

3 场效应晶体管及其放大电路

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。

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,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 $10^7 \sim 10^{15}\Omega$ 。
- (b) 起导电作用的是多数(一种)载流子,又称为单极型晶体管。
- (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。

C(c)

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

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

上页

下页

1. u_{DS} =0时, u_{GS} 对沟道的控制作用

a. 当 u_{GS}=0 时

沟道无变化

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

- (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

上页

下页

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

- (a) PN结合拢
- (b) 导电 沟道夹断

 $U_{
m GS(off)}$ -

栅源截止电压 或夹断电压

上页

下页

2. 当 $u_{GS} = 0$ 时, u_{DS} 对沟道的控制作用

上页

- a. $0 < u_{DS} < |U_{GS}(off)|$
- (a) 漏极电流 $i_D\neq 0$ u_{DS} 增大, i_D 增大。

 $\begin{array}{c|c}
 & u_{\text{DS}} \\
 & u_{\text{GS}} = 0
\end{array}$

- (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

上页下页后退

(a) i_D 达到最大值

(b) 沟道点夹 断(预夹断)

上页

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

(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

上页

下页

模拟电子技术基础

当 $u_{GS} = 0$ 时, u_{DS} 对沟道的控制作用动画演示

上页

下页

3. 当 $u_{DS} \ge 0$ 时, $u_{GS}(\le 0)$ 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结在漏极端的 反偏电压最大。

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

c.当 u_{DG} = $|U_{GS(off)}|$ 时, 沟道出现予夹断。此 时, u_{DS} = $|U_{GS(off)}|$ + u_{GS}

上页

u_{DS}, u_{GS}共同对沟道的控制作用动画演示

上页下页后退

小结:

(1) JFET是利用u_{GS} 所产生的电场变化来改变沟道 电阻的大小,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, $i_G=0$,管子无输入特性。

1. 输出特性(漏极特性)

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

特性曲线

各区的特点:

(1) 可变电阻区

a. ups較小,沟道尚未夹断

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

c. 管子相当于受u_{GS}控制的压控电阻

(2) 放大区

a. 沟道予夹断

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

 $c. i_D$ 几乎与 u_{DS} 无关。

 $d.i_D$ 只受 u_{GS} 的控制。

放大区也称为饱和区、恒流区。

(3) 截止区

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

b.沟道完全夹断

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

2. 转移特性

定义

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

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

$$i_{\rm D} = I_{\rm DSS} (1 - \frac{u_{\rm GS}}{U_{\rm GS(off)}})^2$$

$$I_{\mathrm{DSS}} = i_{\mathrm{D}} \Big|_{u_{\mathrm{DS}} > |U_{\mathrm{GS(off)}}|}^{u_{\mathrm{GS}} = 0 \, \mathrm{V}}$$
 称为零偏漏极电流

3.1.4 结型场效应管的主要电参数

- 1. 直流参数
- (1) 夹断电压 $U_{GS(off)}$

$$U_{\mathrm{GS(off)}} = u_{\mathrm{GS}} \Big|_{\substack{U_{\mathrm{DS}} = \$ \& (10\mathrm{V}) \ I_{\mathrm{D}} < 测试值(50\mu\mathrm{A})}}$$

(2) 零偏漏极电流 I_{DSS} (也称为漏极饱和电流)

$$oldsymbol{I_{
m DSS}} = oldsymbol{i_{
m D}}igg|_{U_{
m GS}=0}$$
常数(> $ig|_{U_{
m GS(off)}}ig|_{U_{
m GS}=0}$

(3) 直流輸入电阻 R_{GS}

$$R_{
m GS} = rac{U_{
m GS}}{I_{
m G}}igg|_{egin{smallmatrix} U_{
m DS} = \% \& (0{
m V}) \ |U_{
m GS}| = \% \& (10{
m V}) \ \end{pmatrix}}$$

- 2. 交流参数
- (1) 跨导gm 也称为互导。其定义为:

$$g_{\rm m} = \frac{\mathrm{d}i_{\rm D}}{\mathrm{d}u_{\rm GS}} \bigg|_{U_{\rm DS}}$$
 家教

