы сравииваем изменение тока коллектора $\Delta I_{\rm K}$ с изменением начального тока коллектора $\Delta I'_{\rm K03}$ при разомкиутой баве. Учитывая, что $\Delta I'_{\rm K03} = \Delta I'_{\rm K0}$ ($\beta + 1$), находим связь между S и $S_{\rm S}$:

$$S_{\vartheta} = \frac{S}{(\beta + 1)}. \tag{25}$$

Используя это соотношение, из формулы (24) легко получить расчетную формулу для определения $S_{\mathfrak{d}}$:

$$S_{0} = \frac{E - I_{R} R_{CT}}{E - I'_{K00} R_{CT}}.$$
 (26)

Так как между токами $I'_{\kappa 0}$ и $I'_{\kappa 0 9}$ существует зависимость (21), формально расчет по величине S и по величине S_9 должен давать одинаковые результаты. Поэтому выбор того или иного способа расчета зависит только от исходных данных, которыми располагает конструктор. Зная величину $I_{\kappa 0}$, можно вести расчет по коэффициенту стабилизации S, располагая же параметром $I'_{\kappa 0 9}$, удобнее пользоваться при расчете понятием о коэффициенте стабилизации S_9 . В дальнейшем мы будем пользоваться преимущественно коэффициентом S_9 . Однако каждаи из приводимых ниже формул может быть применена и для расчета по параметру S, если величину S_9 заменить в ней величиной $S_9/(\beta+1)$.

Пример 8. Определить рабочую точку и рассчитать величины элементов схемы на рис. 12, если E=10 в, $R_{\rm K}=10$ ком, $\beta=19$, $I_{\rm R09}=0$,1 ма и при повышении температуры на 20° С ток коллектора

должен увеличиться не более чем на $\Delta I_{\rm R} = 0,1$ ма.

Решение. Определяем величину начального тока коллектора при повышении температуры на 20° С:

$$I'_{\text{ROOL}} = I'_{\text{ROO}} \cdot 2 \cdot 2 = 0, 1 \cdot 2 \cdot 2 = 0, 4 \text{ Ma}_{\bullet}$$

Определяем прирашение начального тока коллектора

$$\Delta I'_{\text{KOO}} = I'_{\text{KOO}} - I'_{\text{KOO}} = 0.4 - 0.1 = 0.3$$
 Ma.

Требуемая величива коэффициента нестабильности

$$S_9 = \frac{\Delta I_R}{\Delta I'_{R09}} = \frac{0.1}{0.3} = 0.33.$$

Из формулы (26) определяем минимально допустимое значение тока коллектора I_{κ} , при котором будет обеспечена требуемая величина $S_{\mathfrak{d}}$. Для рассчитываемой схемы, как известно, $R_{\mathfrak{d},\mathfrak{d}}=R_{\kappa}$:

$$I_{\rm H} = \frac{E - S_{\rm B} (E - I'_{\rm ROS} R_{\rm CT})}{R_{\rm CT}} =$$

$$= \frac{10 - 0.33 (10 - 0.1 \cdot 10^{-2} \cdot 10 \cdot 10^{8})}{10 \cdot 10^{8}} \approx 0.7 \cdot 10^{-8} a;$$

$$I_{\rm G} \approx \frac{I_{\rm R} - I'_{\rm ROS}}{8} = \frac{0.7 - 0.1}{19} \cdot 10^{-8} = 0.032 \text{ ma};$$

$$U_{\text{K-9}} = E - R_{\text{K}} (I_{\text{K}} + I_{\text{D}}) = 10 - 10 \cdot 10^{8} (0.70 + 0.03) 10^{-8} = 2.7 \text{ s};$$

$$R_{\text{D}} = \frac{U_{\text{K-9}}}{I_{\text{D}}} = \frac{2.7}{0.032 \cdot 10^{-8}} = 84.5 \text{ kom.}$$

10. СХЕМА СТАБИЛИЗАЦИИ С ДЕЛИТЕЛЕМ НАПРЯЖЕНИЯ

Прн заданной э. д. с. батареи E и величине падения напряжения на стабилизирующем сопротивлении значительно лучшую стабилизацию, чем любая из трех рассмотренных выше схем, может обеспечить схема, изображеннаи на рис. 14. Эта схема отличается от схемы с последовательной связью (рис. 11) только способом питания базы: в данном случае ток в цепи базы создается не за счет наличия одного сопротивления R_{69} , а с помощью делителя напря-

 R_1 R_K R_2 R_3 R_3 R_3

Рис. 14. Схема температурной стабнлизации с делятелем напряжения.

32

жения R_1R_2 . Принцип действия такой схемы остается прежним. Увеличение тока $I_{\kappa 09}$, вызванное повышеннем температуры, приводит к увеличению падения напряжения на сопротивлении R_0 . Разность потенциалов между выводами эмиттера и базы уменьшается, что приводит к уменьшается, что приводит к уменьшается та составляющая тока коллектора, которая равна произведению βI_6 :

 $I_{\rm H} = I_{\rm KBB} + \beta I_{\rm 6}$.

Таким образом, увеличение тока $I_{\kappa 00}$ приводит к уменьщению слагаемого $\beta I_{\bar{\nu}_*}$

и изменение суммарного тока коллектора I_{κ} оказывается меньше, чем изменение тока $I_{\kappa 0 n}$.

Расчетная формула для определения коэффициента нестабильности S_{a} при этом имеет следующий вид:

$$S_{\theta} = \frac{dI_{\kappa}}{dI'_{\kappa\theta\theta}} \approx \frac{E - I_{\kappa} \frac{R_{1} + R_{2}}{R_{2}} R_{\theta}}{E - I'_{\kappa\theta\theta} \frac{R_{1} + R_{2}}{R_{2}} R_{\theta}} = \frac{E - I_{\kappa} R_{c.T.\theta}}{E - I_{\kappa\theta\theta} R_{c.T.\theta}}, \quad (27)$$

где $R_{\text{ст.8}} = \frac{R_1 + R_2}{R_2} R_3 -$ "эквивалентное стабилнзирующее сопротивление".

Мы видим, что при введении понятия об эквивалентном стабилизирующем сопротивлении $R_{\text{с.т.3}}$ расчетная формула для определения S_9 не отличается от формулы (26). Сравнивая эффективность стабилизации, обеспечиваемую схемами без делителя и с делителем напряжения, можно сделать вывод, что наличие делителя иапряжения R_1R_2 в цепи базы транзистора в схеме на рис. 14 эквивалентию увеличению в $\frac{R_1+R_2}{R_2}$ раз величины стабилизирующего сопротивления R_9 в схеме на рис. 11. Поэтому схема стабилизации с делителем напряжения и получила самое широкое распростра-

Последовательность расчета элементов схемы зависит от того, какие из велнчин, входящих в формулу (27), являются задаиными. В частности, при заданных (выбранных в ходе расчета) значениях E, I_B и S_a или S поступают так:

1) определяют из выражения (27) величину эквивалентного

стабилизирующего сопротивления $R_{c.t.o}$: .

$$R_{\text{CT,3}} = \frac{E(1-S_3)}{I_K - S_2 I'_{K02}};$$

2) вычисляют величнну сопротивления R₁:

$$R_1 = \frac{E - I_0 R_{\text{CT.0}}}{I_6}, \tag{28}$$

где $I_0 = I_6 + I_R$;

$$I_{\mathbf{6}} = \frac{I_{\mathbf{K}} - I'_{\mathbf{K}\mathbf{0}\mathbf{9}}}{\beta};$$

3) задавшись величиной ΔU падения напряжении на сопротивлении R_2 , находят это сопротивление:

$$R_0 = \frac{\Delta U}{I_0}$$
;

4) вычисляют величину сопротивления R2:

$$R_2 = \frac{R_1 R_0}{R_{cm,a} - R_a}. (29)$$

Пример 9. Рассчитать величины всех сопротивлений в схеме на рис. 14, если напряжение источника, параметры транзистора, рабочая точка и величина $S_{\mathfrak{d}}$ такие же, как и в примере 8, сопротивление $R_{\mathfrak{k}}$ равно 5 ком, а величина падения напряжения иа сопротивлении $R_{\mathfrak{d}}$ составляет $\Delta U_{\mathfrak{d}} = 1,5$ в.

Решение. Определяем величину сопротивлении R_3 :

$$I_6 = \frac{I_R - I_{R09}}{\beta} = \frac{0.7 - 0.1}{19} = 0.03 \text{ ma};$$

$$I_9 = I_R + I_6 = 0.7 + 0.03 = 0.73 \text{ ma};$$

$$R_9 = \frac{\Delta U_9}{I_9} = \frac{1.5}{0.73 \cdot 10^{-2}} \approx 2 \text{ kom}.$$

Из формулы (27) определяем величину эквивалентного стабилизирующего сопротивления

$$R_{\text{C}_{\text{T},\text{B}}} = \frac{E(1 - S_{\text{B}})}{I_{\text{K}} - S_{\text{B}}I'_{\text{K}\text{B}\text{B}}} = \frac{10(1 - 0.33)}{0.7 \cdot 10^{-3} - 0.33 \cdot 0.1 \cdot 10^{-3}} = 10 \text{ ком}$$

(как и следовало ожидать, ${}^r\!\!/R_{\text{ст.9}} = R_{\text{н}}$ в схеме предыдущей задачи).

Йо формулам (28) и (29) определяем величины сопротивлений делителя

$$R_{1} = \frac{E - I_{a}R_{c \text{ T.3}}}{I_{6}} = \frac{10 - 0.73 \cdot 10^{-2} \cdot 10 \cdot 10^{2}}{0.03 \cdot 10^{-2}} = 90 \text{ kom;}$$

$$R_{2} = \frac{R_{1}R_{3}}{R_{c \text{ T.3}} - R_{3}} = \frac{90 \cdot 2}{10 - 2} = 22.5 \text{ kom.}$$

Итак, в рассчитанной нами схеме падение напряжения на стабилизирующем сопротивлении было выбрано в 5 раз меньшим, чем в примере 8, при одинаковой величине коэффициента стабилизации. Величины сопротивлений R_1 и R_2 во много раз превышают величину

входного сопротивлении транзистора и нх шунтирующее действие практически не заметио.

Рис. 15. Схема включения цепочки $R_{\Phi}C_{\Phi}$.

11. ВЛИЯНИЕ СОПРОТИВЛЕНИЯ ФИЛЬТРА

При разработке схемы многокаскадного устройства питание каскадов обычно осуществляют через развязывающие цепочки $R_{\Phi}C_{\Phi}$ (рис. 15). Иногда эти цепочки играют роль сглаживающих фильтров, а в некоторых случаях сопротивление R_{Φ} служит для
понижения подводимого к каскаду напряжения питания.

При наличии в схеме каскада сопротивления R_{Φ} формулы (26) и (27) для определення S_{θ} не изменяют своей структуры, только к величине $R_{\text{ст}}$ или $R_{\text{ст,\theta}}$ в них прибавляется (в числителе и знаменателе) величина сопротивления R_{Φ} , после чего эти формулы соответственно приобретают следующий внд:

$$S_{\theta} = \frac{E - I_{R} (R_{CT} + R_{\phi})}{E - I'_{R0\theta} (R_{CT} + R_{\phi})}; \tag{30}$$

$$S_{\vartheta} = \frac{E - I_{\kappa} \left(\frac{R_{1} + R_{2}}{R_{2}} R_{\vartheta} + R_{\Phi} \right)}{E - I'_{\kappa \vartheta \vartheta} \left(\frac{R_{1} + R_{2}}{R_{2}} R_{\vartheta} + R_{\Phi} \right)}.$$
 (31)

Таким образом, наличие сопротивления R_{Φ} улучшает температурную стабилизацию рабочей точки.

12. НЕКОТОРЫЕ ВОПРОСЫ РАСЧЕТА

1. Выбор величины тока коллектора $I_{\rm K}$ в рабочей точке определиется разными причинами и, в частности, может определяться требуемой величиной коэффициента температурной стабилизации. Необходимо задаваться такими значениями тока Ік и напряжения $U_{\mathrm{\kappa-9}}$, при которых мощность, рассеивающаяся на коллекторе, $P_{\mathrm{\kappa}}$ = $=U_{\kappa-9}$ I_{κ} не превышает максимально допустимой, указываемой в паспортиых данных транзистора. Совершенно очевидно, что величина постоянной составляющей тока базы (и коллектора) при работе в режиме А должна быть больще, чем амплитуда перементой составляющей тока в каждом из этих электродов. Следует также убедиться (расчетным путем), что амплитуда переменной составляющей напряжения на коллекторе не превыщает величины напряжения $U_{\kappa-9}$ между зажимами эмнттера и коллектора в выбраниой рабочей точке покоя. В противном случае при наличии входного сигнала напряжение $U_{\kappa ext{-}9}$ может в течение части периода падать до нуля, и тогда возникнут нелинейные искажения (отсечка тока).

2. Температурная стабильность рабочей точки не зависит от схемы включения транзистора по переменной составляющей; она зависит только от схемы включения транзистора по постоянной составляющей.

3. В примере 8 мы рассмотрели методику определения величины S (или S_ϑ), исходя из максимально возможных ожидаемых изменений температуры и максимально допустимых температурных изменений тока коллектора. Однако практически далеко не всегда поступают таким образом. Чаще всего просто задаются некоторым значением S, обеспечивающим «хорошую» стабилизацию, исходя из которого производят расчет.

Строго говоря, само понятие «хорошая стабилизация» нуждается каждый раз в уточиении. Однако можно считать, что значение S=2-4 или, что то же самое, $S_3=(2\div 4)/(\beta+1)$ удовлетворяет в большинстве случаев достаточно жестким требованиям. Выбирать S<2 нецелесообразно (за исключением некоторых, спе-

циальных случаев), так каж уменьшение S связано с уменьшением сопротивления R_2 , что влечет за собой уменьшение усиления (из-за шунтирующего действия сопротивления R_2) и увеличение расхода тока, потребляемого цепочкой R_1R_2 от батареи. С другой стороны, при S>4 температурные изменения коллекторного тока будут довольно значительны.

Порядок расчета элементов схемы при произвольном выборе величины S или $S_{\mathfrak{g}}$ не отличается от рассмотренного в примере 9.

При расчете многокаскадного усилителя коэффициент температурной стабилизации первых каскадов можно выбрать меньшим, чем коэффициент температурной стабилизации последующих, учитывая различие в величинах переменных составляющих токов в цепях этих каскадов.

4. Во всех рассмотрениых выше схемах стабилизации рабочей точки отсутствовали нелинейные элементы и отрицательной обратной связью охватывался только один каскад. На пражтике, помимо рассмотренных схем, находят применение схемы с нелинейными элементами (термисторами и полупроводниковыми диодами), а также такие схемы, в которых цепь обратиой связи охватывает два и более каскадов.

ГЛАВА ТРЕТЬЯ

РАСЧЕТ МНОГОКАСКАДНЫХ СХЕМ

13. РЕОСТАТНО-ЕМКОСТНАЯ СВЯЗЬ (УСИЛИТЕЛЬ НА СОПРОТИВЛЕНИЯХ)

Если усиление, даваемое однокаскадным усилителем, недостаточно, то прибегают к многокаскадной схеме. Схемы междукаскадной связи в транзисторных усилителях по внешнему виду не отличаются от аналогичных схем усилителей на электронных лампах. Но в основе расчета многокаскадных транзисторных схем лежат иные принципы, вытекающие из самой природы транзисторов:

1) транзистор является усилителем тока, а так как его входное сопротивление не равно нулю, то во входной цепи рассеивается определенная мощность; 2) больщое различие в величине входных и выходных сопротивлений транзисторов делает целесообразным электрическое согласование жаскадов

Чаще всего в многокаскадных схемах применяют реостатно-емкостную связь. На рис. 16 дана схема двухкаскадного усилителя на транзисторах, включенных по схеме с общей базой. Сопротивление нагрузки первого каскада по переменной составляющей в эгой схеме равно величине параллельно соединенных сопротивлений $R_{\rm RI}$, $R_{\rm B2}$ и входного сопротивления второго транзистора $R_{\rm Bx2}$. Так как последнее составляет всего десятки ом, легко выполнить условия $R_{\rm B1}{\approx}R_{\rm B2}{\gg}R_{\rm BX1}{\approx}R_{\rm BX2}$ и $R_{\rm RI}{\gg}R_{\rm BX2}$. При этом можно считать, что переменная составляющая коллекторного тока первого транзистора полностью попадает на вход второго, и мы нолучим для усиления по току и ло напряжению следующие формулы:

$$K_{7} = K_{7} K_{7} = \alpha_{\mu 1} \alpha_{\mu 2};$$
 (32)

 $K_{\mathrm{H}} = \alpha_{\mathrm{H}1}\alpha_{\mathrm{H}2} \frac{R_{\mathrm{H}}}{R_{\mathrm{B}\times 1}},\tag{33}$

где $\alpha_{\pi 1}$ и $\alpha_{\pi 2}$ — динамические коэффициенты усилення по току первого и второго транзисторов;

R_н — сопротивление нагрузки усилителя, равное в рассматриваемом случае величине R_{кз};

R_{вх1} — входное сопротивление первого каскада.

Как известно, $\alpha_{\rm H} < \alpha < 1$. Поэтому выходной ток первого каскада (здесь и в дальнейшем, говоря о токах и напряжениях, мы имеем в виду их переменную составляющую) будет меньше, чем входной, а выходной ток второго меньше, чем выходной ток первого. Таким образом, схема дает не усиление, а ослабление тока. Усиление же по напряжению $(K_{\rm H}>1)$ может быть получено только за счет разницы в сопротивлениях $R_{\rm H}$ и $R_{\rm BXI}$. Однако оно будет

Рис. 16. Двухкаскадный усилитель с реостатно-емкостной связью на транзисторах, включенных по схеме с общей базой.

меньше, чем в случае однокаскадной схемы, имеющей такое же сопротивление нагрузки, как и двухкаскадная. Отсюда очевидно, что применять включение транзисторов по схеме с общей базой в случае реостатно-емкостной связи между каскадами не имеет смысла.

Рассмотрим теперь случай включения транзисторов по схеме с общим эмиттером (рис. 17). Если предположить, что входное сопротивление второго транзистора $R_{\rm Bx2}$ значительно меньше, чем сопротивления $R_{\rm K1}$, $R_{\rm 1}$ и $R_{\rm 2}$, то можно считать, что нагрузкой первого каскада является сопротивление $R_{\rm Bx2}$, и весь выходной ток первого каскада идет через это сопротивление (т. е. в цепь базы второго транзистора).

В этом случае дли всего усилителя будем иметь:

$$K_{\mathbf{T}} = \beta_{\mathbf{H}1}\beta_{\mathbf{H}2}; \tag{34}$$

$$K_{\rm H} = \beta_{\rm H} \beta_{\rm H} \frac{R_{\rm H}}{R_{\rm BX1}},$$
 (35)

гле $\beta_{\pi 1}$ и $\beta_{\pi 2}$ — динамические коэффициенты усиления по току первого и второго транзисторов соответственно,

Схема эта обеспечивает усиление не только по напряжению, но и по току. Если учесть также невысокую стоимость, малые габариты и вес элементов междукаскадной связи, то станет ясио, почему рассмотренный способ включения транзисторов приобрел широкое распространение.

Рис. 17. Двухкаскадный усилитель с реостатноемкостной связью на транзисторах, включенных по схеме с общим эмиттером.

Расчетиые формулы для n-каскадного усилителя отличаются от формул (34) и (35) только наличием дополнительных множителей $\beta_{\rm R}$, где i—индекс, соответствующий порядковому номеру каскада. Например, для n-каскадного усилителя на транзисторах с общим эмиттером получим:

$$K_{\tau} = \beta_{\pi 1} \beta_{\pi 2} \dots \beta_{\pi n}; \tag{36}$$

$$K_{\mathrm{H}} = \beta_{\mathrm{M}} \beta_{\mathrm{M}2} \dots \beta_{\mathrm{M}} n \frac{R_{\mathrm{H}}}{R_{\mathrm{Bx}}}. \tag{37}$$

Читатель, возможно, обратил внимание на тот факт, что мы не прибегаем к вычислению напряжения на входе каждого каскада. Дело в том, что транзистор мы рассматриваем как прибор, управляемый током, и определение входных напряжений каждого из каскадов было бы ненужной тратой времени. Более того, при работе транзистора в условиях, когда сопротивление $R_{\rm R}$ в цепи коллектора значительно превышает величину входного сопротивления последующего каскада, изменения входного сопротивления, обусловленные разбросом параметров транзисторов, будут приводить почти к таким же (в процентном выражении), изменениям напряжения на входе каскада, в то время как входной, а следовательно, и выходной ток каскада не будут изменяться. В самом деле, при $R_{\rm KI} \gg R_{\rm Bx2}$ даже значительные в процентном выражении изменения $R_{\rm Bx2}$ не приведут к заметному изменению распределения выходного тока транзистора между сопротивлениями $R_{\rm KI}$ и $R_{\rm Bx2}$.

