

第三章 双极型晶体管及其基本放大电路

郭 圆 月 2022年10月25日

本章主要内容

- 3.1 双极型晶体管
- 3.2 BJT基本放大电路直流分析方法
- 3.3 BJT基本放大电路交流分析方法
- 3.4 三种组态放大器的中频特性
- 3.5 单级共发放大器的频率特性
- 3.6 多级放大电路

§3.1 双极型晶体管

- 1. 结构与功能
- 2. 放大工作原理
- 3. Ebers-Moll 数 学模 型
- 4. 静态工作伏安特性曲线
- 5. 主要参数

一、晶体管的结构

■双极型晶体管(BJT): 又称半导体三极管、晶体三极管

X: 低 频 小 功 率 管 G: 高 频 小 功 率 管

D: 低频大功率管 A: 高频大功率管

三极管有两种类型:NPN型和PNP型。

(1) 三极管结构

(2) 三极管结构

晶体管的电流放大原理

■以 NPN 型三极管为例讨论

三极管若实现放大,必须从三极管内部结构和外部所加电源的极性来保证。

(1) 三极管放大条件

■内部结构:

- 1. 发射区高掺杂。
- 2. 基区做得很薄。几微米到几十微米,且掺杂较少。
 - 3. 集电结面积大。
- ■外部条件:

$$\left\{ egin{aligned} U_{BE} > U_{on} & \textbf{(发射结正偏)} \\ U_{CB} \geq 0 \Rightarrow U_{CE} \geq U_{BE} & \textbf{(集电结反偏)} \end{aligned} \right.$$

(2) 实验:三极管放大工作原理

1)放大电路

表1-1 电流单位: mA

i_B	0	0.02	0.04	0.06	0.08	0.10	放大约39
$oldsymbol{i}_C$	<0.001	0.70	1.50	2.30	3.10	3.95	th + M1 40
$oldsymbol{\dot{t}}_E$	<0.001	0.72	1.54	2.36	3.18	4.05	放大约40

结论: 基极 i, 控制集电极电流ic和发射极电流iE的作用。

上节回顾: 三极管结构

■内部结构:

- 1. 发射区高掺杂。
- 2. 基区做得很薄。几微米到几十微米,且掺杂较少。
- 3. 集电结面积大。
- ■外部条件:

$$\left\{ egin{aligned} U_{BE} > U_{on} & \textbf{(发射结正偏)} \\ U_{CB} \geq 0 \Rightarrow U_{CE} \geq U_{BE} & \textbf{(集电结反偏)} \end{aligned}
ight.$$

三极管放大原理? 三极管数学模型?

(3) 晶体管内部载流子的运动

1. 发射结加正向电压,扩散运动形成 发射极电流

发射区的电子越过发射结扩散到基区,基区的空穴扩散到发射区——形成发射极电流 I_E (基区多子数目较少,空穴电流可忽略)。

2. 扩散到基区的自由电子与空穴的复合运动形成基极电流

电子到达基区,少数与空穴复合形成基极电流 I_{bn} ,复合掉的空穴由 V_{BB} 补充 $_{O}$

多数电子在基区继续扩散,到达集电结的一侧。

(3) 晶体管内部载流子的运动

3.集电结加反向电压,漂移运动形成集电极电流 I_c

集电结反偏,有利于收集基区扩散过来的电子而形成集电极电流 I_{cn} 。其能量来自外接电源 V_{CC} 。

4. 集电区和基区的少子在外电场的作用下将进行漂移运动而形成反向饱和电流,用I_{CBO}表示。

(3) 晶体管的电流分配关系

$$I_{\rm E} \approx I_{\rm En} = I_{\rm Cn} + I_{\rm Bn}$$

$$I_{\rm C} = I_{\rm Cn} + I_{\rm CBO}$$

$$I_{\rm B} \approx I_{\rm Bn} - I_{\rm CBO}$$

$$I_{\rm E} = I_{\rm C} + I_{\rm B}$$

- ◆扩散运动形成发射极电流I_E
- ◆复合运动形成基极电流I_B
- ◆漂移运动形成集电极电流I_C

图晶体管内部载流子的运动与外部电流

晶体管的共基电流放大系数

3、共基直流电流放大系数 $\overline{\alpha}$

$$I_{\mathrm{Cn}} = \overline{\alpha} I_{\mathrm{E}}$$
 表示发射区多子能够 到达集电区的比例! $I_{\mathrm{Bn}} = (1 - \overline{\alpha}) I_{\mathrm{E}}$

$$I_{\rm Bn} = (1 - \bar{\alpha})I_{\rm B}$$

$$I_{\rm C} = I_{\rm Cn} + I_{\rm CBO} = \overline{\alpha}I_{\rm E} + I_{\rm CBO}$$

$$I_B = I_{\mathrm{Bn}} - I_{\mathrm{CBO}} = (1 - \overline{\alpha})I_{\mathrm{E}} - I_{\mathrm{CBO}}$$