当管子工作在放大区时

由
$$i_{\rm D} = I_{\rm DSS} (1 - \frac{u_{\rm GS}}{U_{\rm GS(off)}})^2$$

得管子的跨导

模拟电子技术基础

$$g_{\rm m} = \frac{\mathrm{d}i_{\rm D}}{\mathrm{d}u_{\rm GS}}$$

$$= \frac{d}{du_{\rm GS}} [I_{\rm DSS} (1 - \frac{u_{\rm GS}}{U_{\rm GS(off)}})^2]$$

$$= -\frac{2I_{\rm DSS}}{U_{\rm GS(off)}} (1 - \frac{U_{\rm GSQ}}{U_{\rm GS(off)}})$$

$$= -\frac{2}{U_{\rm GS(off)}} \sqrt{I_{\rm DSS}} I_{\rm DQ}$$

可见, $g_{\rm m}$ 与 $I_{\rm DQ}$ 有关。 $I_{\rm DQ}$ 越大, $g_{\rm m}$ 也就越大。

(2) 极间电容

栅源电容 C_{gs}

栅漏电容 $C_{
m gd}$

漏源电容 C_{ds}

- 3. 极限参数
 - (1) 漏极最大允许耗散功率 P_{DSM}
 - (2) 最大漏极电流 I_{DSM}
 - (3) 栅源击穿电压 $U_{(BR)GS}$
 - (4) 漏源击穿电压 $U_{(BR)DS}$

上页

判断N沟道JFET工作区

 $u_{\rm DS} > U_{\rm (BR) DS}$

击穿区

u_{GS}

$$u_{\rm GS} \leqslant U_{\rm GS(off)}$$

截止区

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

预夹断

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

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

可变电阻区

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

预夹断

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

恒流区

上页

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。

$$u_{DG} = (u_{DS} - u_{GS}) \pi ? = ? \phi ? |U_{GS(off)}|$$

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

医
$$u_{\mathrm{DG}} = u_{\mathrm{DS}} - u_{\mathrm{GS}}$$

$$= 4 - (-3)$$

$$= 7\mathrm{V}$$

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

管子工作在放大区。

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

因这时的
$$u_{DG} = u_{DS} - u_{GS} = 1 - (-3) = 4V < \left| U_{GS(off)} \right|$$
 管子工作在可变电阻区。

3.2 绝缘栅型场效应管

绝缘栅型场效应管的类别

3.2.1 增强型绝缘栅场效应管

1. 结构示意图

上页下页

管子组成:

a. 金属 (Metal)

b. 氧化物 (Oxide)

c.半导体(Semiconductor)

故又称为MOS管

上页

下页

源极和漏极之间始终有一个PN结反偏, $i_{\rm D}$ =0

上页下页

上页下页后退

 $U_{ ext{GS(th)}}$ —开启电压

N沟道增强型MOS管,简称NMOS

上页下页后退

(c)不同点的电场强 度不同,左高右低

上页下页

度不同,左高右低

上页下页

后退

层呈楔形

a. u_{DS}升高

增强型NMOS管工作原理动画演示

上页

下页

2. 伏安特性与参数

a. 输出特性

$$i_{\mathrm{D}} = f(u_{\mathrm{DS}})\Big|_{u_{\mathrm{GS}} = \text{\#}}$$

输出特性曲线

上页

下页

各区的特点:

(1) 可变电阻区

a. u_{DS}较小,沟道尚未夹断

b. $u_{\rm DS} < u_{\rm GS}$ - $|U_{\rm GS(th)}|$

c. 管子相当于受u_{GS}控制的压控电阻

上页

(2) 放大区(饱和区、恒流区)

a. 沟道予夹断

b.
$$u_{\rm DS} > u_{\rm GS} - |U_{\rm GS(th)}|$$

 $c. i_D$ 几乎与 u_{DS} 无关

 $d.i_D$ 只受 u_{GS} 的控制

(3) 截止区

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

b.沟道未形成

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

上页

下页

b. 转移特性曲线

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

管子工作于放大区时函 数表达式

转移特性曲线

$$i_{\rm D} = K[u_{\rm GS} - U_{\rm GS(th)}]^2$$

式中, K为与管子有关的参数

例 图示为某一增强型NMOS管的转移特性。试求其相应的常数K值。

解 由图可知,该管的

$$U_{\rm GS (th)} = 2 V$$

当
$$U_{GS} = 8$$
 V 时, $I_D = 2$ mA

故
$$K = \frac{I_{\rm D}}{\left[U_{\rm GS} - U_{\rm GS(th)}\right]^2} = \frac{2}{\left[8 - 2\right]^2} = 0.056 \text{mA} / \text{V}^2$$

