

- 2 半导体三极管及放大电路基础
- 2.1 晶体管
- 2.2 共射极放大电路的组成和工作原理
- 2.3 放大电路的静态分析
- 2.4 放大电路的动态分析
- 2.5 静态工作点的选择和稳定
- 2.6 共集电极和共基极放大电路
- 2.7 多级放大电路

2 半导体三极管及放大电路基础

2.1 半导体三极管 半导体三极管又称简称晶体管。

半导体三极管的放大作用和开关作用,促使了电子技术的飞跃发展。

2.1.1 半导体三极管的结构

- 三极管的主要类型
- (1) 根据结构分: NPN型和PNP型
- (2)根据使用的半导体材料分:硅管和锗管
- 1. NPN型三极管结构示意图和符号

发射极E(e)

发射结Je

集电结Jc

集电极C(c)

发射区

N+

基区

P

集电区

N

基极B(b)

上页

下页

后退

NPN型三极管符号

2、PNP型三极管结构示意图和符号

PNP型三极管符号

上页 下页 后退

- 3、三极管的内部结构特点(具有放大作用的内部条件):
 - (1)发射区小,掺杂浓度大。
 - (2)集电区掺杂浓度低,集电区面积大。
 - (3)基区掺杂浓度很低,且很薄。

2.1.2 三极管工作原理(以NPN型管为例)

依据两个PN结的偏置情况

晶体管的工作状态

放大状态

饱和状态

截止状态

倒置状态

1.发射结正向偏置、集电结反向偏置—放大状态

(1) 电流关系

发射区向基区扩散电子

a. 发射区向基区扩散电子 形成发射极电流/_E

称扩散到基区的发射 区多子为非平衡少子

发射区向基区扩散电子

基区向发射区扩散空穴

基区向发射区扩散空穴形成空穴电流。

因为发射区的掺杂浓度远大于基区浓度, 空穴电流<mark>忽略不记</mark>。

非平衡少子在基区复合,形成基极电流/_B

b. 基区电子扩散和复合

非平衡少子向 集电结扩散

C. 集电区收集从发射区扩散过来的电子 形成集电极电流^IC

非平衡少子 到达集电区

形成反向饱和电流ICBO

少子相互漂移

集电区、基区少子相互漂移

三极管的电流分配关系动画演示

晶体管各电极电位:

放大

放大状态--发射结正向偏置、集电结反向偏置

发射结回路为输入回路,集电结回路为输出回路。

基极是两个回路的公共端,称三极管这种接法为共基极接法。

定义
$$\overline{\alpha} = \frac{I_{\rm C}}{I_{\rm E}} \bigg|_{I_{\rm CBO}=0}$$

a 称为共基极直流电流放大系数

$$\overline{\alpha} = \frac{I_{\rm C}}{I_{\rm E}}\Big|_{I_{\rm CBO}=0}$$

\overline{lpha} 称为共基极直流电流放大系数

0.99 可以理解为晶体管的电流分配关系

发射100个电子,扩散了99个,复合1个

晶体管的电流分 配关系具有恒定性

晶体管的电流分 配关系具有恒定性

$$I_{\mathrm{E}} \longrightarrow I_{\mathrm{B}} \longrightarrow I_{\mathrm{C}} \uparrow$$
 $I_{\mathrm{E}} \longrightarrow I_{\mathrm{B}} \longrightarrow I_{\mathrm{C}} \downarrow$

忽略饱和电流 I_{CBO}

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

晶体管共射极接法

原理图

电路图

定义

$$\left. \overline{\beta} = \frac{I_{\rm C}}{I_{\rm B}} \right|_{I_{\rm CRO}=0}$$

为三极管共射极直 流电流放大系数

$\overline{\alpha}$ 由 $\overline{\beta}$ 的关系式

由

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

及 $\overline{\alpha}$ 与 $\overline{\beta}$ 的定义

得

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

或

$$\overline{\alpha} = \frac{\overline{\beta}}{1 + \overline{\beta}}$$

$$\overline{\alpha} = 0.95 \sim 0.995$$

$$\overline{\beta} = 20 \sim 200$$

当输入回路电压

$$U'_{\mathrm{BE}} = U_{\mathrm{BE}} + \triangle U_{\mathrm{BE}}$$

那么

$$I'_{B} = I_{B} + \triangle I_{B}$$

$$I'_{\mathbf{C}} = I_{\mathbf{C}} + \triangle I_{\mathbf{C}}$$

$$I'_{\mathrm{E}} = I_{\mathrm{E}} + \triangle I_{\mathrm{E}}$$

当输入回路电压

$$U'_{\mathrm{BE}} = U_{\mathrm{BE}} + \triangle U_{\mathrm{BE}}$$

那么

如果
$$\triangle U_{\mathrm{BE}}>0$$
,那么 $\triangle I_{\mathrm{B}}>0$, $\triangle I_{\mathrm{C}}>0$, $\triangle I_{\mathrm{E}}>0$