消去
$$I_{\rm C} = \frac{\overline{\alpha}}{1 - \overline{\alpha}} I_{\rm B} + \frac{\overline{\alpha}}{1 - \overline{\alpha}} I_{\rm CBO} + I_{\rm CBO}$$

4、 共射直流电流放大系数 $\overline{\beta}$

$$\diamondsuit \bar{\beta} = \frac{\bar{\alpha}}{1 - \bar{\alpha}} I_{\rm C} = \bar{\beta} I_{\rm B} + (1 + \bar{\beta}) I_{\rm CBO} = \bar{\beta} I_{\rm B} + I_{\rm CEO}$$

$$I_{\mathrm{CBO}}$$
 、 I_{CEO} 很小,可忽略 \Longrightarrow $\left\{I_{\mathrm{C}}=eta I_{\mathrm{B}}\right\}$ $I_{\mathrm{C}}=\bar{\alpha}I_{\mathrm{E}}$

(4) 放大工作原理

- ▶ 放大原理: 实现小电流输入控制大电流输出;
- ▶换个角度看,利用发射极正偏电压亦可实现对集电极电流的控制, 注意,此时是一种非线性控制,一般不予关注!
- ▶ 仅当晶体管处于放大状态时,上述关系式才成立!

一般偏置条件下, 三极管的各种不同状态如何分析?

关注: I_{CBO} 和 I_{CEO} 的区别

- ■*I_{CBO*: 集电极-基极反向开路饱和电流}
 - ▶ 仅集电结反偏---少子漂移形成的很小电流;
 - $> I_{CBO}$ 对温度较敏感,该值越小,说明晶体管的温度特性越好;

- I_{CEO} : 集电极-发射极反向开路饱和电流--穿透电流
 - ▶ 放大状态:集电结反偏+发射结正偏;
 - ▶ 对 应: 少子漂移电流+多子扩散电流;

$$I_B = I_{Bn} - I_{CBO} = 0 \Longrightarrow I_{Bn} = I_{CBO}$$

 $I_{\text{CE}O} = I_{\text{CB}O} + I_{\text{C}n} = I_{\text{CB}O} + \beta I_{Bn} = (1+\beta) I_{\text{CB}O}$

 $||R_{\mathbf{C}}||$

三. Ebers-Moll 数学模型

■基本思路:将发射结和集电结视作两个背靠背的PN结二极管.

受控电流源:表达两者之间的相互影响!

➡ 受 控 电 流 : 反 映 了 穿 透 基 区 的 多 子 形 成 的 电 流 !

数学模型

Ebers-Moll 方程:

$$I_{E} = I_{ES} \left(e^{V_{BE}/V_{T}} - 1 \right) - \overline{\alpha}_{R} I_{CS} \left(e^{V_{BC}/V_{T}} - 1 \right)$$

$$I_{C} = -I_{CS} \left(e^{V_{BC}/V_{T}} - 1 \right) + \overline{\alpha}_{F} I_{ES} \left(e^{V_{BE}/V_{T}} - 1 \right)$$

V_{RE}和V_{RC}可正可负,描述所有工作状态!