Таким образом, при расчете по току разброс параметров r_0 и r_0 транзисторов мало скажется на точности расчета рассмотренной схемы. В то же время для успешного расчета совершенно необхо-

димо знать величину коэффициента усиления по току β тех именно транзисторов, которые будут работать в схеме. Иными словами, следует либо измерить величины β имеющихся в наличии транзисторов и после этого приступать к расчету, либо рассчитать схему, задавшись некоторым значением β , и подобрать транзисторы с коэффициентом усиления, близким к трасчетному.

При выводе фасчетных формул для многокаскадного усилителя мы ради упрощения пренебрегали шунтирующим действием сопротивлений в цепи коллектора и базы. Учесть влиящие этих сопротивлений на коэффициент усилення можно следующим образом.

Сопротивление нагрузки (по переменной составляющей) первого транзистора $R_{\rm HI}$ в схеме на рис. 17 равно параллельному соединению сопротивлений $R_{\rm KI}$, $R_{\rm I}$, $R_{\rm 2}$ и $R_{\rm Bx2}$. Оно может быть найдено из следующей формулы:

$$\frac{1}{R_{\rm B1}} = \frac{1}{R_{\rm K1}} + \frac{1}{R_{\rm 1}} + \frac{1}{R_{\rm 2}} + \frac{1}{R_{\rm BX2}}.$$
 (38)

Найденную величину $R_{\rm HI}$ следует подставлять в расчетную формулу (10) вместо $R_{\rm H}$ при определении динамического коэффициента усиления по току.

Сопротивления $R_{\rm K1}$, R_1 и R_2 шунтируют вход второго каскада, и входной ток второго каскада уменьшается. Обозначив ток в цепи коллектора первого транзистора через $I_{\rm BMXI}$, можно написать следующее равенство:

 $I_{\text{BMX}_1}R_{\text{H}1} = I_{\text{BX}_2}R_{\text{BX}_2}$

откуда

$$\frac{I_{\text{BX2}}}{I_{\text{BMX1}}} = \frac{R_{\text{H1}}}{R_{\text{BX2}}}.$$

Отношеяие входного тока второго транзистора к входному току первого равно:

$$\frac{I_{\text{BX2}}}{I_1} = \frac{I_{\text{BLIX1}}}{I_1} \frac{I_{\text{BX2}}}{I_{\text{BLIX1}}} = \beta_{\text{ZI}} \frac{R_{\text{HI}}}{R_{\text{BX2}}}.$$

Величина $R_{\rm HI}/R_{\rm Bx2}$ показывает, какая часть выходного тока предыдущего каскада попадаєт на вход (в цепь базы транзистора) последующего. Эта величина является по существу коэффициентом использования коллекторного тока.

Вводя коэффициент использования коллекторного тока в расчетные формулы (34) и (35), получим (для схемы на рис. 17):

$$K_{\rm T} = \beta_{\rm H\,I} \frac{R_{\rm H\,I}}{R_{\rm B\,I\,2}} \, \beta_{\rm H\,2};$$
 (39)

$$K_{\rm H} = \beta_{\rm H1} \frac{R_{\rm H1}}{R_{\rm H2}} \beta_{\rm H2} \frac{R_{\rm H}}{R_{\rm EVI}}.$$
 (40)

Для п-каскадного усилителя имеем следующие соотношения:

$$K_{x} = \beta_{\pi 1} \frac{R_{\pi 1}}{R_{\pi x 2}} \beta_{\pi 2} \frac{R_{\pi 2}}{R_{\pi x 3}} \dots \beta_{\pi n}; \tag{41}$$

$$K_{\rm II} = \beta_{\rm II} \frac{R_{\rm H1}}{R_{\rm BY}} \beta_{\rm II} \frac{R_{\rm H2}}{R_{\rm BYS}} \dots \beta_{\rm II} \frac{R_{\rm H}}{R_{\rm BYS}}.$$
 (42)

Рассмотрим принципы расчета элементов схем междукаскадной связи Последние выбираются таким образом, чтобы на средних частотах рабочего диапазона их наличием можно было пренебречь. Например, емкость разделительного конденсатора C_2 в схеме на

Рис. 18. Қ расчету элементов междукаскадной связи.

рис. 17 должна быть достаточно большой. Но какая бы скема междукаскадной связи ни была выбрана (за исмлючением гальванической) сопротивление или проводимость элемента междукаскадной связи неизбежно скажется на величине коэффициента усиления каскада на нижних или верхних частотах рабочего диапазона.

Если рассматривать предыдущий, n-й каскад как эквивалентный генератор усиливаемого напряжения, а входное сопротивление транзистора последующего, (n+1)-го каскада как сопротивление нагрузки $R_{\rm H}$ этого генератора, то элемент схемы междукаскадной связи может быть включен между генератором и нагрузкой только одним из двух показанных на рис. 18 спосо-

бов: либо в разрыв цепи между генератором и нагрузкой, либо параллельно сопротивлению нагрузки. В первом случае сопротивление Z_1 уменьшает величину тока в нагрузке. Во втором случае сопротивление Z_2 шунтирует сопротивление нагрузки, также уменьшая ток в последнем.

Обозначим, как и в случае ламповых усилителей, коэффициент частотных искажений каскада символом M:

$$M = \frac{K_{T}}{K'_{T}} = \frac{I_{n+1}}{I'_{n+1}},$$

где буквами без штриха обозначены коэффициент усиления каскада и ток во входном электроде транзистора следующего каскада при $Z_1 = 0$ и $Z_2 = \infty$ (т. е. в схеме на рис. 18,6, которая соответствует средним частотам рабочего диапазона).

Для схемы на рис. 18,а можно получить формулу

$$M = 1 + \frac{Z_1}{R_{\text{BMX}} + R_{\text{BX}}},$$
 (43)

где $R_{\mathtt{B}\,\mathtt{M}\,\mathtt{X}}$ — выходное сопротивление той части схемы, которая предшествует сопротивлению Z_1 , а $R_{\mathtt{B}\,\mathtt{X}}$ — входное сопротивление той части схемы, которая включена после сопротивления Z_1 .

Для схемы на рис. 18,6 коэффициент частотных искажений

$$M=1+\frac{R_{\text{DKB}}}{Z_2},\tag{44}$$

где $R_{\rm BKB}$ — сопротивление, равное результирующей величяне всех тех сопротивлений схемы, параллельно которым включено сопротивление Z_2 (в число параллельно соединенных сопротивлений входит и выходное сопротивление транзистора рассчитываемого каскада).

В большинстве применяемых на практике схем сопротивления Z_1 и Z_2 являются чисто реактивными. Поэтому величина M, определяемая формулами (43) и (44), оказывается комплексной. Комплексный характер величины M свидетельствует о том, что при изменении частоты выходной ток каскада меняется не только по амплитуде, но и по фазе.

Формулы (43) и (44) позволяют по заданным амплитудночастотным или фазо-частотным искажениям определить величину элемента междукаскадной связи. Применим эти формулы к расчету некоторых элементов схемы на рис. 17. Анализируя свойства схемы на средних частотах, мы пренебрегали наличием разделительных конденсаторов C_1 и C_2 . При уменьшении частоты емкостное сопротивление разделительного конденсатора возрастает, что ведет к уменьшению входного тока последующего каскада и, следовательно, к уменьшению усиления усилителя.

Эквивалентная схема междукаскадной связи при низких частотах соответствует случаю, изображенному на рис. 18,а, где следует

принять:

$$Z_1 = \frac{1}{j\omega C_i}.$$

Подставляя это значение Z_1 в формулу (43) и рещая ее относительно C_i , получим:

$$C_i \geqslant \frac{1}{(R_{\text{BMX}} + R_{\text{BX}}) \omega_{\text{H}} \sqrt{|M_{\text{H}i}|^2 - 1}}, \tag{45}$$

где, например, в случае емкости $C_i = C_2$ для схемы на рис. 17 следует принять: $R_{\rm B.M.x}$ — параллельное соединение сопротивления $R_{\rm K1}$ и выходного сопротивления транзистора T_1 при включенном между базой и эмиттером этого транзистора сопротивлении $R_{\rm T}$; $R_{\rm B.x}$ — параллельное соединение входного сопротивления транзистора T_2 и сопротивлений R_1 и R_2 , образующих цепь питания базы; $\omega_{\rm H} = 2\pi f_{\rm H}$ — нижняя частота рабочего диапазона частот усилителя.

Малая величина суммы $R_{\text{вых}} + R_{\text{вх}}$ (по сравнению с аналогичей величиной в ламповых схемах) приводит к тому, что для обеспечения малых искажений на низких частотах приходится выбирать

величину С порядка нескольких микрофарад.

Величиной $M_{\rm H}$ рассчитываемого каскада задаются, как и при расчете ламповых усилителей, исходя из заданной нормы частотных искажений на весь усилитель в целом ($M_{\rm H.o.6\,III}$) и зная число каскадов и схему каждого каскада рассчитываемого усилителя.

Емкость разделительного конденсатора во входной цепи усилителя вычисляют также по формуле (45), заменяя в ней сопротивление $R_{\text{вых}}$ внутренним сопротивлением источника усиливаемого сигнала.

Рассмотрим влияние элементов $R_{\mathfrak{d}}$ и $C_{\mathfrak{b}}$ цепи температурной стабилизации рабочей точки (см. рис. 17) на амплитудно-частотную карактеристику каскада.

На средних частотах диапазона сопротивление цепи $R_{\rm B}C_{\rm B}$ иевелико и практически не влияет на величину входного сопротивления каскада между выводом базы транзистора T_2 и общей точкой схемы. Но по мере уменьшения частоты сопротивление этой цепи увеличивается, а входной (и выходной) ток транзистора T_2 уменьшается.

Из формулы (19) следует, что при включении в цепь эмиттера сопротивления $Z_{\rm H}$ входное сопротивление транзистора возрастает ва величниу

$$\Delta Z = Z_{\rm H} (\beta + 1)_{\rm H} \approx Z_{\rm H} (\beta_{\rm H} + 1).$$

Таким образом, этот случай приводится к схеме на рис. 18,а, если принять:

$$Z_{1} = (\beta_{R} + 1) \frac{R_{\theta} \frac{1}{j\omega C_{\theta}}}{R_{\theta} + \frac{1}{j\omega C_{\theta}}} = \frac{(\beta_{R} + 1) R_{\theta}}{1 + j\omega C_{\theta} R_{\theta}}.$$

Подставляя это значение Z_1 в формулу (43) и решая ее относительно $C_{\mathfrak{p}_1}$ получим:

$$C_{\vartheta} \geqslant \frac{1}{\omega_{\pi}R_{\vartheta}} \sqrt{\frac{2A+A^2}{|M_{\pi}|^2-1}},$$
 (46)

где

$$A = \frac{R_0}{R_{\pi}} (\beta_{\pi} + 1);$$

$$R_{\pi} = R_{\text{BMX}} + R_{\text{BX}};$$

 $R_{\text{вых}}$ — входное сопротивление транзистора T_2 ; $R_{\text{вых}}$ — параллельное соединение сопротивлений R_1 , R_2 , $R_{\text{к}}$ и $R_{\text{вых}}$:

 $R_{{
m BMXI}}$ — выходное сопротивление транзистора T_1 при подключеном к его входным электродам сопротивлении $R_{
m r}$.

Пример 10. Определить коэффициент усиления по току и по иаприжению усилителя (рис. 17) на транзисторах типа П13 на средних частотах рабочего диапазона. Параметры транзисторов те же, что и в предыдущих примерах.

Решение. Определяем параметры второго каскада:

$$\beta_{\text{H2}} = \beta_2 \frac{r_{\text{BMX.9}}}{r_{\text{BMX.9}} + R_{\text{H}}} = 19 \frac{55 \cdot 10^2}{55 \cdot 10^3 + 10 \cdot 10^3} = 16;$$

 $R_{\text{Bx2}} = r_6 + r_9 (\beta_{\text{H}2} + 1) = 120 + 22 (16 + 1) = 494 \approx 500 \text{ om.}$

Определяем параметры первого каскада:

$$\frac{1}{R_{\text{H}1}} = \frac{1}{R_{\text{H}1}} + \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_{\text{B}X2}} = \frac{1}{10} + \frac{1}{90} + \frac{1}{22} + \frac{1}{0,5} = 2,15 \cdot 10^{-8} \text{ cum;}$$

$$R_{\text{H}1} = 468 \text{ om;}$$

$$\beta_{\pi 1} = 19 \frac{55 \cdot 10^8}{55 \cdot 10^3 + 0.468 \cdot 10^3} \approx 19;$$

$$R_{BXI} = 120 + 22 (19 + 1) = 560 \text{ om.}$$

Коэффициент усиления по току

$$K_{\text{\tiny T}} = \left(-\beta_{\text{\tiny M}1} \frac{R_{\text{\tiny H}1}}{R_{\text{\tiny B}\times 2}}\right) \left(-\beta_{\text{\tiny M}2}\right) = \left(-19 \frac{468}{500}\right) \left(-16\right) = 285.$$

Коэффициент усиления по напряжению

$$K_{\rm II} = K_I \frac{R_{\rm H}}{R_{\rm Bx}} = 285 \frac{10 \cdot 10^2}{560} = 5100.$$

Пример 11. Определить емкость $C_{\rm B}$ кондеисатора в схеме на рис. 17, если амплитудно-частотные искажения, создаваемые цейью $R_{\rm B}C_{\rm B}$, не должны превышать величины $\|M_{\rm H}\|=1,05$ при $f_{\rm H}=100$ гц. Внутреннее сопротивление генератора $R_{\rm F}=1\,000$ ом.

Решение.

$$\frac{1}{R_{\text{BMX}}} = \frac{1}{R_{\text{BMX}}} + \frac{1}{R_{\text{E}}} + \frac{1}{R_{1}} + \frac{1}{R_{2}} = \frac{1}{75} + \frac{1}{10} + \frac{1}{90} + \frac{1}{22} \approx \frac{1}{6},$$

где

$$R_{\text{BMX1}} = r_{\text{BMX.8}} \left(1 + \frac{\beta r_{\text{9}}}{r_{\text{9}} + r_{6} + R_{\text{r}}} \right) =$$

$$= 55 \cdot 10^{3} \left(1 + \frac{19 \cdot 22}{22 + 120 + 1000} \right) = 75 \text{ ком;}$$

$$R_{\text{вых}} = 6 \, \text{ком}$$

$$A = \frac{R_0}{R_{\pi}} (\beta_{\pi^2} + 1) = \frac{2 \cdot 10^8}{6 \cdot 10^8 + 500} (16 + 1) \approx 5.2;$$

$$C_{\vartheta} \geqslant \frac{1}{\omega_{H}R_{\vartheta}} \sqrt{\frac{2A+A^{2}}{|M_{H}|^{2}-1}} =$$

$$= \frac{1}{2\pi \cdot 100 \cdot 2 \cdot 10^{3}} \sqrt{\frac{2 \cdot 5, 2+5, 2^{2}}{1,05^{2}-1}} = 15,3 \text{ мкф}.$$

При выборе величины сопротивления $R_{\rm R}$ в цепи коллектора приходится удовлетворять двум противоречивым требованиям: с одиой стороиы, желательно, чтобы сопротивление $R_{\rm R}$ было возможно больше по сравнению с величиной входного сопротивления последующего каскада. С другой стороны, увеличение $R_{\rm R}$ при заданиом токе коллектора приводит к тому, что падение напряжения на этом сопротивлении увеличивается, а напряжение между коллектором и эмиттером $U_{\rm K-9}$ уменьшается, что ограничивает амплитуду переменной составляющей тока и напряжения в цепи коллектора (в течение той части периода усиливаемого напряжения, когда коллекторный ток возрастает, напряжение $U_{\rm K-9}$ может упасть до нуля и траизистор перестанет усиливать). Следует также иметь в виду, что увеличение $R_{\rm R}$ в выходном реостатном каскаде связано с увеличением амплитудно-частотных искажений на верхних частотах.

14. ОСОБЕННОСТИ РАБОТЫ НА ВЕРХНИХ ЧАСТОТАХ

Уже на частотах порядка нескольких килогерц начинает проявляться комплексный характер некоторых параметров транзистора. Схема замещения транзистора при этом усложняется и теряет свою наглядность. Но при расчете усилителей звуковой частоты задача упрощается: расчет выполняют для средних частот рабочего диапазона, а затем определяют коэффициент частотных искажений на верхней частоте заданного диапазона. При этом практически приходится учитывать два фактора, оказывающие влияние на частотную зависимость коэффициента усиления каскада: 1) наличие частотной зависимости параметров с и р и 2) наличие емкости коллекторного перехода.

С увеличением частоты коэффициент усиления транзистора по току уменьшается. Кроме того, начинает сказываться ограничениая величина скорости носителей тока, перемещающихся от эмиттера к коллектору, что выражается в отставании фазы выходного тока от фазы входного. Количественная сторона обоих явлений характе-

ризуется специальным параметром f_{α} или f_{β} .

Частотная зависимость коэффициента усиления транзистора по току при включении по схеме с общей базой выражается приближенной формулой

$$\alpha = \frac{a_0}{1 + j \frac{f}{f}},\tag{47}$$

где α_0 — коэффициент усиления по току в схеме с общей базой при низких частотах, т. е. та величина, которую мы до сих пор обозначали просто через α ;

 f_{α} — граничная частота усиления по току в схеме с общей базой (обычно приводится в справочниках вместе с другими параметрами транзистора).

Из выражения (47) находим, что модуль коэффициента усиления по току при частоте f должен быть равен величине

$$|\alpha| = \frac{0}{\sqrt{1 + \left(\frac{f}{f_{\alpha}}\right)^2}},\tag{47a}$$

а фаза выходного тока должна отставать от фазы входного на угол

$$\varphi = \operatorname{arctg} \frac{f}{f_{\sigma}}.$$
 (476)

При $f = f_{\alpha}$ получим:

$$|\alpha| = \frac{1}{\sqrt{2}} = 0.707.$$
 (48)

Таким образом, граничной частотой усиления по току для схемы с общей базой является такая частота, на которой коэффициент усиления по току уменьшается до 0,707 своего значения при низкой частоте.

Для случая включения транзистора по схеме с общим эмиттером имеют место аналогичные зависимости:

$$\beta = \frac{\beta_0}{1 + j \frac{f}{f_B}}; \tag{49}$$

$$|\beta| = \frac{\beta_0}{\sqrt{1 + \left(\frac{f}{f_{\beta}}\right)^2}}; \tag{49a}$$

$$\varphi = \operatorname{arctg} \frac{f}{f_{\beta}}, \tag{496}$$

где β_0 — коэффициент усиления транзистора по току в схеме с общим эмиттером при низких частота**х**;

 $f_{m{\beta}}$ — граничная частота усиления по току в схеме с общим эмиттером, причем

$$f_{\beta} \approx 0.8 f_{\alpha} (1-\alpha) \approx \frac{0.8 f_{\alpha}}{(1+\beta_0)}$$
 (50)

Существенно, что формула (47а) является приближениой даже в диапазоне частот $f < f_{\alpha}$. Формула (476) дает значительную погрешность уже при $f = 0.5 f_{\alpha}$. В то же время формула (49а) обеспечивает удовлетворительную точность в диапазоне частот до $f = (3 \div 5) f_{\rm R}$.

Перейдем к рассмотрению емкостей транзистора. Как известно, в каждом *п-р* переходе на границе двух слоев полупроводника с разной проводимостью находится область, в которой свободные носители зарядов (электроны и дырки) отсутствуют: онн «вытягиваются» из этой области электрическим полем, возникающим на *п-р* переходе. Это делает *п-р* переход подобным некоторой емкости, роль обкладок которой играют слои полупроводника с проводимостью *п* и *р*, а роль диэлектрика — промежуточный обедненный свободиыми носителями слой. Изменение прикладываемого к переходу постоянного напряжения приводит к изменению толщины обедненного носителями слоя, а следовательно, и к изменению емкости перехода. Правда, в отличие от обычных конденсаторов через *п-р* переходы транзистора может протекать довольно значительный ток (ток эмиттера или коллектора), но это никак не отражается на емкостных свойствах перехода.

