

5.4 单管共射放大电路的频率响应

	低频段(<1kHz)	中频段(>1kHz)	高频段(>1MHz)
$ Z_{C'\pi} $ (pF)	很大	大	较小
$ Z_{\rm C} $ (uF)	大	较小	很小
等效电路	保留 C , C'_{π} 开路	C 短路, C_{π} 开路	保留C' _π , C短路

一、中频电压放大倍数 C 短路, C'_{π} 开路

与用h 参数等效模型求出的结果相同

$$\dot{A}_{usl} = \frac{\dot{U}_{o}}{\dot{U}_{s}} = \frac{\dot{U}_{i}}{\dot{U}_{s}} \cdot \frac{\dot{U}_{b'e}}{\dot{U}_{i}} \cdot \frac{\dot{U}_{o}}{\dot{U}_{b'e}} \cdot \frac{\dot{U}_{o}}{\dot{U}_{o}} \cdot \frac{\dot{U}_{o}}{\dot{U}_{o}} \qquad \frac{\dot{U}_{o}' = -g_{m}\dot{U}_{b'e} R_{c}}{R_{i} = R_{b} /\!\!/ r_{be}}$$

$$\begin{array}{c}
\dot{U}_{o}' \\
\dot{U}_{o}' = -g_{m} \dot{U}_{b'e} R_{c}
\end{array}$$

高通电路

$$\dot{A}_{usl} = \frac{R_{i}}{R_{s} + R_{i}} \cdot \frac{r_{b'e}}{r_{be}} \cdot (-g_{m}R_{c}) \cdot \frac{R_{L}}{(R_{c} + R_{L}) + \frac{1}{j\omega C}}$$

$$\dot{A}_{usl} = \frac{R_{i}}{R_{s} + R_{i}} \cdot \frac{r_{b'e}}{r_{be}} \cdot (-g_{m}R_{c}) \frac{\frac{R_{L}}{(R_{c} + R_{L})}}{1 + \frac{1}{j\omega(R_{c} + R_{L})C}}$$

$$\dot{A}_{usl} = \dot{A}_{usm} \frac{1}{1 + \frac{1}{j\omega(R_c + R_L)C}} = \dot{A}_{usm} \cdot \frac{1}{1 + \frac{f_L}{jf}}$$

下限截止频率f_L 决定于耦合电 容C所在回路的 时间常数

$$\begin{cases} 20 \lg |A_{usl}| = 20 \lg |A_{usm}| - 10 \lg \left[1 + \left(\frac{f_L}{f}\right)^2\right] & O(0.1f_L f_L 10f_L) \\ \phi = -180^\circ + (90^\circ - \arctan \frac{f}{f_L}) = -90^\circ - \arctan \frac{f}{f_L} & -90^\circ \\ -225^\circ \\ -270^\circ & -270^\circ \end{cases}$$

三、高频电压放大倍数 考虑 C'_{π} 的影响,C 短路

$$\dot{A}_{u \text{sh}} = \dot{A}_{u \text{sm}} \cdot \frac{1}{1 + j \omega R C_{\pi}}$$

$$\diamondsuit f_{\rm H} = \frac{1}{2\pi RC_{\pi}}$$

上限截止频率 f_H 决 定于电容 C_π 所在 回路的时间常数

$$\dot{A}_{ush} = \dot{A}_{usm} \cdot \frac{1}{1 + j \frac{f}{f_{H}}}$$

四、总的电压放大倍数的表达式及波特图

一般fL和fH相差很大

当f在 f_L 附近, $A_{us} \approx A_{usl}$ 当 $f_L << f << f_H$ 时, $A_{us} \approx A_{usm}$ 当f在 f_H 附近, $A_{us} \approx A_{ush}$

总结: 放大电路频率响应分析步骤

1、求*Q*点

2、画全频段等效电路

 f_H 决定于 C_π 所在 回路的时间常数

- 3、求解等效电路参数--即混合π模型参数
- 4、求解中频电压放大倍数 (C_{π} 开路,耦合、旁路电容短路)
- 5、求解fi、fi及总的电压放大倍数
- 6、画波特图

f_L决定于耦合 电容所在回路 的时间常数

五、放大电路频率响应的改善和增益带宽积

通常 $f_{\text{bw}} = f_{\text{H}} - f_{\text{L}} \approx f_{\text{H}}$, 与 C'_{π} 所在回路的时间常数有关

$$C_{\pi}' = C_{\pi} + C_{\mu}' \approx C_{\pi} + (1 + g_{m}R_{L}')C_{\mu}$$
 $C_{\pi} = \frac{\beta}{2\pi r_{b'a}f_{T}} - C_{\mu} = \frac{g_{m}}{2\pi f_{T}} - C_{\mu}$

1、增加带宽的措施:

- 选用 C_{ob} 小、 f_{T} 大的高频晶体管
- 减小g_mR'_L
- 减小 C_{π} 所在回路的电阻(选 r_{bb} ,小的晶体管)
- 必要时采用共基(或共栅)放大电路

2、增益带宽积:提高增益与增大带宽的矛盾

当晶体管和电路结构选 定后,增益与带宽的乘 积近似等于某一常量

$$A_{usm} f_{bw} \approx C$$

5.5 多级放火电路的频率响应

一、多级放大电路频率特性的定性分析

$$\dot{A}_{u} = \prod_{k=1}^{n} \dot{A}_{uk}$$
, \dot{A}_{uk} 为各级放大电路的电压 放大倍数

$$\dot{A}_{um} = \prod_{k=1}^{n} \dot{A}_{umk}$$
 $\dot{A}_{ul} = \prod_{k=1}^{n} \dot{A}_{ulk}$ $\dot{A}_{uh} = \prod_{k=1}^{n} \dot{A}_{uhk}$

