第四章 放大电路的频率响应

- □ 频率特性概述
- □ 晶体管的高频等效模型
- 共射组态放大电路的频率响应
- 多级放大电路的频率响应

4.1 概述

1、幅频特性、相频特性

频率响应: 放大电路增益与输入信号频率之间的关系。

$$\dot{A}(j\omega) = \dot{A}(\omega) e^{j\varphi(\omega)}$$
 $\dot{A}(\omega) = i(\omega) e^{j\varphi(\omega)}$
 $\dot{A}(\omega) = i(\omega) e^{j\varphi(\omega)}$
 $i(\omega) = i(\omega) e^{j\varphi(\omega)}$

起因: 放大电路中存在的耦合电容、旁路电容, 晶体管的极间电容等电抗元件。

1) 低频段 (f<f_L)

耦合电容引起的低频响应。 在集成电路中大多采用直接耦合,因此 $f_L \approx 0$ 。

2) 中频段(f_L<f<f_H)

所有电抗元件都不起作用, 放大电路为纯阻网络。增益与 频率无关。

3) 高频段 (f>f_H)

晶体管结电容引起的高频 响应。

放大电路的类型 f_H 低通放大电路 带通放大电路 带阻放大电路 高通放大电路

要不失真放大信号,放大电路的通频带必须大于输入信号的频率范围

2、放大电路的传输函数及波特图

传输函数: 放大电路的输出与输入之间的关系,一般为增益 波特图: 用来表示放大电路频率响应的图形方法

a) 传输函数

都为频率相关函数

$$A(j\omega)$$
 — 传输函数
$$A(j\omega) = A(\omega) e^{j\varphi(\omega)}$$
 幅频
$$\begin{cases} A(\omega) \\ A(\omega)(dB) = 20 \lg A(\omega) \end{cases}$$

相频 $\varphi(\omega)$

正弦稳态分析 放大电路 **世 传输函数**

利用传输函数来定量分析放大电路的频率特性

b) 波特图

用半对数坐标来图形表示放大电路的频率特性

优点: 能够表示较宽的频率范围

获得波特图的途径:

放大电路频率响应分析:

- □ 从放大电路得到传输函数
- □ 从传输函数得到波特图
- □ 从波特图可以定性了解放大电路的频率特性,包括截止频率,带宽等频率指标
- □ 从传输函数可以得到定量结果

c) 渐近波特图

用折线来近似逼近波特图来简化系统的波特图。

例1:

$$A(j\omega) = \frac{1}{1 + j\omega RC} = \frac{1}{1 + \frac{j\omega}{\omega_{p}}}$$

$$\boldsymbol{\omega}_{\mathrm{p}} = \frac{1}{\mathrm{RC}}$$

幅频特性

$$A(j\omega) = \frac{1}{1 + j\omega RC} = \frac{1}{1 + \frac{j\omega}{\omega_p}} \longrightarrow A(\omega) = 1/\sqrt{1 + (\omega/\omega_p)^2}$$

相频

- □ 低通电路
- $\Box \quad f_H = 1/(2 \pi RC)$
- □ 带宽: 1/(2 πRC)
- □ 渐近波特图

例2:

$$A(j\omega) = \frac{1}{1 + \frac{1}{j\omega RC}} = \frac{1}{1 + \frac{\omega_z}{j\omega}}$$

$$\omega_{z} = \frac{1}{RC}$$

$$A(j\omega) = \frac{1}{1 + \frac{1}{j\omega RC}} = \frac{1}{1 + \frac{\omega_z}{j\omega}} \longrightarrow A(\omega) = 1/\sqrt{1 + (\omega_z/\omega)^2}$$