Емкость коллекторного перехода $C_{\text{к-6}}$ (между выводами коллектор—база) траизисторов типа П13 и П14 достигает 40—50 $n\phi$ при малых напряжениях $U_{\text{к-6}}$ и уменьшается с ростом напряжения $U_{\text{к-6}}$. Емкость эмиттерного перехода $C_{\text{9-6}}$ в 2—3 раза больше. Можно считать, что емкость $C_{\text{к-6}}$ в эквивалентной схеме траизистора включена параллельно сопротивлению коллектора $r_{\text{к}}$, а емкость $C_{\text{9-6}}$ —параллельно сопротивлению эмиттерного перехода $r_{\text{9-6}}$. Так как r_{9} ссотавляет десятки ом, влиянием емкости $C_{\text{3-6}}$ на ха-

рактеристики каскада можно пренебречь. С влиянием же емкости $C_{\kappa \cdot 6}$ приходятся считаться.

В схеме с общей базой емкость $C_{\kappa-6}$ включена практически параллельно выходным зажимам. Что же касаетси схемы с общим эмиттером, то здесь между выходными зажимами (эмиттер — коллектор) действует не емкость

$$C'_{\text{K-9}} = \frac{C_{\text{K-6}}C_{\text{9-6}}}{C_{\text{K-6}} + C_{\text{9-6}}} < C_{\text{K-6}},$$

как можно было бы ожидать при поверхностном рассмотрении схемы, а емкость

$$C_{\kappa,0} = C_{\kappa,6} (\beta + 1).$$
 (51)

Причина изменения выходной емкости при переходе от схемы с общей базой к схеме с общим эмиттером та же, в силу которой изменяется действительная составляющая выходного сопротивления.

Емкости C_{9-6} и $C_{\kappa-6}$ эмиттериого и коллекторного n-p переходов не следует смешивать с так называемой диффузионной емкостью C_{π} эмиттерного перехода, природа которой заключается в следующем. Если приложениое к базе эмиттерного перехода транзистора типа р-п-р отрицательное (по отношению к эмиттеру) напряжение возрастает, то дырки из области р иачинают перемещаться в область n, а электроны из области n в область p. При этом абсолютное количество дырок в области n и электронов в области pувеличивается. При уменьшении напряжения процесс протекает в обратном порядке. Накопление и изменение объемных (пространственных) зарядов в областях р и п происходит таким образом, как если бы параллельно эмиттерному п-р переходу была включена иекоторая емкость $C_{\rm g}$. Диффузионная емкость достигает величины в несколько тысяч пикофарад и влияет на характер входного сопротивления транзистора значительно сильнее, чем емкость эмиттерного перехода С

Тем не менее при рассматриваемом в этой княге способе расчета учитывать наличие емкостей $C_{\text{3-6}}$ и C_{π} не требуется. Дело в том, что в качестве основного параметра транзистора мы принимаем коэффициент усиления по току. Наличие и влияние обеих емкостей, шунтирующих эмиттерный переход, автоматически учитывается в процессе определения граничной частоты f_{α} или f_{θ} .

Могут возразить, что такой подход к решению вопроса предполагает питание каскада от генератора тока, а на практике сопротивление источника усиливаемого сигнала имеет конечную величину. Но при переходе от бесконечно большой величины сопротивления источника сигнала к конечной шунтирующее действие емкостей должно уменьшаться и фактически амплитудно-частотные искажения окажутся меньше (а не больше 1), чем вычислеиные.

В паспортных данных транзисторов обычно бывают указаны типовые значения частоты f_{α} или f_{β} и емкости $C_{\kappa\text{-}6}$. Точную величину f_{β} и $C_{\kappa\text{-}9}$ конкретных экземпляров траизисторов можно определить только путем измерения.

Выходная емкость транзистора в схеме реостатного каскада оказывается включенной параллельно сопротивлению нагрузки и шунтирует последнее, что приводит к уменьшению коэффициента усиления каскада. Таким образом, иа верхних частотах диапазона усиление транзисторного каскада уменьшается по двум причинам: 1) вследствие уменьшения величины |α| или |β| с ростом частоты и 2) вследствие шунтирующего действия выходной емкости транзистора (а также емкости монтажа).

Первый процесс характеризуется формулами (47) и (49). Коэффициент амплитудно-частотных искажений, обусловленных частотной зависимостью величии |α| и |β| соответственно будет:

$$|M_{\alpha}| = \sqrt{1 + \left(\frac{f}{f_{\alpha}}\right)^2}; \tag{52}$$

$$|M_{\beta}| = \sqrt{1 + \left(\frac{f}{f_{\beta}}\right)^2}.$$
 (53)

Первая формула относится к случаю включения транзистора по схеме с общей базой, а вторая — по схеме с общим эмиттером.

Цепь междукаскадной связи в усилнтеле яа сопротивлениях на верхиих частотах диапазона соответствует схеме на рис. 18,6, в которой сопротивление

$$Z_2 = \frac{1}{j\omega C_0},$$

.где $C_0 = C_{\text{вых}}$ — выходная емкость транзистора, которую в зависимости от схемы включения можио принять равной $C_{\text{к-6}}$ или $C_{\text{к-9}}$.

Подставляя значение Z_2 в формулу (44), яаходим коэффициент амплитудно-частотных искажений на верхних частотах, обусловленных шунтирующим действием емкости C_0 :

$$|M_{\rm B}| = \sqrt{1 + \omega C_0 R_{\rm SKB}},\tag{54}$$

где $R_{\text{акв}}$ — сопротивление, равное величине параллельно соединенных входного сопротивления второго транзистора, сопротивлений делителя в цепи базы второго транзистора, сопротивления в цепи коллектора первого транзистора и выходного сопротивления первого транзистора (при нагрузке его входиых зажимов на сопротивление R_{r}).

Общий коэффициент частотных искажений каскада на верхних частотах равен произведению величины $M_{\rm B}$, определяемой по формуле (54), на величину $M_{\rm C}$ или $M_{\rm B}$.

В зависимости от типа транзистора, схемы его включения, верхней частоты диапазона и величины $R_{\rm 9KB}$ один из множителей может оказаться зиачительно больше другого.

Пример 12. Определить (общий коэффициент частотных искажений $M_{\rm общ}$ первого каскада схемы на рис. 17 при $f=8\,000$ ги, если граничяая частота усиления транзистора по току $f_{\alpha}=500$ кги, а емкость $C_{\kappa-6}$ составляет 40 $n\phi$.

$$\begin{split} f_{\beta} \approx 0.8 f_{\alpha} \, (1-\alpha) &= 0.8 \cdot 500 \, (1-0.95) = 20 \ \text{кги;} \\ |M_{\beta}| &= \sqrt{1 + \left(\frac{f}{f_{\beta}}\right)^2} = \sqrt{1 + \left(\frac{8 \cdot 10^3}{20 \cdot 10^3}\right)^2} = 1.08; \\ C_0 &= C_{\text{K-9}} = C_{\text{K-6}} \, (\beta + 1) = 40 \, (19 + 1) = 800 \ \text{пф;} \\ |M_{\text{B}}| &= \dot{V} \, \overline{1 + (\omega C_0 R_{\text{9\,HB}})^2} = V \, \overline{1 + (2\pi 8 \cdot 10^3 \cdot 800 \cdot 10^{-12} \cdot 500)^2} \approx 1, \end{split}$$
 где $R_{\text{9\,KB}} = 500 \, \text{ом} \, \text{(см. пример 10);}$

$$|M_{0.6\pi i}| = |M_{B}| = 1,08.$$

15. ЭЛЕКТРИЧЕСКОЕ СОГЛАСОВАНИЕ ГЕНЕРАТОРА С НАГРУЗКОЙ

Прежде чем перейти к расчету схем с трансформаторной связью между каскадами, напомним некоторые положения, известиые из

электротехники.

Рассмотрим, как будет изменяться мощность, выделяющаяся на сопротивлении нагрузки $R_{\rm H}$, при изменении этого сопротивления от нуля до бесконечно большой величины, если э. д. с. и внутреннее сопротивление генератора R_r (рис. 19,a) остаются в продолжение опыта неизменными.

Рис. 19. Энергетические соотношения в цепи генераторнагрузка.

Очевидно, при $R_{\rm B} \ll R_{\rm F}$ э. д. с. генератора почти полностью падает на внутреннем сопротивлении генератора, и в нагрузку попадает только малая часть развиваемой генератором мощности. По мере увеличения сопротивления нагрузки мощность, выделяющаяся в нагрузке, сиачала растет, а затем, достигнув при некотором значении $R_{\rm H}$ своего максимума, начинает падать (рис. 19,6). Уменьшение мощности в нагрузке при больших величинах $R_{\rm H}$ объясняется тем, что хотя при увеличении сопротивления $R_{\rm H}$ падение напряжения на нем растет, приближаясь к величине э. д. с. генератора, ток в цепи уменьшается, и эффект уменьшенвя тока преобладает над эффектом увеличения напряжения.

Из электротехники известно, что генератор с заданными э. д. с. и внутренним сопротивлением отдает в нагрузку наибольшую мощность в том случае, если сопротивление нагрузки равно внутреннему сопротивлению генератора ($R_{\rm H} = R_{\rm r}$). Легко видеть, что к. п. д. системы (т. е. отношение полезной мощности P_2 ко всей затраченной) составляет при этом 50%. Зависимость мощиости в нагрузке и к. п. д. генератора (п) от величины сопротивления нагрузки показана на рис. 19,б.

На практике часто возникает необходимость обеспечить передачу максимальной мощности от генератора в нагрузку, сопротивление которой по величине значительно отличается от сопротивления генератора. Такую задачу успешно решают с помощью согласующего траисформатора, используя замечательное свойство последнего преобра

Рис. 20. Преобразование сопротивления с помощью трансформатора.

зовывать величину не только токов и напряжений, но и нагрузочных сопротивлений.

В самом деле, найдем отношение напряжения U_1 на зажимах первичной обмотки трансформатора (рис. 20) к входному току I_1 при условии, что вторичная обмотка трансформатора нагружена на сопротивление $R_{\rm H}$, потери в обмотках отсутствуют и коэффициент трансформации

$$n=\frac{w_1}{w_2},$$

где w_1 — число витков первичной, а w_2 — число витков вторичной обмотки.

Из условия отсутствия потерь следует:

$$U_1I_1=U_2I_2;\ U_1=nU_2;\ I_1=\frac{I_2}{n}.$$

Входное сопротивление трансформатора

$$R_{\rm Bx} = \frac{U_1}{I_1} = \frac{nU_2}{I_2/n} = n^2 \frac{U_2}{I_2}.$$

Но отношение U_2/I_2 равио сопротивлению нагрузки $R_{\rm H}$, поэтому

$$R_{\rm BX} = n^2 R_{\rm H}$$
.

Трансформатор как бы преобразовал, изменил в n^2 раз величину сопротивления нагрузки. Следовательно, если при $R_{\rm r} \neq R_{\rm H}$ мы подключим нагрузку к генератору через трансформатор с коэффициентом трансформации $n = \sqrt{R_r/R_H}$, то входное сопротивление траисформатора будет равно сопротивлению генератора. Половина развиваемой генератором мощности попадет в первичную обмотку трансформатора и оттуда через вторичиую обмотку — в сопротивление иагрузки.

Заметим, что при таком выборе n сопротивление, измеренное между зажимами вторичной обмотки (при отключенной нагрузке вторичной обмотки), будет равно $R_{\rm H}$, если первичная обмотка нагружена на сопротивление $R_{\rm r}$. При наличии потерь в обмотках формулы несколько усложияются, но принцип согласования остается неизменным.

16. ТРАНСФОРМАТОРНАЯ СВЯЗЬ КАСКАДОВ

Выходное сопротивление транзисторов в схеме с общей базой и общим эмиттером всегда значительно больше входного. Поэтому при реостатно-емкостной связи между каскадами каждый траизистор, нагруженный на входное сопротивление последующего, работает практически в режиме короткого замыкания и мощность, развиваемая предыдущим каскадом, используется далеко не полностью.

Напрашивается мысль применить для электрического согласования каскадов трансформатор. Согласующий трансформатор будет пересчитывать сравнительно небольшое входное сопротивление последующего каскада в цепь коллектора предыдушего. При $w_2 < w_1$ величина пересчитанного сопротивления будет превышать величину сопротивления нагрузки вторичной обмотки. На пересчитанном сопротивлении будет выделяться большая колебательная мощность,

которая попадет на вход последующего каскада. Согласующее действие трансформатора можно объяснить и по-другому. Мы знаем, что транзистор — управляемое током устройство. Для увеличения выходного тока транзистора следует увеличить его входной ток. Как известно, при $R_r > R_H$ согласующий трансформатор имеет больше витков в первичной обмотке, чем во вторичной, т. е. является понижающим по напряжению и повышающим по току. При включении первичной обмотки в цепь коллектора трансформатор будет увеличивать коллекторный ток в n раз и подводить его к входу следующего каскада. Очевидно, что коэффициент усиления каскада по току возрастет при этом также в n раз Поэтому, примеияя трансформаторную связь между каскадами, можно получить усиление по току не только в схеме с общим эмиттером (рис. 21,0), но и в схеме с общей базой (рис. 21,0).

Очевидно, коэффициент усиления каскада в последием случае приблизительно будет равеи коэффициенту трансформации n. Отмеченное обстоятельство находит применение в схемах усилителей высокой частоты, в которых транзисторы иногда включают по схеме с общей базой. Напомним, что предельная частота усиления по току в схеме с общей базой f_{α} примерно в $(\beta+1)$ раз выше, чем с общим эмиттером.

Частотные искажения трансформаторного каскада на нижних частотах обусловлены конечной величиной индуктивности первичной обмотки трансформатора. В эквивалентной схеме усилителя эта нидуктивность включена параллельно сопротивлению иагрузки, что соответствует обобщенной схеме на рис. 18,6 при $Z_2=j\omega L_1$.

На верхних частотах, как и в случае реостатно-емкостиого каскада, амплитудно-частотные искажения определяются двумя фикторами: частотной зависимостью коэффициента усиления транзистора и частотной характеристикой трансформатора. Искажения,

вносимые трансформатором на верхних частотах, обусловлены изличием индуктивности рассеяния L_s обмоток трансформатора. Эквивалентная схема каскада на верхних частотах соответствует изображенной на рис. 18,a, где следует принять $Z_1 = j_{\Omega}L_s$.

Рис. 21. Двухкаскадный усилитель с трансформаторной связью на транзисторах.

а — по схеме с общим эмиттером; б — по схеме с общей базой.

При включении транзистора по схеме с общим эмиттером усиление по току

 $K_{\tau} = \beta_{\pi} n, \tag{55}$

где

$$\beta_{H} = \frac{r_{BLIX,9}}{r_{BLIX,9} + R_{H}};$$

$$R_{H} = r_{1} + r'_{2} + R'_{2} = \frac{R_{2}n^{2}}{\eta_{TP}};$$

 r_1 — сопротивление провода первичной обмотки; $r'_2 = r_2 n^2$ — сопротивление вторичной обмотки, пересчитанное в цепь первичной обмотки;

 $R_2 = R_2 n^2$ — сопротивление нагрузки вторичной, обмотки, пересчитаниое в цепь первичной обмоткя; **η**тр- к. п. д. трансформатора.

Сопротивления обмоток связаны с величинами R'_2 и $\eta_{\mathtt{TP}}$ следующим соотношением:

$$r_1 = r'_2 = \frac{R'_2}{2} \frac{1 - \eta_{TP}}{\eta_{TP}}$$
.

Влияние сопротивлений делителя в цепи базы последующего каскада можно определить так же, как это было сделано при рассмотрении усилителя с реостатно-емкостной связью.

Минимально допустимое значение индуктивности первичной об-

мотки

$$L_1 = \frac{R_{\text{BRB}}}{\omega_{\text{H}} V |M_{\text{H}}|^2 - 1},$$
 (56)

где

$$R_{\text{BKB}} = \frac{(R_{\text{BMX}} + r_1 + r'_2) R'_2}{R_{\text{BMX}} + r_1 + r'_2 + R'_2} \approx \frac{R_{\text{BMX}} R'_2}{R_{\text{BMX}} + R'_2};$$

 $R_{\mathtt{B}\mathtt{L}\mathtt{x}}$ -выходное сопротивление транзистора в рассчитываемом каскаде.

Иидуктивность рассеяния трансформатора не должна превышать величины

$$L_{\text{egon}} = \frac{R_{\text{BMx}} + r_1 + r_2 + R_2}{\omega_{\text{B}}} \sqrt{|M_{\text{B}}|^2 - 1}.$$
 (57)

Напомним, что трансформатор легко выполним, если коэффициент рассеяния $\sigma = L_s/L_1$ составляет не менее 0,005 или 0,5%. Обычно индуктивность рассеяния $L_{\mathbf{s}}$ изготовленного трансформатора получается намного меньше, чем индуктивность $L_{\text{едоп}}$, определяемая формулой (57).

17. ОСОБЕННОСТИ СОГЛАСОВАНИЯ ТРАНЗИСТОРНЫХ КАСКАЛОВ

При конструировании усилителей на транзисторах приходится решать ряд специфических вопросов, к которым в первую очередь относится задача согласования каскадов и получение высокого входного сопротивления.

Электрическое согласование каскадов чаще всего осуществляют с помощью трансформатора. С точки зрения отдачи максимальной мощности в нагрузку коэффициент трансформации следовало бы

выбирать равным величине

$$n = \sqrt{\frac{R_{\text{Bblx}} \eta_{\text{TP}}}{R_{\text{B}}}}, \tag{58}$$

где $R_{\text{вых}}$ — выходное сопротивление транзистора.

Но обычно коэффициент трансформации выбирают несколько меньшим, что получаемая по формуле (58) величина. Это дает возможность уменьшить величину индуктивности первичной обмотки

трансформатора (т. е. уменьшить размеры и вес трансформатора при сохранении заданной нормы амплитудно-частотных искажений ни нижней частоте диапазона). Вместе с тем при таком выборе п выходное сопротнвление каскада, измеренное между зажимами вторичной обмотки трансформатора, окажется большим, чем входное сопротивление транзистора следующего каскада. Увеличение же выходного сопротивления каскада может оказаться полезным с точки зрения уменьшения нелинейных искажений.

Можно осуществить согласование каскадов и без трансформатора. Один из способов бестрансформаторного согласования каскадов состоит в том, что в цепь эмиттера последующего каскада

включают не зашунтированное емкостью сопротивление R_a . Включение R_a увеличивает входное сопротивление каскада, приближая его к величине выходного сопротивления предыдущего. Но увеличение входного сопротивления ведет к уменьшению входного тока (тока базы транзистора) следующего каскада, а следовательно, к уменьшению выходного тока каскада и иапряжения иа нагрузке. Таким образом, согласовав каскады с помощью сопротивления $R_{\rm a}$, мы уменьшаем общее усиление усилнтеля.

Рис. 22. Усилитель с входным каскадом, выполненным по схеме с общим коллектором.

Кажущееся противоречие легко объяснимо. Увеличив входное сопротивление каскада за счет включения сопротивления $R_{\rm b}$, мы действительно увеличяли мощность, подводимую к входу каскада. Однако эта мощность не подводится полностью к транзистору, а делится между сопротивлением участка эмиттер-база транзистора и сопротивлением R_{ϑ} в цепи транзистора. Та часть мощности, которая рассеивается на сопротивлении R_0 , не принимает участия в управлении коллекторным током, т. е. не способствует увеличению усиления каскада. Поэтому применение такого способа согласования каскадов бесполезно, если с помощью согласования надеются получить максимальную мощность в нагрузке. Но такой способ можно примеиять, если требуется сделать входное сопротивление усилителя равным выходному сопротивлению предыдущей части схемы,

Сказанное относится и к случаю выполнения входного каскада усилителя по схеме с общим коллектором (рис. 22). В самом деле, коэффициент усиления по току этой схемы при $R_{\rm Bl} \gg R_{\rm Bx2}$ (входное сопротивление второго транзистора) равен:

$$K_{\mathbf{T}} = (\beta_1 + 1)_{\pi} \beta_{\pi 2} \approx \beta_{\pi 1} \beta_{\pi 2}.$$

Для двухкаскадного усилителя при включении транзисторов по схеме с общим эмиттером

$$K_{\tau} = \beta_{\pi 1} \beta_{\pi 2}.$$

Усиление обеих схем, если пренебречь шунтирующим действием сопротивлений в цепи базы, коллектора и эмиттера, практически одинаково, и поэтому величина выходного тока зависит только от величины входного, который при заданной величине сопротивления генератора $R_{\rm r}$ в схеме с общим эмиттером (рис. 17) всегда будет больше, чем в схеме с общим коллектором (рис. 22).

Действительно, для схемы на рис. 17

$$R_{\text{Bx1}} = r_6 + r_9 (\beta_{\text{H}1} + 1),$$

а для схемы на рис. 22

$$R_{\text{BX}1} = r_6 + (r_9 + R_{\text{H}1})(\beta + 1)_{\text{H}},$$

где, как правило, $R_{\rm H1}\gg r_{\rm B}$.