二极管数学方程:

$$\begin{cases} I_F = I_{ES} \left(e^{V_{BE}/V_T} - 1 \right) \\ I_R = I_{CS} \left(e^{V_{BC}/V_T} - 1 \right) \end{cases}$$

节点电流方程:

$$\begin{cases} I_E = I_F - \overline{\alpha}_R I_R \\ I_C = -I_R + \overline{\alpha}_F I_F \end{cases}$$

如何测试获得

反向饱和电流

(2) 晶体管的工作状态

(1) 放 大 状 态 : 发 射 结 正 向 偏 置 , 集 电 结 反 向 偏 置 ; $V_{BE} > 0, V_{BC} < 0$

- $ightarrow I_R = -I_{CS} \approx 0$,忽略反向饱和电流;
- ▶ 发射结近似为正向偏置的PN结二极管, 而集电极电流 受发射极电流的线性控制;

 I_{CS} 与开路反向饱和电流 I_{CBO} 的关系?

$$\Rightarrow I_C = I_{CS} + \bar{\alpha}_F I_F = I_{CS} + \bar{\alpha}_F (I_E - \bar{\alpha}_R I_{CS}) = \bar{\alpha}_F I_E + (1 - \bar{\alpha}_F \bar{\alpha}_R) I_{CS}$$

$$\Rightarrow I_{CBO} = (1 - \bar{\alpha}_F \bar{\alpha}_R) I_{CS}$$

(2) 晶体管的工作状态

- (2) 饱和状态: 发射结正向偏置, 集电结正向偏置; $V_{BE} > 0, V_{BC} > 0$
 - ▶ 该 方 程 无 法 进 行 线 性 简 化 , 仍 为 非 线 性 方 程 , 近 似 为 :

(3)截止状态:发射结反向偏置,集电结反向偏置;

$$V_{BE} < 0, V_{BC} < 0$$

▶截止状态的晶体管,发射极和集电极相当于开路;

$$I_{E} \approx -I_{ES} + \overline{\alpha}_{R} I_{CS} \approx 0$$

$$I_{C} \approx I_{CS} - \overline{\alpha}_{F} I_{ES} \approx 0$$

(2) 晶体管的工作状态

- (4) 反 向 运 用 状 态: 发 射 结 反 偏 , 集 电 结 正 偏 ; $V_{BE} < 0, V_{BC} > 0$
 - ▶反向运用状态禁用,因为发射极与集电极并不对称,不能 互换,且发射结承受功率较小,反向运用很容易损坏管子;

- ✓ 主要工作方式: 线性放大工作状态, 线性放大交流小信号;
- ✓ 饱和态和截止态更多应用于非线性 及数字电路中;

(3) 三极管工作模式的判别

- ■三种工作状态判别: 放大、截止、饱和
 - \triangleright 截止时, $V_{BE} < 0$, $I_B \approx 0$,容易判别。
 - \triangleright 饱和的主要特点: $\beta I_B \neq I_C$, 一般 $\beta I_B > I_C$ 。

■ 实际计算:

- (1) 先假定工作在放大区, 求静态工作Q点的参量;
- (2)若得出矛盾,则表示工作在饱和区,再用饱和压 降估算工作点;
- (3) 若不矛盾,则工作在线性放大区;

举例

■例:已知: $\beta = 100$, 线性区 $V_{BE} = 0.7V$, 饱和时

$$V_{BE}=0.7V$$
 $V_{CE}=0.3V$ 。求:静态工作点 I_{BQ} I_{CQ}

解: 先假定三极管工作于线性区。

$$I_{CQ} \approx I_{EQ} = \frac{6 - 0.7}{3.3} = 1.6(mA) \ V_C = 10 - 4.7 \times 1.6 = 2.48(V)$$

而 $V_{\rm B} = 6(V)$ 得到矛盾,应工作于饱和区。

$$I_{EQ} = \frac{6 - 0.7}{3.3} = 1.6(mA)$$
, $\pi \, \mathfrak{F}_{\circ}$

$$V_C = V_E + V_{CE} = 5.3 + 0.3 = 5.6(V)$$

$$I_{CQ} = \frac{10-5.6}{4.7} = 0.94 (mA)$$
 $I_{BQ} = I_{EQ} - I_{CQ} = 0.66 (mA)$

思考

■考虑 R_E 怎样变化,BJT可以工作于放大状态?

