第二章 放大电路的基本原理

- 2.1 放大的概念
- 2.2 放大电路的主要技术指标
- 2.3 单管共发射极放大电路
- 2.4 放大电路的基本分析方法
- 2.5 静态工作点的稳定问题
- 2.6 放大电路的三种基本组态
- 2.8 多级放大电路

→> 第二章 放大电路的基本原理 ◆

2.5 静态工作点的稳定问题

2.5.1 静态工作点稳定的必要性

- 一. 必要性
- ☞ 静态工作点决定放大电路是否产生失真;
- ☞ 静态工作点影响电压放大倍数、输入电阻等动态参数;
- 静态工作点的不稳定,将导致动态参数不稳定,甚至使放大电路无法正常工作。

二. 影响静态工作点稳定的因素

电源电压波动、元件老化、环境温度变化等,都会引起三极管和电路元件参数的变化,造成静态工作点的不稳定。

→ 第二章 放大电路的基本原理 ◆

2.5.3 静态工作点稳定电路

一、电路组成

分压式电流负反馈静态工作点稳定电路

二、静态工作点稳定原理

目标:温度变化时,使 I_{C} 维持恒定。

原因:

(1) 采用分压式电路, 固定基极电位 以;

电路参数的选取应满足 I_{R1} , $I_{R2} >> I_{R}$, 则

$$U_{\rm B} \approx \frac{R_{\rm b1}}{R_{\rm b1} + R_{\rm b2}} \cdot V_{\rm CC}$$

(2) 电阻 R_{c} 的直流负反馈作用。

$$\mathbf{T} \uparrow \to I_{\mathbf{C}} \uparrow \to I_{\mathbf{E}} \uparrow \to U_{\mathbf{E}} \uparrow , U_{\mathbf{B}} \mathbf{T} \mathbf{\mathcal{T}} \to U_{\mathbf{BE}} \downarrow \to I_{\mathbf{B}} \downarrow$$

$$(反馈控制)$$

→> 第二章:放大电路的基本原理 ◆

电路将输出电流 $I_{\rm C}$ 在 $R_{\rm e}$ 上的压降返送到输入回路,产生了抑制 $I_{\rm C}$ 改变的作用,使 $I_{\rm C}$ 基本不变。

这种作用称为直流电流负反馈

分压式电流负反馈静态工作点稳定电路。

→> 第二章 放大电路的基本原理 ◆

接入 R_e ,电压放大倍数将大大降低。在 R_e 两端并联大电容 C_e ,交流电压降可以忽略,则 A_u 基本无影响。 C_e 称旁路电容

要保证 $U_{\rm BQ}$ 基本稳定,需要 $R_{\rm b1}$ 、 $R_{\rm b2}$ 小一些,但消耗功率增大,且输入电阻降低。实际选用 $R_{\rm b1}$ 、 $R_{\rm b2}$ 值,取 $I_{\rm R}=(5\sim10)I_{\rm R}$, $U_{\rm B}=(5\sim10)U_{\rm RE}$ 。

🧇 第二章 放大电路的基本原理 ≪

三、静态与动态分析

静态分析 由于
$$I_R >> I_{BO}$$
,可得

$$U_{\text{BQ}} \approx \frac{R_{\text{b1}}}{R_{\text{b1}} + R_{\text{b2}}} V_{\text{CC}}$$

$$\parallel I_{\text{CQ}} \approx I_{\text{EQ}} = \frac{U_{\text{EQ}}}{R_{\text{e}}} = \frac{U_{\text{BQ}} - U_{\text{BEQ}}}{R_{\text{e}}}$$

$$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{CQ}} R_{\text{c}} - I_{\text{EQ}} R_{\text{e}}$$

$$\approx V_{\text{CC}} - I_{\text{CO}} (R_{\text{c}} + R_{\text{e}})$$

静态基极电流

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

→> 第二章 放大电路的基本原理 ◆

→> 第二章:放大电路的基本原理 ◆

动态分析

$$\dot{A}_{u} = -\frac{\beta R'_{L}}{r_{he}} \qquad R'_{L} = R_{c} // R_{L}$$

$$R_{i} = r_{be} // R_{b1} // R_{b2}$$

$$R_{o} = R_{c}$$

→ 第二章 放大电路的基本原理 《 2.6 放大电路的三种基本组态

三种基本接法

共射组态 共集组态 共基组态

2.6.1 共集电极放大电路

🧇 第二章 放大电路的基本原理 🦟

一、静态工作点

由基极回路求得静态基极电流

$$I_{\text{BQ}} = \frac{V_{\text{CC}} - U_{\text{BEQ}}}{R_{\text{b}} + (1 + \beta)R_{\text{e}}}$$