3.2.2 耗尽型MOS管

1. MOS管结构示意图

上页

下页

绝缘层中渗入了正离子

出现反型层

形成导电沟道

 $|a. u_{GS}| > 0$

导电沟道增宽

 $b. u_{GS} < 0$

导电沟道变窄

耗尽型MOS管可以在 u_{GS} 为正、为负或为零下工作。

上页下页后退

2. 伏安特性与参数

a. 输出特性曲线

放大区

b. 转移特性曲线

工作于放大区时

函数表达式

$$i_{\mathrm{D}} = I_{\mathrm{DSS}} [1 - \frac{u_{\mathrm{GS}}}{U_{\mathrm{GS(off)}}}]^2$$

转移特性曲线

上页

下页

增强型与耗尽型管子的区别:

增强型: 当 $|u_{GS}| < |U_{GS(th)}|$ 时,

$$i_{\rm D}=0$$

$$i_{\mathrm{D}} = K[u_{\mathrm{GS}} - U_{\mathrm{GS(th)}}]^2$$

$$g_{\rm m} = 2\sqrt{KI_{\rm DQ}}$$

耗尽型: $|u_{GS}| > |U_{GS(off)}|$ 时,

$$i_{\rm D}=0$$

$$i_{\rm D} = I_{\rm DSS} (1 - \frac{u_{\rm GS}}{U_{\rm GS(off)}})^2$$
 $g_{\rm m} = -\frac{2}{U_{\rm GS(off)}} \sqrt{I_{\rm DSS}} I_{\rm DQ}$

上页

下页

 $i_{\rm D}/{\rm mA}$

后退

 $U_{
m GS(th)}$

 $u_{\rm GS}$

耗尽型MOSFET和JFET(结型)比较

相同点: $*U_{GS} = 0$ 时,有沟道

* 管子工作在放大区有

$$i_{\mathrm{D}} = I_{\mathrm{DSS}} [1 - \frac{u_{\mathrm{GS}}}{U_{\mathrm{GS(off)}}}]^{2}$$

不同点: 耗尽型: U_{GS} 可正可负可为零

结型: $U_{GS} \leq 0$

MOSFET符号

耗尽型

增强型

$$G \longrightarrow S$$

P沟道

上页

下页

JFET符号

P沟道

场效应管的特点(与双极型三极管比较)

(1)场效应管是一种电压控制器件,即通过 u_{GS} 来控制 $i_{D:}$

双极型三极管是一种电流控制器件,即通过 i_B 来控制 i_C

(2)场效应管的输入端电流几乎为零,输入电阻非常高。

双极型三极管的发射结始终处于正向偏置,有一定的输入电流,基极与发射极间的输入电阻较小。

上页下页后退

(3) 场效应管是利用多数(一种极性)载流子导电的。

在双极型三极管中二种极性的载流子(电子和空穴)同时参与了导电。

(4)场效应管具有噪声小、受辐射的影响小、热稳定性较好,且存在零温度系数工作点。

(5)场效应管的结构对称,有时(除了源极和衬底在制造时已连在一起的MOS管)漏极和源极可以互换使用,且各项指标基本不受影响,使用方便、灵活。

- (6)场效应管制造工艺简单,有利于大规模集成。 每个MOS场效应管在硅片上所占的面积只有双极 性三极管5%。
- (7)场效应管的跨导小,当组成放大电路时,在相同的负载电阻下,电压放大倍数比双极性三极管低。
- (8) 由于MOS管的输入电阻高,由外界感应产生的电荷不易泄露,而栅极上的绝缘层又很薄,这将在栅极上产生很高的电场强度,以致引起绝缘层的击穿而损坏管子。

思考题

- 1. 试比较三极管和场效应管的异同点。
- 2. 绝缘栅场效应管的栅极为什么不能开路?