Следовательно, включение транзистора по схеме с общим коллектором во входном каскаде из энергетических соображений нельзя считать оправданным. Такую схему следует применять в тех случаях, когда необходимо получить высокое входное сопротивление усилителя, чтобы не нагружать источник усиливаемого напряжения или чтобы обеспечить соответствующий режим предыдущей части схемы, для которой входное сопротявление усилителя служит на

грузкой.

Рис. 23. Схема усилителя на «составном» транзясторе.

Увеличивая в схеме на рис. 22 сопротивление R_{91} до бесконечно большой величины, а также исключая из схемы междукаскадную разделительную емкость и сопротивление R_{62} , мы приходим к схеме «составного» транзистора, показанной на рис. 23. В этой схеме цепь базы второго транзистора питается (по постоянной и переменной составляющим) эмиттерным током первого транзистора. Поэтому коллекторные токи обоих траизисто-

ров не могут быть выбраны произвольно. Можно выбрать и установить либо только ток первого, либо только ток второго транзистора путем расчета или подбора величины сопротивления R_{61} . Питание цепи базы первого транзистора можно осуществить также от делителя напряжения. Все сказанное о свойствах схемы на рис. 22

относится к схеме на рис. 23.

Со схемой «составиого» транзистора (рис. 23) не следует отождествлять схему на рис. 24, образованную из двух транзисторов с разными типами проводимости (p-n-p и n-p-n). Первый каскад усилителя на рис. 24 выполиен на транзисторе типа n-p-n, включенном по схеме с общим эмиттером. Можно считать, что входное напряжение прикладывается между базой и эмиттером транзистора, так как источник питания имеет небольшое внутреннее сопротивление и обычно шунтируется емкостью. Коллекторный ток первого транзистора полностью протекает по цепи базы второго, который включен также по схеме с общим эмиттером. Требуемую рабочую точку одного из траизисторов устанавливают с помощью сопротивления.

Преимуществом схемы на рис. 24 перед схемой двухкас-кадного усилителя, выполненного на транзисторах с одинаковой проводимостью, включениых по схеме с общим эмиттером, является отсутствие разделительного конденсатора и сопротнвлений, питающих цепь базы второго каскада. Заметим, что на транзисторах с одинаковой проводимо-

Рис. 24. Схема усилителя на дополнительно симметричных гранзисторах.

раж с одинаковой проводимо проводимо проводимо выстью, включенных по схеме с общим эмиттером, тоже можно выполнить усилитель с гальванической связью каскадов (без разделительных конденсаторов). Для этого в цепь эмиттера каждого из транзисторов включают сопротивление $R_{\rm 0}$, обычно зашунтированное конденсатором, и рассчитывают режим работы транзисторов по постоянному току таким образом, чтобы напряжение на коллекторе каждого предыдущего транзистора было равно напряжению на базе каждого последующего.

ГЛАВА ЧЕТВЕРТАЯ

РАСЧЕТ ВЫХОДНОГО КАСКАДА (МОЩНОГО УСИЛИТЕЛЯ)

18. ОДНОТАКТНЫЙ ВЫХОДНОЙ КАСКАД

Мощными усилителями называются такие каскады, в которых амплитуды переменных составляющих выходиого тока и напряжения мало отличаются от значений тока и напряжения в выбранной рабочей точке, а рассеивающаяся на коллекторе мощность близка к максимально допустимой для данного типа транзистора.

При работе в условиях, когда входиой ток меняется в значительных пределах, начинает проявляться нелинейный характер

входного сопротивления транзистора.

Напомним, что сопротивление эмиттерного перехода определнется формулой

$$r_{\theta} \approx \frac{25}{I_{\theta} (Ma)}$$
, om,

где I_{∂} — ток эмиттера, ма.

При изменении тока эмиттера, например, от 1 до 10 м α величина r_{ϑ} изменяется от 25 до 2,5 ом. Сопротивление базы изменяется по аналогячному закону. Если учесть к тому же зависимость α и β от напряжения и тока коллектора, то станет ясно, почему расчет мощного усилителя производят, как правило, графическими методами.

В однотактных схемах усилителей транзисторы работают в режиме А. Возможность получения значительных токов коллектора при малых напряжениях батареи позволяет в некоторых случаях обойтись без применения выходното трансформатора. Выбор схемы включения транзистора (с общим эмиттером, базой или коллектором) зависит от допустимой величины нелинейных искажений и от требуемого коэффициента усиления каскада по мощности $K_{\rm M}$. Наименьшие нелинейные искажения в мощном усилителе будут получены при включении транзистора по схеме с общей базой. Зато включение транзистора по схеме с общей базой. Зато включение транзистора по схеме с общей мощности источника сигнала и одинаковых сопротивлениях нагрузки получить в β раз большее усиление мощности, чем при включении по схеме с общей базой.

Действительно, для схемы с общей базой

$$K_{\mathbf{M},6} = \alpha_{\mathbf{A}}^2 \frac{R_{\mathbf{H}}}{R_{\mathbf{B}\mathbf{X},6}},$$

а для схемы с общим эмиттером

$$K_{\mathrm{M},\mathbf{0}} = \beta_{\mathrm{g}}^2 \frac{R_{\mathrm{H}}}{R_{\mathrm{BX},\mathbf{0}}}.$$

Но входное сопротивление транзистора при включения по схеме с общим эмиттером ($R_{\rm BX.9}$) приблизительно в β раз больше, чем входное сопротивление того же транзистора при включении его по схеме с общей базой ($R_{\rm BX.6}$). Поэтому

$$K_{\text{M.B}} = \beta_{\text{A}}^2 \frac{R_{\text{H}}}{R_{\text{B.X.B}}} \approx \beta_{\text{A}}^2 \frac{R_{\text{H}}}{R_{\text{B.X.G}}} = \beta \frac{R_{\text{H}}}{R_{\text{B.X.G}}}.$$

Вследствие большей величины коэффициента усиления, присущего схеме с общим эмиттером, эту схему чаще всего и применяют в мощных усилительных каскадах, компенсируя возникшие в каскаде нелинейные искажения введением в схему усилителя цепи отрицательной обратной связи.

Порядок расчета мощного усилителя мы рассмотрим на примере схемы с общим эмиттером, указывая в ходе изложения на особенности расчета схемы с общей базой. Прежде чем перейти к изложению, еще раз подчеркнем, что название «мощный усилитель» совершенно не характеризует абсолютную величииу отдаваемой каскадом мощности, а свидетельствует только о том, что при выбранных амплитудах переменных составляющих токов и напряжений в цепях каскада приходится учитывать нелинейный характер вольт-амперных характеристик транзистора. Поэтому, например, усилительный каскад с выходной мощностью в 2 вт, выполненный на транзисторе типа П201, и каскад с выходной мощностью в 30 мвт, выполненный на транзисторе типа П13, одинаково являются мощными усилителями и рассчитываются по одной и той же методнке.

Схемы мощного однотактного усилителя на транзисторе с общим эмиттером изображены на рис. 25. Они работают следующим образом.

В состоянии покоя, когда усиливаемое переменное напряжение на входе каскада отсутствует, в цепи коллектора транзистора протекает некоторый ток I_A , а между выводами коллектора н эмиттера существует напряжение U_A . Такое электрическое состояние (режим) транзистора можно изобразить на семействе выходных статических характеристик транзистора точкой, которая должна лежать на пересечении перпендикуляра, восстановленного к осн напряжений при $U_{\text{K-9}} = U_A$, с перпендикуляром, восстановленным к оси токов при $I_{\text{K}} = I_A$ (см., например, точку A на рис. 26). Найденная таким образом точка называется начальной грабочей точкой транзи-

Рис. 25. Схема выходного каскада на транзисторе. a-c одним сопротивлением в цепи базы; b-c делителем напряжения в цепи базы.

стора или точкой покоя. Ток I_A называется током покоя, а напряжение U_A —напряжением покоя. Очевндио, иапряжение покоя отличается от напрнжения источяика питания E на величину падения напряжения на сопротивлении первичной обмоткя выходного трансформатора. Практически ток покоя устанавливают путем выбора величяны сопротивления R_6 в схеме на рис. 25,a или одного из двух сопротивлений, образующих делитель в схеме на рис. 25, δ .

Что произойдет с рабочей точкой транзистора после подключения к входным зажимам каскада источника переменного напряжения? Изменения входного напряжения приведут к изменениям входного тока (тока базы), а следовательно, и тока коллектора. Если бы коллектор был соединен непосредственно с отрицательным зажимом батареи E, то изменения коллекторного тока някак не влияли бы на величицу напряжения $U_{\rm K-9}$ (которое было бы равно напряженяю источника E) и рабочая точка на семействе выходных статических характеристик перемещалась бы по перпендикуляру, восстановленному к ося напряжений при $U_{\rm K-9} = E$.

¹ Выходной статической характеристикой транзистора, включенного по схеме с общим эмиттером, называется зависимость $I_{\kappa} = \varphi(U_{\kappa-2})$, снятая при фиксированном (неизмеяном) токе базы I_{6} .

Но в нашем случае в разрыв цепи коллектора включена первичная обмотка трансформатора. Сопротивление переменному току, измеренное между зажимами первичной обмотки, равно величине

$$R_{\rm BX} = r_1 + r_2 n^2 + R_2 n^2, \tag{59}$$

где r_1 и r_2 — сопротивления провода первичной и вторичной обмоток;

 R_2 — сопротивление звуковой катушки громкоговорителя Γp , измеренное на переменном токе;

n — коэффициент трансформации.

Рис. 26. Построение нагрузочной прямой для транзистора, работающего в выходном каскаде.

Входное сопротивление трансформатора является нагрузкой транзистора. Оно имеет активный характер. Переменная составляющая коллекторного тока создает на этом сопротивлении падение напряжения. Поэтому изменения тока коллектора будут приводить к изменениям напряжения $U_{\rm K-9}$, и рабочая точка транзистора станет перемещаться уже не по перпендикуляру, восстановленному к оси напряжний, а по наклопной прямой (см. прямую I—2 на рис. 26), угол наклона которой зависит от величины сопротивления нагрузки в цепи коллектора транзистора. Эта прямая называется линией нагрузки. Линия нагрузки играет важную роль при расчеге мощного каскада.

Рассмотрим процесс расчета, разбив его на ряд отдельных этапов.

1. Зная назначение усилителя, заданную выходную мощность и напряжение источника питания, выбирают схему мощного каскада (однотактиая или двухтактная) и схему включения транзистора.

Затем выбирают тип транзистора для работы в оконечном каскаде, исходя из максимально допустимой для транзистора мощности рассеяния на коллекторе $P_{\mathbf{K.Nakc}}$ (указывается в справочниках), а также учитывая частотную зависимость коэффициента усиления транзистора по току в выбранной схеме включения.

Мощиость, рассеивающаяся на коллекторе транзистора при ра-

боте последнего в рассчитываемом каскаде,

$$P_{\rm R} = \frac{kP_{\rm BMX}}{\eta_{\rm Tp}\eta_{\rm T}},\tag{60}$$

где $k=1,1\div1,15$ — коэффициент, учитывающий потребление мощности цепью обратной связи, если таковая имеется и подключена к выходу каскада. (При отсутствии цепи обратной связи k=1);

 $P_{\mathtt{BMX}}$ — требуемая величина мощности, отдаваемой в сопротивление нагрузки;

¬тр — к. п. д. трансформатора, обычно равны
0.8—0.95:

 $\eta_{\scriptscriptstyle T}$ — к. п. д. транзистора; при работе транзистора в режиме А для схемы с общим эмиттером $\eta_{\scriptscriptstyle T}$ = =0.3÷0.4, а для схемы с общей базой $\eta_{\scriptscriptstyle T}$ =0.35÷0.45.

Определив величину $P_{\rm R}$, выбираем тип транзистора. При этом исходим из величины максимально допустимой мощности рассеяния, указанной в справочнике, если температура окружающей среды, при которой будет работать усилитель, не превышает 20° С. Если же она превышает 20° С, то мощность рассеяния на коллекторе будет меньше указанной в справочнике и может быть найдена по формуле

$$P_{\rm K} t = P_{\rm K20} \cdot \frac{t_{\rm II, Marc} - t}{t_{\rm II, Marc} - 20}, \tag{61}$$

где $t_{\pi,\text{макс}}$ — максимально допустимая температура коллекторного перехода транзистора (указывается в справочниках); t — максимальная температура окружающего воздуха.

Для мощных транзисторов в справочниках указывают два значения мощности рассеяния: с дополнительным внешним радиатором и без радиатора. Если окажется, что требуемая мощность рассеяния на коллекторе может быть обеспечена только при наличии радиатора, то в дальнейшем следует произвести расчет радиатора.

2. При работе каскада с общим эмиттером или с общей базой и режиме А или В напряжение на коллекторе в течение части периода может в 2 раза превышать величину напряжения источника питания Е (напряжение на коллекторе равно сумме напряжения источника питания и падения напряжения на зажимах первичной обмотки трансформатора). Это напряжение оказывается практически полностью приложенным к коллекториому n-p переходу. Если оно превысит велнчицу напряжения пробоя перехода, то последний будет пробит и транзистор выйдет из строя.

Чтобы напряжение на коллекторе по отношению к другому электроду выходной цепи (эмиттеру или базе) не превысило максималь-

но допустимой (с точки зрения возможности пробоя) величины, напряжение источника питания следует выбирать с учетом условия

$$E \leqslant \frac{U_{\text{K,Marc}}}{2} - \Delta U_{\text{a}}, \tag{62}$$

где $U_{\kappa, \,_{
m Marc}}$ — максимально допустимое напряжение ва коллекторе; ΔU_3 — напряжение запаса.

При работе усилительного каскада в режиме A (т. е. без отсечки коллекторного тока) за величину $U_{\rm к.макс}$ следует принимать указываемое в справочниках максимально допустимое напряжение $U_{\rm к.90}$ между выводами коллектора и эмиттера при разомкнутой цепи базы (I_6 =0) независимо от того, по какой схеме (с общим эмиттером или с общей базой) будет включен транзистор.

Напряжение запаса выбирают равным

$$\Delta U_{\rm B} \leq 0.1 U_{\rm K}$$
 Make.

Если напряжение источника было задано в начале расчета, то вместо его определения по формуле (62) следует проверить, выполняется ли для выбранного типа транзистора условие (62). Если оно не выполняется, то необходимо выбрать другой тип транзистора или осуществлять питание каскада через цепочку $R_{\Phi}C_{\Phi}$ из гасящего сопротивления и сглаживающего конденсатора.

B связи с изложенным у читателя может возникнуть вопрос: какое назначение имеет приводимая в справочниках величина $U_{\kappa-60}$ (максимально допустимое напряжение между выводами коллектора и базы при разомкнутой цепи эмиттера) и почему в некоторых конструкциях (главным образом радиолюбительских) напряжение источника питания часто превышает величину, определяемую формулой (62).

Указываемое в справочниках напряжение $U_{\kappa-50}$ представляет собой не что иное, как напряжение пробоя обособленного (одиночного) n-p перехода. Знание этой величины необходимо для расчета импульсных устройств и каскадов, работающих с отсечкой тока. При включении транзистора всеми тремя электродами в режиме, когда эмиттерный переход оказывается включенным в направлении пропускання и в коллекторном переходе возникает больший, чем $I_{\kappa0}$, ток, создаются условия для пробоя при меньшем напряжении и пробой коллекторного перехода наступает не при напряжении $U_{\kappa-50}$, а при более низком изпряжении

$$U_{\text{K-90}} = \frac{U_{\text{K-60}}}{\sqrt[n]{\overline{\beta}}}.$$

Величину этого напряження, вычисленную для типового значения β , и указывают в справочниках. Для германиевых транзисторов малой мощности показатель корня в приведенной формуле n=3.

3. Чтобы предотвратить возникновение нелинейных искажений, обусловленных изломом выходных характеристик транзистора при малом напряжении на коллекторе, последнее в процессе работы каскада не должно падать ниже некоторой величины $U_{\rm мяв}$ (напря-

жение излома выходной статической характеристики транзистора, соответствующей максимальному рабочему току базы). Обычнов зависимости от типа транзистора и схемы его включения $U_{\text{мин}} = -0.5 \div 2$ в.

4. При расчете транзисторного каскада нельзя безоговорочно пренебрегать, как это делается при расчете лампового каскада, величиной тадения напряжения на первичной обмотке выходного трансформатора, которое обусловлено протеканием через обмотку тока покоя. Падение напряжения на сопротивлении первичной обмотки трансформатора

$$\Delta E = \frac{(E - U_{\text{MRH}})(1 - \eta_{\text{TP}})}{2}.$$
 (63)

б. Теперь можно найти максимально допустимую амплитуду напряжения на сопротивлении нагрузки в цепи коллектора, т. е. на зажимах первичной обмотки трансформатора:

$$U_{\rm K}_{m} = E - \Delta E - U_{\rm MHH}. \tag{64}$$

6. Исходя из формулы

$$P = \frac{I_{Km}}{\sqrt{2}} \frac{U_{Km}}{\sqrt{2}} = \frac{I_{Km}U_{Km}}{2},$$

связывающей амплитудные значения тока и напряжения с величнюй мощности, определяем амплитуду $I_{\kappa m}$ переменной составляющей тока в цепи коллектора, необходимую для получения в нагрузке заданной мощностн $P_{\rm BMX}$:

$$I_{\mathrm{K}\,m} = \frac{2P_{\mathrm{BMX}}}{\eta_{\mathrm{T}\,\mathrm{p}}U_{\mathrm{K}\,m}}.\tag{65}$$

7. Учитывая возможные изменения тока коллектора, обусловленные разбросом параметров транзисторов и изменениями окружающей температуры, выбираем ток покоя I_A коллектора несколько большим, чем амплитуда переменной составляющей коллекторного тока

$$I_A = (1,05 \div 1,1) I_{Rm}.$$
 (66)

8. Мощность, рассеиваемая на коллекторном переходе при отсутствии усиливаемого напряжения на входе каскада,

$$P_{A} = U_{A}I_{A}, \tag{67}$$

где U_A — напряжение между коллектором и общим электродом транзистора в точке покоя;

$$U_{A} = E - \Delta E. \tag{68}$$

9. Чтобы при амплитуде переменной составляющей лока в цепи коллектора, равной $I_{\kappa m}$, на сопротивлении нагрузки в коллекторной цепи возникала переменная составляющая напряжения $U_{\kappa m}$, сопротивление нагрузки в цепи коллектора должно быть равным велицине

$$R_{\mathrm{H.K}} = \frac{U_{\mathrm{K} m}}{I_{\mathrm{K} m}},\tag{69}$$

10. Нагрузкой транзистора на средиих частотах рабочего диапазона является входное сопротивление трансформатора (см. формулу (59)). Требуемая величина сопротивления нагрузки в цепи коллектора будет обеспечена при коэффициенте трансформации

$$n = \frac{w_1}{w_2} = \sqrt{\frac{\eta_{\text{Tp}} R_{\text{H.R}}}{R_2}}, \tag{70}$$

где R₂ — сопротивление нагрузки трансформатора.

11. Фактический к. п. д. всего каскада составляет:

$$\eta_{\rm R} = \frac{P_{\rm BMX}}{EI_A}.\tag{71}$$

Таким образом, мы нашли все величины, характеризующие энергетическую сторону работы каскада.

12. Для дальнейшего Грасчета каскада необходимо построить линию нагрузки транзистора. Построение начинаем с того, что на семействе выходных статических характеристик транзистора (рис. 26) наносим точку покоя A с координатами $U_{\text{K-9}} = U_A$ и $I_{\text{R}} = I_A$. Затем строим вспомогательную точку A_1 , для чего на оси токов от точки $I_{\text{R}} = I_A$ откладываем в положительном направлении оси (с соблюдением масштаба) величну

$$I' = \frac{U_A}{R_{\rm H.K}} \cdot$$

Через точки А и А₁ проводим прямую до пересечения с осью на-

пряжений. Это и будет линия нагрузки каскада.

При правильном расчете каскада линия нагрузки должна полностью располагаться в пределах участка на семействе выходных статических характеристик, ограниченвого снизу осью напряжений $U_{\rm K-9}$ или $U_{\rm K-6}$, слева — осью токов $I_{\rm K}$, сверху — гиперболой максимально допустимой мощности рассеяния на коллекторе $P_{\rm K,Makc}$, а справа — перпеидикуляром к оси напряжений, восстановлевным в точке $U_{\rm K-9} = U_{\rm K,Makc}$, которая соответствует максимально допустимому напряжению на коллекторе.

13. Наносим на оси токов точку $I_{\kappa l}$ при $I_{\kappa} = I_A + I_{\kappa m}$ и точку $I_{\kappa 2}$ при $I_{\kappa} = I_A - I_{\kappa m}$. Через эти точки проводим прямые, параллельные оси напряжений, до пересечения с нагрузочной прямой. Точки пересечения обозначим цифрами I и 2.