相频特性

$$\varphi_{A}(\omega) = t g^{-1}(\frac{\omega_{z}}{\omega})$$

$$= \frac{\omega << 0.1\omega_{z}}{\omega}, \quad \varphi(\omega) \approx 90^{\circ}$$

$$= \frac{\omega}{\omega} >> 10 \omega_{z}$$

$$= \frac{\omega}{\omega}, \quad \varphi(\omega) \approx 0$$

$$= \frac{\omega}{\omega}, \quad \varphi(\omega) \approx 0$$

$$= \frac{\omega}{\omega}, \quad \varphi(\omega) \approx 0$$

- □ 高通电路
- □ f_H=无穷
- $\Box \quad f_L = 1/(2 \pi RC)$
- □ 渐近波特图

d. 任意传输函数的渐近波特图

相频

$$A(j\omega) = H_0 \frac{(j\omega + \omega_{z1}) (j\omega + \omega_{z2}) \dots (j\omega + \omega_{zm})}{(j\omega + \omega_{p1}) (j\omega + \omega_{p2}) \dots (j\omega + \omega_{pn})}$$

$$A(\omega)(dB)=201gA(\omega)$$

幅频
$$= 201 g H_0 + 201 g \sqrt{\omega^2 + z_1^2} + \dots + 201 g \sqrt{\omega^2 + z_m^2}$$
$$-201 g \sqrt{\omega^2 + p_1^2} - \dots - 201 g \sqrt{\omega^2 + p_n^2}$$

$$\varphi_{A}(\omega) = t g^{-1}(\frac{\omega}{z_{1}}) + \ldots + t g^{-1}(\frac{\omega}{z_{m}})$$

$$-t g^{-1}(\frac{\omega}{p_{1}}) - \ldots - t g^{-1}(\frac{\omega}{p_{n}})$$

总波特图: 传输函数中各个因子的子波特图的叠加

初始幅频

$$201g\left(H_0 \cdot \frac{\omega_{z1}\omega_{z2} \cdot \cdot \cdot \omega_{zm}}{\omega_{p1}\omega_{p2} \cdot \cdot \cdot \omega_{pn}}\right)$$

如果 w_z 或 w_p 是0,则不要去乘或除。

初始相频

幅频特性波特图:从初始幅频出发,每碰到一个转角频率,曲线斜率改变,改变方式:如果转角频率是分子上的,则斜率增加20dB/十倍频,如果位于分母,则斜率减小20dB/十倍频。

相频特性波特图:从0度水平线出发,经过0.1w_{p1}后,斜率开始改变,改变的斜率取决于各因子之间的频率间距,也即重叠情况,有几段重叠,以及正负情况,进行相加。

4.2 晶体管的高频等效模型

1、密勒定理及单向化近似模型

$$\begin{cases} Y_1(j\omega) = Y(j\omega) \cdot [1 - A(j\omega)] \\ Y_2(j\omega) = Y(j\omega) \cdot [1 - \frac{1}{A(j\omega)}] \end{cases}$$

A(jω)包含Y(jω)在 内的传输函数

2、晶体管高频等效电路模型

考虑BC和BE两个PN结的电容效应后得到的等效模型。在低频H参数模型的基础上增加了BC和BE间的电容。在低频时与H参数模型一致。称为混合π模型。

单向化模型(简化)

$$\begin{split} \mathbf{C}_{\mathrm{t}} &= \mathbf{C}_{\pi} + (\mathbf{1} - \dot{\mathbf{A}}) \cdot \mathbf{C}_{\mu} = \mathbf{D} \cdot \mathbf{C}_{\pi} \\ \dot{\mathbf{A}} &= \frac{\dot{\mathbf{U}}_{\mathrm{ce}}}{\dot{\mathbf{U}}_{\mathrm{b'e}}} \end{split}$$

D:密勒效应倍增因子

3、电流放大倍数β的频率特性

β低频时为常数, 高频时与频率有关

$$\left. \dot{\boldsymbol{\beta}} = \frac{\dot{\mathbf{I}}_{c}}{\dot{\mathbf{I}}_{b}} \right|_{\dot{\mathbf{U}}_{ce} = \mathbf{0}}$$

$$\dot{\boldsymbol{\beta}} = \frac{\mathbf{g}_{\mathbf{m}} \mathbf{r}_{b'e}}{1 + \mathbf{j} \boldsymbol{\omega} \mathbf{r}_{b'e} (\mathbf{C}_{\pi} + \mathbf{C}_{\mu})}$$

$$\Leftrightarrow: \quad \beta_0 = g_m r_{b'e} \quad \omega_\beta = \frac{1}{r_{b'e}(C_\pi + C_\mu)}$$

$$\dot{\boldsymbol{\beta}} = \frac{\boldsymbol{\beta}_0}{1 + \mathbf{j} \frac{\boldsymbol{\omega}}{\boldsymbol{\omega}_{\boldsymbol{\beta}}}}$$