解: 应使集电结反偏, 即: $V_C > V_B = 6V$

于是:
$$V_{C \min} = 6V \Rightarrow I_{C \max} = \frac{10 - 6}{4.7} = 0.85 (mA)$$

$$\Rightarrow I_{E \max} \approx I_{C \max} = 0.85 (mA)$$

$$\Rightarrow R_{E \min} = \frac{V_E}{I_{E \max}} = \frac{V_B - 0.7}{I_{E \max}} = 6.2k\Omega$$

要求 $R_F > R_{Emin} = 6.2k\Omega$,以保证三极管处于放大状态

四. 三极管静态伏安特性曲线

- ■静态: 三极管只加直流, 不加交流;
- 伏安特性曲线:

晶体管输入回路和输出回路极电压和电流的关系曲线;

- 针对不同组态:
 - ▶以晶体管任意一个电极作为公共端,即可形成一种输入、输出双端口电路网络形式,称之为组态;
 - 定义电流方向为三极管线性放大状态时的电流方向;
 - 以公共端为参考点、输入、输出端电压上正下负;

晶体管三种组态

共发组态:

E

✓ 输入端口: 基极与发射极构成

輸出端口: 集电极与发射极构成

共 集 组 态

■ 共 基 组 态

$$V_{EB}$$
 V_{CB}

$$V_{EB} < 0, \quad V_{CB} > 0$$

共发组态输入端伏安特性

$$I_{B} = f(V_{BE}, V_{CE}) = f(V_{BE})|_{V_{CE}=C}$$

$$I_B = I_E - I_C = (1 - \bar{\alpha}_F)I_F + (1 - \bar{\alpha}_R)I_R$$

$$\begin{cases} I_{E} = I_{F} - \overline{\alpha}_{R} I_{R} \\ I_{C} = -I_{R} + \overline{\alpha}_{F} I_{F} \end{cases} = (1 - \overline{\alpha}_{F}) I_{ES} \left(e^{V_{BE}/V_{T}} - 1 \right) + (1 - \overline{\alpha}_{R}) I_{CS} \left(e^{V_{BC}/V_{T}} - 1 \right) V_{BE} - 0 - C$$

$$\longrightarrow V_{CE} = V_{BE} + V_{CB} \Longrightarrow V_{BC} = V_{BE} - V_{CE}$$

$$= (1 - \bar{\alpha}_F) I_{ES} \left(e^{V_{BE}/V_T} - 1 \right) + (1 - \bar{\alpha}_R) I_{CS} \left(e^{(V_{BE}-V_{CE})/V_T} - 1 \right)$$

者
$$V_{CE} = 0$$

二极管并联
$$I_B = \left[\left(1 - \bar{\alpha}_F \right) I_{ES} + \left(1 - \bar{\alpha}_R \right) I_{CS} \right] \left(e^{V_{BE}/V_T} - 1 \right)$$

当
$$V_{CE} > 1V$$
时: $e^{-V_{CE}/V_T} \approx 0$

$$I_{B} = \left(1 - \overline{\alpha}_{F}\right) I_{ES} \left(e^{V_{BE}/V_{T}} - 1\right) - \left(1 - \overline{\alpha}_{R}\right) I_{CS}$$

当
$$V_{CE} > 1V$$
时: $e^{-V_{CE}/V_T} \approx 0$ 输出端口电压 V_{CE} 对 $I_B = (1 - \bar{\alpha}_F)I_{ES}(e^{V_{BE}/V_T} - 1) - (1 - \bar{\alpha}_R)I_{CS}$

回顾:三极管原理、 数学模型与伏安特性

电流分配原理

- ◆扩散运动形成发射极电流*£*
- **◆复合运动形成基极电流**4。
- ◆漂移运动形成集电极电流*L*。

$$\begin{cases} I_C = \beta I_B \\ I_C = \overline{\alpha} I_E \end{cases}$$
 线性控制

电流控制电流器件

Ebers-Moll 方程

 $I_E = I_{ES} \left(e^{V_{RE}/V_T} - 1 \right) - \overline{\alpha}_R I_{CS} \left(e^{V_{RC}/V_T} - 1 \right)$

$$\left\{I_{C} = -I_{CS}\left(e^{V_{BC}/V_{T}} - 1\right) + \overline{\alpha}_{F}I_{ES}\left(e^{V_{RE}/V_{T}} - 1\right)\right\}$$

不同偏置电压

三种工作状态"

放大态

- 饱和态
- 截止态

反向运用 饱和态

判定方法?

静态伏安特性曲线

输 入 端 伏 安 特 性 曲 线

伏安特性曲线?

共基 输入 输出端 伏安 曲线?