14. Определяем, каким токам базы (I_{61} и I_{62}) соответствуют статические выходные характеристнки, пересекающиеся с изгрузочной прямой в точках I и 2. Если одна из этих точек или обе они попали в промежуток между характеристиками, имеющимися на графике семейства, то следует прибегнуть к интерполяции.

15. Амплитуду входного тока транзистора определяем по фор-

муле

$$I_{1m} = \frac{I_{61} - I_{62}}{2}. (72)$$

16. Чтобы найти входиое сопротивление каскада, перенесем точки I_{61} и I_{62} на входную динамическую характеристику каскада, в качестве которой возьмем входную статическую характеристику траизистора $I_6 = f\left(U_{6-9}\right)$, снятую при любом отличающемся от нуля напряжении на коллекторе.

Определяем соответствующие точкам 1 и 2 значения входного

напряжения U_{61} и U_{62} (рис. 27).

Строго говоря, точку I нагрузочной прямой (следовало бы перенести на входную статическую характеристику, снятую при напряжении $U_{\text{K-9}} = U_{\text{K-91}}$, точку A — на входную статическую ха-

Рнс. 27. Построение входной динамической характеристики.

рактеристику, снятую при напряжении $U_{\text{к-9}} = U_A$, точку 2- на характеристику, снятую при $U_{\text{к-9}} = U_{\text{к-92}}$, где $U_{\text{к-91}}$, U_A и $U_{\text{к-92}}-$ значения напряжения, соответствующие точкам I, A и 2 нагрузочной прямой на рис. 26. Входной динамической характеристикой транзистора при этом была бы плавная линия, соединяющая полученные на семействе входных статических характеристик точки. Но входные статические характеристики транзистора, снятые при разных напряжениях $U_{\text{к-9}}$, практически совпадают друг с другом (за исключением характеристики, сиятой при $U_{\text{к-9}} = 0$). Поэтому в качестве входной динамической характеристики было рекомендовано взять любую из имеющихся входных статических характеристик.

При расчете каскада на транзисторе, включенном по схеме с общей базой, входной статической характеристикой транзистора будет зависимость $I_{\rm P}=f_1\left(U_{\rm S-6}\right)$, снятая при напряжении $U_{\rm K-6}=$

= const.

17. Рассматривая разности I_{61} — I_{62} и U_{61} — U_{62} как удвоенные значення амплитуд входного тока I_{1m} и входного напряжения U_{1m} , определим величину входной мощности, необходимой для возбуждения каскада.

$$P_{1} = \frac{U_{1m}I_{1m}}{2} = \frac{|(U_{61} - U_{62})(I_{61} - I_{62})|}{{}_{1}8}.$$
 (73)

18. Отношение амплитуды входного напряжения, найденной по динамической входной характеристике, к амплитуде входного тока будем считать «средним» входным сопротивлением транзистора

$$R_{\text{BX,Cp}} = \left| \frac{U_{61} - U_{62}}{I_{61} - I_{62}} \right|. \tag{74}$$

Полученных данных вполне достаточно для расчета предыдущего (предоконечного) каскада усиления. Однако в некоторых случаях требуется определить величину нелинейных искажений, возникающих в каскаде мощного усилителя. Этому отапу расчета посвящен следующий параграф.

Пример 13. Рассчитать транзисторный усилительный каскад, кототорый работает на сопротивление нагрузки $R_2 = 5$ ом и развивает в последнем мощность $P_{\text{вых}} = 20$ мвт. Напряжение батареи E = 4.5 в.

Решение. Сохраняя изложенную выше последовательность расчета и все принятые ранее обозначения, находим:

1.
$$P_{R} = \frac{1.1P_{BMX}}{\eta_{TD}\eta_{T}} = \frac{1.1\cdot20}{0.8\cdot0.3} = 92$$
 MBM,

где $\eta_{TP} = 0.8$, а $\eta_{T} = 0.3$.

Выбираем транзистор типа П13, для которого $P_{\text{к.макс}} = 150 \ \text{мвт}$ и $U_{\text{к.-90}} = 15 \ \text{s.}$

2. Допустимая величина напряжения источника питания

$$E_{\text{mom}} \leqslant \frac{U_{\text{K,Makc}}}{2} = \frac{15}{2} = 7.5 \text{ s.}$$

Условие $E < E_{\tt дол}$ выполняется с большим запас**о**м.

3. По семейству выходных статических характеристик транзистора типа Π 13 (рис. 26) определяем $U_{\text{MRH}} = 0.5$ в.

4.
$$\Delta E = \frac{(E - U_{\text{MBH}})(1 - \eta_{\text{TP}})}{2} = \frac{(4.5 - 0.5)(1 - 0.8)}{2} = 0.4 \text{ s.}$$

5. $U_{\text{K}}_{m} = E - \Delta E - U_{\text{MHH}} = 4,5 - 0,4 - 0,5 = 3,6 \text{ s.}$

$$I_{\rm K} = \frac{2P_{\rm BMX}}{\eta_{\rm TD}U_{\rm K}m} = \frac{2 \cdot 20}{0.8 \cdot 3.6} = 14$$
 ma.

7.
$$I_A = 1.1I_{\text{R}} = 1.1 \cdot 14 = 16 \text{ ma}.$$

8.
$$P_A = U_A I_A = 4,1 \cdot 16 = 66$$
 msm,

где
$$U_A = E - \Delta E = 4.5 - 0.4 = 4.1$$
 в.

9.
$$R_{\rm H,K} = \frac{U_{\rm K m}}{I_{\rm K m}} = \frac{3.6}{14 \cdot 10^{-3}} = 256$$
 om.

10.
$$n = \sqrt{\frac{\eta_{\text{T}} R_{\text{H.R}}}{R_2}} = \sqrt{\frac{0.8 \cdot 256}{5}} = 6.4.$$

11.
$$\eta_{\rm K} = \frac{P_{\rm BMX}}{EI_A} = \frac{20}{4.5 \cdot 16} = 0.28$$
, r. e. 28%.

12.
$$I' = \frac{U_A}{R_{\pi,n}} = \frac{4.1}{256} = 16$$
 ma.

13.
$$I_{\text{R1}} = I_A + I_{\text{R}m} = 16 + 14 = 30 \text{ ma},$$

$$I_{R2} = I_A - I_{Rm} = 16 - 14 = 2 \text{ ma.}$$

Точки А, 1, 2 и линия нагрузки показаны на рис. 26.

14.
$$I_{61} = 1.5$$
 ma; $I_{6A} = 0.66$ ma; $I_{62} = 0.05$ ma.

15.
$$I_{1m} = \frac{I_{61} - I_{62}}{2} = \frac{1,5-0,05}{2} = 0,725$$
 ma.

 Входные статические характеристики транзистора типа П13 показаны на рис. 27. Из рисунка находим:

$$U_{61} = 310$$
 MB; $U_{64} = 250$ MB; $U_{62} = 130$ MB.

17.
$$P_{1} = \frac{|(U_{61} - U_{62}) (I_{61} - I_{62})|}{8} =$$

$$= \frac{(310 - 130) \cdot 10^{-2} (1, 5 - 0, 05)}{8} \approx 0,033 \text{ MBM}.$$

$$|U_{61} - U_{62}| = (0,31 - 0,13)$$

18.
$$R_{\text{BX,Cp}} = \left| \frac{U_{61} - U_{62}}{I_{61} - I_{62}} \right| = \frac{(0.31 - 0.13)}{(1.5 - 0.05) \cdot 10^{-3}} = 125 \text{ om.}$$

19. НЕЛИНЕЙНЫЕ ИСКАЖЕНИЯ В МОЩНОМ УСИЛИТЕЛЬНОМ КАСКАЛЕ

Рассмотрим сначала качественную сторону явлений. Выходные статические характеристики транзистора для схемы с общей базой представляют собой прямые линии, параллельные оси напряжения и равноотстоящие друг от друга. Следовательно, зависимость тока коллектора от тока эмиттера $I_{\kappa} = \varphi(I_{\theta})$ при постоянном сопротивлении натрузки имеет вид прямой линии. Если мы хотим получить в цепи коллектора переменную составляющую тока, которая по форме совпадала бы с э. д. с., то необходимо, чтобы переменная составляющая тока эмиттера также совпадала по форме с э. д. с. генератора. Последнее возможно только при условии, что сумма внутреннего сопротивления генератора $R_{\rm r}$ и входного сопротивления транзистора $R_{\rm sx}$ остается при любых значениях напряжения и тока постоянной величиной, т. е. $R_{\rm r} + R_{\rm sx} = {\rm const.}$

Как известио, $R_{\rm BX}$ зависит от велвчины входного тока, и при близиться к выполнению условия $R_{\rm F}+R_{\rm BX}=$ сопят можно только при $R_{\rm F}\gg R_{\rm BX}$. Практически выбирают

$$R_{\rm F} = (5 \div 15) R_{\rm BX, CD}$$

где $R_{\rm BX, Cp}$ — среднее входное сопротивление транзистора, величину которого находят методом, рассмотренным в предыдущем параграфе. Б. П. А. Попов.

При включении транзистора по схеме є общим эмиттером явления усложняются. Прежде всего мы сталкиваемся с нелинейной зависимостью коллекторного тока от тока базы: коэффициент усиления транзистора по току с увеличением базовото (и коллекторного) тока падает (рнс. 28,а). Если к входу каскада подвести синусоидальный ток, т. е. питать входную цепь от генератора с бесконечно большим внутренним сопротивлением (от идеального генератора синусоидальным (рис. 28,а). Нелинейные искажения проявляются в том, что нижняя полуволна кривой тока имеет большую амплитуду, чем верхняя.

Рис. 28. Нелинейные искажения в транзисторе с общим эмиттером.

a — форма коллекторного тока при синусоидальном входном токе; δ — форма коллекторного тока при синусоидальном входном напряжении.

Если же питать входную цепь от генератора с внутрениим сопротивлением, равным нулю, то ток базы также будет несинусоидальным, причем на этот раз верхняя полуволна тока базы (и колектора) будет иметь большую амплитуду, чем няжняя (рис. 28,6). Первый вид нелинейности проявляется только при достаточно больших величинах входного и выходного тока, а второй при любых (как больших, так и малых) величинах напряжения.

В большинстве случаев токи траизистора в мощном каскаде соответствуют прямолинейному участку характеристики прямой передачи траизистора по току $I_{\kappa} = \phi(I_{6})$, и нелинейные искажения возникают практически только за счет второй причины (нелинейиая зависимость тока базы от напряжения между базой и эмиттером). Для уменьшения нелинейных искажений этого вида необходимо увеличивать внутреннее сопротивление источника, выбирая его в несколько раз большим, чем «среднее» входное сопротивление транзистора мощного каскада.

Все сказанное о схеме с общим эмиттером справедливо и для случая включения транзистора по схеме с общим коллектором.

Для расчета нелинейных искажений в мощном усилительном каскаде заменим предыдущий каскад усиления эквивалентным генератором, имеющим внутреннее сопротивление $R_{\mathbf{r}}$. Нелинейными искажениями в предварительном каскаде можно преиебречь. Поэтому будем считать, что э. д. с. эквивалентного генератора имеет

амплитуду E_{rm} и изменяется по синусоидальному закону. После такой замены эквивалентная схема входной цепи мощного каскада приобретает вид, показанный на рис. 29, где $R_{\rm Bx}$ — входное сопротивление транзистора мощного усилителя.

В полученной схеме сопротивленне $R_{\rm Bx}$ является нелинейным и задано своей вольт-амперной характеристикой (входной динамической характеристикой транзистора). Величина сопротивления $R_{\rm F}$ зависит от схемы междукаскадной связи. При реостатно-емкостной связи (см., например, схему на рис. 17) сопротивление эквивалентного генератора, работающего на входное сопротивление второго транзистора, определяется формулой

$$\frac{1}{R_{\rm r}} = \frac{1}{R_{\rm BHX}} + \frac{1}{R_{\rm R1}} + \frac{1}{R_{\rm 1}} + \frac{1}{R_{\rm 2}},$$

где $R_{\rm BMX}$ — выходное сопротивление транзистора T_1 . Для схемы на рис. 25, σ

$$\frac{1}{R_{\rm F}} \approx \frac{1}{R_6} + \frac{1}{R'_6} + \frac{1}{R_{\rm BMX}}$$

где
$$n=\frac{w_1}{w_2}$$
;

Rвых — выходное сопротивление предыдущей части схемы.

Поскольку в упомянутых схемах каскадов гальваническая связь между генератором и сопротивлением $R_{\rm Bx}$ отсутствует, мы ввели в эквивалентную схему исследуемой цепи (рис. 29) разделительный конденсатор C достаточно большой емкости, чтобы в дальнейшем

можно было пренебречь падением напряжения на нем. Рассматривать и учитывать эффект детектирования в цепи эмиттерного перехода мы не будем. Единственное иазиачение емкости С в схеме на рис. 29 — отчетливо показать, что через внутреннее сопротивление источника усиливаемого сигнала постоянная составляющая тока базы не проходит только переменная составляющая.

Рис. 29. Эквивалентная схема входной цепи мощного усилательного каскада.

Располагая вольт-амперной характеристикой сопротивления

 $R_{\rm Bx}$, нетрудно определить графоаналитическим способом зависимость мтновенного значения тока $I_{\rm Bx.n}$ в полученной цепи от мгновенного значения э. д. с. $E_{\rm r}$ (ток $I_{\rm Bx.n}$ представляет собой переменную составляющую входного тока транзистора). Действительно, пока э. д. с. $E_{\rm r}$ равна нулю, ток $I_{\rm Bx.n}$ в схеме на рис. 29 также равен нулю. Напряжение на входе транзистора, создаваемое делителем, равно при этом U_{6A} , а ток— току покоя базы I_{6A} (см. рис. 27 и 30). Но стоит только появиться э. д. с. генератора, как в цепи на рис. 29 появится ток $I_{\rm Bx.n}$, который во входной цепи транзистора складывается (алгебраически) с током покоя базы I_{6A} .

Часть э. д. с. $E_{\rm r}$ при этом падает на внутреннем сопротивлении генератора, а часть оказывается приложенной к сопротивлению $R_{\rm вx}$. увеличивая или уменьшая напряжение U6 по сравнению со значением U_{6A} . Таким образом, э. д. с. E_{r} в любой момент времени равна сумме падения напряжения на внутреннем сопротивлении генератора $\Delta U_{\mathbf{r}}$ и приращения напряжения $\Delta U_{\mathtt{Bx}}$ (по сравнению с $U_{\mathtt{5A}}$) на входе транзистора. Сложив величины $\Delta U_{\mathbf{r}}$ и $\Delta U_{\mathbf{gx}}$, соответствующие одинаковому значению тока $I_{\text{вх.п.}}$, а следовательно, и одинаковому значению тока базы I_6 , получим величину $E_{\rm r}$, которая соответствует этому же значению I_6 . Выполнив такую операцию для ряда точек, получим искомую зависимость $I_6 = \varphi(E_r)$.

Рис. 30. Построение графика $I_6 = \varphi(E_r)$. I—входная динамическая характеристика $I_6 = f(U_{6-3})$; 2—зависимость $\Delta U_r = \varphi_1(I_0)$; 3— зависимость $I_0 = \varphi(E_r)$.

Суммирование можно выполнять графическим способом, как показано на рис. 30, или аналитическим, объединяя результаты

в таблицу.

При графическом способе строят координатную сетку, вдоль горизонтальной оси которой в дальнейшем будут откладывать значения э. д. с. генератора $E_{\rm r}$ и иапряжения база — эмиттер U_{6-3} , а вдоль вертикальной — ток базы I_6 . Наносят на чертеж входную динамическую характеристику транзистора (кривая 1 на рис. 30) и затем строят график завнеимости $\Delta U_{\rm r} = \phi_1 (I_6 = I_{\rm BX})$. Для этого задаются какой-либо величиной тока $I_{\text{вх.п}} = I_1$, а также величиной внутреннего сопротивления генератора $R_{\rm r}$ и вычисляют падение напряжения на внутреннем сопротивлении генератора: $\Delta U_{\rm rl} = I_1 R_{\rm r}$. Наносят на чертеж точку с координатами $E=I_1R_r$; $I_6=I_{6A}+I_1$ (точка E на рис. 30). Через эту точку и точку E=0, $d_6=I_6$ д проводят прямую линию до пересечения с осью напряжений (линия 2 на рис. 60). Это и будет зависимость $\Delta U_1 = \varphi_1(I_0)$. Остается сложить график этой зависимости с графиком зависимости $\Delta U_{\text{вx}} = \phi_2(I_6)$. Для этого через

точку покоя A на входной характеристике транзистора проводя прямую, параллельную оси токов, и найденные таким образом отрезки $\Delta U_{\text{вx}} = (U_{6i} - U_{6A})$, соответствующие определенным значениям тока базы, складывают с отрезками $\Delta U_{\mathbf{r}}$, соответствующими тем же значениям тока базы.

Выполнив суммирование и соединив полученные точки плавной линией, получают некомую зависимость входного тока транзистора от величины э. д. с. генератора $I_6 = \varphi(E_r)$ (кривая 3 на рис. 30).

Теперь, как это делается при расчете нелинейных искажений в ламповом каскаде методом трех или пяти ординат, задаются тремя или пятью значениями э. д. с. $E_{\rm r}$ и по кривой $I_6 = \varphi(E_{\rm r})$ находят соответствующие значения тока базы. С помощью линии нагрузки переходят от значений тока базы к значениям тока коллектора, которые и подставляют в формулы для определения коэффициентов нелинейности. Учитывая приближенный характер расчета по типовым характеристикам, при расчете однотактного каскада вполне допустимо ограничиться применением метода трех ординат. Применение метода пяти ординат целесообразно только при расчете двухтактного каскада.

Пример 14. Определить коэффициент нелинейных нскажений

каскада, рассчитанного в примере 13, приняв $R_r = 300$ ом.

Решение. Определение зависимости $I_6 = \varphi(E_r)$ графическим способом показано на рнс. 30. Для определения координат точки Б принято $I_1 = 1$ ма. Соответственно $\Delta U_r = I_1 R_r = 1.300 = 300$ мв; $I_6 = I_B = I_1 + I_{6A} = 1 + 0,66 = 1,66$ ma.

Расчет ведем по методу трех ординат.

По графику $I_6 = \varphi(E_r)$ определяем, что для создания тока $I_6 = I_{61} = \hat{1},5$ ма э. д. с. генератора должна быть $E_r = +315$ мв. При этом ток коллектора (см. динию нагрузки на рис. 26) равен $I_{\rm R} = I_{\rm R1} = 30$ ma.

При такой же по модулю, но обратной по знаку величине э. д. с. генератора $E_{\rm r} = -315$ мв ток базы равен 0,04 ма, а ток коллектора $I_{\rm K} = I'_{\rm K} = 1.6$ ma.

Амплитуда основной частоты

$$I_{m1} = \frac{I_{\text{K1}} - I'_{\text{K}}}{2} = \frac{30 - 1.6}{2} = 14.2 \text{ ma.}$$

Амплитуда второй гармоники

$$I_{m2} = \left| \frac{I_{\text{K1}} + I'_{\text{K}} - 2IA}{4} \right| = \left| \frac{30 + 1.6 - 2.16}{4} \right| = 0.1 \text{ ma.}$$

Коэффициент нелинейности по второй гармонике

$$k_{f2} = \frac{I_{m2}}{I_{m1}} = \frac{0.1}{14.2} \cdot 100 \approx 0.7\%.$$

20. ДВУХТАКТНЫЙ ВЫХОДНОЙ КАСКАД

В двухтактной схеме транзисторы работают, как правило, в режиме В или АВ. Благодаря незначительной величине тока покоя при работе в режиме В удается получить высокий к. п. д. каскада

и снимать с каждого транзистора значительно большую полезную мощность, чем в режиме класса A.

Схема двухтактного каскада с общим эмиттером изображена на рис. 31. Требуемый режим работы транзистора (A, AB или B) устанавливают с помощью делителя R_1R_2 . Сопротивление R_1 обычно в 10 и более раз превышает величину R_2 .

Заметим, что через сопротивление R_2 протекает не только по стоянный ток делителя, но и та часть базового тока каждого транзистора, которая создается усиливаемым сигналом. При работе в режиме A эта часть базового тока не содержит постоянной составляющей. Поэтому сопротивление R_2 , которое, вообще говоря, только

Рис. 31. Схема двухтактного каскада с общим эмиттером.

увеличивает входное сопротивление каждого из плеч каскада, можно исключить из схемы, заменив его емкостью. При работе в режиме AB или B создаваемая входным сигиалом часть базового тока содержит постоянную составляющую, которая обязательно должна замкнуться на эмиттер. Поэтому исключить из схемы сопротивление R_2 нельзя.