3.3 场效应管放大电路

3.3.1 场效应管的偏置及其电路的静态分析

场效应管常用的偏置方式 ~

自给偏压
分压式偏置

- 1. 自给偏压
 - (1) 电路
 - (2)自给偏压原理

(3) 静态分析 方法: 估算法

输入回路方程

$$U_{\rm GSQ} = -I_{\rm DQ}R_{\rm S}$$

当管子工作于放大区时

$$I_{\rm DQ} = I_{\rm DSS} (1 - \frac{U_{\rm GSQ}}{U_{\rm GS(off)}})^2$$

两式联立可求得 I_{DQ} 和 U_{GSQ}

由此可得
$$U_{\rm DSQ} = V_{\rm DD} - (R_{\rm D} + R_{\rm S})I_{\rm DQ}$$
 (3)

例 在图示电路其中,
$$V_{\rm DD}$$
=18V、 $R_{\rm D}$ =3k Ω 、 $R_{\rm S}$ =1k Ω 、 $R_{\rm G}$ =1M Ω ,FET的 $I_{\rm DSS}$ =7mA、 $U_{\rm GS(off)}$ = -8V。试求 $U_{\rm GSQ}$ 、 $I_{\rm DQ}$ 和 $U_{\rm DSQ}$ 。

解 由 $I_{\rm DQ}$ = $I_{\rm DSS}$ ($1-\frac{U_{\rm GSQ}}{U_{\rm GS(off)}}$)²= $7\times(1+\frac{U_{\rm GSQ}}{8})^2$
 $U_{\rm GSQ}$ = $-I_{\rm DQ}R_{\rm S}$ = $-I_{\rm DQ}\times1$
(2)
得 $I_{\rm DQ}$ =2.9 mA
 $U_{\rm GSQ}$ =-2.9V
$$U_{\rm DSO}$$
= $V_{\rm DD}$ - $(R_{\rm D}+R_{\rm S})I_{\rm DO}$ =18-2.9×(3+1)=6.4V

2. 分压式偏置

- (1) 电路
- (2) 静态分析

图中
$$U_{\text{GQ}} = \frac{R_{\text{G2}}}{R_{\text{G1}} + R_{\text{G2}}} V_{\text{DD}} \quad U_{\text{SQ}} = R_{\text{S}} I_{\text{DQ}} R_{\text{G2}}$$
 $U_{\text{GQ}} = R_{\text{S}} I_{\text{DQ}} R_{\text{G2}}$ $U_{\text{GQ}} = R_{\text{S}} I_{\text{DQ}} R_{\text{G2}}$ $U_{\text{GQ}} = R_{\text{S}} I_{\text{DQ}} R_{\text{SQ}}$

$$U_{\rm GSQ} = U_{\rm GQ} - U_{\rm SQ} = \frac{R_{\rm G2}}{R_{\rm G1} + R_{\rm G2}} V_{\rm DD} - R_{\rm S} I_{\rm DQ}$$
 (1)

$$I_{\mathrm{DQ}} = K[U_{\mathrm{GSQ}} - U_{\mathrm{GS(th)}}]^{2} \tag{2}$$

故
$$U_{\rm DSQ} = V_{\rm DD} - I_{\rm DQ}(R_{\rm D} + R_{\rm S})$$
 (3)

上页

下页

后退

两种偏置电路适用的FET:

自给偏压: 耗尽型和结型

分压式偏置:增强型、耗尽型和结型

3. 信号的输入和输出

常用的耦合方式

阻容耦合 变压器耦合 直接耦合

一种典型的阻容耦合共源极放大电路

上页 下页 后退

3.3.2 场效应管的微变等效电路

由场效应管工作原理知:

$$i_{\rm G} = 0$$

$$i_{\mathrm{D}} = f(u_{\mathrm{GS}}, u_{\mathrm{DS}})$$

对in全微分

$$di_{D} = \frac{\partial i_{D}}{\partial u_{GS}} \Big|_{\Delta u_{DS} = 0} du_{GS} + \frac{\partial i_{D}}{\partial u_{DS}} \Big|_{\Delta u_{GS} = 0} du_{DS}$$

模拟电子技术基础

$$di_{D} = \frac{\partial i_{D}}{\partial u_{GS}} \Big|_{\Delta u_{DS} = 0} du_{GS} + \frac{\partial i_{D}}{\partial u_{DS}} \Big|_{\Delta u_{GS} = 0} du_{DS}$$

