

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 ◆ 2.1 放大的概念

一、放大的概念

放大的对象:变化量。

放大的本质:能量的控制和转换。

放大电路的必备元件:有源器件(晶体管或场效应管)。

放大的前提:不失真。 (晶体管工作在合适区域)

2.2 放大电路的主要技术指标

一、放大倍数

电压放大倍数(A_u)

电流放大倍数 (A_i)

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}}$$

$$\dot{A}_i = \frac{\dot{I}_0}{\dot{I}_i}$$

放大电路技术指标测试示意图

🧇 第二章 放大电路的基本原理 🧇

二、最大输出幅度

在输出波形没有明显失真情况下放大电路能够提供给负载的最大输出电压(或最大输出电流)可用峰-峰值表示,或有效值表示($U_{\rm om}$, $I_{\rm om}$)。

三、非线性失真系数 D

所有谐波总量与基波成分之比,即

$$D = \frac{\sqrt{U_2^2 + U_3^2 + \cdots}}{U_1}$$

四、输入电阻 R_i

从放大电路输入端看进去的等 效电阻。

$$R_{\rm i} = \frac{\dot{U}_{\rm i}}{\dot{I}_{\rm i}}$$

五、输出电阻 R_0

从放大电路输出端看进去的等效电阻。

$$R_{0} = \frac{\dot{U}_{0}}{\dot{I}_{0}} \Big|_{\substack{\dot{U}_{S} = 0 \\ R_{L} = \infty}}$$

测量 R_0 :

输入端正弦电压 \dot{U}_i ,分别测量空载和输出端接负载 R_L 的输出电压 \dot{U}_0' 、 \dot{U}_o 。

$$\dot{U}_{0} = \frac{\dot{U}_{0}'R_{L}}{R_{0} + R_{L}} \qquad \qquad R_{0} = (\frac{\dot{U}_{0}'}{\dot{U}_{0}} - 1)R_{L}$$

输出电阻愈小,带载能力愈强。

六、通频带

七、最大输出功率与效率

输出不产生明显失真的最大输出功率。用符号 P_{om} 表示。

$$\eta = \frac{P_{\rm om}}{P_{\rm V}}$$

 η : 效率

 $P_{\rm V}$: 直流电源消耗的功率

2.3 单管共发射极放大电路

2.3.1 单管共发射极放大电路的组成

VT: NPN 型三极管,为放大元件;

Vcc: 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_{BB} 、 R_{b} : 为发射结提供正向偏置电压,提供静态基极电流(静态基流)。

单管共射放大电路的原理电路

2.3.2 单管共发射极 放大电路的工作原理

一、放大作用:

$$\Delta u_{\rm I} \rightarrow \Delta u_{\rm BE} \rightarrow \Delta i_{\rm B} \rightarrow \Delta i_{\rm C} (= \beta \Delta i_{\rm B})$$

$$\Delta u_{\rm O} \leftarrow \Delta u_{\rm CE} (= -\Delta i_{\rm C} R_{\rm C}) \leftarrow \downarrow$$

$\Delta u_{\rm O} > \Delta u_{\rm I}$ 实现了放大作用

二、组成放大电路的原则:

1. 外加直流电源的 极性必须使发射结正偏, 集电结反偏。则有:

$$\Delta i_{\rm C} = \beta \Delta i_{\rm B}$$

- 2. 输入回路的接法应使输入电压 $\Delta u_{\rm I}$ 能够传送到三极管的基极回路,使基极电流产生相应的变化量 $\Delta i_{\rm B}$ 。
- 3. 输出回路的接法应使变化量 $\Delta i_{\rm C}$ 能够转化为变化量 $\Delta u_{\rm CE}$, 并传送到放大电路的输出端。
 - 三、原理电路的缺点:
 - 1. 双电源供电; $2.u_{\Gamma}, u_{O}$ 不共地。

四、单管共射放大电路

单管共射放大电路

 C_1 、 C_2 : 为隔直电容或耦合电容; R_1 : 为负载电阻。

该电路也称阻容耦合单管共射放大电路。

2.4 放大电路的基本分析方法

由前述分析可知放大电路中:

- (1)直流量 U_{RE} 、 I_{R} 、 I_{C} 、 U_{CE} 不随信号的变化而变化;
- (2)交流量 \mathbf{u}_{be} 、 \mathbf{i}_{b} 、 \mathbf{i}_{c} 、 \mathbf{u}_{ce} 随信号的变化而变化。

在传输放大过程中,交流量驮载在直流量之上,但在输出端取出的交流量又是分离的,因此分析放大电路时,可采取交、直流状态分开讨论的办法。

放大电路的分析: 先静态分析,分析放大电路的静态工作点,基于直流通路分析;后动态分析,分析放大电路的动态参数,基于交流通路分析。

静态工作点:

 u_i =0时,输入特性曲线上的点(U_{BEQ} , I_{BQ})和输出特性曲线上的点(U_{CEO} , I_{CO}),称之为静态工作点Q。

2.4.1 直流通路与交流通路

直流通路: 直流电流流经的通路,用于静态分析。对于直流通路: 电容视为开路; 电感视为短路; 信号源视为短路,但保留其内阻。

交流通路:交流电流流经的通路,用于动态分析。对于交流通路:大容量电容(耦合电容、旁路电容等)视为短路;直流电源视为短路。

基本分析方法两种

「 图解法 等效电路法

2.4.2 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、图解法的过程

(一) 图解分析静态工作点

- 列输入回路方程: $U_{\rm BE} = V_{\rm CC} I_{\rm B}R_{\rm b}$
- 在输入特性曲线上,作直线 $U_{\rm BE} = V_{\rm CC} I_{\rm B}R_{\rm b}$,两线的交点即是Q点,得到 $I_{\rm BO}$ 。如图所示。

- 列输出回路方程: $U_{\text{CE}} = V_{\text{CC}} I_{\text{C}} R_{\text{c}}$
- 在输出特性曲线上,作出直流负载线 $U_{\rm CE} = V_{\rm CC} I_{\rm C}R_{\rm c}$,与 $I_{\rm BO}$ 曲线的交点即为Q点,从而得到 $U_{\rm CEO}$ 和 $I_{\rm CO}$ 。

(一) 图解法进行动态分析

• 由交流通路得纯交流负载线: $u_{ce} = -i_c \cdot (R_c //R_L)$ = $-i_c \cdot R'_L$

 $R'_L = R_L // R_c$,是 交流负载电阻。

因为交流负载线必过Q点,即 $U_{CEO} = I_{CO} R'_{L}$

过输出特性曲线上的 Q 点做一条斜率为-1/R′L 直线,该直线即为交流负载线。

• 动态工作情况如图所示。

思考题: (1) 动态工作时, i_B 、 i_C 的实际电流方向是否改变? u_{CE} 的实际电压极性是否改变? (2) 是否可以从图中求出电压放大倍数?

- 二、图解法的应用
- (一)用图解法分析非线性失真
- 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

 $i_{\rm B}/\mu A$ $i_{\rm B}/\mu A$ $u_{\rm BE}/V$ $u_{\rm BE}/V$

结论: i_B波形失真

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

\Rightarrow 第二章 放大电路的基本原理 《 2. Q 点过高,引起 $i_{\rm C}$ 、 $u_{\rm CE}$ 的波形失真—饱和失真 $i_{\rm C}$ $i_{\rm C}$ / mA i_b(不失真) I_{CQ} NPN 管 u。波形 $I_{\rm B} = 0$ $\overrightarrow{u_{\rm CE}}/{ m V}$ $U_{ m CEQ}$ $u_{\rm CE}/{ m V}$

(二)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 出最大电压。即输出特性的 A、B 所限定的范围。

$$U_{\rm om} = \frac{CD}{\sqrt{2}} = \frac{DE}{\sqrt{2}}$$

Q 尽量设在线段 AB 的中点。则 AQ = QB, CD = DE

(三)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 $V_{\rm CC}$,保持 $R_{\rm b}$, $R_{\rm c}$, 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。

