第二章基本放大电路(1)

第二章 基本放大电路

- 2.1放大的概念和电路主要指标
- 2.2基本共射放大电路的工作原理
- 2.3放大电路的分析方法
- 2.4放大电路静态工作点的稳定
- 2.5单管放大电路的三种基本接法
- 2.6晶体管基本放大电路的派生电路
- 2.7场效应管放大电路

2.1 放大的概念和电路主要指标

2.1.1 放大的概念

电子学中放大的目的是将微弱的<u>变化信号</u>放大成较大的信号。 这里所讲的主要是电压放大电路。

电压放大电路可以用有输入口和输出口的四端网络表示,如图:

放大电路放大的本质是能量的控制和转换。

放大的前提是不失真,即只有在不失真的情况下放大才有意义。

一、放大倍数表示放大器的放大能力

根据放大电路输入信号的条件和对输出信号的要求,放大器可分为四种类型,所以有四种放大倍数的定义。

(1) 电压放大倍数:
$$\stackrel{\bullet}{A}_{uu}=\stackrel{\bullet}{U}_{O}/\stackrel{\bullet}{U_{I}}$$
 (重点)

(2) 电流放大倍数:
$$A_{ii}^{\bullet} = I_0^{\bullet} / I_{Ii}^{\bullet}$$

(3) 互阻放大倍数:
$$A_{ui} = U_0 / I_I$$

(4) 互导放大倍数:
$$A_{ij} = I_{O}/U_{I}$$

本章重点研究电压放大倍数Au

二、输入电阻 衡量放大电路从其前级取电流大小的参数

输入电阻越大,从其前级取得的电流越小,对前级的影响越小。一般来说,R_i越大越好。

三、输出电阻

通频带越宽,表明放大电路对不同频率信号的适应能力越强。

2.2 基本共射放大电路的工作原理

2.2.1 基本共射放大电路的组成及各元件作用

T: NPN 型三极管, 为放大元件;

 $V_{\rm CC}$: 为输出信号提供能量;

 R_{C} : 当 i_{C} 通过 R_{c} , 将电流的变化 转化为集电极电压的变化,传送 到电路的输出端;

 V_{RR} 、 R_{h} : 为发射结提供正向偏置 电压,提供静态基极电流(静态基 流)。

2.2.2 设置静态工作点的必要性

一、 静态工作点 (Quiescent Point)

放大电路没有输入信号时的工作状态称为静态。

静 态工作点Q(直流值): U_{BEQ} 、 I_{BQ} 、 I_{CQ} 和 U_{CEQ}

$$I_{
m BQ} = rac{V_{
m BB} - U_{
m BEQ}}{R_{
m b}}$$
 $I_{
m CQ} = eta I_{
m BQ}$ $U_{
m CEQ} = V_{
m CC} - I_{
m CQ} R_{
m C}$

对于NPN硅管 $U_{\rm BEO}$ = 0.7V,PNP锗管 $U_{\rm BEO}$ = -0.2V

2.2.2 设置静态工作点的必要性

二、为什么要设置静态工作点

输出电压会出现失真

对放大电路的基本要求:

- 1.输出波形不能失真。
- 2.输出信号能够放大。

图 2.2.2 没有设置合适的静态工作点

Q点不仅影响放大电路是否会失真, 而且影响放大电路的几乎所有的动态参数。

2.2.3 基本共射放大电路的工作原理及波形分析

$$\dot{U}_{\mathrm{i}}
ightharpoonup \triangle u_{\mathrm{BE}}
ightharpoonup \triangle i_{\mathrm{B}}$$
 $ightharpoonup \triangle i_{\mathrm{C}} \ (eta \triangle i_{\mathrm{C}} imes R_{\mathrm{c}})$
 $ightharpoonup \dot{U}_{\mathrm{o}}$
电压放大倍数: $\dot{A}_{\mathrm{u}} = \dot{\underline{U}_{\mathrm{o}}}$

2.2.3 基本共射放大电路的工作原理及波形分析

$$egin{aligned} u_{_{BE}} &= U_{_{BEQ}} + u_{_{be}} \ i_{_{B}} &= I_{_{BQ}} + i_{_{b}} \ i_{_{C}} &= I_{_{CQ}} + i_{_{c}} \ u_{_{CE}} &= U_{_{CEQ}} + u_{_{ce}} \end{aligned}$$