(2) 共发组态输出端伏安特性

$$I_{C} = f(V_{BE}, V_{CE}) = f(I_{B}, V_{CE}) = f(V_{CE})|_{I_{B} = C}$$

$$I_{B} = I_{E} - I_{C} = (1 - \bar{\alpha}_{F})I_{F} + (1 - \bar{\alpha}_{R})I_{R}$$

$$V_{BE}$$

$$I_C = -I_R + \overline{\alpha}_F I_F \longrightarrow I_C = \overline{\alpha}_F \frac{I_B - (1 - \overline{\alpha}_R)I_R}{1 - \overline{\alpha}_F} - I_R = \frac{\overline{\alpha}_F}{1 - \overline{\alpha}_F} I_B - \frac{1 - \overline{\alpha}_R \overline{\alpha}_F}{1 - \overline{\alpha}_F} I_R$$

$$\Rightarrow I_R = I_{CS} \left(e^{V_{BC}/V_T} - 1 \right) \Rightarrow I_C = \overline{\beta}_F I_B - \frac{1 - \overline{\alpha}_R \overline{\alpha}_F}{1 - \overline{\alpha}_E} I_{CS} \left(e^{(V_{BE} - V_{CE})/V_T} - 1 \right)$$

$$\frac{\left(1-\bar{\alpha}_{R}\bar{\alpha}_{F}\right)I_{CS}=I_{CBO}}{1-\bar{\alpha}_{T}}=\left(1+\bar{\beta}_{F}\right)\longrightarrow =\bar{\beta}_{F}I_{B}-\left(1+\bar{\beta}_{F}\right)I_{CBO}\left(e^{(V_{BE}-V_{CE})/V_{T}}-1\right)$$

(2) 共发组态输出端伏安特性

$$I_{C} = \overline{\beta}_{F} I_{B} + (1 + \overline{\beta}_{F}) I_{CBO} (1 - e^{(V_{BE} - V_{CE})/V_{T}})$$

1)当
$$I_B = 0$$
 $V_{BE} = 0$ $I_C = (1 + \bar{\beta}_F)I_{CBO}(1 - e^{-V_{CE}/V_T}) = (1 + \bar{\beta}_F)I_{CBO} = I_{CEO} \approx 0$ 截止区 $V_{CE} > 0$

$$2) V_{BE} > 0 \implies I_{C} = \overline{\beta}_{F} I_{B} + (1 + \overline{\beta}_{F}) I_{CBO} \left(1 - e^{-(V_{CE} - V_{BE})/V_{T}} \right) = \overline{\beta}_{F} I_{B} + (1 + \overline{\beta}_{F}) I_{CBO}$$

$$I_{B} > 0$$

$$V_{CE} > V_{BE} V_{CE} - V_{BE} > 0$$

$$\Rightarrow \underbrace{\beta}_{F} I_{B} + I_{CEO} \approx \overline{\beta}_{F} I_{B}$$

$$\downarrow V_{CE} = V_{BE} \stackrel{\text{lip}}{=} \mathbb{R}$$

$$\downarrow V_{CE} = V_{BE} \stackrel{\text{lip}}{=} \mathbb{R}$$

$$\uparrow V_{CE} = V_{BE} \stackrel{\text{lip}}{=} \mathbb{R}$$

3)
$$V_{BE} > 0$$

 $V_{CE} < V_{BE} \quad V_{CE} - V_{BE} < 0$

$$\longrightarrow I_C = \overline{\beta}_F I_B + \left(1 + \overline{\beta}_F\right) I_{CBO} \left(1 - e^{-(V_{CE} - V_{BE})/V_T}\right)$$

→ 饱和区

输出伏安特性曲线

(3) 共基组态输入伏安特性

Ebers - Moll方程:

$$\begin{cases} I_{E} = I_{ES} \left(e^{-V_{EB}/V_{T}} - 1 \right) - \overline{\alpha}_{R} I_{CS} \left(e^{-V_{CB}/V_{T}} - 1 \right) \\ I_{C} = \overline{\alpha}_{F} I_{ES} \left(e^{-V_{EB}/V_{T}} - 1 \right) - I_{CS} \left(e^{-V_{CB}/V_{T}} - 1 \right) \end{cases}$$

当
$$V_{CB} = 0$$
时: $I_E = I_{ES} \left(e^{-V_{EB}/V_T} - 1 \right)$ 二极管电流方程

当 $V_{CB} > 1V$ 时: $e^{-V_{CB}/V_T} \approx 0$

$$I_{E} = I_{ES} \left(e^{-V_{EB}/V_{T}} - 1 \right) + \overline{\alpha}_{R} I_{CS}$$