🧇 第二章 放大电路的基本原理 🤫

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} 減小,则Q点移近饱和区。

🧇 第二章 放大电路的基本原理 🧇

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。

2.4.3 静态工作点的近似计算

$$I_{\mathrm{BQ}} = \frac{V_{\mathrm{CC}} - U_{\mathrm{BEQ}}}{R_{\mathrm{b}}}$$

硅管
$$U_{\text{BEQ}} = (0.6 \sim 0.8) \text{ V}$$

锗管
$$U_{\text{BEO}} = (0.1 \sim 0.2) \text{ V}$$

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

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

【例】图示单管共射放大电路中, $V_{\rm CC}=12~{ m V}$,

 $R_{\rm c}$ = 3 kΩ, $R_{\rm b}$ = 280 kΩ, NPN 硅管的 β = 50, 试估算静态工作点。

解: 设
$$U_{\text{BEQ}} = 0.7 \text{ V}$$

$$I_{\text{BQ}} = \frac{V_{\text{CC}} - U_{\text{BEQ}}}{R_{\text{b}}}$$

$$= (\frac{12 - 0.7}{280}) \text{ mA}$$

$$= 40 \text{ }\mu\text{A}$$

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

$$\begin{array}{c|c}
R_{b} & C_{2} \\
\hline
C_{1} & VT \\
\hline
u_{1} & U_{0}
\end{array}$$

$$\begin{array}{c|c}
A
\end{array}$$

 $+V_{CC}$

$$= (50 \times 0.04) \text{ mA} = 2 \text{ mA}$$

$$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{CQ}} R_{\text{c}} = (12 - 2 \times 3) \text{V} = 6 \text{ V}$$

2.4.4 微变等效电路法

晶体管在小信号(微变量)情况下工作时,可以在静态工作点附近的小范围内用直线段近似地代替三极管的特性曲线,三极管就可以等效为一个线性元件。这样就可以将非线性元件晶体管所组成的放大电路等效为一个线性电路。

微变等效条件

研究的对象仅仅是变化量信号的变化范围很小

🧇 第二章 放大电路的基本原理 🧇

- 一、简化的h参数微变等效电路
- (一) 三极管的微变等效电路
- 1. 输入电路

晶体管的输入特性曲线 \rightarrow Q 点附近的工作段近似地看成直线 \rightarrow 可认为 $\Delta u_{\rm BE}$ 与 $\Delta i_{\rm B}$ 成正比

$$r_{
m be} = rac{\Delta u_{
m BE}}{\Delta i_{
m B}}igg|_{U_{
m CE}=$$
常数

 $r_{\rm he}$: 晶体管的输入电阻。

在小信号的条件下, r_{be} 是一常数。晶体管的输入电路可用 r_{be} 等效代替。

局部线性化

2. 输出电路

假设在 Q 点附近特性曲线基本上是水平的 ($\Delta i_{\rm C}$ 与 $\Delta u_{\rm CE}$ 无关),数量关系上, $\Delta i_{\rm C}$ 比 $\Delta i_{\rm B}$ 大 β 倍;

从三极管输出端看,可以用 $\beta \Delta i_B$ 恒流源代替三极管;

该恒流源为受控源; 为 i_B 对 i_C 的控制。

3. 三极管的简化参数等效电路

三极管的简化 h 参数等效电路

注意:这里忽略了 u_{CE} 对 i_{C} 与输出特性的影响,在大多数情况下,简化的微变等效电路对于工程计算来说误差很小。

🧇 第二章 放大电路的基本原理 🤫

4. 电压放大倍数 A_{μ} ; 输入电阻 R_{i} 、输出电阻 R_{0}

单管共射放大电路的等效电路

$$\dot{A}_u = rac{\dot{U}_o}{\dot{U}_i}$$
所以 $\dot{A}_u = rac{\dot{U}_o}{\dot{U}_i} = -rac{\dot{P}_b r_i}{r_{be}}$

$$\dot{U}_{o} = -\dot{I}_{c}R'_{L} = \beta\dot{I}_{b}$$

$$(R'_{L} = R_{c} // R_{L})$$

$$R_{i} = r_{be} // R_{b} ,$$

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

(二) r_{be} 的近似估算公式

 $r_{\rm bh'}$: 基区体电阻。

 $r_{e'b'}$: 基射之间结电阻。

r'_e: 发射区体电阻,一般 只有几 欧姆,可忽略。

$$r_{\mathrm{e'b'}} = \frac{U_T}{I_{\mathrm{EQ}}} \approx \frac{26}{I_{\mathrm{EQ}}}$$