ωβ: 上限角频率

β波特图

ω_T: 特征角频率 (β(ω)下降 为1或0dB时所对应的角频 率),即晶体管丧失电流放 大能力时所对应的频率。

$$\boldsymbol{\omega}_{\mathrm{T}} = \boldsymbol{\beta}_{0} \boldsymbol{\omega}_{\beta} = \mathbf{g}_{\mathrm{m}} / \mathbf{C}_{\pi} + \mathbf{C}_{\mu}$$

从此式可以求得 C_{π} 的值

α的频率特性

$$\dot{\alpha} = \frac{\alpha_0}{1 + j\frac{\omega}{\omega_{\alpha}}} \qquad \qquad \omega_T = \alpha_0 \omega_{\alpha}$$

其中:

$$\alpha_0 = \frac{\beta_0}{1 + \beta_0}$$

$$\omega_{\alpha} = (1 + \beta_0)\omega_{\beta}$$

$$\omega_{\beta} << \omega_{T} < \omega_{\alpha}$$

晶体三极管的频率特性:

- □ 频率越高,晶体管的极间电容效应越强,因此高频时需要考虑这些电容,分析放大电路时,需用高频等效电路模型
- □ 频率较低时,BE间电容,BC间电容相当于开路, 此时用低频等效电路模型进行分析。
- □ β参数也是频率相关函数,具有低通频率特性。

4、场效应管高频等效电路模型

高频模型

4.3 晶体管放大电路的频率响应

影响频率特性的参数:耦合电容 C_1,C_2 ,旁路电容 C_E ,极间电容 C_t 。

耦合电容和旁路电路在低频时产生影响 极间电容在高频时产生影响

1) 中频段---中频增益,输入电阻、输出电阻

耦合电容、旁路电容相当于短路,极间电容相当于开路,此时放大电路为纯阻网络

$$\dot{A}_{\text{usm}} = \frac{\dot{U}_{\text{o}}}{\dot{U}_{\text{s}}} = \frac{-g_{\text{m}}\dot{U}_{\text{b'e}}(R_{\text{c}}//R_{\text{L}})}{\dot{U}_{\text{b'e}}\frac{r_{\text{be}}}{r_{\text{b'e}}} \cdot \frac{R_{\text{s}} + R_{\text{i}}}{R_{\text{i}}}} = \frac{R_{\text{i}}}{R_{\text{s}} + R_{\text{i}}} \cdot \frac{-g_{\text{m}}r_{\text{b'e}}(R_{\text{c}}//R_{\text{L}})}{r_{\text{be}}}$$

$$R_i = R_b / / r_{be}$$
 $R_o = R_c$

具有固定增益和稳 定相移(180°)

2) 低频段—低频增益、输入电阻、输出电阻,下限频率

极间电容开路 耦合电容、旁 路电容产生影 响

1. 只考虑C₁

$$\dot{A}_{\text{us1}} = \frac{\dot{U}_{\text{o}}}{\dot{U}_{\text{s}}} = \frac{R_{\text{i}}}{R_{\text{s}} + R_{\text{i}} + \frac{1}{j \omega C_{\text{l}}}} \cdot \frac{-g_{\text{m}} r_{\text{b'e}} (R_{\text{c}} / / R_{\text{L}})}{r_{\text{be}}} = \dot{A}_{\text{usm}} \cdot \frac{j \omega}{j \omega + \frac{1}{(R_{\text{s}} + R_{\text{i}}) C_{\text{l}}}}$$

$$\omega_{p1} = \frac{1}{(R_s + R_i) C_1} = \frac{1}{R_{C1}C_1}$$

R_i: 放大器输入电阻

R_{C1}: C1两端的等效电阻

2. 只考虑C,

$$\dot{A}_{us1} = \frac{\dot{U}_{o}}{\dot{U}_{s}} = \dot{A}_{usm} \cdot \frac{j \omega}{j \omega + \frac{1}{(R_{L} + R_{o}) C_{2}}}$$

$$\omega_{p2} = \frac{1}{(R_o + R_L) C_2} = \frac{1}{R_{C2}C_2}$$
 Ro: 放大器输出电阻 R_{C2} : C_2 两端的等效电阻