Обеспечить работу в режиме В проще всего можно было бы, замкнув накоротко сопротивление R_2 и исключив из схемы (оборвав) сопротивление R_1 , т. е. исключив делитель и соединив среднюю точку обмотки входного трансформатора с эмиттерами транзисторов. Прн этом в состоянии покоя в цепи коллектора каждого из транзисторов будет протекать несколько меньший, чем $I_{\kappa 09}$, ток.

При подведении к входу каскада синусоидального напряжения транзисторы будут работать по очереди. При отрицательной (относительно общей точки) полуволне на базе транзистора T_1 в цепи коллектора этого транзистора протекает ток. Транзистор T_2 практически заперт положительным напряжением, приложенным к базе. В течение следующего полупериода мы имеем обратиую картину: транзистор T_1 заперт, а T_2 проводит ток.

Для нормальной работы каскада необходимо, чтобы коэффициенты усиления обоих транзисторов по току были одинаковы

Однако при работе в идеальном режиме В в транзисторном двухтактном каскаде появляются специфические искажения, так называемая «ступенька» (рис. 32). Она возникает вследствие того, что при малых входных напряжениях и токах сопротивление эмит-

терного перехода возрастает, что в свою очередь еще больше уменьшает входной и выходной токи.

Уменьшить влияние нелинейности и сгладить ступеньку можно было бы путем выбора оптимального, с точки зрешия величины нелинейных искажений, сопротивления генератора. Вторым способом уменьшения нелинейных искажений яв-

уменьшения нелиненных искажении является введение в схему усилителя отрицательной обратной связи. Наконец, третий способ, не требующий длительных расчетов и графических построений, заключается в увеличении тока покоя транзисторов, т. е. в переходе от режима В к режиму АВ. Уже при токе покоя, равном 1—2 ма (для транзисторов малой мощности), удается значительно уменьшить влияние нелинейности входного сопротивления транзистора при малых сигналах.

Рис. 32. Искажения в двухтактном каскаде в режиме В при малом токе покоя транзисторов.

Рассмотрим количественную сторону явлений в двухтактном каскаде, работающем в режиме В.

Выходиая динамическая характеристика (нагрузочная прямая) одного плеча двухтактного каскада по схеме с общим эмиттером изображена на рис. 33. Положение точки покоя транзистора определяется координатами $U_{\text{K-9}} = U_A$ и $I_{\text{K}} = I_A$, где $U_A \approx E(\Delta E = I_A r_1 \approx 0)$. При выборе рабочей точки и построении нагрузочной прямой транзистора, работающего в двухтактной схеме, существуют те же ограничения, что и в случае однотактной схемы.

Рис. 33. Линия нагрузки одного плеча двухтактного каскада с общим эмиттером в режиме AB.

Следует иметь в виду, что хотя изображенная на рис. 33 нагрузочная прямая одного плеча кончается при $U_{\text{K-9}}{=}U_A$, в действительности пиковое значение напряжения на коллекторе транзистора в два раза превышает величину U_A . Это объясняется тем, что в процессе работы каскада в половине обмотки выходного транеформатора Tp_2 , соединенной с запертым транзистором, наводится (за счет протекания тока в другой половине обмотки) э. д. с., которая складывается с напряжением батареи.

Может возникнуть вопрос, почему прямая 1—2 (линия нагрузки плеча) ие проходит через точку покоя А. Дело в том, что точки 1, 3 и 4 соответствуют открытому состоянию рассматриваемого транзистора. Второй транзистор в это время заперт. Ток во вторичной обмотке II выходного трансформатора, пропорциональный разности токов обоих транзисторов, определяется в эти моменты лисключительно током рассматриваемого транзистора. В точке А э. д. с. сигнала равна нулю. По обеим половинам первичной обмотки протекают токи покоя каждого из транзисторов. Разность этих токов равна нулю, что соответствует нулевому значению выходного тока

Динамическая характеристика дает нам амплитуды переменной составляющей напряжения на сопротивлении нагрузки в цепи коллектора $U_{\text{кm}}$ и тока в этой же цепи $I_{\text{кm}}$, которые вырабатываются д в у м я транзисторами, рассматриваемыми как единое целое. Если сбозначить максимальное значение тока в цепи коллектора (амплитуду импульса коллекторного тока) через $I_{\text{макс}}$, то при $I_A \ll I_{\text{макс}}$ можно считать, что $I_{\text{кm}} = I_{\text{макс}}$ и $U_{\text{кm}} = U_A$. Отсюда колебательная мощность отдаваемая двумя транзисторами,

$$P_{\text{OTD2}} = \frac{U_{\text{R}m}}{\sqrt{2}} \frac{I_{\text{R}m}}{\sqrt{2}} \approx \frac{U_A I_{\text{Marc}}}{2}.$$
 (75)

При выборе типа транзистора следует иметь в виду, что величина рассеивающейся на коллекторе мощности связана с амплитудным значением тока сложной зависимостью: при заданном напряжении источника питания Е мощность, рассеивающаяся на коллекторе, растет пропорционально амплитуде тока, а колебательная мощность (отдаваемая каскадом в нагрузку) — пропорционально квадрату амплитуды тока. Поэтому при некотором значении амплитуды тока мощность рассеяния на коллекторе достигает максимума, после чего уменьшается. Анализ показывает, что при работе в режиме В максимальная полезная жолебательная мощность, снимаемая с двух транзисторов, не должна превышать более чем в 2,5 раза максимально допустимую мощность рассеяния на коллекторах обонх транзисторов.

Рассмотрим этапы расчета двухтактного каскада в режиме AB на транзисторах, включенных по схеме с общим эмиттером.

1. Определяют колебательную мощность, которую должны отдавать в нагрузку, включенную в цепь коллектора, два транзистора (с учетом к. п. д. трансформатора η_{TD}):

$$P_{\text{отд2}} = \frac{P_{\text{вых}}}{\eta_{\text{тр}}},\tag{76}$$

где $P_{\mathtt{B}\,\mathtt{M}\,\mathtt{X}}$ — заданная мощность в сопротивлении нагрузки.

2. Максимально допустимая мощность рассеяния на коллекторе выбранного (одного) транзистора должна быть не менее величины

$$P_{\mathrm{R}1} = \frac{P_{0\,T\Pi^2}}{2\eta_{\mathrm{T}}},\tag{77}$$

где η_{τ} — к. п. д. транзистора, который в двухтактной схеме в режиме В не может превышать 0,78 и при расчете принимается равным 0,55—0,65. По величине мощности P_{κ_1} выбирают тип транзистора.

 δ 3. Напряжение источника питания E выбирают с учетом соотношения

$$E \leq \frac{U_{\rm K,Marc}}{2} - \Delta U_3, \tag{78}$$

иде $U_{\text{к.макс}}$ — максимально допустимое (с точки зрения пробоя коллекторного перехода) напряжение между выводами коллектора и эмиттера (или коллектора и базы).

При работе в режиме АВ в общем случае следует принимать

$$U_{\text{K.Makc}} = U_{\text{K-30}}$$

тде $U_{\kappa ext{-90}}$ — максимальио допустимое напряжение между выводами коллектора и эмвттера при разомкнутой цепи базы.

Однако полезно иметь в виду, что при малой величине тока покоя I_A и большой амплитуде импульса $I_{\rm мак\, c}$ каждый транзистор в теченае половины периода практически будет заперт. Ток запертого транзистора может уменьшаться (в пределе) до величины $I_{\rm кo}$. Как отмечалось выше, опасность пробоя существует именно для запертого транзистора. Но по мере того, как ток запертого транзистора уменьшается от величины $I_{\rm ko}$ 3 до $I_{\rm ko}$ 4, максимально допустимое напряжение между выходными электродами (коллектор—эмиттер и коллектор—база) увеличивается от $U_{\rm K-90}$ до $U_{\rm K-60}$ 6, где $U_{\rm K-60}$ 6 максимально допустимое напряжение между выводами коллектора и базы при разомкиутой цепи эмиттера, которое всегда в несколько раз больше, чем $U_{\rm K-90}$.

Это обстоятельство в ряде случаев, когда режим входной цепи заведомо известен, дает возможность увеличить напряжение источника E по сравнению с величиной $U_{\kappa-90}/2$. В частности, при работе в идеальном режиме В, когда постоянное напряжение или ток смещения во входной цепи трэнзистора отсутствует, можно принимать $U_{\kappa,\text{макс}} = U_{\kappa-60}$. Правда, такой режим связан с увеличением иелинейных искажений ("ступенька"), но он вполне допустим в случае резонансных усилителей с достаточно высокой добротностью контуров (благодаря фильтрующим свойствам контуров искажение формы коллекторного тока практически не повлияет на форму напряжения на контуре).

Напряжение запаса в формуле (78) выбирают равным

$$\Delta U_{\rm a} \leq 0.1 U_{\rm K, Marc}$$
.

4. По семейству выходных статических характеристик транзистора определяют величину напряжения между выходными электродами

 $U_{\text{мин}}$, которое соответствует резкому изменению крутизны характеристик. Обычно $U_{\text{мин}}$ лежит в пределах 0,5—2 ε .

5. Пренебрегая падением напряжения на сопротивлении первичной обмотки трансформатора, создаваемым током покоя, найдем амплитуду напряжения на коллекторе каждого транзистора

$$U_{\text{\tiny K}m} = |E - U_{\text{\tiny MRH}}|. \tag{79}$$

6. Для получения в сопротивлении нагрузки, включенном в цепь коллекторов, мощности $P_{\text{отд2}}$ амплитуда переменной составляющей коллекторного тока должна быть:

$$I_{\rm Rm} = \frac{2P_{\rm OTR2}}{U_{\rm res}}.$$
 (80)

 Теперь можно постронть нагрузочную прямую одного плеча усилителя. Она пройдет через точки с координатами

$$U_{K-2} = U_{MKH}; \quad I_K = I_{Km} \quad \text{if} \quad U_{K-2} = U_A = E; \quad I_K = 0.$$

8. С целью уменьшения нелинейных искажений ток покоя транзистора принимают:

$$I_A = (0.05 \div 0.1) I_{Rm}$$
, но не менее $0.5 - 1$ ма

в случае транзисторов малой мощности.

9. Постоянная составляющая коллекторного тока двух транзисторов

$$I_{\pi 2} = 0.635 [I_{Km} + I_A(\pi - 1)].$$
 (81)

10. Мощность, потребляемая каскадом от источника питания (батареи),

$$P_{62} = EI_{\pi 2}. \tag{82}$$

41. Разность между мощностью, потребляемой от батареи, и мощностью, отдаваемой в сопротивление нагрузки, рассенвается на коллекторах транзисторов. Следовательно, мощность, рассенвающаяся на коллекторах двух транзисторов в режиме максимального сигнала.

$$P_{\text{K2}} = P_{62} - P_{0 \text{ TH2}}. \tag{83}$$

12. Фактический к. п. д. транзисторов

$$\eta_{\tau} = \frac{P_{0\tau A2}}{P_{62}},\tag{84}$$

фактический к. п. д. каскада

$$\eta_{\rm R} = \frac{P_{\rm BMX}}{P_{\rm fo}}.\tag{85}$$

13. Чтобы при амплитуде коллекторного тока, равной $I_{\kappa m}$, амплитуда напряжения на нагрузке была равна $U_{\kappa m}$, сопротивление

нагрузки одного плеча каскада (входное сопротнвление трансформатора) полжно иметь величину

$$R_{\mathrm{H,T}} = \frac{U_{\mathrm{R}m}}{I_{\mathrm{R}m}}.\tag{86}$$

14. Қоэффициент трансформации между половиной первичной обмотки и всей вторичной обмоткой выходного трансформатора

$$n = \frac{w_1}{w_2} = \sqrt{\frac{\eta_{TP} R_{H,T}}{R_H}}.$$
 (87)

При конструктивном расчете трансформатора следует учесть, что таких половин обмотки имеется две. Иными словами, вся первичная обмотка имеет $2w_1$ витков. Это равносильно тому, что мы сразу рассчитываем трансформатор для согласования сопротивления нагрузки $R_{\rm H}$ с сопротивлением $4R_{\rm H.T.}$, где $R_{\rm H.T.}$ определяется по формуле (86), и, рассчитав таким образом трансформатор, делаем вывод средней точки первичной обмотки. Множитель 4 появляется вотому, что увеличение в k раз чнсла витков одной из обмоток во столько же раз изменяет коэффициент трансформации и в k^2 раз изменяет величину согласовываемых сопротивлений.

15. Последовательность расчета входной цепи и нелинейных

искажений можно найти в приводимом ниже примере.

Пример 15. Рассчитать усилительный каскад с номинальной выходной мощностью $P_{\mathtt{B} \ \mathtt{M} \ \mathtt{X}} = 80$ мвт при сопротивлении нагрузки $R_{\mathtt{M}} = 5$ ом.

Решенне. 1. Судя по результатам предыдущих примеров расчета, получение такой мощности от однотактного каскада на транзисторе малой мощности затруднительно. Применение транзистора большой мощности нецелесообразно. Поэтому попытаемся решить задачу с помощью двухтактного каскада на транзисторах малой мошности.

Колебательная мощность, которую должны отдавать два транзнстора при к. п. д. выходного трансформатора $\eta_{\mathrm{TP}} = 0.85$,

$$P_{\text{отд2}} = \frac{P_{\text{вых}}}{\eta_{\text{тр}}} = \frac{80}{0.85} = 94 \text{ мвт.}$$

2. Мощность рассеяния на коллекторе каждого из транзисторов при к. п. д. транзистора $\eta_{\scriptscriptstyle T}{=}0.5$

$$P_{\text{R1}} = \frac{P_{\text{OTR2}}}{2\eta_{\text{T}}} = \frac{94}{2 \cdot 0.5} = 94 \text{ MBM}.$$

Выбираем транзистор типа П13, для которого максимально допустимая мощность рассеяния $P_{\rm K,Makc}=150$ мвт, максимально допустные напряжения $U_{\rm K-60}=30$ в, $U_{\rm K-90}=15$ в.

3. Напряжение источника питания

$$E \leqslant \frac{U_{\text{K,Makc}}}{2} - \Delta U_{\text{B}} = \frac{15}{2} = 7.5 \text{ s},$$

где $U_{\text{к.макс}} = U_{\text{к.эо}} = 15 \ \text{в}; \ \Delta U_{\text{в}} = 0.$

4. По семейству выходных статических характеристик транзистора типа П13 (рис. 33) определяем

$$U_{\text{MHB}} \approx 0.5 \ \text{s}.$$

Принимаем $U_{\text{мин}} = 1$ в.

5. Амплитуда напряжения на коллекторе

$$U_{\text{R}m} = |E - U_{\text{MHH}}| = 7.5 - 1 = 6.5 \text{ s.}$$

6. Амплитуда переменной составляющей коллекторного тока

$$I_{\rm Km} = \frac{2P_{\rm OTR2}}{U_{\rm Km}} = \frac{2.94}{6.5} = 29$$
 Ma.

7. На график семейства выходных статических характеристик транзистора наиосим точку I с координатами $U_{\rm K-9}=U_{\rm MRH}=-1$ 8; $I_{\rm K}=I_{\rm Km}=29$ ма и точку 2 с координатами $U_{\rm K-9}=E$; $I_{\rm K}=0$.

Через эти точки проводим линию нагрузки.

8. Наносим также точку покоя A с координатамн $U_{\text{K-3}} = U_A = E$ н $I_{\text{K}} = I_A$, для чего определяем ток покоя транзистора

$$I_A = 0.1I_{\text{Rm}} = 0.1 \cdot 29 \approx 3 \text{ ma.}$$

9. Постоянная составляющая коллекторного тока двух транзисторов

$$I_{\pi 2} = 0.635 [I_{\kappa m} + I_A (\pi - 1)] =$$

= $0.635 [29 + 3 (3.14 - 1)] = 22.4$ ma.

10. Мощность, потребляемая каскадом от батареи,

$$P_{62} = EI_{\pi 2} = 7,5 \cdot 22,4 = 168 \text{ MBM}.$$

 Мощность, рассеивающаяся на коллекторах двух транзи сторов в режние максимального усиливаемого сигнала,

$$P_{\text{K2}} = P_{62} - P_{0\text{TH2}} = 168 - 94 = 74 \text{ Mem},$$

что меньше $2P_{\text{к.макс}} = 2 \cdot 150 = 300$ мвт.

12. Фактический к. п. д. транзисторов и каскада

$$\eta_m = \frac{P_{0 \text{ тд2}}}{P_{62}} = \frac{94}{168} = 0,56, \text{ т. e. 56\%;}$$

$$\eta_{\rm K} = \frac{P_{\rm BMX}}{P_{\rm 62}} = \frac{80}{168} = 0,475$$
, r. e. 47,5%.

13. Сопротивление нагрузки в цепн коллектора

$$R_{\rm H,K} = \frac{U_{\rm Km}}{I_{\rm Km}} = \frac{6.5}{29 \cdot 10^{-3}} = 224 \text{ om.}$$

 Коэффициент трансформации между половиной первичной обмотки и вторичиой обмоткой выходиого трансформатора

$$n = \sqrt{\frac{\eta_{\text{\tiny T}} p R_{\text{\tiny H,K}}}{R_{\text{\tiny H}}}} = \sqrt{\frac{0.85 \cdot 224}{5}} \approx 6.15.$$

15. За входную динамическую характеристику каскада принимаем имеющуюся в нашем распоряжении входную статическую характеристику транзистора тнпа Π 13, снятую при иапряжении $U_{\text{K-9}} = 1,5$ в (рис. 34).

Переносим на эту характеристику точку I нагрузочной прямой. Эта точка соответствует току базы $I_6 = I_{61} = 1,46$ ма и напряжению $U_{61} = -305$ мв. Кроме того, наносим на входную характеристику точку покоя A, соответствующую току базы $I_{6A} \approx 0,1$ ма.

16. «Среднее» входное сопротивление траизистора

$$R_{\text{Bx.cp}} = \left| \frac{U_{61}}{I_{61}} \right| = \frac{305}{1,46} = 210 \text{ om.}$$

17. Входная мощность, потребляемая каскадом (на оба плеча),

$$P_{\text{BX2}} = \frac{|U_{61}I_{61}|}{2} = \frac{0,305 \cdot 1,46 \cdot 10^{-3}}{2} \approx 0,21$$
 Mem.

18. Принимаем величину внутреннего сопротивления генератора, эквивалентного предшествующему каскаду, $R_{\rm r}{=}300$ ом и вычисляем для нескольких значений тока базы мгновенные значения э. д. с. генератора. Результаты сводим в таблицу, где приняты следующие обозначения:

$$\Delta I_{6i} = |I_{6i} - I_{6A}|;$$

$$\Delta U_{6-9i} = |U_{6-9i} - U_{6-9A}|;$$

$$E_{ri} = \Delta I_{6i}R_r + \Delta U_{6-9i};$$

здесь $I_{6:i}$, $U_{6\cdot 9i}$, $E_{\Gamma i}$ и $I_{\text{K}i}$ — соответственно ток базы, напряжение база—эмиттер, э. д. с. нсточника сигнала н ток коллектора в рассматрнваемой (i-й) точке. Нумерацня точек в таблице соответствует принятой на рис. 33 и 34.

Точки	I _б , ма	U _{б-э,} в	∆І _{б, ма}	ΔИ _{б-э,} в	$E_{\mathbf{r}}$, ϵ	I _к , ма
1 3	1,46 0,8	0,305 0,258	1,36 0,7	1,155 0,108	0,563 0,318	29 18,4
4	0,4	0,220	0,3	0,070	0,160	9,4

При составлении таблицы можно брать только такие значения тока базы транзистора, которые превышают ток покоя $I_{\mathbf{6A}}$.

19. Воспользовавшись даниыми таблицы, строим зависимость тока коллектора от величины э. д. с. тенератора $I_{\kappa} = \varphi(E_{\rm p})$, как показано на рис. 35.

20. С помощью графика $I_{\kappa} = \varphi(E_{\Gamma})$ иаходим коэффициент нелинейных искажений каскада методом пяти ординат. Для этого определим и обозначим символом $E_{\mathbf{r}m}$ величину э. д. с., при которой ток

Рис. 34. Построение входной динамической характеристики.

Рис. 35. Зависимость $I_{\kappa} = \varphi(E_{\Gamma})$.

