

3 场效应晶体管及其放大电路

总结:三极管的主要特点:

- 1. 电流控制型器件。
- 2. 输入电流大,输入电阻小。

- **E(e)** C(c) T E(e)
- 3. 两种极型的载流子都参与导电,又称为双极型晶体管,简称BJT (Bipolar Junction Transistor)。

肖克利1949 年提出了结型晶体管概念 (sandwich transistor)

场效应管图片

场效应管,简称FET(Field Effect Transistor),其主

要特点: 电压控制电流源

与三极管对比:

(a) 输入电阻高,可达10⁷~10¹⁵Ω。

- (c) 体积小、重量轻、耗电省、寿命长。
- (d) 噪声低、热稳定性好、抗辐射能力强和制造工艺简单。
- (e) 在大规模集成电路制造中得到了广泛的应用。

场效应管的类型:

场效应管按结构可分为:

1. 结型场效应管,简称JFET (Junction Field Effect Transistor)

2. 绝缘栅型场效应管,简称IGFET (Isolated Gate Field Effect Transistor)

3.1 结型场效应管

3.1.1 结型场效应管的结构和类型

左右各引出一个电极

形成SiO₂保护层

以N型半导 体作衬底

两边扩散 两个高浓 度的P型区

 \mathbf{P}^+

两边个引出一个电极

结型场效应管分·

N沟道结型场效应管

P沟道结型场效应管

3.1.2 结型场效应管的工作原理

电路图

$1.u_{DS}=0$ 时, u_{GS} 对沟道的控制作用

a. 当 $u_{\rm GS}$ =0时

沟道无变化

b.
$$U_{\rm GS(off)} < u_{\rm GS} < 0$$

- (a) PN结加宽
 - (b) PN结主要 向N区扩展
 - (c) 导电沟道 变窄
 - (c) 导电沟 道电阻增大

$$c \cdot 0 > u_{GS} = U_{GS(off)}$$

- (a) PN结合拢
- (b) 导电沟道 夹断

栅源截止电压 或夹断电压

2. 当 $u_{GS} = 0$ 时, u_{DS} 对沟道的控制作用

a. $0 < u_{\rm DS} < |U_{\rm GS}({\rm off})|$

(a) 漏极电流 $i_D\neq 0$ u_{DS} 增大, i_D 增大。

(b) 沿沟道有电位梯度

梯度?

a. $0 < u_{\rm DS} < |U_{\rm GS}({\rm off})|$

(a) 漏极电流*i*_D≠0 *u*_{DS}增大,*i*_D增大。

(b) 沿沟道有电位梯度

(c)沿沟道PN结 反偏电压不同

(d)沟道PN 结呈楔形

$$\mathbf{b} \cdot u_{\mathrm{DS}} = |U_{\mathrm{GS}}(\mathrm{off})|$$

(a) iD达到最大值

(b) 沟道点夹 断(预夹断)

 $c \cdot u_{DS} > |U_{GS}(off)|$

(a) i_D达到最大值 几乎不随u_{DS}的增 大而变化

(b) 沟道夹 断区延长

3. 当 u_{DS} ≥0时, u_{GS} (≤0) 对沟道的控制作用

a. u_{DS} 和 u_{GS} 将一起 改变沟道的宽度

b.PN结在漏水端的 反偏电压最大。

$$u_{\rm DG} = u_{\rm DS} - u_{\rm GS}$$

$${
m c.}$$
当 $u_{
m DG}=\mid U_{
m GS(off)}\mid$ 时,
沟道出现预夹断。此时, $u_{
m DS}=\mid U_{
m GS(off)}\mid +u_{
m GS}$

小结:

(1) JFET是利用_{UGS} 所产生的电场变化来改变沟道电阻的大即利用电场效应控制沟道中流通的电流大小,因而称为场效应管。

(2)场效应管为一个电压控制型的器件。

(3)在N沟道JFET中, u_{GS} 和 U_{GS} (off) 均为负值。 在P沟道JFET中, u_{GS} 和 U_{GS} (off) 均为正值。

3.1.3 结型场效应管的伏安特性

在正常情况下, $i_{\rm G}=0$,管子无输入特性。

1.输出特性(漏极特性)

$$\left|i_{\mathrm{D}}=f(u_{\mathrm{DS}})\right|_{u_{\mathrm{GS}}=\hat{\mathbb{R}}\hat{\mathbb{M}}}$$

