一、基本共射放大电路的工作原理


- 1、电路的组成及各元件的作用
- 2、设置静态工作点的必要性
- 3、波形分析
- 4、放大电路的组成原则

1、电路的组成及各元件的作用

 V_{BB} 、 R_{b} : 使 $U_{\mathrm{BE}} > U_{\mathrm{on}}$,且有合适的 I_{B} 。

 V_{CC} : 使 $U_{\text{CE}} \ge U_{\text{BE}}$,同时作为负载的能源。

 R_{c} : 将 Δi_{C} 转换成 $\Delta u_{CE}(u_{o})$ 。


动态信号作用时: $\Delta u_{\rm I}(u_{\rm i}) \rightarrow i_{\rm b} \rightarrow i_{\rm c} \rightarrow \Delta u_{R_{\rm c}} \rightarrow \Delta u_{\rm CE}(u_{\rm o})$

输入电压 u_i 为零时,晶体管各极的电流、b-e间的电压、管压降称为静态工作点Q,记作 I_{BQ} 、 I_{CQ} (I_{EQ})、 U_{BEQ} 、 U_{CEQ} 。

2、设置静态工作点的必要性


为什么放大的对象是动态信号,却要晶体管在信号为零时有合适的直流电流和极间电压?


输出电压必然失真!


设置合适的静态工作点,首先要解决失真问题,但Q点几乎影响着所有的动态参数!

3、基本共射放大电路的波形分析


动态信号 驮载在静 态之上

与 i_c 变化 方向相反


要想不失真,就要 在信号的整个周期内 保证晶体管始终工作 在放大区!


4、放大电路的组成原则

- 静态工作点合适: 合适的直流电源、合适的电路参数。
- 信号顺利输入输出:动态信号能够作用于晶体管的输入回路,在负载上能够获得放大了的动态信号。
- 对实用放大电路的要求:共地、直流电源种类尽可能 少、负载上无直流分量。


两种实用放大电路: (1) 直接耦合放大电路


2. 信号源与放大电路不"共地"

共地,且要使信号 驮载在静态之上 动态时, $V_{\rm CC}$ 和 $u_{\rm I}$ 同时作用于晶体管的输入回路。

两种实用放大电路: (2) 阻容耦合放大电路


静态时, C_1 、 C_2 上电压?

C_1 、 C_2 为耦合电容!


耦合电容的容量应足够 大,即对于交流信号近似 为短路。其作用是"隔离 直流、通过交流"。

$$U_{\rm C1} = U_{\rm BEQ}$$
, $U_{\rm C2} = U_{\rm CEQ}$

动态时, $u_{BE}=u_{I}+U_{BEQ}$,信号驮载在静态之上。 负载上只有交流信号。


二、基本放大电路的分析方法

- 1、列写方程法
- 2、图解法
- 3、等效电路法


列晶体管输入、输出回路方程,将 U_{BEQ} 作为已知条件,令 $I_{\text{CQ}}=\beta I_{\text{BQ}}$,可估算出静态工作点。

1、列写方程法


2、图解は 应实测特性曲线

1. 静态分析: 图解二元方程


2. 电压放大倍数的分析


 $I_{\rm B} = I_{\rm BQ} + \Delta i_{\rm B}$

 $I_{\rm B} = I_{\rm BQ}$

 $V_{\rm CC}$ $u_{\rm CE}$


3. 失真分析


截止失真是在输入回路首先产生失真!

 $R_{\rm c}$


 $u_{\rm O}$

 $R_{\rm b}$

消除方法:增大 V_{BB} ,即向上平移输入回路负载线。

减小R_b能消除截止失真吗?

• 饱和失真: 饱和失真是输出回路产生失真。


- 消除方法: 增大 $R_{\rm b}$, 减小 $R_{\rm c}$, 减小 β , 减小 $V_{\rm BB}$, 增大 $V_{\rm CC}$ 。
- 最大不失真输出电压 $U_{\rm om}$: 比较 $U_{\rm CEQ}$ 与($V_{\rm CC}-U_{\rm CEQ}$),取其小者,除以 $\sqrt{2}$ 。


3、等致电路法

输入回路等效为 恒压源

- 半导体器件的非线性特性使放大电路的分 $I_{\rm BQ} = \frac{V_{\rm BB} U_{\rm BEQ}}{R_{\rm b}}$ 化。利用线性元件建立模型,来描述非线 $I_{\rm BQ} = \frac{V_{\rm BB} U_{\rm BEQ}}{R_{\rm b}}$ 的特性。
 - 1. 直流模型: 适于Q点的分析


输出回路等效为电流控制的电流源


利用估算法求解静态工作点,实质上利用了直流模型。

简化的h参数等效电路一交流等效模型


在输入特性曲线上,Q点越高, $r_{\rm be}$ 越小!

