2.2 共射极放大电路的组成和工作原理

2.2.1 放大电路概述

1.放大电路的用途:把微弱的电信号不失真地放大到负载所需的数值。

说到放大你 最关心什么

对信号源影响有 多大?

放大多大?

会失真?

带负载能力如 何?

上页

2. 放大电路的主要性能指标

放大器性能指标测量原理方框图

(1) 放大倍数 A

电压放大倍数
$$\dot{A}_u$$
 $\dot{A}_u = \frac{U_o}{\dot{U}_i}$

电流放大倍数 \dot{A}_i $\dot{A}_i = \frac{I_0}{I_i}$

互阻放大倍数
$$A_{A_r} = \frac{U_0}{I_1}$$

互导放大倍数
$$A_g \dot{A}_g = \frac{\dot{I}_o}{\dot{U}_i}$$

(2) 输入电阻R_i

$$R_{\mathrm{i}} = rac{U_{\mathrm{i}}}{I_{\mathrm{i}}}$$

a. 由于
$$U_{\rm i} = \frac{R_{\rm i}}{R_{\rm S} + R_{\rm i}} U_{\rm S}$$

 R_i 越大, U_i 也就越大,电路的放大能力越强。

b. R_i越大,输入电流i_i越小,信号源的负载越小。

(3) 输出电阻 R_0

定义:

$$R_{\mathbf{o}} = \frac{U}{I} \Big|_{\substack{U_{\mathbf{s}} = 0 \\ R_{\mathbf{L}} = \infty}}$$

对输出电压的电路

由于

$$u_{\rm o} = \frac{R_{\rm L}}{R_{\rm L} + R_{\rm o}} A_{\rm u0} u_{\rm i}$$

$$R_{\rm O} \rightarrow 0 \quad u_{\rm o} \rightarrow A_{\rm u_{\rm O}} u_{\rm i}$$

即 R。越小,输出电压越稳定,电路带载能力越强。

测量R。的一种方法

$$R_{\rm o} = (\frac{U_{\rm o\infty}}{U_{\rm oL}} - 1)R_{\rm L}$$

 $U_{
m oL}$ ——带负载时的输出电压

 U_{∞} ——负载开路时的输出电压

(4) 全谐波失真度D

$$D = \frac{\sqrt{\sum_{n=2}^{\infty} U_n^2}}{U_1}$$

即谐波电压总有效值与基波电压有效值之比

(5) 动态范围U_{o p-p}

使输出电压u。的非线性失真度达到某一规定数值时的u。的u。的峰—峰值。

也称为最大不失真输出电压。

(6) 频带宽度 $f_{\rm bw}$

曲
$$\dot{A}_u = \frac{U_o}{\dot{U}_i} = |\dot{A}_u| \angle \varphi$$
 得

幅频特性

$$|\dot{A}_{u}| = |\dot{A}_{u}(f)|$$

相频特性

$$\varphi = \varphi(f)$$

相频特性曲线

幅频特性曲线

2.2.2 共射极放大电路的组成及其工作原理

1. 共射极放大电路的组成

电路存在的问题:

- (1)信号源与放大电路相互影响。
 - (2)放大电路与负载相互影响。

改进的共射 极放大电路

各元器件的作用:

T——放大器件

耦合电容 C_1 、 C_2

隔离放大电路对信号源和负载 的直流影响。

海通信号源、放大电路、负载 之间的信号传递通道。

 $V_{\rm CC}$ $\left\{ egin{array}{ll} egin{$

 $R_{\rm C}$ 使集电极有合适的电流 $I_{\rm C}$ 转换集电极电流信号为电压信号,实现电压放大

(1) 电路的简化

只用一个电源, 减少电源数。

(2) 电路画法

不画电源符号, 只写出电源正极 对地的电位。

共射极放大电路的组成原则:

(1)直流偏置原则

直流电源及偏置电阻为晶体管提供合适的偏置,保证它处于放大状态,即发射结正偏,集电结反偏。

(2)耦合信号原则

信号源及负载不影响晶体管的直流偏置,而

信号可以无损地传递并放大。

信号的传递过程

$$u_{\rm BE} = U_{\rm BEQ} + u_{\rm i}$$
 C₁耦合

$$\boldsymbol{i}_{\mathrm{B}} = \boldsymbol{I}_{\mathrm{BQ}} + \boldsymbol{i}_{\mathrm{b}}$$

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

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

C_2 隔直作用

上页

下页

后退

放大电路中各点波形

放大电路的两种工作状态:

静态— 当输入信号为零时电路的工作状态。 静态时放大电路只有<u>直流分量</u>。

动态—有输入信号时电路的工作状态。 动态时电路中的信号为<u>交直流分量的</u>叠加。

注:不同书写体字母的含义

 $U_{
m BE}$ $I_{
m B}$ — 大写字母,大写下标,表示直流量。

ube—小写字母,小写下标,表示交流瞬时值。

uBE—小写字母,大写下标,表示交、直混合量。

 $U_{
m be}$ 一大写字母,小写下标,表示交流分量有效值。

放大电路中信号的特点:

交直流共存