 U_T : 温度电压当量。

$$r_{\rm be} = \frac{\mathrm{d}u_{\mathrm{BE}}}{\mathrm{d}i_{\mathrm{B}}} \approx r_{\mathrm{bb'}} + (1+\beta) \frac{26}{I_{\mathrm{EO}}}$$

低频、小功率管 $r_{\rm bb'}$ 约为 300 Ω 。

因:
$$\dot{A}_{u} = -\frac{\beta R_{L}'}{r_{be}}$$

$$r_{be} \approx 300 + (1 + \beta) \frac{26}{I_{EQ}}$$

- 1. 当 I_{EQ} 一定时, β 愈大则 r_{be} 也愈大,选用 β 值 较大的三极管其 A_n 并不能按比例地提高;
- 2. 当 β 值一定时, I_{EQ} 愈大则 r_{be} 愈小,可以得到较大的 A_{u} ,这种方法比较有效。

(三)等效电路法的步骤(归纳)

- 1. 首先利用图解法或近似估算法确定放大电路的静态工作点 Q。
- 2. 求出静态工作点处的微变等效电路参数 β 和 r_{be} 。
- 3. 画出放大电路的微变等效电路。可先画出三极管的等效电路,然后画出放大电路其余部分的交流通路。
 - 4. 列出电路方程并求解。

→ 第二章 放大电路的基本原理 长

二、微变等效电路法的应用

例:接有发射极电阻的单管放大电路,计算电压放大倍数和输入、输出电阻。

1. 计算电压放大倍数 A_u

接有发射极电阻的放大电路

🧇 第二章 放大电路的基本原理 🤫

根据微变等效电路列方程

$$\dot{U}_{\rm i} = \dot{I}_{\rm b} r_{\rm be} + \dot{I}_{\rm e} R_{\rm e}$$

其中
$$\dot{I}_{\rm e} = (1+\beta)\dot{I}_{\rm b}$$

$$\overrightarrow{\Pi}$$
 $\dot{U}_{O} = -\dot{I}_{C}R'_{L} = -\beta\dot{I}_{b}R'_{L}$

$$\dot{A}_{u} = \frac{\dot{U}_{O}}{\dot{U}_{i}} = -\frac{\beta R'_{L}}{r_{be} + (1 + \beta)R_{e}}$$

引入发射极电阻后, A, 降低了。

若满足
$$(1 + \beta) R_e >> r_{be}$$

$$\dot{A}_u \approx -\frac{R'_L}{R_e}$$

 A_u 与三极管的参数 β 、 r_{be} 无关。

→> 第二章 放大电路的基本原理 🔫

2. 放大电路的输入电阻

$$R_{\rm i} = \frac{\dot{U}_{\rm i}}{\dot{I}_{\rm i}} = [r_{\rm be} + (1 + \beta)R_{\rm e}]//R_{\rm b}$$

引入 R_e 引入 le R_e 后,输入电阻 增大了。

3. 放大电路的输出电阻

将放大电路的输入 端短路,负载电阻 R_L 开路,忽略 c 、e 之间的内电阻 r_{ce} 。

$$R_{\rm o} \approx R_{\rm c}$$

→> 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。其中,温度对三极管参数的影响是最为主要的。

2.5.2 温度对静态工作点的影响

- 三极管是一种对温度十分敏感的元件。温度变化对管子参数的影响主要表现有:
 - 1. $U_{\rm BE}$ 改变。温度每升高 1°C, $U_{\rm BE}$ 约下降 2 mV。 也即同样 $U_{\rm BE}$,温度升高, $I_{\rm B}$ 会变大。
 - 2. β 改变。温度每升高 1°C, β 值约增加 0.5% ~ 1%。
 - 3. I_{CBO} 改变。温度每升高 10° C , I_{CBO} 大致将增加一倍。

→> 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 U_{B} ;

电路参数的选取应满足 I_{R1} 、 $I_{R2}>>I_{B}$,则

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

(2) 电阻 R。的直流负反馈作用。

$$\mathbf{T} \uparrow \to I_{\mathbf{C}} \uparrow \to I_{\mathbf{E}} \uparrow \to U_{\mathbf{E}} \uparrow , U_{\mathbf{B}} \mathbf{T} \underbrace{\bullet} \to U_{\mathbf{BE}} \downarrow \to I_{\mathbf{B}} \downarrow \\
(反馈控制)$$