коллектора становится равным величине $I_{\kappa m}$ (см. рис. 33 и 35). Затем определяем ток коллектора $I_{\kappa} = I'$, соответствующий величине э. д. с. $E_{\rm r}{=}0.5~E_{\rm rm}$. В нашем случае $I_{\rm km}{=}29$ ма, $E_{\rm rm}{\approx}0.56~e$, $0.5 E_{rm} \approx 0.28 \text{ s}, I'_{\kappa} = 15.8 \text{ ma}.$

Предположим, что вследствие разницы в коэффициентах усиления обоих транзисторов токи коллекторов в плечах двухтактной схемы отличаются в (1+a) раз от номинального значения (в одном плече в большую, а в другом в меньшую сторону). Тогда при $\alpha =$ =0,1 получим:

амплитуда первой гармоники тока коллектора

$$I_{m1} = \frac{2I_{\text{Km}} + 2I'}{3} = \frac{2 \cdot 29 + 2 \cdot 15, 8}{3} = 29,9$$
 ма;

амплитуда второй гармоники

$$I_{m2} = \frac{aI_{mm} - 2aI_A}{2} = \frac{0.1 \cdot 29 - 2 \cdot 0.1 \cdot 3}{2} = 1.15$$
 ma;

амплитуда третьей гармоники

$$I_{m3} = \frac{2I_{\kappa m} - 4I'}{6} = \frac{2 \cdot 29 - 4 \cdot 15.8}{6} = 0.86 \text{ Ma}.$$

Коэффициент нелиисйных искажений

$$k_1 = \frac{\sqrt{I_{m2}^2 + I_{m3}^2}}{I_{m1}} = \frac{\sqrt{1,15^2 + 0.86^2}}{29,9} = 0,048, \text{ t. e. } 4,8\%.$$

Подбирая транзисторы по величине в, можно уменьшить амплитуду второй, а увеличивая сопротивление $R_{\rm r}$ — амплитуду третьей гармоники.

21. ФАЗОИНВЕРСНЫЙ КАСКАД

К эмиттерным или базовым выводам транзисторов, работающих в двухтактном каскаде, необходимо подводить равные по величине и взаимио противоположные по знаку токи от фазоинверсного каскада. Такие токи легче всего получить с помощью трансформатора, вторичная обмотка которого имеет вывод средней точки. Применение трансформатора дает возможность, помимо инверсии фазы, получить дополнительное усиление по току за счет согласования генератора

с нагрузкой.

Подключение трансформатора к входным электродам транзисторов осуществляется по схеме, показанной на рис. 31. В этой схеме сопротнвление делителя R_2 по отношению к транзисторам включено последовательно с внутренним сопротивлением генератора. Поэтому принятая в ходе решения примера 15 величииа $R_r = 300$ ом представляет собой сумму сопротивления R_2 и выходного сопротивления транзистора фазоинверсного каскада, пересчитаниого к зажимам половины вторичной обмотки входного траисформатора. В случае транзисторов малой мощности сопротивление $\hat{R_2}$ принимают равным 100—150 ом, а R₁ подбирают экспериментально по величине тока покоя. В случае транзисторов большой мощности величина R_2 уменьшается до нескольких десятков ом.

В свою очередь нагрузкой трансформатора фазоинверсного

каскада является сопротивление

$$R_{\text{H.3}} = R_2 + R_{\text{BX.CP}},$$

где $R_{\rm BX,\,CD}$ определяется по формуле, приведениой в предыдущем примере расчета. Каждую половину вторичной обмотки трансформатора фазоинверсного каскада необходимо рассчитывать для работы на сопротивление $R_{\rm H.B}$, а при конструктивном расчете трансформатора следует учесть, что вторичиая обмотка состоит из двух половин.

Известны также бестрансформаторные схемы фазоинверсных каскадов. Простейшая из них — схема с разделенной нагрузкой (рис. 36) — внешне напоминает аналогичную ламповую схему. Начальное положение рабочей точки каждого из транзисторов двухтактного каскада в этой схеме устанавливают с помощью своего делителя напряжения. При достаточью большой величине сопротивлений $R_{\rm B}$ и $R_{\rm K}$ и сопротивлений делителей значительная часть эмиттерного тока первого транзистора будет протекать по цепи эмиттер — база транзистора T_2 , а значительная часть переменной составляющей коллекторного тока — по такой же цепи транзистора T_3 . Перемениая составляющая эмиттерного тока первого транзистора приблизительно в в раз больше, чем переменная составляющая его

базового тока, Поэтому транзисторный каскад с разделенной нагружкой обеспечивает значительное усиление (тока) в отличие от лам-

пового каскада, который не дает усиленин (иапряжения).

При выполнении двухтактного каскада по схеме на рис. 36 на транзисторах малой мощности величина сопротивлений R_2 и R_4 составляет несколько сотен ом. Сопротивление $R_{\rm B}$ выбирается равным $R_{\rm H}$. Жак известно, при одинаковой величине внутрениего сопротивления источника усиливаемого сигнала выходное сопротивление транзистора, включенного по схеме с общим коллектором, во миого раз меньше, чем выходное сопротивление того же транзистора, включениого по схеме с общим эмиттером. Поэтому выходиое сопротивление

Рис. 36. Схема фазоинверсного каскада с разделенной нагрузкой.

эмиттерного плеча фазоииверсного каскада с разделенной иагрузкой обычно оказывается меньше, чем выходное сопротивление коллекторного плеча. Это может привести к увеличению нелинейных искажений двухтактного каскада. Для уменьшения нелинейных искажений полезио включить в разрыв цепи между эмиттером траизистора T_1 и жоиденсатором C_2 сопротивление, величину которого подбирают экспериментально по минимуму иелинейных искажений. Одновременио может потребоваться некоторое увеличение сопротивления $R_{\rm B}$ по сравиению с $R_{\rm p} = R_{\rm K}$,

Заметим, что в рассматриваемой схеме питание базы каждого из траизисторов T_2 и T_3 совершенно необходимо осуществлять не с помощью одиого сопротивления, а от делителя напряжения. Дело в том, что при отсутствии в схеме сопротивлений R_2 и R'_2 ток базы отпертого транзистора не может замкнуться на эмиттер и будет заряжать соответствующий разделительный конденсатор, создавая на последнем запирающее (по отношению к транзистору) напряжение смещения. Вместо сопротивлений R_2 и R'_2 можио включить диоды, как показано штриховой линией на рис. 36. Пока переменное напря-

жение на входе каскада отсутствует, каждый из диодов заперт частью напряжения батареи. При наличии усиливаемого напряжения, как и прежде, током базы отпертого транзистора будет заряжаться соответствующий разделительный конденсатор. Но теперь разряд конденсатора осуществляется через диод, причем кондеисатор C_2 разряжается через диод \mathcal{L}_2 и сопротивление \mathcal{R}_a , а конденсатор \mathcal{C}_3 через диод \mathcal{I}_2 и параллельно соединенные сопротивления R_{κ} и $(R_{\rm B} + R_{\rm T10})$, где $R_{\rm T10}$ — сопротивление постоянному току между выводами коллектора и эмиттера транзистора T_1 .

Рис. 37. Схема стабилизации рабочей точки с помощью диода.

Совершенно иное назначение имеет диод в схеме двухтактиого каскада на рис. 37. Полярность включения диода Д в этой схеме такова, что он включен в иаправлении пропускания и фактически заменяет сопротивление R_2 делителя в схеме на рис. 31. При повышении окружающей температуры или иапряжения источника питания сопротивление диода постоянному току уменьшается. Поэтому изменение тока покоя траизисторов, обусловленное названными причинами, в схеме на рис. 37 будет меньше, чем в схеме на рис. 31.

В схеме каскада с разделенной нагрузкой (рис. 36) также можно изменить полярность включения диодов, сохранив сопротивления R_2 и R'_2 . При этом диоды будут служить уже не для создания цепи разряда разделительных кондеисаторов, а для стабилизации рабочей точки транзисторов T_2 и T_3 .

22. СОСТАВЛЕНИЕ БЛОК-СХЕМЫ УСИЛИТЕЛЯ

Расчет транзисторного усилителя, так же как и лампового, изчинают с выходного каскада, который, как правило, является мощным усилителем. В результате расчета выходиого (оконечного) каскада получают величину среднего входного сопротивления $R_{\rm Bx.cp}$ каскада и амплитуду входиого тока $I_{\text{вх.ок}m}$.

При задании требований к усилителю указывают величину э. д. с. E_{cm} и внутрениего сопротивления R_{r} источника усиливаемого сигнала. Это дает возможность определить амплитуду входного тока усилителя

$$I_{\text{BX}m} = \frac{E_{\text{c}m}}{R_{\text{r}} + R_{\text{BX}}},\tag{88}$$

где $R_{\mathtt{Bx}}$ — входное сопротивление усилителя, величина которого либо бывает задана в числе прочих требований к усилителю, либо выбирается конструктором в процессе расчета.

Очевидио, требуемый коэффициент усиления (по току) предварительных каскадов

$$K_{\mathrm{T}} = \frac{I_{\mathrm{BX,OK}\,m}}{I_{\mathrm{BX}\,m}}.\tag{89}$$

Теперь можно определить число каскадов предварительного усилителя, исходя из того, что каждый транзистор, включенный по схеме с общим эмиттером, обеспечивет усиление тока приблизительно в 0,7 β раз, где $\beta = h_{219}$ — коэффициент усиления транзистора по току при включении по схеме с общим эмиттером. Эту же величину ($K_{\rm T}$ =0,7 β) можно принять в качестве исходной для каскада с общим коллектором (в случае, если два таких каскада ие следуют друг за другом). Транзистор, включенный по схеме с общей базой, практически не изменяет величины тока $(K_x=1)$.

Каждый из трансформаторов в схеме усилителя обеспечивает

усиление тока в $n=w_1/w_2$ раз.

Если в схему усилителя предполагается ввести отрицательную обратную связь, глубина которой характеризуется параметром F(см. следующую главу), то величина Кт, найдениая по формуле (89), должна быть увеличена в F раз.

ГЛАВА ПЯТАЯ

ОСНОВЫ РАСЧЕТА ЦЕПЕЙ ОБРАТНОЙ СВЯЗИ

23. ОБРАТНАЯ СВЯЗЬ В ТРАНЗИСТОРНЫХ СХЕМАХ

Мы привыкли к тому, что в усилителях с электронными лампами для осуществления обратной связи необходимо подвести к входным зажимам усилительного элемента напряжение, пропорциональное выходному напряжению или току. В транзисторных же схемах необходимо подводить к входным зажимам усилительного элемента определениую мощность. Поэтому при рассмотрении траизисторных усилителей можно говорить как о напряжении, так и о токе обратной связи. Если напряжение или ток обратной связи пропорциональны выходному току, то мы имеем связь по току. Если же ток обратной связи пропорционален выходному напряжению, то мы имеем дело со связью по напряжению.

Чтобы определить характер обратной связи (по току или по напряжению), следует мысленно замкнуть накоротко сопротивление нагрузки. Если при этом переменная составляющая тока в цепи обратной связи пропадает, значит, в схеме существовала (до замыкания сопротивления нагрузки) связь по папряжению. Если же переменная составляющая тока в цепи обратной связи при замыкании нагрузки не пропадает, это говорит о наличии в схеме обратной связи по току.

По способу подачи тока обратной связи на вход усилителя различают параллельную и последовательную обратную связь. При параллельной обратной связи ток обратной связи подводится к входу траизистора вместе (параллельно) с усиливаемым током. При последовательной обратиой связи сопротивление, через которое протекает ток обратной связи, включено между входными зажимами каскада последовательно со входом транзистора.

Обратная связь называется положительной, если напряжение, поступающее по цепи обратной связи на вход усилителя, совпадает по фазе с входным усиливаемым напряжением, и отрицательной, если напряжение обратной связи находится в противофазе. Отрицательную обратную связь умышленно вводят в схемы усилителей для улучшения характеристик последних.

Рис. 38. Блок-схема усилителя, охваченного обратной связью.

Качественный характер влияния отрицательной обратной связи на параметры и характеристики транзисториого усилителя остается таким же, как и в случае лампового усилителя: коэффициент усилеиия, нелииейные искажения, амплитудно-частотные и фазо-частотные искажения усилителя уменьшаются. Входное сопротивление усилителя увеличивается при последовательной и уменьшается при параллельной обратиой связи. Выходиое сопротивление усилителя увеличивается при отрицательной связи по току и уменьшается при связи по иапряжению.

Однако количественные соотношения, которые характеризуют влияние отрицательной обратной связи на параметры усилителя, оказываются в случае транзисторных усилителей более сложными, чем в случае ламповых. Дело в том, что при выводе большинства формул для ламповых усилителей с обратной связью предполагается, что входное сопротивление лампы имеет бесконечно большую величину. Это дает возможность не учитывать наличие и величину внутреинего сопротивления источника усиливаемого напряжения. Входное сопротивление же траизисторного усилителя имеет обычно такую же или даже меньшую, чем внутрепнее сопротивление источника, величину. Поэтому при расчете цепей обратиой связи в транзисторных усилителях необходимо учитывать наличие сопротивления источника.

Обобщенная блок-схема усилителя с отрицательной обратной связью, которую мы будем в дальнейшем рассматривать, имеет вид,

показанный на рис. 38.

24. ВОЗВРАТНАЯ РАЗНОСТЬ И ЕЕ ПРИМЕНЕНИЕ ПРИ РАСЧЕТЕ СХЕМ С ОБРАТНОЙ СВЯЗЬЮ

Вводя в схему усилителя отрицательную обратную связь, коиструктор, естественно, хочет и должен знать, каково будет влияние обратной связи на параметры и характеристики усилителя. Обычно принято выражать влияние обратиой связи на характеристики усилителя через величину βK , тде β — коэффициент обратной связи, а K — коэффициент усиления усилителя при разомкнутой цепи обратной связи.

Как видим, параметры β и К имеют вполие определенный физический смысл и, казалось бы, могут быть без труда вычислены. Но при попытках сделать это для некоторых коикретных схем каскадов с обратной связью часто обиаруживаются трудности, обусловленные тем, что не удается разделить всю схему каскада или усилителя на две обособленные друг от друга части (цепь усилителя и цепь обратной связи). Другое затруднение состоит в следующем. При введении в схему усилителя цепи обратной связи меняется входное сопротивление усилителя, а это неизбежно приводит к изменению величины иапряжения иа выходных зажимах источника усиливаемого сигнала. Между тем при аиализе ламповых усилителей с обратной связью нходное напряжение прииято считать заданной (фиксированной) величиной.

Эти затруднения отпадают, если при расчете цепей обратиой связи в транзисториых и ламповых усилителях оперировать не с ве-

личиной βK , а с величиной

$$F = 1 + \beta K, \tag{90}$$

которая получила в теории цепей название «возвратная разность». Смысл этого названия таков. Если в схеме на рис. 68 выключить э. д. с. источника $E_{\rm r}$, разомкнуть цепь обратной связи (сиять перемычку между зажимами 2 и 3) и подвести к входным зажимам усилителя напряжение $U_{\rm i}$, равное 1 B, то напряжение на выходе усилителя будет равно K вольт, а на выходе цепи обратной связи равно $(-\beta K)$ вольт (обратиая связь отрицательна!). Напряжение $(-\beta K)$, которое «возвращается» с выхода усилителя на его вход, называется возвратным напряжением, а разность входного $U_{\rm i}$ и возвратного напряжений

$$F = 1 - (-\beta K) = 1 + \beta K$$

иазывается возвратной разностью.

Классический способ определения величины F заключается в следующем. Составляют эквивалентную схему усилителя, заменяя каждый траизистор схемой замещения с зависимым генератором напряжения. В полученной схеме находят элемент обратной связи (такой элемент, при исключении которого из схемы, т. е. при обрыве или при коротком замыкании которого обратная связь в схеме пропадает). Для полной эквивалентной схемы усилителя составляют систему уравиений контурных токоз. После этого параметр F может быть вычислен по формуле

$$F = \frac{\Delta}{\Delta_0},\tag{91}$$

где ∆ — определитель системы уравнений контурных токов, составленной для өквивалентиой схемы усилителя при иаличин в ней элемеита обратной связи;

Вместо системы уравнений контурных токов может быть взята система уравнений узловых напряжений. При этом удобно применить схему замещения транзистора с зависимым генератором тока.

Формула (91) с теоретической точки зрения полностью решает задачу расчета. Но вычисление определителей само во многих случаях оказывается трудоемкой операцией. Между тем анализ показывает, что отношение двух определителей систем уравнений контурных токов в формуле (91) числение равно отношению величин двух входиых сопротивлений, первая из которых вычисляется при наличии в схеме усилителя элемента обратной связи, а вторая при его отсутствии. При этом предполагается, что внутреннее сопротивление источника усиливаемого сигнала также входит в состав входного сопротивления. Если же определители в формуле (90) относятся к системе уравнений узловых напряжений, то отношение входных сопротивлений заменяется отношением входных проводимостей.

Это обстоятельство дает возможность предложить следующие

формулы для определения параметра F:

при последовательной обратной связи

$$F = \frac{Z_{\rm r} + Z_{\rm BX,c}}{Z_{\rm r} + Z_{\rm BX}}, \tag{92}$$

а при параллельной обратной связи

$$F = \frac{Y_{\rm r} + Y_{\rm BX,c}}{Y_{\rm r} + Y_{\rm BX}},\tag{93}$$

где $Z_{
m r}$ — сопротивление источника усиливаемого напряжения;

Z_{вх} — входное сопротивление усилителя при замжнутом накоротко элементе обратной связи;

Z_{вж.с} — входное сопротивление усилителя при наличии в его схеме упомянутого элемента обратиой связи;

Y_г — проводимость источника усиливаемого сигнала;

 $Y_{\text{вх}}$ — входная проводимость усилителя при обрыве ветви с элементом обратной связи;

 $Y_{\text{в.х.c}}$ — входная проводимость усилителя при иаличии в его схеме элемента обратиой связи.

Формулы (92) и (93) позволяют при заданной схеме усилителя с цепью обратной связи вычислить возвратиую разность F. С помощью этих же формул можно вычислить величины элементов цепи обратной связи, при которых будет обеспечена требуемая величина возвратной разности F.

Остается рассмотреть, как изменятся параметры усилителя при введении в его схему цепи обратной связи, которая характеризуется

величиной возвратной разности F.

Коэффициент иелинейных искажений усилителя после введения отрицательной обратной связи уменьшается в F раз:

$$k_{f c} = \frac{k_f}{F}. \tag{94}$$

Здесь и в дальнейшем индекс «с» будет обозначать величины, характеризующие усилитель с отрицательной обратной связью; те же величины, но без индекса «с» относятся к усилителю с выключениой цепью обратиой связи. Формула справедлива при сравнительно малой величине k_f (порядка нескольких процентов).

2. Влияние обратной связи на величину входного сопротивления усилителя можно найти из формул (92) и (93). Однако, как увидим далее, во многих случаях бывает легче найти величину входного сопротивления усилителя с обратной связью, непосредственно рассматривая схему этого усилителя, а зная величину входного сопротивления, можно вычислить параметр F. Таким образом, удобнее вычислять параметр F через параметр $R_{\rm Bx.c}$, а не наоборот.

3. Выходное сопротивление усилителя, охвачениого отрицательной обратной связью по току, можно определить по формуле

$$R_{\text{BMX,C}} = FR_{\text{BMX}} + R_{\text{B}}(F-1).$$
 (95)

В случае отрицательной обратной связи по напряжению выходная проводимость усилителя

$$G_{\text{BMX,C}} = FG_{\text{BMX}} + G_{\text{H}}(F-1),$$
 (96)

е $R_{\rm H}$ н $G_{\rm H}=rac{1}{R_{\rm H}}$ —соответственно сопротивление н проводимость изгрузки;

$$R_{\text{вых}}$$
 и $G_{\text{вых}} = \frac{1}{R_{\text{вых}}}$ — выходное сопротивление и проводимость усилителя без обратной связи.

Первая из формул справедлива как для однокаскадного усилителя, так и для усилителя с любым числом каскадов при условии, что цепь обратной связи состоит из одной ветви, входящей как в состав входного, так и выходиого коитура усилителя. Вторая формула справедлива также для усилителя с любым числом каскадов при условии, что цепь обратной связи состоит из одного двухполюсника, включенного между входным и выходным зажимами усилителя.

4. Распространениое представление о том, что коэффициент усиления усилителя при введении обратной связи уменьшается в $(1+\beta K)$ раз, получено в теории ламповых усилителей в результате ряда упрощающих предположений. Оно не всегда применимо к ламповым усилителям и тем более не применимо к транзисторным усилителям.

Поскольку введение в схему транзисторного усилителя цепи обратной связи неизбежно меняет величину входного сопротивления последиего, то, характеризуя влияние обратной связи на величину коэффициента усиления усилителя, целесообразно сравнивать величину напряжения и тока на выходе усилителя не с соответствующими величинами на входе, а с величиной э. д. с. или тока короткого замыкания источника усиливаемого напряжения. При таком под-

ходе отпадает необходимость в вычислении входного напряжения или тока каскада после включення цепи обратной связи и появляется возможность непосредственно оценить влияние обратной
связи на величину выходного тока или напряжения при неизмениой
э. д. с. источника. Именно это и интересует в конечном счете каждого конструктора.