电压放大作用是利用 晶体管的电流放大作 用,并依靠*R*_C将电流 的变化转化成电压的 变化来实现的。

基本共射放大电路的

各电压、电流的波形

一、直流通路

- 1.电容的容抗为无穷大,视为开路
- 2.电感线圈的阻值很小,相当于短路

阻容耦合放大电路的 直流通路

例: 画出下图所示电路 的直流通路

图 2.2.5阻容耦合共射放大电路

二、静态工作点的计算

原则:令输入信号为零(若信号源有内阻应保留),在直流通路的基础上,利用节点电流定律和回路电压法等列方程求解。

静态工作点(直流)包括(U_{BEQ} , I_{BQ} , I_{CQ} , U_{CEQ})

$$\left\{egin{aligned} I_{
m BQ} &= rac{V_{
m CC} - U_{
m BEQ}}{R_{
m b}} \ & \ I_{
m CQ} pprox eta I_{
m BQ} \ & \ U_{
m CEQ} &= V_{
m CC} - I_{
m CQ} R_{
m C} \end{aligned}
ight.$$

例: 求下图所示电路的静态工作点

对于NPN硅管 $U_{\text{BEQ}} = 0.7\text{V}$,PNP锗管 $U_{\text{BEQ}} = -0.2\text{V}$

$$egin{aligned} I_{
m BQ} = rac{V_{
m BB} - U_{
m BEQ}}{R_{
m b}} \ & I_{
m CQ} = eta I_{
m BQ} \ & U_{
m CEQ} = V_{
m CC} - I_{
m CQ} R_{
m C} \end{aligned}$$

图 2.2.4直接耦合共射放大电路

$$I_{\text{BQ}} \, = \frac{V_{\text{CC}} \, - U_{\text{BEQ}}}{R_{\text{b2}}} - \frac{U_{\text{BEQ}}}{R_{\text{b1}}}$$

$$I_{\rm CQ} \approx \beta I_{\rm BQ}$$

$$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{CQ}} R_{\text{C}}$$

(负载电路 R_L 未接入)

放大电路如图所示。已知BJT的 β =80,

$$R_{\rm b}$$
=300k, $R_{\rm c}$ =2k, $V_{\rm CC}$ =+12V, 求:

- (1) 放大电路的Q点。此时BJT工作在哪个区域?
- (2) 当 R_b =100k时,放大电路的Q点。此时 BJT工作在哪个区域? (忽略BJT的饱和压降)

解: (1)
$$I_{BQ} = \frac{V_{CC} - U_{BE}}{R_{b}} \approx \frac{12V}{300k} = 40uA$$
 $I_{C} = \beta \cdot I_{B} = 80 \times 40uA = 3.2mA$

$$U_{\text{CEO}} = V_{\text{CC}} - R_{\text{c}} \cdot I_{\text{C}} = 12\text{V} - 2\text{k} \times 3.2\text{mA} = 5.6\text{V}$$

静态工作点为Q (40uA, 3.2mA, 5.6V), BJT工作在放大区。

(2) 当
$$R_{\rm b}$$
=100k时, $I_{\rm B} = \frac{V_{\rm CC}}{R_{\rm b}} \approx \frac{12{
m V}}{100{
m k}} = 120{
m uA}$ $I_{\rm C} = eta \cdot I_{\rm B} = 80 \times 120{
m uA} = 9.6{
m mA}$ $U_{\rm CEQ} = V_{\rm CC} - R_{\rm c} \cdot I_{\rm C} = 12{
m V} - 2{
m k} \times 9.6{
m mA} = -7.2{
m V}$ $U_{\rm CEQ}$ 不可能为负值,

其最小值也只能为0,即 $I_{\rm C}$ 的最大电流为: $I_{\rm CM} = \frac{V_{\rm CC} - U_{\rm CES}}{R_{\rm c}} \approx \frac{12 \rm V}{2 \rm k} = 6 \rm mA$ 此时,Q(120uA,6mA,0V), 由于 $\beta \cdot I_{\rm B} > I_{\rm CM}$ 所以BJT工作在饱和区。

三、交流通路

- 直流电源: 内阻为零,相当于短路
- 耦合电容 (大电容) 对交流相当于短路

画出下图的交流通路

阻容耦合放大电路的交流通路

2.3 放大电路的分析

如何判断定性判断一个放大电路能否正常放大信号?