 $r_{\rm bb'}$ 为晶体三极管的基区体电阻,约为100~300 Ω ;


 $V_{\rm T}$ =26mV(室温下,是电压的温度档量);


 I_{EO} 为发射极静态电流。


3. 放大电路的动态分析

放大电路的 交流等效电路

直接耦合共射电路


$$\dot{U}_{\rm o} = -\dot{I}_{\rm c}R_{\rm c}$$

$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = -\frac{\beta R_{c}}{R_{b} + r_{be}}$$

$$R_{\rm i} = \frac{U_{\rm i}}{I_{\rm i}} = R_{\rm b} + r_{\rm be}$$


$$\dot{A}_{u} = \frac{\dot{U}_{o}}{\dot{U}_{i}} = \frac{-\dot{I}_{c}(R_{c} /\!/ R_{L})}{\dot{I}_{b}r_{be}} = -\frac{\beta R_{L}^{'}}{r_{be}}$$

$$\dot{A}_{us} = \frac{\dot{U}_{o}}{\dot{U}_{s}} = \frac{\dot{U}_{i}}{\dot{U}_{s}} \cdot \frac{\dot{U}_{o}}{\dot{U}_{i}} = \frac{R_{i}}{R_{s} + R_{i}} \cdot \dot{A}_{u}$$

$$R_{\rm i} = R_{\rm b} // r_{\rm be} \approx r_{\rm be}$$

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


输出电阻中不应含有 R_L!


例, 共集放大电路的动态分析

$$\dot{A}_{v} = \frac{\dot{V_{o}}}{\dot{V_{i}}} = \frac{(1+\beta)R_{L}^{'}}{r_{be} + (1+\beta)R_{L}^{'}} \le 1$$


$$R_i = R_b / [r_{be} + (1+\beta)R_L^{'}]$$

$$R_{o} = \frac{V_{o}}{\dot{I}_{o}} = \frac{V_{o}}{(1+\beta) \frac{\dot{V}_{o}}{r_{be} + R_{b} // R_{s}} + \frac{\dot{V}_{o}}{R_{e}}}$$

$$= R_{e} // \frac{r_{be} + R_{b} // R_{s}}{1+\beta}$$


微变等效电路


讨论一

- 1. 用NPN型晶体管组成一个在本节课中未见过的共射放 大电路。
- 2. 用PNP型晶体管组成一个共射放大电路。
- 3. 画出图示电路的直流通路和交流通路。


讨论二


- 1. 在什么参数、如何变化时 $Q_1 \rightarrow Q_2 \rightarrow Q_3 \rightarrow Q_4$?
- 2. 从输出电压上看,哪个Q点下最易产生截止失真?哪个Q点下最易产生饱和失真?哪个Q点下 U_{om} 最大?
- 3. 设计放大电路时,应根据什么选择 $V_{\rm CC}$?

讨论三

$$\dot{A}_u = -\frac{\beta \left(R_{\rm c} // R_{\rm L} \right)}{r_{\rm be}} r_{\rm be}$$


$$r_{\rm be} \approx r_{\rm bb'} + (1+\beta) \frac{U_{\rm T}}{I_{\rm EQ}}$$


已知 I_{CQ} =2mA, $U_{\mathrm{CES}}=$ 0.7V。

- 1. 在空载情况下,当输入信号增大时,电路首先出现饱和失真还是截止失真?若带负载的情况下呢?
- 2. 空载和带载两种情况下 U_{om} 分别为多少?
- 3. 在图示电路中,有无可能在空载时输出电压失真,而 带上负载后这种失真消除?
- 4. 增强电压放大能力的方法?

直流负载线与交流负载线


直流负载线斜率与直流电

路负载电阻 R_c 有关。

$$V_{CEQ} = V_{CC} - R_C I_{CQ}$$


阻容耦合共射放大电路


55 μΑ

直流负载线与交流负载线


交流负载线斜率与交流电


路负载电阻 $R_C // R_L$ 有关。

$$u_{CE} = -(R_C /\!/ R_L) i_C$$


$$i_C = 0$$
 时 $U_{CE} = U_{CEQ}$

阻容耦合共射放大电路


讨论四:基本共射放大电路的静态分析和动态分析


讨论五: 阻容耦合共射放大电路的静态分析和动态分析

$$\beta = 80, \quad r_{be} = 1k\Omega$$

$$R_{b} = 1k\Omega$$

$$R_{c} = 1k\Omega$$

$$I_{\mathrm{BQ}} = \frac{V_{\mathrm{CC}} - U_{\mathrm{BEQ}}}{R_{\mathrm{b}}} \approx \frac{V_{\mathrm{CC}}}{R_{\mathrm{b}}} = 20 \mu \mathrm{A}$$

$$I_{\mathrm{CQ}} = \beta I_{\mathrm{BQ}} \approx 1.6 \mathrm{mA}$$

$$U_{\mathrm{CEQ}} = V_{\mathrm{CC}} - I_{\mathrm{CQ}} R_{\mathrm{c}} \approx 7.2 \mathrm{V}$$

$$\dot{A}_{u} = -\frac{\beta(R_{c} /\!/ R_{L})}{r_{be}} \approx -120$$

$$\dot{A}_{us} = \frac{\dot{U}_{o}}{\dot{U}_{s}} = \frac{\dot{U}_{i}}{\dot{U}_{s}} \cdot \frac{\dot{U}_{o}}{\dot{U}_{i}} = -\frac{R_{i}}{R_{s} + R_{i}} \cdot \frac{\beta(R_{c} // R_{L})}{r_{be}} = -60$$

$$R_{\rm i} = R_{\rm b} // r_{\rm be} \approx r_{\rm be} = 1 \text{k}\Omega$$
 $R_{\rm o} = R_{\rm c} = 3 \text{k}\Omega$

作业

- 1.5, 6, 7; 10, 11, 13 单管
- 1.14, 15, 16, 17 多级
- 1.22, 23, 24, 25 差分
- 1.28, 29, 30 频率特性

• 仿真 1.18