Не рассматривая проблемы в целом, остановимся на двух наи-

более распространенных случаях.

При параллельной обратной связи по напряжению напряжение на выходе усилителя уменьшается в F раз по сравнению со случаем отсутствия обратной связи. Иными словами, уменьшается в F раз величииа K_E , равная отношению напряжения на сопротивлении нагрузки к величине э. д. с. источника E_r :

$$K_E = \frac{U_2}{E_v};$$

$$K_{Ec} = \frac{K_E}{F}.$$

Последняя формула справедлива при условии, что включение цепи обратной связи ие измеияет величины сопротивления нагрузки каскада. Если же включение цепи обратной связи заметно изменяет величину сопротивления нагрузки каскада, то это обстоятельство следует учитывать отдельно.

В случае последовательной обратной связи по току ток в сопротивленяи нагрузки уменьшается в F раз по сравнению со случаем отсутствия обратиой связи. Можно сказать, что в F раз уменьшается величина $K_{\text{т.r.}}$, равная отношению тока в нагрузке к величине тока короткого замыкания источника усиливаемого сигнала:

$$K_{T,\Gamma} = \frac{I_2}{I_{K,\theta}};$$

$$K_{T,\Gamma,C} = \frac{K_{T,\Gamma}}{F}.$$

Последняя формула справедлива только в том случае, если включение цепи обратной связи не приводит к заметному изменеиию коэффициента усиления самого усилительного элеммеита (лампы, транзистора). Если же коэффициент усиления
усилительного элемента меняется, то соответствующее изменение
коэффициента усиления всего усилителя следует учесть отдельно.

 $m M_3$ сказанного можно сделать вывод, что при таких расчетах усилителей с обратной связью, когда не требуется высокая точность, можно принять в качестве исходных данных параметры усилителя без обратиой связи и величину возвратной разности F и выразить через них параметры усилителя с обратной связью.

Если же требуется выполнить расчет параметров усилителя с обратной связью в широком диапазоне частот и с высокой степенью точности, то во миогих случаях оказывается целесообразным рассчитывать непосредственио параметры усилителя с целью обратной связи, не выражая их через параметры усилителя без обратной связи и величииу *F*.

25. ПОСЛЕДОВАТЕЛЬНАЯ ОБРАТНАЯ СВЯЗЬ

Схема каскада с последовательной обратной связью изображена на рис. 39 (транзистор T_2). Элементом отрицательной обратной связи является сопротивление R_{92} в цепи эмиттера второго транзистора. Оно обычно имеет не слишком большую величииу, и его

Рис. 39. Схема с последовательной обратиой связью.

включение практически приводит к сколько-нибудь заметному изменению лииамического коэффициента усиления по току транзистора T_2 . Однако включение сопротивления в цепь эмиттера приводит к изменению (к увеличению) входного сопротивления $R_{\text{вк}}$ транзистора T_{2} , а это в свою очередь влечет за собой перераспределение выходного тока первого транзистора между сопротивлениями $R_{\rm K1}$, R_1 , R_2 и $R_{\rm BX2}$. Входной ток второго транзистора падает. Степень уменьшения входного тока ха-

рактеризует глубину отрицательной обратиой связи. Легко видеть, что замыкаиие накоротко сопротивления иагрузки второго траизистора не устраняет влияния $R_{\rm a2}$ иа величину входного сопротивления транзистора. Следовательно, мы имеем случай последовательной обратной связи по току.

Для определения возвратной разности F пользуемся формулой (92), подразумевая в ней под $Z_{\rm Bx}$ величину входного сопротив-

ления транзистора T_2 :

$$F = \frac{R_{a,r} + R_{BX2C}}{R_{a,r} + R_{BX2}},$$
 (97)

где

$$R_{\text{BX2C}} = r_{62} + r_{32} (\beta_{\text{M2}} + 1);$$

$$R_{\text{BX2C}} = r_{62} + (r_{32} + R_{32}) (\beta_{\text{M2}} + 1) = R_{\text{BX2}} + R_{32} (\beta_{\text{M2}} + 1);$$

$$\frac{1}{R_{3}} = \frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{\text{M1}}} + \frac{1}{R_{\text{BMM1}}};$$

 $R_{\text{вых 1}}$ — выходное сопротивление транзистора T_1 .

Пример 16. Определить, как изменится ток в сопротивлении нагрузки и выходное сопротивление усилителя в схеме иа рис. 17, если между общей точкой схемы и эмиттером второго траизистора включить сопротивление $R_{\rm s}{=}200$ ом, как показано на рис. 39. Во сколько раз уменьшатся нелинейные искажения, возникающие во втором каскаде?

Решение. Используя результаты расчета из примера 10,

находим:

$$eta_{\pi 2} = 16;$$
 $R_{B \times 2} = 500 \text{ om};$
 $R_{B \times 2} = R_{B \times 2} + R_{B}(\beta_{\pi 2} + 1) = 500 + 200(16 + 1) = 3900 \text{ om};$

$$\frac{1}{R_{\theta,\Gamma}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_{K1}} + \frac{1}{R_{B \text{ MiX} 1}} = \frac{1}{90} + \frac{1}{22} + \frac{1}{10} + \frac{1}{75} \approx \frac{1}{6};$$

$$R_{\theta,\Gamma} = 6 \text{ KOM.}$$

Определяем величину возвратной разности

$$F = \frac{R_{\text{B,r}} + R_{\text{Bx2c}}}{R_{\text{B,r}} + R_{\text{Bx2}}} = \frac{6 + 3.9}{6 + 0.5} \approx 4.5.$$

Включение сопротивления $R_{\rm B}$ в цепь эмиттера транзистора T_2 практически не влияет на величину динамического коэффициента усиления транзистора по току. Поэтому ток в сопротивлении изгрузки уменьшается в F=1,5 раза. Очевидио, во столько же раз уменьшится величина изпряжения на сопротивлении изгрузки.

Поскольку изменение входного сопротивления второго каскада в данном случае мало отразится на величине входного сопротивления всего усилителя, то уменьшение напряжения на сопротивлении нагрузки в 1,5 раза означает, что коэффициент усиления всего усилителя после введения в схему усилителя обратной связи также уменьшится в 1,5 раза.

Выходное сопротивление усилителя определяем по фор-

муле (95), полагая в рассматриваемом случае $R_{\rm H} = R_{\rm K2}$:

$$R_{\text{BMX,C}} = FR_{\text{BMX}} + R_{\text{K2}}(F-1) =$$

= 1,5·70·10³ + 10·10³ (1,5-1) = 110 ком,

где $R_{\rm Bыx}{=}70~\kappa om$ — выходное сопротивление второго траизистора, вычисленное по формуле (15).

Нелинейные искажения, возникающие во втором каскаде, уменьшатся благодаря введению обратиой связи в F=1,5 раза.

26. ПАРАЛЛЕЛЬНАЯ ОБРАТНАЯ СВЯЗЬ

Рассмотрим схему на рис. 40. Переменная составляющая напряжения, возникающего на сопротивлении $R_{\rm K}$, создает ток в сопротивлении $R_{\rm G}$ и базе транзистора. Этот ток обратной связи направ-

лен навстречу входному току каскада. При замыкании накоротко сопротивления $R_{\rm K}$ переменная составляющая тока в цепи базы пропадает. Следовательно, в схеме существует параллельная отрицательная обратная связь по напряжению.

Вычислить возвратиую разность F для рассматриваемой схемы можно по формуле (93), подставляя в нее в качестве $Y_{\rm Bx}$ величииу входной проводимости каскада при оборванном сопротивлении $R_{\rm G}$, а в качестве $Y_{\rm Bx.c}$ — величину входной проводимости каскада

Рис. 40. Схема с параллельной обратной связью.

при наличии сопротивления R_6 (предполагается, что обрыв сопротивления не влияет иа выбранную рабочую точку и параметры

транзистора).

Предположим, что к входным зажимам каскада подключен генератор с внутренним сопротивлением, равным нулю, и с напряжением на выходных зажимах, равным $U_{\rm L}$. Этот генератор при отсутствии цепи обратной связи (обрыв ветви с сопротивлением $R_{\rm G}$) создает во входной цепи траизистора ток

$$I_1 = \frac{U_1}{R_{\text{BX}}},$$

где $R_{\rm Bx}$ — входное сопротивление транзистора при отсутствии цепи обратной связи.

После включения цепи обратной связи часть тока с выхода усилителя будет поступать на его вход. При выбранных на рис. 40 положительных направлениях токов фактический (с учетом знака) ток в цепи коллектора траизистора $I_{\rm R} = -I_{\rm I} \beta_{\rm R}$. В ветвь с сопротивлением $R_{\rm G}$ ответвляется часть этого тока

$$I_{CB} = -I_1 \beta_{\pi} \frac{R_{\kappa}}{R_{\kappa} + R_6}.$$

Ток $I_{\text{св}}$ полностью протекает через ветвь с генератором, не ответвляясь в цепь базы транзистора (внутреинее сопротивление генератора равно нулю). Поэтому фезультирующий входной ток каскада

$$I_{BX} = I_1 - I_{CB} = I_1 \left(1 + \beta_{\pi} \frac{R_{\kappa}}{R_{\kappa} + R_{\delta}} \right).$$

Эквивалентное входное сопротивление каскада при налнчни цепи обратной связи

$$R_{\text{BX,c}} = \frac{U_1}{I_{\text{BX}}} = \frac{U_1}{I_1 \left(1 + \beta_{\text{A}} \frac{R_{\text{K}}}{R_{\text{K}} + R_{\text{G}}} \right)} = \frac{R_{\text{BX}}}{1 + \beta_{\text{A}} \frac{R_{\text{K}}}{R_{\text{K}} + R_{\text{G}}}}. \tag{98}$$

Зиая величину $R_{\rm BX,c}$, можио вычислить возвратную разность и все

параметры каскада.

Пример 17. а) Определить, во сколько раз уменьщится напряжение на выходных зажимах каскада и коэффициент нелинейных искажений каскада на рис. 40 после введения в его схему цепи обратной связи. Вычислить входиое и выходное сопротивление при паличии цепи обратной связи, если $R_{\rm K} = 10$ ком, $R_{\rm G} = 50$ ком и сопротивление источника входного напряжения $R_{\rm F} = R_{\rm Bx} = 500$ ом.

б) Определить, при каком значении R_6 коэффициент нелинейных искажений каскада уменьшится в 4 раза по сравнению со слу-

чаем отсутствия обратной связи.

Решеиие. а) Определяем входное сопротивление каскада с цепью обратной связи по формуле (98):

$$R_{\text{Bx.c}} = \frac{R_{\text{Bx}}}{1 + \beta_{\text{R}} \frac{R_{\text{K}}}{R_{\text{K}} + R_{\text{G}}}} = \frac{500}{1 + 16 \frac{10 \cdot 10^3}{10 \cdot 10^3 + 50 \cdot 10^3}} = 136 \text{ om.}$$

Входная проводимость

$$G_{\rm Bx,c} = \frac{1}{R_{\rm Bx,c}} \approx 7.4 \cdot 10^{-8} \text{ cum}.$$

Возвратная разность

$$F = \frac{G_{\rm r} + G_{\rm BX,c}}{G_{\rm r} + G_{\rm BX}} = \frac{2 \cdot 10^{-3} + 7.4 \cdot 10^{-3}}{2 \cdot 10^{-3} + 2 \cdot 10^{-3}} = 2,35,$$

где
$$G_{\rm F} = G_{\rm BX} = \frac{1}{R_{\rm BX}} = \frac{1}{500} = 2 \cdot 10^{-3}$$
 сим.

Рассматривая сопротивление $R_{\rm K}$ как сопротивление нагрузки каскада при отсутствии обратиой связи и полагая $R_{\rm r}{=}500$ ом, находим по формуле (15) выходное сопротивление каскада $R_{\rm B \, h \, x}{=}$ =91 ком. Выходное сопротивление каскада при наличии цепи обратной связи

$$G_{\text{BMX.C}} = FG_{\text{BMX}} + G_{\text{E}}(F-1) = 2.35 \cdot \frac{1}{91 \cdot 10^3} + \frac{1}{10 \cdot 10^3}(2.35-1) = 16 \cdot 10^{-5} \text{ cum}.$$

$$R_{\text{BMX.C}} = \frac{1}{G_{\text{BMX,C}}} = \frac{1}{16 \cdot 10^{-5}} = 6.3 \text{ ком.}$$

Нелинейные искажения каскада после включения цепи обратной связи уменьшаются в F=2,35 раза. Напряжение на первоначальном сопротивлении нагрузки после введения обратной связи должио было бы уменьшиться в 2,35 раза. Однако подключение сопротивления R_6 параллельно сопротивлению нагрузки $R_{\rm K}$ уменьшает величину эквивалеитного сопротивления иагрузки «аскада в 1,2 раза. Это приводит к дополнительному уменьшению иапряжения иа выходе каскада во столько же раз. Результирующее уменьшение выходного напряжения и коэффициента K_E составляет

$$F \times 1.2 = 2.3 \cdot 1.2 = 2.8$$
 pasa.

б) Из формулы (93) определяем величину $G_{\rm Bx.c}$, приняв F=4:

$$G_{\text{Bx,c}} = F(G_{\text{r}} + G_{\text{Bx}}) - G_{\text{r}} = 4(2 \cdot 10^{-3} + 2 \cdot 10^{-3}) - 2 \cdot 10^{-3} = 14 \cdot 10^{-3} \text{ cum};$$

$$R_{\rm Bx,c}=72$$
 om.

Из формулы (98) определяем величину сопротивления обратной связи:

$$R_6 = \frac{R_{\text{K}}\beta_{\text{R}}}{\frac{R_{\text{BX}}}{R_{\text{BX}}} - 1} - R_{\text{K}} = \frac{10 \cdot 10^3 \cdot 16}{\frac{500}{72} - 1} - 10 \cdot 10^3 = 16,6 \text{ ком.}$$

При таком выборе R_6 нелииейные искажения каскада уменьшатся в 4 раза, а коэффициент усиления K_E — более чем в 4 раза, потому что включение сопротивления \mathcal{R}_{6} приведет к уменьшению сопротивления нагрузки каскада до величины

$$R_{\text{H.3}} = \frac{R_{\text{R}}R_{\text{B}}}{R_{\text{R}} + R_{\text{B}}} = \frac{10 \cdot 10^{8} \cdot 16, 6 \cdot 10^{8}}{10 \cdot 10^{8} + 16, 6 \cdot 10^{8}} = 6,25 \text{ ком.}$$

Если же оба сопротивления ($R_{\scriptscriptstyle \rm K}$ и $R_{\scriptscriptstyle \rm G}$) увеличить в $\frac{R_{\rm G}+R_{\scriptscriptstyle \rm K}}{R_{\scriptscriptstyle \rm G}}$ раз,

то эквивалентное сопротивление изгрузки каскада останется неизменным равным первоначальной величиие $R_{\rm R}$, и коэффициент усиления K_E уменьшится также точно в F раз. Следует помнить, что изменение величин $R_{\rm R}$ и $R_{\rm S}$ приведет к изменению рабочей точки транзистора.

ПРИЛОЖЕНИЕ

ОПРЕДЕЛЕНИЕ ПАРАМЕТРОВ СХЕМЫ ЗАМЕЩЕНИЯ ТРАНЗИСТОРА

В книге мы пользовались схемой замешения транзистора с генератором тока или с генератором напряжения. Параметрами этой схемы служили величины r_9 , r_6 , r_κ или $r_{\kappa^- \theta}$ и α или β . Вычислить эти параметры можно, располатая значениями h-параметров транзистора. Для этого необходимо составить систему из четырех уравшений, в которую входили бы как искомые, так и известные параметры. Например, при известиых h-параметрах транзистора, включенного по схеме с общим эмиттером, для входного сопротивления транзистора в режиме короткого замыкания выходиых зажимов справедливо соотношение

$$Z_{\text{BX}} = h_{11} = r_6 + r_9 (\beta + 1).$$

Второе уравнение получим, исходя из физического смысла параметра h_{21} :

 $h_{21} = \beta$.

Составив еще два уравнения, можно решить систему относительно интересующих нас величин $r_{\rm B}$, $r_{\rm G}$, $r_{\rm K-3}$ н β . В частности, при известных h-параметрах транзистора, включенного по схеме с общим эмиттером, получим:

$$r_{ heta} = rac{h_{12}}{h_{22}};$$
 $r_{ ext{B-MX}, heta} = r_{ ext{K-9}} + r_{ heta} = rac{1}{h_{22}};$
 $r_{ ext{K-9}} = rac{1}{h_{12}} - r_{ heta} pprox rac{1}{h_{22}};$
 $eta = h_{21};$
 $r_{ heta} = h_{11} - r_{ heta} (eta + 1).$

При известных h-параметрах транзистора, включенного по жеме с общей базой, справедливы следующие формулы:

$$\alpha = |h_{21}|;$$

$$r_{6} = \frac{h_{12}}{h_{22}};$$

$$r_{9} = h_{11} - r_{6} (1 - \alpha);$$

$$r_{8MX.6} = \frac{1}{h_{22}} = r_{K} + r_{6};$$

$$r_{K} = \frac{1}{h_{22}} - r_{6} \approx \frac{1}{h_{22}}.$$

ИЗДАТЕЛЬСТВО «ЭНЕРГИЯ»

Информация редакции Массовой радиобиблиотеки

До конца 1964 г. выйдут следующие книги и бродноры: Бектабегов А. К. и Усачев В. В., Стереофоиические знукосниматели, 3 л., 40 000 экз.

Вингрис Л. Т. и Скрин Ю. А., Любительские конструкции многоголосных музыкальных инструментов, изд. 2-е, переработанное и дополиенное, 6 л., 40 000 экз.

Ганзбург М. Д., Электродвигатели для магнитофонов (Справочная серия), 1 л., 100 000 экз.

Дольник А. Г., **Громкоговорители** (Справочная серия), 2 л., 100 000 экз.

Журавлев А. А. и Мазель К. Б., **Преобразователи по**стоянного иапряжения, изд. 2-е, переработанное и дополненное, 7 л., 50 000 экз.

Згут М. А., Условные обозначения и радиосхемы, 7 л., 100 000 экз.

Кубаркин Л. В. и Левитин Е. А., Занимательная радиотехника, изд. 3-е, дополненное, 14 л., 50 000 экз.

Лабутин В. К., Мощные иизкочастотные транзисторы (Справочная серия), 2 л., 100 000 экз.

Ложников А. П. и Сонин Е. К., Каскодные усилители, изд. 2-е, переработаниюе и дополненное, 8 л., 50 000 экз.

Применение радиометодон в народном хозяйстве (Сборник описаний экспонатов всесоюзных выставок творчества радиолюбителей-конструкторов), Автоматизация производственных процессов и приборы производственного коитроля, 8 л., 50 000 экз.

Метузалем Е. В. и Рыманов Е. А., Телевизор «Старт», 6 л., 50 000 экз.

Ежегодинк Массовой радиобиблиотеки (Юбилейный 500-й выпуск МРБ), под общей редакцией Э. Т. Кренкеля, 24 л., 50 000 экз.

Лугвин В. Г., Элементы современной низкочастотной электроники, 7 л., 40 000 экз.

Сотников С. К., Дальний прием телевидения, 6 л., 150 000 экз.

Xайкин С. Э., Электромагнитиые колебания и волиы, 18 л., $50\,000$ экз.

Бурлянд В. А., **Что чи**тать радиолюбителю, 2 л., 60 000 экз. Библиографический справочник радиолюбительской литературы, рекомендуемой радиолюбителям различной подготовки. Содержит также обзор плана Массовой радиобиблиотеки на IV кв. 1964 г. и на 1965 г. Даются советы о порядке приобретения литературы.

Издательство «Энергия» и редакция Массовой радиобиблиотеки кииг не высылают. Книги Массовой радиобиблиотеки (МРБ) высылают наложенным платежом без задатка отделения «Книга — почтой». Они имеются во всех республиканских, краевых и областных центрах СССР. Заказ следует адресовать так: название республиканского, краевого или областного центра, книготорг, отделению «Книга — почтой». В адрес «полевая почта» и «до востребования» высылка производится только по получении стоимости заказываемых книг и их пересылки. Рекомендуется заказывать книги МРБ по плану текушего года.

 Кииги Массовой радиобиблиотеки расходятся быстро, и поэтому выпуски прошлых лет давно уже все распроданы.

План МРБ и список крупнейших книжных магазинов по союзным республикам публикуются в брошюре «Что читать радмолюбителю».