式中
$$g_{\rm m} = \frac{\partial i_{\rm D}}{\partial u_{\rm GS}} \Big|_{\Delta u_{\rm DS} = 0}$$
 为跨导

$$g_{\rm ds} = \frac{1}{r_{\rm ds}} = \frac{\partial i_{\rm D}}{\partial u_{\rm DS}} \Big|_{\Delta u_{\rm GS} = 0}$$

rds为FET共源极输出电阻

故
$$di_{D} = g_{m} du_{GS} + \frac{1}{r_{ds}} du_{DS}$$

模拟电子技术基础

$$di_{D} = g_{m}du_{GS} + \frac{1}{r_{ds}}du_{DS}$$

或者

$$i_{\rm d} = g_{\rm m} u_{\rm gs} + \frac{1}{r_{\rm ds}} u_{\rm ds}$$

微变等效电路

简化的微变等效电路

上页 下页

后退

FET的高频模型

上页 下页 后退

3.3.3 场效应管组成的三种基本放大电路

1. 共源极放大电路

微变等效电路

先中间,后两边

场效应管微变等效电路画法:

上页

后退

a. 求电压放大倍数

由图可知

$$\dot{U}_{\rm o} = -g_{\rm m}\dot{U}_{\rm gs}(R_{\rm D} /\!/ R_{\rm L})$$

$$\dot{m U}_{
m i} = \dot{m U}_{
m gs}$$

故

$$\dot{A_u} = \frac{\dot{U}_0}{\dot{U}_i}$$

$$= \frac{-g_{\rm m}\dot{U}_{\rm gs}(R_{\rm D}/\!/R_{\rm L})}{\dot{U}_{\rm gs}}$$

$$=-g_{\rm m}R_{\rm L}'$$

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = -\frac{\beta R_{L}'}{r_{be}}$$

式中
$$R'_{\rm L} = R_{\rm L} // R_{\rm D}$$

b. 求输入电阻 R_i

由图可知

$$R_{\rm i} = R_{\rm G}$$

c. 求输出电阻 R_0

根据输出电阻的定义:

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

由图可知

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

画出求输出电阻的等效电路

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

2. 共漏极放大电路

微变等效电路

a. 求电压放大倍数

由图可知

$$\dot{U}_{\rm o} = g_{\rm m} \dot{U}_{\rm gs} (R_{\rm S} /\!/ R_{\rm L})$$

$$\dot{m U}_{
m i} = \dot{m U}_{
m gs} + \dot{m U}_{
m o}$$

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

$$= \frac{g_{m}\dot{U}_{gs}(R_{S}/\!/R_{L})}{\dot{U}_{gs} + g_{m}\dot{U}_{gs}(R_{S}/\!/R_{L})}$$

$$= \frac{g_{m}R'_{L}}{1 + g_{m}R'_{L}}$$

式中
$$R'_{\rm L} = R_{\rm L} // R_{\rm S}$$

b. 求输入电阻 R_i

输入电阻

$$R_{\rm i} = R_{\rm G}$$

$$R_{\rm i} = R_{\rm B} / [r_{\rm be} + (1 + \beta) R'_{\rm L}]$$

c. 求输出电阻 R_0

求 R_0 的等效电路

由图可知
$$I+g_{
m m}U_{
m gs}=rac{U}{R_{
m s}}$$
 $I=rac{U}{R_{
m s}}-g_{
m m}U_{
m gs}$ $U_{
m gs}=-U$

故电路的输出电阻

$$R_{0} = \frac{I}{I}$$

$$= \frac{1}{\frac{1}{R_{S}} + g_{m}} = \frac{1}{\frac{1}{R_{S}} + \frac{1}{\frac{1}{I}}} = R_{S} / \frac{1}{g_{m}}$$

$$R_{\rm o} = R_{\rm E} / \frac{r_{\rm be}}{1 + \beta}$$

双极性三极管与单极性(场效应)三极管 放大电路分析特点:

相同点:

1.分析思路相同: 先静态, 后动态;

2.分析方法相同:静态—估算法

不同点:

动态--微变等效电路法

1. 静态与动态参 数联系:

2. 表征管子放大 双: β与Q点无关---已知的能力参数: 单: gm与Q点有关---求解的

3. 共栅极放大电路 (自学)