- ➤ 当V_{CB}>1V时,近似重合为一条曲线;
- \triangleright 输出端口电压 V_{CB} 对输入电流 I_E 影响较小

(3) 共基组态输出端伏安特性

建立 I_c 关于 I_r 的关系式:

$$I_C = f(V_{EB}, V_{CB}) = f(I_E, V_{CB}) = f(V_{CB})|_{I_E=C}$$

$$V_{EB}$$
 V_{CB}
 V_{CB}

$$\begin{cases} I_{E} = I_{ES} \left(e^{-V_{EB}/V_{T}} - 1 \right) - \overline{\alpha}_{R} I_{CS} \left(e^{-V_{CB}/V_{T}} - 1 \right) \\ I_{C} = \overline{\alpha}_{F} I_{ES} \left(e^{-V_{EB}/V_{T}} - 1 \right) - I_{CS} \left(e^{-V_{CB}/V_{T}} - 1 \right) \end{cases}$$

消去
$$I_{ES}\left(e^{-V_{EB}/V_T}-1\right)$$

$$I_C = \overline{\alpha}_F I_E - \left(1-\overline{\alpha}_R \overline{\alpha}_F\right) I_{CS}\left(e^{-V_{CB}/V_T}-1\right)$$

輸出伏安特性曲线
$$I_C = \overline{\alpha}_F I_E - I_{\text{CBO}} \left(e^{-V_{CB}/V_T} - 1 \right)$$

(3) 共基组态输出端伏安特性

■ 三种工作区的分割条件 $I_C = \overline{\alpha}_F I_E - I_{CBO} \left(e^{-V_{CB}/V_T} - 1 \right)$

(1) 放大区:
$$\begin{cases} V_{CB} > 0 & e^{-V_{CB}/V_T} \approx 0 \\ I_E > 0 \end{cases}$$

$$\longrightarrow I_C = \overline{\alpha}_F I_E + I_{CBO} \approx \overline{\alpha}_F I_E \longrightarrow$$
 线性放大区

(2) 饱和区:
$$V_{CB} < 0$$
 $e^{-V_{CB}/V_T} > 0$ $I_E > 0$

(3) 厄利效应

■实际上,*V_{CE}*增大将导致集电结空间电荷区的宽度增大,从而减小了基区宽度,致使通过基区的扩散电流增大,即集电极电流*I_C*随着*V_{CE}*增大而增加,

- 厄利(Early)电压*V_A*
 - ightharpoonup 斜线反向延长到零电流时,交于负电压轴上一点 V_A ,该点电压 称为厄利电压, V_A 典型值在50~300V

五. 主要参数

- (1) 电流放大系数
- (2)反向饱和电流
- (3)极限参数
- (4) 頻率参数
- (5) 结电容与体电阻

(1) 直流电流放大系数 $\bar{\alpha}$ $\bar{\beta}$

■ 共基直流电流放大系数 $\overline{\alpha}$

$$\bar{\alpha} = \frac{I_{CQ}}{I_{EQ}}, 0.9 < \bar{\alpha} < 1$$

■ 共 发 直 流 电 流 放 大 系 数 *β*

$$\overline{\beta} = \frac{I_{CQ}}{I_{BQ}}$$

$$\overline{\beta} = \frac{\overline{\alpha}}{1 - \overline{\alpha}}, \overline{\beta} >> 1$$

共发输出伏安特性曲线

(1) 交流电流放大系数

■ 共发交流电流放大系数*β*

$$\beta = \frac{\Delta I_C}{\Delta I_B} \Big|_Q = \frac{i_c}{i_b}$$

■ 共基交流电流放大系数α

$$\alpha = \frac{\Delta I_C}{\Delta I_E}|_Q = \frac{i_c}{i_e}, 0.9 < \alpha < 1$$

ightharpoonup 交流状态下,两者仍满足关系 $eta = \frac{\alpha}{1-\alpha}, eta >> 1$

反向开路饱和电流

- 集 电 极 基 极 反 向 开 路 饱 和 电 流 I_{CBO}
 - ➤ I_{CBO}对温度较敏感,该值越小,说明晶体 管的温 度特性越好

- 集 电 极 发 射 极 反 向 开 路 饱 和 电 流 *I_{CEO}*---- 穿 透 电 流
 - > 此 电 流 值 越 小 , 说 明 晶 体 管 的 性 能 越 好