3. 只考虑C_F

$$\omega_{p3} = \frac{1}{(R_e / / \frac{R_s / / R_b + r_{be}}{1 + \beta}) C_E} = \frac{1}{R_{Ce} C_E}$$

R_{Ce}: C_e两端的等效电阻

4. 当三个电容同时存在时

1) 互相不影响(差别较大时)

下限频率为 \mathbf{w}_{p1} , \mathbf{w}_{p2} 和 \mathbf{w}_{p3} 中最大者,一般为由 \mathbf{C}_{e} 确定的值。

2) 互相影响

$$\boldsymbol{\omega}_{L} = 1.1 \sqrt{\boldsymbol{\omega}^{2}_{p1} + \boldsymbol{\omega}^{2}_{p2} + \boldsymbol{\omega}^{2}_{p3}}$$

在低频段,具有高通特性,频率越低,电压增益越小,得到下限截止频率

3) 高频增益—高频增益、输入电阻、输出电阻,上限频率

$$\dot{A}_{\text{ush}} = \frac{R_{\text{i}}}{R_{\text{s}} + R_{\text{i}}} \cdot \frac{r_{\text{b'e}}}{r_{\text{be}}} \cdot \frac{\vec{j} \boldsymbol{\omega} C_{\text{t}}}{R'_{\text{s}} + \frac{1}{\vec{j} \boldsymbol{\omega} C_{\text{t}}}} \cdot \left[-g_{\text{m}}(R_{\text{c}}//R_{\text{L}})\right] = \dot{A}_{\text{usm}} \cdot \frac{1}{1 + j \boldsymbol{\omega} R'_{\text{s}} C_{\text{t}}}$$

$$\omega_{H} = \frac{1}{R'_{s}C_{t}}$$
 在高频段,具有低通特性,频率越高,电压增益越小,得到上限截止频率

4) 增益频率特性

共射组态放大电路的频率响应

对于一个放大电路,通过分析中频增益,下限频率和上限 频率可以大致知道放大电路的频率特性。

$$\omega_{p1} = \frac{1}{(R_s + R_i)C_1} = \frac{1}{R_{C1}C_1}$$
 1) 降低下限频率: 增大耦合电容 及等效由阳、或采用直接耦合方式

$$\omega_{p2} = \frac{1}{(R_0 + R_L) C_2} = \frac{1}{R_{C2} C_2}$$
 2) 增大上限频率:

- 及等效电阻,或采用直接耦合方式
 - □ 选择器件:结电容小

$$\omega_{p3} = \frac{1}{(R_e / / \frac{R_s / / R_b + r_{be}}{1 + \beta}) C_E} = \frac{1}{R_{Ce} C_E}$$
 rbb'小

小参数Rs要小,采用

$$\omega_{\rm H} = \frac{1}{R_{\rm s}'C_{\rm t}} = \frac{1}{[r_{\rm b'e}//(r_{\rm bb'} + R_{\rm s}//R_{\rm b})]C_{\rm t}}$$

恒压源

通过改变 $\omega_{\mathbf{p}}$ 和 $\omega_{\mathbf{H}}$ 的值来展宽带宽

增益带宽积 (GBW)

$$GBW=|A_{usm}f_{bw}|$$

$$\dot{A}_{u \, s \, m} = \frac{R_{i}}{R_{s} + R_{i}} \cdot \frac{-g_{m} r_{b \, 'e} (R_{c} / / R_{L})}{r_{b \, e}}$$

$$\omega_{H} = \frac{1}{R'_{s} C_{t}} = \frac{1}{[r_{b \, 'e} / / (r_{b \, b} + R_{s} / / R_{b})] C_{t}}$$