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 ≪

说明:

- 1. $R_{\rm e}$ 愈大,同样的 $\Delta I_{\rm EQ}$ 产生的 $\Delta U_{\rm EQ}$ 愈大,则温度稳定性愈好。但 $R_{\rm e}$ 增大, $U_{\rm EQ}$ 增大,要保持Q点不变,必 须增大 $V_{\rm CC}$ 。
- 2. 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
- 3. 要保证 $U_{\rm BQ}$ 基本稳定,流过分压电阻的电流 $I_R >> I_{\rm B}$,则需要 $R_{\rm b1}$ 、 $R_{\rm b2}$ 小一些,但这会使电阻消耗功率增大,且电路的输入电阻降低。实际选用 $R_{\rm b1}$ 、 $R_{\rm b2}$ 值,取 $I_R = (5 \sim 10)I_{\rm B}$, $U_{\rm B} = (5 \sim 10)U_{\rm BE}$ 。

→>• 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

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

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

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

静态基极电流

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

→> 第二章 放大电路的基本原理 ◆

动态分析

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

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

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

→ 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

电压放大倍数
$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = \frac{(1+\beta)(R_{e}//R_{L})}{r_{be} + (1+\beta)(R_{e}//R_{L})}$$

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

$$R_{\rm i} = R_b / / [r_{\rm be} + (1 + \beta) (R_{\rm e} / / R_{\rm L})]$$

不考虑输入端的电阻 R_b

$$R_{\rm i} = r_{\rm be} + (1 + \beta) (R_{\rm e} / / R_{\rm L})$$
 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

输入端电流为 $\dot{I}_{\rm b}$,输出端电流为 $\dot{I}_{\rm e}$,有电流放大能力。

→> 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。

一、静态工作点 (I_{BQ},I_{CQ},U_{CEQ})

→> 第二章 放大电路的基本原理 ◆

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

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

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

电压放大倍数

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = \frac{\beta(R_{c}//R_{L})}{r_{be}}$$

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

$$R_{\rm o} = R_{\rm c}$$

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 \dot{I}_{e} ,输出端电流为 \dot{I}_{c} ,无电流放大能力。

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。

【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 $\dot{A}_{u1} = \dot{U}_{o1} / \dot{U}_{i}$ 和 $\dot{A}_{u2} = \dot{U}_{o2} / \dot{U}_{i}$ 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_{i} 相对应)

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

阻容耦合

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

- (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。

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。

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。

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。

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。

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。

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。

抑制零点漂移的措施:

- (1) 引入直流负反馈以稳定 Q 点;
- (2) 利用热敏元件补偿放大器的零漂;

利用热敏元件补偿零漂

(3) 采用差分放大电路。

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。

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

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。

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	各级工作点互相	不能放大直流信
	信号与缓慢变化	影响;	号与缓慢变化的信
	的信号;	有零点漂移现	号;
	不适合集成化	象	不适合集成化
适合	分立元件交流	集成放大电路,	低频功率放大电路,调谐放大器。
场合	放大电路	直流放大电路	

【例】 图示两级直接耦合放大电路中,已知:信号源内阻 R_s =810 Ω , R_{b1} = 24 k Ω , R_{c1} = 3.9 k Ω , R_{c2} = 500 Ω ,稳压管 VDz 的工作电压 U_Z = 4 V,三极管 VT₁ 的 β_1 = 45,VT2 的 β_2 = 40, V_{CC} = 24 V,设静态时 U_{BEQ1} = U_{BEQ2} = 0.7 V,试计算各级静态工作点。

 $U_{\text{CEO1}} = U_{\text{BEO2}} + U_{\text{Z}} = (0.7 + 4) \text{ V} = 4.7 \text{ V}$ 例题的电路

$$I_{R_{c1}} = \frac{V_{CC} - U_{CQ1}}{R_{c1}} = (\frac{24 - 4.7}{3.9}) \text{ mA} = 4.95 \text{ mA}$$