$$\begin{cases} I_C = \frac{\overline{\alpha}}{1 - \overline{\alpha}} I_B + \frac{1}{1 - \overline{\alpha}} I_{CBO} \\ I_B = 0 \end{cases}$$

$$\Rightarrow I_C = I_{CEO} = \frac{1}{1 - \bar{\alpha}} I_{CBO} = (1 + \bar{\beta}) I_{CBO} \Rightarrow I_{CEO} >> I_{CBO}$$

$$\Rightarrow I_{\it CEO} >> I_{\it CBO}$$

(2) 反向短路饱和电流

■集电极反向短路饱和电流I_{CS}

■发射极反向短路饱和电流I_{ES}

 $\blacksquare I_{CS}$ 与 I_{CBO} 的关系

$$\begin{split} V_{CB} > &1 V, I_C = \overline{\alpha}_F I_E + \left(1 - \overline{\alpha}_R \overline{\alpha}_F\right) I_{CS} \\ \Longrightarrow &I_{CBO} = \left(1 - \overline{\alpha}_R \overline{\alpha}_F\right) I_{CS} \Longrightarrow I_{CS} > I_{CBO} \end{split}$$

(3) 极限参数

- ■晶体管能够正常使用时最大的电压,电流和功率值
 - ① 耗散功率 P_{CM} : 集电极最大允许耗散功率;
 - ② 集电极最大允许电流I_{CM}

- ③ PN结的最大反向击穿电压
 - ▶ 当晶体管基极开路时;

集电极-发射极最大允许反向击穿电压,用 V_{CEO} 或 BV_{CEO} 表示;

(3) 极限参数

- ▶ 集电极-基极反向击穿电压
 - \checkmark 该电压是指当晶体管发射极开路时,其集电极与基极之间的最大允许反向电压,用 V_{CBO} 或 BV_{CBO} 表示;
- > 发射极-基极反向击穿电压
 - \checkmark 该电压是指当晶体管的集电极开路时,其发射极与基极与之间的最大允许反向电压,用 V_{EBO} 或 BV_{EBO} 表示;

(4) 频率参数

■频率特性: α 、 β 是高频率 ω 的复函数, I_C 相对于 I_B 有相移。

$$\alpha(j\omega) = \frac{\alpha_0}{1 + \frac{j\omega}{\omega_{\alpha}}} \qquad \beta(j\omega) = \frac{\beta_0}{1 + \frac{j\omega}{\omega_{\beta}}}$$

- $> \alpha_0, \beta_0$: 低频时共基、共发电流放大倍数;
- $> \omega_{\alpha} \setminus \omega_{\beta} :$ 共基、共发截止频率;

$$\left|\alpha(j\omega_{\alpha})\right| = \frac{\alpha_0}{\sqrt{2}} \quad \left|\beta(j\omega_{\beta})\right| = \frac{\beta_0}{\sqrt{2}}$$

频率参数

■特 征 频 率 ω_{τ.} β 值 降 为 1 时 晶 体 管 的 工 作 频 率 ,

$$\begin{cases} |\beta(j\omega_T)| = \frac{\beta_0}{\sqrt{1 + \left(\frac{\omega_T}{\omega_\beta}\right)^2}} = 1 \\ \Rightarrow \omega_T \approx \beta_0 \omega_\beta \end{cases} \Rightarrow \frac{\text{综合反映了管子的电流放大}}{\text{能力及频率带宽特性,衡量管子品质的重要参数}}$$

- \rightarrow 通常 ω_{τ} 大小,分为低频管、中频 管和高频管;
- 从波特图上看,与横轴的交点频 率即是特征频率 ω_{T}

(5) 结电容与体电阻

- ■结电容: 扩散电容 C_e 和势垒电容 C_c
- ■基区体电阻r,
 - \triangleright 用于衡量基区宽度、掺杂浓度对基极交流电流的影响,记为 r_b ,
 - 一般在百欧量级;
- 放大状态时的发射结电阻 r_e
 - \triangleright 发射结正偏时的交流阻抗,记为 r_e ,一般在百欧量级;
- 放大状态时的集电结电阻 r_c
 - \triangleright 集电结反偏时的交流阻抗,记为 r_c ,一般在兆欧量级;

讨论

由图示特性求出 P_{CM} 、 I_{CM} 、 $U_{\mathrm{(BR)CEO}}$ 、 β 。