上页 下页 后退

上页 下页

后退

a. 求电压放大倍数

由图可知

$$\dot{U}_{\rm o} = -g_{\rm m}\dot{U}_{\rm gs}(R_{\rm D} /\!/ R_{\rm L})$$

$$\dot{m U}_{
m i} = - \dot{m U}_{
m gs}$$

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = g_{m}(R_{D} /\!/ R_{L})$$

$b. 求輸入电阻<math>R_i$

由于

$$I_{\rm i} = \frac{U_{\rm i}}{R_{\rm S}} - g_{\rm m} U_{\rm gs}$$
$$= \frac{U_{\rm i}}{R_{\rm S}} + g_{\rm m} U_{\rm i}$$

故

$$R_{\rm i} = \frac{U_{\rm i}}{I_{\rm i}} = \frac{1}{\frac{1}{R_{\rm S}} + g_{\rm m}} = R_{\rm S} // \frac{1}{g_{\rm m}}$$

c. 求输出电阻 R_0

画出求R₀的 等效电路

故

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

上页

下页

后退

$$A_{u} = -g_{\mathrm{m}}R'_{\mathrm{L}}$$

$$R_{
m i} = R_{
m G}$$
 $R_{
m o} = R_{
m D}$

$$A_{u} = \frac{g_{m} R_{L}}{1 + g_{m} R_{L}'}$$

$$R_{i} = R_{G}$$

$$R_{o} = R_{S} / / \frac{1}{g_{m}}$$

思考题

- 1. 比较共源极场效应管放大电路和共发射极晶体管放大电路, 在电路结构上有何相似之处? 为什么前者的输入电阻较高?
- 2. 为什么增强型绝缘栅场效应管放大电路无法采用自给偏置?

上页下页后退

练习题

例1 在图示电路中:

- (1)如果电路输入、输出电压的波形分别如图(a)、(b)所示。试问该电路的静态工作点可能处于或靠近哪个区?
- (2) 已知T工作于放大区及 I_{DO} , R_{G1} 和 R_{G2} , 求 R_{S} .
- (3) 在线性放大条件下,写出电路的 A_{μ} 、 R_{i} 及 R_{0} 的表达式。

解:由图可知,该电路是一由N型沟道增强型MOS 场效应管组成的共源极放大电路。

(1)由于电路的输出波形负半周出现了失真,故该电路的静态工作点Q靠近可变电阻。

上页 下页 后退

(2) 已知T工作于放大区

故

$$I_{\mathrm{DQ}} = k[U_{\mathrm{GSQ}} - U_{\mathrm{GS(th}})]^2$$

而

$$U_{\rm GSQ} = \frac{R_{\rm G2}}{R_{\rm G1} + R_{\rm G2}} V_{\rm DD} - I_{\rm DQ} R_{\rm S}$$

将以上两式联立求解

得:
$$R_{\rm S} = \frac{1}{I_{\rm DQ}} \left[\frac{R_{\rm G2}}{R_{\rm G1} + R_{\rm G2}} V_{\rm DD} - \sqrt{\frac{I_{\rm DQ}}{k}} - U_{\rm GS(th)} \right] \quad R_{\rm G2}$$

例2 电路如图所示,已知 T_1 的 g_m 和 T_2 的 β 、 r_{be} 。试写出电压放大倍数 \dot{A}_n 的表达式。

解该电路是场效应管和晶体管组成的放大器。

画出该电路的微变等效电路。

微变等效电路

上页

下页

后退

由图可知

$$\dot{\boldsymbol{U}}_{\mathrm{i}} = \dot{\boldsymbol{U}}_{\mathrm{gs}} + \boldsymbol{g}_{\mathrm{m}} \dot{\boldsymbol{U}}_{\mathrm{gs}} \boldsymbol{r}_{\mathrm{be}}$$

$$\dot{I}_{\mathrm{b}} = g_{\mathrm{m}} \dot{U}_{\mathrm{gs}}$$

$$\dot{\boldsymbol{U}}_{\mathrm{o}} = -\beta \dot{\boldsymbol{I}}_{\mathrm{b}} \boldsymbol{R}_{\mathrm{C}} = -\beta \boldsymbol{g}_{\mathrm{m}} \dot{\boldsymbol{U}}_{\mathrm{gs}} \boldsymbol{R}_{\mathrm{C}}$$

故电压放大倍数

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = -\frac{\beta g_{m}R_{C}}{1+g_{m}r_{be}}$$