对于一个放大电路来说,增益带宽积基本保持不变,即增大增益将使带宽变窄。

单管放大电路的分析

中频增益:通过得到放大电路中频时的交流等效电路进行分析(将所有耦合电容、旁路电容短路,将所有晶体管的极间电容开路)

上限截止频率:通过得到放大电路高频时的交流等效电路进行分析(将所有耦合电容、旁路电容短路,利用晶体管的高频等效模型替代晶体管),得到所有影响高频段的电容 C_i 以及该电容所在回路的等效电阻 R_i ,求得 $f_{Hi}=1/(2\pi R_i C_i)$

$$\frac{1}{f_{\rm H}} \approx 1.1 \sqrt{\frac{1}{f_{\rm H1}^2} + \frac{1}{f_{\rm H2}^2} + \dots + \frac{1}{f_{\rm Hn}^2}}$$

下限截止频率:通过得到放大电路低频时的交流等效电路进行分析(保留所有耦合电容、旁路电容以及影响低频段的电容,利用晶体管的低频等效模型替代晶体管),得到各个电容 C_i 以及该电容所在回路的等效电阻 R_i ,求得 $f_{Li}=1/(2\pi R_iC_i)$

$$f_{\rm L} \approx 1.1 \sqrt{f_{\rm L1}^2 + f_{\rm L2}^2 + \dots + f_{\rm Ln}^2}$$

带宽:

$$\mathbf{f}_{\mathbf{bw}} = \mathbf{f}_{\mathbf{H}} - \mathbf{f}_{\mathbf{L}}$$

- 1) $C1=3\mu F$, $C2和Ce足够大时电路的f_L$
- 2) C1=3μF, C2=10μF, Ce=30μF时f_L的大小
- 3)将(a)中电路射极接成(b)所示结构, R_f =300, R_e =2k,Ce=30 μ F, C1和C2足够大,求此时 f_L
- 4) $f_T = 150 \text{MHz}$, $C_{\mu} = 5 \text{pF}$, $r_{bb} = 100$,求 f_H

4.4多级放大电路的频率响应

如果放大器由多级级联而成,那么,总增益

$$A_{u}(j\omega) = \prod_{k=1}^{n} A_{uk}(j\omega) = A(\omega) e^{j\varphi(\omega)}$$

$$20\lg A_{u}(\omega) = 20\lg A_{u1}(\omega) + 20\lg A_{u2}(\omega) + \dots + 20\lg A_{un}(\omega)$$
$$= \sum_{k=0}^{n} 20\lg A_{uk}(\omega)$$

幅频

相频
$$\varphi(\omega) = \varphi_1(\omega) + \varphi_2(\omega) + \dots + \varphi_k(\omega) = \sum_{k=1}^n \varphi_k(\omega)$$

1、多级放大器的上限频率 $f_{\rm H}$

假设每级放大电路的上限频率分别为:

$$f_{H1}, f_{H2}, f_{H3}, ..., f_{Hn}$$

并且
$$f_{H1} < f_{H2} < f_{H3} < ... < f_{Hn}$$

1) f_{H1} 与 f_{H2} 相差较大时

$$\mathbf{f}_{\mathbf{H}} = \mathbf{f}_{\mathbf{H}1}$$

2) 所有上限频率大小都相当时

$$\frac{1}{f_{\rm H}} \approx 1.1 \sqrt{\frac{1}{f_{\rm H1}^2} + \frac{1}{f_{\rm H2}^2} + \dots + \frac{1}{f_{\rm Hn}^2}}$$

2、多级放大器的下限频率 f_L

假设每级放大电路的下限频率分别为:

$$f_{L1}, f_{L2}, f_{L3}, ..., f_{Ln}$$

并且
$$f_{L1} > f_{L2} > f_{L3} > ... > f_{Ln}$$

1) f_{L1} 与 f_{L2} 相差较大时

$$\mathbf{f}_{\mathbf{L}} = \mathbf{f}_{\mathbf{L}1}$$

$$f_L > f_{Li}$$
 $i=1\sim n$

2) 所有下限频率大小都相当时

$$f_{\rm L} \approx 1.1 \sqrt{f_{\rm L1}^2 + f_{\rm L2}^2 + \dots + f_{\rm Ln}^2}$$