特性曲线

截止区

各区的特点:

(1) 可变电阻区

a. ups较小,沟道尚未夹断

b.
$$u_{\rm DS} < |U_{\rm GS(off)}| + u_{\rm GS}$$

c. 管子相当于受ucs控制的压控电阻

(2) 放大区

a. 沟道已预夹断或面夹断

b.
$$u_{\rm DS} \geq |U_{\rm GS(off)}| + u_{\rm GS}$$

c. ip几乎与ups无关。

 $d.i_D$ 只受 u_{GS} 的控制。

放大区也称为恒流区。

(3) 截止区

a.
$$u_{GS} < U_{GS(off)}$$

b.沟道完全夹断

c. $i_{\rm D} \approx 0$

2.转移特性

定义

$$\left|i_{\mathrm{D}}=f(u_{\mathrm{GS}})\right|_{u_{\mathrm{DS}}=\mathbb{R}}$$

表示场效应管的 u_{GS} 对 i_{D} 的控制特性。

转移特性曲线可由输出特性曲线得到

曲线特点:

- (1) 对于不同的 u_{DS} ,所对应的转移特性曲线不同。
- (2) 当管子工作于恒流区时,转移特性曲线基本重合。

当管子工作于恒流区时

$$egin{align*} egin{align*} egin{align*}$$

N沟道结型场效应管工作状态判别

输出特性(漏极特性)

$$\left. i_{\mathrm{D}} = f(u_{\mathrm{DS}}) \right|_{u_{\mathrm{GS}} = \mathrm{f}}$$

 $u_{\rm DS}$ 和 $u_{\rm GS}$ 一起改 变沟道的宽度

b.PN结在漏极端的反偏 电压最大。

$$u_{\rm DG} = u_{\rm DS} - u_{\rm GS}$$

C.当 $u_{\mathrm{DG}}=\mid U_{\mathrm{GS(off)}}\mid$ 时,沟道出现预夹断。此时, $u_{\mathrm{DS}}=\mid U_{\mathrm{GS(off)}}\mid+u_{\mathrm{GS}}$

判断N沟道JFET的工作状态:

$$2.$$
若 $u_{\rm GS} > U_{\rm GS(off)}$

当 $u_{DG} = |u_{GS(off)}|$ 时预夹断

因为 $u_{DS} = u_{DG} + u_{GS}$ 则

$$u_{\rm DS} < u_{\rm GS} + |U_{\rm GS(off)}|$$

$$u_{\mathrm{DS}} = u_{\mathrm{GS}} + |U_{\mathrm{GS(off)}}|$$

$$u_{\rm DS} > u_{\rm GS} + |U_{\rm GS(off)}|$$

可变电阻区

预夹断

放大区

例 在图示电路中,已知场效应管的 $U_{GS(off)} = -5V$; 问在下列三种情况下,管子分别工作在那个区?

(a)
$$u_{GS} = -8V$$
, $u_{DS} = 4V$

(b)
$$u_{GS} = -3V$$
, $u_{DS} = 4V$

(c)
$$u_{GS} = -3V$$
, $u_{DS} = 1V$

解(a)因为 $u_{GS} < U_{GS(off)}$,管子工作在截止区。

$$u_{\textit{DG}} = (u_{\textit{DS}} - u_{\textit{GS}}) \prec ? = ? \succ ? |U_{\textit{GS(off)}}|$$

(b)
$$u_{GS} = -3V$$
, $u_{DS} = 4V$

$$u_{DG} = u_{DS} - u_{GS}$$

$$= 4 - (-3)$$

$$= 7V$$

$$u_{DG} > \left| U_{GS(off)} \right|$$

管子工作在放大区。

(c)
$$u_{GS} = -3V$$
, $u_{DS} = 1V$

运时的
$$u_{\text{DG}} = u_{\text{DS}} - u_{\text{GS}} = 1 - (-3) = 4\text{V} < \left| U_{\text{GS(off)}} \right|$$

管子工作在可变电阻区。