依据两个方面

(1) 静态

放大电路是否有一个合适的静态工作点

(2) 动态

输入的交流信号是否能够正确的作用于输入端,放大后输出的信号是否能够正确的作用于负载。

2.3 放大电路的分析

2.3.1 图解法

在三极管的输入、输出特性曲线上直接用作图的方法求解放大电路的工作情况。

一、静态工作点的分析

1. 先确定输入回路 I_{BQ} 、 U_{BEQ} 。(一般 采用:用估算的方法 计算)

2. 用图解法确定输出回路静态值。

方法: 根据 $u_{CE} = V_{CC} - i_{C}R_{c}$ 式确定两个特殊点

当
$$i_{\text{C}} = 0$$
 时, $u_{\text{CE}} = V_{\text{CC}}$
当 $u_{\text{CE}} = 0$ 时, $i_{\text{C}} = \frac{V_{\text{CC}}}{R_{\text{c}}}$

【例】图示单管共射放大电路及特性曲线中,已知 $R_{\rm b}=280~{\rm k}\Omega$, $R_{\rm c}=3~{\rm k}\Omega$,集电极直流电源 $V_{\rm CC}=12~{\rm V}$,试用图解法确定静态工作点。

解: 首先估算 I_{BO}

$$I_{BQ} = \frac{V_{CC} - U_{BEQ}}{R_b}$$

$$= (\frac{12 - 0.7}{280}) \text{mA} = 40 \, \mu \text{A}$$

做直流负载线,确定 Q点

根据
$$U_{\mathrm{CEQ}} = V_{\mathrm{CC}} - I_{\mathrm{CQ}} R_{\mathrm{c}}$$
 $i_{\mathrm{C}} = 0$, $u_{\mathrm{CE}} = 12 \mathrm{~V}$; $u_{\mathrm{CE}} = 0$, $i_{\mathrm{C}} = 4 \mathrm{~mA}$.

由Q点确定静态值为:

$$I_{\rm BQ}=40~\mu{\rm A}$$
 , $I_{\rm CQ}=2~{\rm mA}$, $U_{\rm CEQ}=6~{\rm V}$.

二、电压放大倍数的分析

1. 交流通路的输出回路输出通路的外电路是 R_c

$$-\frac{1}{R_{\rm L}'}, \quad \sharp + R_{\rm L}' = R_{\rm C} /\!/ R_{\rm L}$$

4. 电压放大倍数

$$A_{u} = \frac{\Delta u_{O}}{\Delta u_{I}} = \frac{\Delta u_{CE}}{\Delta u_{BE}}$$

【例】用图解法求图示电路电压放大倍数。输入、输

出特性曲线如右图, $R_{\rm L} = 3 \, {\rm k}\Omega$ 。

解: 求 R'_L 确定交流负载线

$$R'_{\rm L} = R_{\rm C} // R_{\rm L} = 1.5 \,\mathrm{k}\Omega$$

则输入、输出特性曲线上有

$$\Delta u_{\rm RE} = (0.72 - 0.68) \text{ V} = 0.04 \text{ V}$$

$$\Delta u_{\rm CE} = (4.5 - 7.5) \, {\rm V} = -3 \, {\rm V}$$

$$A_u = \frac{\Delta u_{\text{CE}}}{\Delta u_{\text{BE}}} = \frac{-3}{0.04} = -75$$

三、波形非线性失真的分析

1. 静态工作点过低,引起 $i_{\rm B}$ 、 $i_{\rm C}$ 、 $u_{\rm CE}$ 的波形失真

——截止失真

结论: i_B波形失真

$i_{\rm C}$ 、 $u_{\rm CE}$ $(u_{\rm o})$ 波形失真

2. 用图解法估算最大输出幅度

输出波形没有 明显失真时能够输 出最大电压。即输 出特性的 *A、B* 所 限定的范围。

问题:如何求最大不失真输出电压?

$$U_{omax} = min[(U_{CEQ} - U_{CES}), (U_{CC} - U_{CEQ})]$$

Q 尽量设在线段 AB 的中点。则 AQ = QB, CD = DE

4. 用图解法分析电路参数对 静态工作点的影响

(1) 改变 $R_{\rm b}$,保持 $V_{\rm CC}$, $R_{\rm c}$, β 不变;

 $R_{\rm b}$ 增大, Q 点下移;

 $R_{\rm b}$ 减小,Q点上移;

(2) 改变 VCC, 保持 Rb, Rc, β 不变;

升高 V_{CC} ,直流负载线平 行右移,动态工作范围增大, 但管子的动态功耗也增大。

(3) 改变 $R_{\rm c}$, 保持 $R_{\rm b}$, $V_{\rm CC}$, β 不变;

增大 R_c , 直流负载 线斜率改变,则 Q 点向 饱和区移近。

(4) 改变 β , 保持 $R_{\rm b}$, $R_{\rm c}$, $V_{\rm CC}$ 不变;

增大eta, I_{CQ} 增大, U_{CEQ} 减小,则Q点移近饱和区。

图解法小结

- 1. 能够形象地显示静态工作点的位置与非线性失真的关系;
- 2. 方便估算最大输出幅值的数值;
- 3. 可直观表示电路参数对静态工作点的影响;
- 4. 有利于对静态工作点 Q 的检测等。