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

$$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{EQ}} R_{\text{e}}$$
$$\approx V_{\text{CC}} - I_{\text{CQ}} R_{\text{e}}$$

直流通路

• 第二章:放大电路的基本原理 🖐

电压放大倍数

$$\frac{1}{L_u} = \frac{(1+\beta)(R_e//R_L)}{L_{i}} + (1+\beta)(R_e//R_L)$$

电压放大倍数恒小于 1, 而接近 1, 且输出电压与输入电压同相, 又称射极跟随器。

🧇 第二章 放大电路的基本原理 🤫

输入电阻

$$R_{i} = R_{b} / / \left[r_{be} + (1 + \beta)(R_{e} / / R_{L})\right]$$

不考虑输入端的电阻 R_b

$$R_{i} = r_{be} + (1 + \beta)(R_{e} / / R_{L})$$
 输入电阻较大。

🧇 第二章 放大电路的基本原理 🤫

输出电阻

 $R_{\rm o} = R_{\rm e} / \frac{r_{\rm be} + R_{\rm s} / / R_{\rm b}}{1 + \beta}$

不考虑输出端的电阻 R_e

求输出电阻R。的等效电路

$$R_{\rm o} = \frac{r_{\rm be} + R_{\rm s} / / R_b}{1 + \beta}$$

输出电阻低, 故带载能力比较强。

🧇 第二章 放大电路的基本原理 🦟

电流放大能力

→ 第二章 放大电路的基本原理 ◆

2.6.2 共基极放大电路

共基极放大电路

 V_{EE} 保证发射结正偏; V_{CC} 保证集电结反偏;三极管 工作在放大区。

实际电路采用一个电源 V_{CC} ,用 R_{b1} 、 R_{b2} 分压提供基极正偏电压。

🧇 第二章:放大电路的基本原理 🦟

一、静态工作点 (I_{BQ},I_{CQ},U_{CEQ})

→> 第二章 放大电路的基本原理 ◆

$$I_{\text{EQ}} = \frac{U_{\text{BQ}} - U_{\text{BEQ}}}{R_{\text{e}}} = \frac{1}{R_{\text{e}}} \left(\frac{R_{\text{b1}}}{R_{\text{b1}} + R_{\text{b2}}} V_{\text{CC}} - U_{\text{BEQ}} \right) \approx I_{\text{CQ}}$$

$$I_{\rm BQ} = \frac{I_{\rm EQ}}{1+\beta}$$

$$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{CQ}} R_{\text{c}} - I_{\text{EQ}} R_{\text{e}}$$
$$\approx V_{\text{CC}} - I_{\text{CO}} (R_{\text{c}} + R_{\text{e}})$$

动态参数 二章:放大电路的基本原理 🔶 交流通路 微变等效电路

→ 第二章:放大电路的基本原理 ◆

电压放大倍数

$$\frac{r}{l} = \frac{r}{l}$$

$$\frac{r}{l}$$

共基极放大电路具有电压放大作用,电压放大能力与 共射电路相当,没有负号,说明该电路输入、输出信号同 相位。

→ 第二章 放大电路的基本原理 ◆

输入电阻

$$R_{\rm i} = R_{\rm e} / / \frac{r_{\rm be}}{1 + \beta}$$

不考虑输入端的电阻 R_e

$$R_{\rm i} = \frac{r_{\rm be}}{1 + \beta}$$

输入电阻小

输出电阻

$$R_0 = R_c$$

输出电阻与共射电路相当

🧇 第二章 放大电路的基本原理 🤫

电流放大能力

输入端电流为1'e、叫叫叫"动"。

→> 第二章:放大电路的基本原理 ◆

2.6.3 三种基本组态的比较

- ▶共射电路既能放大电压又能放大电流,输入电阻在三种电路中居中,输出电阻较大,频带较窄。常做为低频放大电路的单元电路。
- ▶共集电路只能放大电流不能放大电压,具有电压跟随的特点, 是三种接法中输入电阻最大、输出电阻最小的电路。常用于多 级放大电路的输入级和输出级及作为隔离缓冲用的中间级。
- ▶共基电路只能放大电压不能放大电流,电压放大倍数和输出 电阻与共射电路相当,输入电阻小,使三极管结电容的影响不 显著,因而频率响应得到很大改善,常用于宽频带放大电路。

→> 第二章:放大电路的基本原理 ◆

【例】 放大电路如图所示,画出分别从 u_{O1} , u_{O2} 输出时电路的微变等效电路,写出计算电压放大倍数 u_{O1} 和 u_{O2} 的表达式,并画出当 $R_c = R_e$ 时的输出电压 u_{O1} 和 u_{O2} 的波形(与输入正弦电压 u_{i1} 相对应)