$$I_{BQ2} = I_{Rc1} - I_{CQ1} = (4.95 - 4.5) \text{ mA} = 0.45 \text{ mA}$$

$$I_{CQ2} = \beta_2 I_{BQ2} = (40 \times 0.45) \text{ mA} = 18 \text{ mA}$$

$$U_{CEQ2} = U_{CQ2} - U_{EQ2} = V_{CC} - I_{CQ2} R_{C2} - U_{Z}$$

$$= (24 - 18 \times 0.5 - 4) \text{ V} = 11 \text{ V}$$

【例】图示NPN和PNP管组成的双电源直接耦合放大电路中,已知: $V_{CC} = V_{EE} = 18V$, $R_{c1} = 5.6$ k Ω , $R_{e1} = 200\Omega$, $R_{c2} = 4.7$ k Ω , $R_{e21} = 1.2$ k Ω ,三极管的 $|U_{BEQ1}| = |U_{BEQ2}| = 0.7$ V, $\beta_1 = 50$, $\beta_2 = 30$,假设输入信号为零时,输出电压 $U_0 = 0$,估算放大电路的静态工作点。

$$R_{c1} \quad R_{e2} \quad + V_{CC}$$

$$R_{c1} \quad R_{e2} \quad + V_{CC}$$

$$U_{1} \quad V_{1} \quad U_{0} \quad V_{1}$$

$$R_{e1} \quad R_{c2} \quad - V_{EE}$$

$$\mathbf{P}_{CQ2} = \frac{V_{EE}}{R_{c2}} = \frac{18}{4.7} \, \text{mA} = 3.83 \, \text{mA} \quad I_{BQ2} = \frac{I_{CQ2}}{\beta_2} = \frac{3.83}{30} \, \text{mA} \approx 0.13 \, \text{mA}$$

$$I_{\text{EQ2}} = I_{\text{CQ2}} + I_{\text{BQ2}} = (3.83 + 0.13) \text{mA} = 3.96 \text{mA}$$

$$U_{EQ2} = V_{CC} - I_{EQ2}R_{e2} = (18 - 3.96 \times 1.2)V = 13.2V$$

$$U_{\text{CQ1}} = U_{\text{BQ2}} = U_{\text{EQ1}} - \left| U_{\text{BEQ2}} \right| = (13.2 - 0.7)V = 12.5V$$

$$I_{R_{C1}} = \frac{V_{CC} - U_{CQ1}}{R_{CL}} = \frac{18 - 12.5}{5.6} mA = 0.98 mA$$

$$I_{\text{CQ1}} = I_{\text{R}_{C1}} + I_{\text{BQ2}} = (0.98 + 0.13) \text{mA} = 1.11 \text{mA}$$
 $I_{\text{BQ1}} = \frac{I_{\text{CQ1}}}{\beta_1} = \frac{1.11}{50} \text{mA} = 0.022 \text{mA}$

$$I_{\text{EQ1}} = I_{\text{CQ1}} + I_{\text{BQ1}} = (1.11 + 0.022) \text{mA} \approx 1.13 \text{mA}$$

$$U_{EQ1} = I_{EQ1}R_{e1} - V_{EE} = (1.13 \times 0.2 - 18)V = -17.8V$$

2.8.2 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

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

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

【例】图示电路中, $R_{\rm bl}=24~{\rm k}\Omega$, $R_{\rm cl}=3.9~{\rm k}\Omega$, $R_{\rm c2}=500~\Omega$, $U_{\rm Z}=4~{\rm V}$, $\beta_{\rm l}=45$, $\beta_{\rm 2}=40$, $V_{\rm CC}=24~{\rm V}$, 设

稳压管的 r_z = 50 Ω 。试估算总的电压放大倍数 $\dot{A}_u = \frac{U_o}{\dot{U}_i}$,

以及输入、输出电阻 R_i 和 R_o 。

解:

$$r_{\text{be1}} = r_{\text{bb'}} + \beta_1 \frac{U_T}{I_{\text{CQ1}}}$$

$$= \left(300 + \frac{45 \times 26}{4.5}\right) \mathbf{\Omega} = 566 \mathbf{\Omega}$$

$$r_{\text{be2}} = r_{\text{bb'}} + \beta_2 \frac{U_T}{I_{\text{CQ2}}}$$

$$= \left(300 + \frac{40 \times 26}{18}\right) \mathbf{\Omega} = 358 \mathbf{\Omega}$$