如果 $\triangle U_{\mathrm{BE}} < 0$,那么 $\triangle I_{\mathrm{B}} < 0$, $\triangle I_{\mathrm{C}} < 0$, $\triangle I_{\mathrm{E}} < 0$

定义

$$\alpha = \frac{\Delta I_{\rm C}}{\Delta I_{\rm E}}$$

共基极交流电流放大系数

$$\beta = \frac{\Delta I_{\rm C}}{\Delta I_{\rm B}}$$

共射极交流电流放大系数

因为α与β关系

$$\alpha = \frac{\beta}{1+\beta}$$

$$\beta = \frac{\alpha}{1 - \alpha}$$

一般可以认为:

$$\overline{\alpha} \approx \alpha, \ \overline{\beta} \approx \beta$$

符号的意义

- 电流:
 - (一个下标)
- 电压:

(二个下标)

 $i_{\mathbf{b}}$ $i_{\rm B}$ $I_{\rm B}$ I_{b} $U_{\scriptscriptstyle
m BE}$ $U_{\scriptscriptstyle
m he}$ $u_{\scriptscriptstyle
m he}$ $u_{\scriptscriptstyle
m BE}$ 交流 直流 交流 交流十 瞬时值 有效值 直流

(2) 放大原理

设输入信号 $u_i = U_{im} Sin \omega t V$

放大电路

那么

$$u_{\rm i} = u_{\rm be}$$

$$u_{\mathrm{BE}} = u_{\mathrm{be}} + U_{\mathrm{BE}}$$

$$i_{\rm B} = i_{\rm b} + I_{\rm B}$$

$$i_{\rm C} = i_{\rm c} + I_{\rm C}$$

$$u_{\rm CE} = u_{\rm ce} + U_{\rm CE}$$

可知

a. 在 R_C 两端有一个较大的交流分量可供输出。

b. 交流信号的传递过程

$$(u_i) \rightarrow i_b \rightarrow i_c \rightarrow i_c R_c \rightarrow (u_{ce})$$

上页 下页

• 晶体管放大的条件:

- 内部条件:发射区掺杂浓度高,面积小; 基区掺杂浓度低且很薄; 集电区掺杂浓度低,面积大。
- 外部条件:发射结正偏,集电结反偏

2. 发射结正向偏置、集电结正向偏置—饱和状态

不断降低 Vcc的电压值,若

*U*_{CB} (=*U*_{CE}-*U*_{BE})≤0 管子进入饱和态

饱和状态的特点:

- (1)集电结零偏或正偏
- (2) $I_C \neq \beta I_B$, I_B 失去了对 I_C 的控制。
 - (3) 集电极饱和电压降 U_{CES} 较小 小功率硅管 $0.3 \sim 0.5 \text{V}$ 。

(4)饱和时集电极电流

$$I_{\rm CS} = (V_{\rm CC} - U_{\rm CES}) / R_{\rm C}$$

(5) U_{CE} 对 I_{C} 的影响大, 当 U_{CE} 增大, I_{C} 将随之增加。

原因:当 U_{CE} 增大使集电结从正偏往零偏变化过程中, U_{CE} 越大,到达集电区的非平衡少子就越多, I_{C} 将随着 U_{CE} 增大而增加。

3. 发射结反向偏置、集电结反向偏置—截止状态

截止状态的特点:

(1) U_{BE}小于死区电压 或者反偏。

(2)
$$I_{\rm C}=I_{\rm CBO}$$
, $I_{\rm B}=-I_{\rm CBO}$

4. 发射结反向偏置、集电结正向偏置—倒置状态

特点:

- (1)集电区扩散到基区的多子较少。
- (2)发射区收集基区的非平衡少数载流子的能力小。
- (3) 电流放大系数很小。

总结

	放大	饱和	截止	倒置
发射结	Œ	Œ	反	反
集电结	反	Œ	反	Œ

上页下页

放大状态下晶体管各极电位关系

• NPN管
$$U_{\rm C}$$
 > $U_{\rm BE}$ > $U_{\rm BE}$ B (b) $U_{\rm E}$ C(c) $U_{\rm C}$ > $U_{\rm C}$ T $U_{\rm C}$ > $U_{\rm C}$ = $U_{\rm C}$ U

上页下页后

总结:

晶体管的工作状态 及放大原理

晶体管的放大、饱和、截止及倒置

晶体管放大的原理及条件

晶体管电流放大特性

外部条件

2.1.3 半导体三极管共射极接法的伏安特性曲线

三极管共射极接法

1. 共射极输入特性

$$i_{\mathrm{B}} = f(u_{\mathrm{BE}})\Big|_{U_{\mathrm{CE}} - \Xi}$$

共射极输入特性

上页

下页

输入特性的特点:

- (1) 输入特性是非线性的,有死区。
- (2) 当 u_{BE} 不变, u_{CE} 从零增大, i_B 减小。

(3) 当 $u_{CE} \ge 1V$,输入特性曲线几乎重合在一起, u_{CE} 对输入特性几乎无影响。

2. 共射极输出特性

$$|i_{\rm C} = f(u_{\rm CE})|_{I_{\rm B} \to \Xi}$$

输出特性曲线

上页

下页

各区的特点:

(1)饱和区

a.
$$U_{\text{CE}} \leq U_{\text{BE}}$$

b.
$$I_{\rm C} < \beta I_{\rm B}$$

c. U_{CE}增大, I_C增大。

上页

下页

(2) 放大区

a.
$$U_{\rm CE} > U_{\rm BE}$$

b.
$$I_{\rm C} = \beta I_{\rm B}$$

c. $I_{\rm C}$ 与 $U_{\rm CE}$ 无关

(3) 截止区

a. $U_{\rm BE}$ < 死区电压

b. $I_{\rm R} \approx 0$

 $\overline{\mathrm{c.}\,I_{\mathrm{C}}} \approx 0$

NPN管与PNP型管的区别

NPN管电路

PNP管电路

 $i_{\rm B}$ 、 $u_{\rm BE}$ 、 $i_{\rm C}$ 、 $i_{\rm E}$ 、 $u_{\rm CE}$ 的极性二者相反

硅管与锗管的区别:

(1) 死区电压约为 { 硅管0.5 V 锗管0.1V

(3) 锗管的I_{CBO}比硅管大

- 2.1.4 半导体三极管的主要电参数
- 1. 直流参数
- (1) 共基极直流电流放大系数 $\overline{\alpha}$ $\overline{\alpha} = \frac{I_{\rm C}}{I_{\rm E}}\Big|_{I_{\rm CBO}=0}$
- (2) 共射极直流电流放大系数 $\overline{\beta}$ $\overline{\beta} = \frac{I_{\rm C}}{I_{\rm R}}\Big|_{I_{\rm CBO}=0}$
- (3) 发射极开路,集电极——基极间反向饱和电流 I_{CBO}
 - $I_{
 m CEO}$ $I_{
 m CEO}$ $I_{
 m CEO}$

2. 交流参数

(1) 共基极交流电流放大系数 α

$$oldsymbol{lpha} = rac{\Delta i_{
m C}}{\Delta i_{
m E}}$$

(2)共射极交流电流放大系数β

$$eta = rac{\Delta i_{\mathrm{C}}}{\Delta i_{\mathrm{R}}}
eq 常数$$

β值与ic的 关系曲线

$$\overline{\beta} = \frac{I_{\text{CQ}}}{I_{\text{BQ}}} = \frac{1.5 \text{mA}}{40 \mu \text{A}} = 37.5 \qquad \beta = \frac{\Delta i_{\text{C}}}{\Delta i_{\text{B}}} = \frac{2.5 \text{mA}}{6.5 \text{mA}}$$

3. 极限参数

- (1) 集电极开路时发射极——基极间反向击穿电压 $U_{(BR)EBO}$
- (2) 发射极开路时集电极——基极间反向击穿电压 $U_{(BR)CBO}$
- (3) 基极开路时集电极——发射极间反向击穿电压 $U_{(BR)CEO}$
- (4) 集电极最大允许电流 I_{CM}

(5) 集电极最大允许功率耗散 P_{CM}

晶体管的安全工作区

2.1.5 温度对管子参数的影响

1.对β的影响

$$\frac{\Delta\beta}{\beta} / \Delta T = (0.5 \sim 1)\% / °C$$

2. 对 I_{CBO} 的影响

$$I_{\text{CBO}(T)} = I_{\text{CBO}(T_0)} 2^{\frac{T - T_0}{10}}$$

3.对 U_{BE} 的影响

$$\frac{\Delta U_{\rm BE}}{\left|U_{\rm BE}\right|} = -(2 \sim 2.5) \,\mathrm{mV/}^{\circ} C$$

$3.对U_{BE}$ 的影响

温度对管子参数的影响:

$$T \uparrow \left\{egin{array}{c} eta & \uparrow \ I_{
m CBO} \uparrow \ U_{
m BE} \downarrow \end{array}
ight.
ightarrow I_{
m C} \uparrow$$

温度升高时,晶体管输出特性曲线将上移

思考题

- 1. 晶体管为什么有电流放大作用?它是如何实现信号放大的?
- 2. 晶体管的发射极和集电极是否可以调换使用?
- 3. 为什么晶体管基区掺杂浓度小而且做的很薄?
- 4. 晶体管在输出特性曲线的饱和区工作时,其电流放大系数和在放大区工作时是否一样大?