→ 第二章: 放大电路的基本原理 ← 2.8 多级放大电路

2.8.1 多级放大电路的耦合方式

级间耦合: 多级放大电路的每一个基本放大

电路称为一级;级与级之间的连接称之为耦合。

三种常见的耦合方式 | 直接耦合

变压器耦合

阻容耦合

→> 第二章:放大电路的基本原理 ◆

- (1) 前、后级直流电路互不相通,静态工作点相互独立, 给电路的分析、设计和调试带来很大方便;
- (2) 选择足够大电容,可以做到在一定频率范围内,前一级输出信号几乎不衰减地加到后一级输入端,使信号得到充分利用。

→> 第二章:放大电路的基本原理 🔫

缺点:

- (1) 不能放大直流信号、缓慢变化的信号;
- (2) 由于耦合电容容量较大,所以不便于集成化。

→ 第二章:放大电路的基本原理 •≪

二、直接耦合

两个单管放大电路简单的直接耦合

优点:

- (1) 可以放大交流和 缓慢变化及直流信号;
 - (2) 便于集成化。

缺点:

- (1)各级静态工作点互相 影响;
 - (2) 存在零点漂移。

🧇 第二章:放大电路的基本原理 🦟

1. 解决合适静态工作点的几种改进电路

电路中接入 R_{e2} ,保证第一级集电极有较高的静态电位。

但R_{e2}的接入将大大降低第二级的电压放大倍数,从而影响整个放大电路的放大能力。

→> 第二章:放大电路的基本原理 🔫

稳压管动态电阻很小,可以使第二级的放大倍数损 失减小。

但前述两个电路,当耦合级数更多时,将逐级抬高 集电极的静态电位,使之接近于电源电压,引起后级的 静态工作点不合适。

→> 第二章:放大电路的基本原理 •≪

采用NPN-PNP的耦合方式,可获得合适的工作点。为经常采用的方式。

🧇 第二章:放大电路的基本原理 🤫

2. 零点漂移

直接耦合时,输入电压为零,但输出电压离开零点,并缓慢地发生不规则变化的现象。

主要原因: 放大器件的参数受温度影响而使 Q 点不稳定。故也称温度漂移。

思考:为什么直接耦合放 大电路有零点漂移?

放大电路级数愈多,放 大倍数愈高,零点漂移问题 愈严重。

零点漂移现象

→> 第二章:放大电路的基本原理 •≪

三、变压器耦合

优点:

- (1)静态工作点互相独立;
- (2)能实现阻抗变换。

$$N_{1} \begin{cases} I_{1}(I_{c}) & I_{2}(I_{L}) \\ N_{2} & R_{L} \end{cases} \Rightarrow R_{L}$$

$$R_L' = \left(\frac{I_2}{I_1}\right)^2 R_L = \left(\frac{N_1}{N_2}\right)^2 R_L$$

🧇 第二章:放大电路的基本原理 🦟

三、变压器耦合

缺点:

- (1) 变压器笨重;
- (2) 无法集成化;
- (3) 直流和缓慢变化信号 不能通过变压器。

🧇 第二章:放大电路的基本原理 🤫

三种耦合方式的比较

	阻容耦合	直接耦合	变压器耦合
特点	各级静态工作点相互独立	能放大直流信 号和缓慢变化的 信号; 适合集成化	各级静态工作点相互独立; 可以实现阻抗变换
存在问题	不能放大直流 信号与缓慢变化 的信号; 不适合集成化	各级工作点互相 影响; 有零点漂移现 象	不能放大直流信 号与缓慢变化的信 号; 不适合集成化
适合场合	分立元件交流 放大电路	集成放大电路, 直流放大电路	低频功率放大电路,调谐放大器。

→ 第二章: 放大电路的基本原理 ← 8.2 多级放大电路的动态参数

一、电压放大倍数

总电压放大倍数等于各级电压放大倍数的乘积,即

$$\dot{A}_{u} = \dot{A}_{u1} \cdot \dot{A}_{u2} \cdot \cdots \cdot \dot{A}_{un}$$

→> 第二章:放大电路的基本原理 🔶

二、 输入电阻和输出电阻

输入电阻

 $R_{i}=R_{i1}$

输出电阻

Ro=Ron

多级放大电路动态分析时应注意的两个问题

- a. 第i级放大电路的输入电阻应视为第i-1级放大电路的负载电阻
- b.第i-1级放大电路的输出电阻应视为第i级放大电路的信号源内阻