估算 A_{u1} 时,应将第二级 R_{i2} 作为第一级的负载电阻。

$$R_{i2} = r_{be2} + (1 + \beta_2)r_Z$$

$$= \left[358 + 41 \times 50\right] \mathbf{\Omega} = 2 \ 408 \ \mathbf{\Omega} \approx 2.4 \ k\mathbf{\Omega}$$

$$\dot{A}_{u1} = \frac{\dot{U}_{o1}}{\dot{U}_i} = -\frac{\beta_1(R_{c1} / / R_{i2})}{r_{be1}} = -\frac{45 \times \frac{3.9 \times 2.4}{3.9 + 2.4}}{0.566} = -118$$

$$\dot{A}_{u2} = \frac{\dot{U}_o}{\dot{U}_{i2}} = -\frac{\beta_2 R_{c2}}{r_{be2} + (1 + \beta_2) r_Z} = -\frac{40 \times 500}{359 + 41 \times 50} = -8.3$$

所以
$$\dot{A}_u = \dot{A}_{u1} \cdot \dot{A}_{u2} = (-118) \times (-8.3) \approx 979$$
 $R_i = R_{i1} = r_{bel} / / R_{bl} \approx r_{bel} = 566 \Omega$
 $R_o = R_{c2} = 500 \Omega$

【例】图示NPN和PNP管组成的双电源直接耦合放大电路中,已知: $V_{\text{CC}} = V_{\text{EE}} = 18\text{V}$, $R_{\text{c1}} = 5.6 \text{ k}\Omega$, $R_{\text{e1}} = 200\Omega$, $R_{\text{c2}} = 4.7 \text{ k}\Omega$, $R_{\text{e21}} = 1.2 \text{ k}\Omega$, 三极管的 $|U_{\text{BEQ1}}| = |U_{\text{BEQ2}}|$ = 0.7 V, $\beta_1 = 50$, $\beta_2 = 30$, 估算总的电压放大倍数 $\frac{\dot{A}_u}{\dot{U}_i} = \frac{\dot{U}_o}{\dot{U}_i}$ 以及输入、输出电阻 R_i 和 R_o 。

解:

$$r_{\text{be1}} = r_{\text{bb'}} + \beta_1 \frac{U_T}{I_{\text{CQ1}}} = \left(300 + \frac{51 \times 26}{1.13}\right) \mathbf{\Omega} = 1473 \mathbf{\Omega} \approx 1.47 \text{K} \mathbf{\Omega}$$

$$r_{\text{be2}} = r_{\text{bb'}} + \beta_2 \frac{U_T}{I_{\text{CO2}}} = \left(300 + \frac{31 \times 26}{3.96}\right) \mathbf{\Omega} \approx 504 \mathbf{\Omega}$$

估算 A_{u1} 时,应将第二级 R_{i2} 作为第一级的负载电阻。

$$R_{i2} = r_{be2} + (1 + \beta_2)R_{e2}$$

$$= (504 + 31 \times 1200) \ \Omega = 37704 \ \Omega \approx 37.7 \ k\Omega$$

$$\dot{A}_{u1} = \frac{\dot{U}_{o1}}{\dot{U}_i} = -\frac{\beta_1(R_{c1} / / R_{i2})}{r_{be1} + (1 + \beta_1)R_{e1}} = -\frac{50 \times \frac{5.6 \times 37.7}{5.6 + 37.7}}{1.47 + 51 \times 0.2} = -20.9$$

$$R_{c1} \quad R_{e2} \quad + V_{CC}$$

$$U_{T_1} \quad U_{O}$$

$$R_{e1} \quad R_{e2} \quad - V_{EE}$$

$$\dot{A}_{u2} = \frac{\dot{U}_o}{\dot{U}_{i2}} = -\frac{\beta_2 R_{c2}}{r_{be2} + (1 + \beta_2) R_{e2}} = -\frac{30 \times 4.7}{37.7} = -3.74$$

所以
$$\dot{A}_u = \dot{A}_{u1} \cdot \dot{A}_{u2} = (-20.9) \times (-3.74) = 78.2$$

$$R_i = R_{i1} = r_{be1} + (1 + \beta_1)R_{e1} = 11.7k\mathbf{\Omega}$$

$$R_o = R_{o2} = R_{c2} = 4.7k\mathbf{\Omega}$$