幅频特性和相频特性为

$$\begin{cases} 20 & \lg \left| \dot{A}_{u} \right| = \sum_{k=1}^{n} 20 & \lg \left| \dot{A}_{uk} \right| \\ \varphi & = \sum_{k=1}^{n} \varphi_{k} \end{cases}$$

多级放大电路频率特性为各级放大电路频率特性之和

二、截止频率的估算

1、下限频率f

$$\left| \dot{A}_{ul} \right| = \prod_{k=1}^{n} \frac{\left| \dot{A}_{umk} \right|}{\sqrt{1 + \left(\frac{f_{Lk}}{f} \right)^2}}$$

根据 f_i 的定义,当 $f=f_i$ 时

$$|\dot{A}_{ul}| = \prod_{k=1}^{n} \frac{|\dot{A}_{umk}|}{\sqrt{1 + \left(\frac{f_{Lk}}{f}\right)^{2}}} \qquad |\dot{A}_{ul}| = \frac{\prod_{k=1}^{n} |\dot{A}_{umk}|}{\sqrt{2}} \qquad 1$$
 $f_{L} \approx 1.1 \sqrt{\sum_{k=1}^{n} f_{Lk}^{2}} = 2$

2、上限频率f_H

$$|\dot{A}_{uh}| = \prod_{k=1}^{n} \frac{|\dot{A}_{umk}|}{\sqrt{1 + \left(\frac{f}{f_{Hk}}\right)^2}} \quad f_{H} \approx \frac{1}{1.1\sqrt{\sum_{k=1}^{n} \frac{1}{f_{Hk}^2}}} \quad f_{L} > f_{Lk} \\ f_{Hk} < f_{Hk} \\ f_{bw} < f_{bwk}$$

根据fn的定义可得

$$f_{\rm H} \approx \frac{1}{1.1\sqrt{\sum_{k=1}^{n} \frac{1}{f_{\rm Hk}^2}}}$$

结论:

$$f_{
m L} > f_{
m Lk}$$
 $f_{
m H} < f_{
m Hk}$
 $f_{
m bw} < f_{
m bwk}$

若某级 f_{L} 比其它的大很多,则它近似为多级放大电路的 f_{L} 若某级 f_{Π} 比其它的小很多,则它近似为多级放大电路的 f_{Π}

讨论1: 单管和两级阻容耦合共射放大电路波特图比较直接耦合放大电路波特图? 三级放大电路?

单管阻容耦合共射放大电路波特图

两级阻容耦合共射放大电路波特图

讨论2、阻容耦合单管共射放大电路频率特性分析

- 1、求解中频电压放大倍数 A_{usm}
- 2、求解 $f_{\rm L}$ 、 $f_{\rm H}$ $f_{\rm L1} = \frac{1}{2\pi (R_{\rm s} + R_{\rm b} /\!/ r_{\rm be}) C_{1}} \qquad R = \frac{r_{\rm b'e} /\!/ (r_{\rm bb'} + R_{\rm s} /\!/ R_{\rm b})}{f_{\rm L2}} = \frac{1}{2\pi (R_{\rm c} + R_{\rm L}) C_{2}} \qquad f_{\rm H} = \frac{1}{2\pi R C_{\pi}}$

求某一个截止频率时,其它电容均作理想化处理:

低频:其它耦合电容和旁路电容短路,所有 C_{π} 开路

高频: 其它 C_{π} 开路,所有耦合电容和旁路电容短路

3、求总的电压放大倍数

$$\dot{A}_{us} = A_{usm} \cdot \frac{\dot{j} \frac{f}{f_{L1}}}{1 + \dot{j} \frac{f}{f_{L1}}} \cdot \frac{\dot{j} \frac{f}{f_{L2}}}{1 + \dot{j} \frac{f}{f_{L2}}} \cdot \frac{1}{1 + \dot{j} \frac{f}{f_{H}}}$$
 问题: $f_{L1} = f_{L2}$ 时如何画?

讨论3、稳Q电路频率响应分析

- 1、信号频率为 $0\sim\infty$ 时电压放大倍数的表达式?
- 2、若所有的电容容量都相同,则下限频率约等于多少?

时间常数分析: 若电容值均相等,则 τ_e << τ_1 、 τ_2

$$C_2$$
、 C_e 短路, C'_{π} 开路,求出 $\tau_1 = (R_s + R_{b1} // R_{b2} // r_{be})C_1$

$$C_1$$
、 C_e 短路, C_π 开路,求出 $\tau_2 = (R_c + R_L)C_2$

$$C_1$$
、 C_2 短路, C'_{π} 开路,求出

$$\tau_1 = (R_s + R_{b1} // R_{b2} // r_{be})C_1$$

$$\tau_2 = (R_{\rm c} + R_{\rm L})C_2$$

$$C_1$$
、 C_2 短路, C'_{π} 开路,求出 $\tau_{\rm e} = (R_{\rm e} // \frac{r_{\rm be} + R_{\rm s} // R_{\rm b1} // R_{\rm b2}}{1 + g_{\rm m} r_{\rm b'e} \beta}) C_{\rm e}$

$$C_1$$
、 C_2 、 C_e 短路,求出

$$f_{
m L} pprox rac{1}{2\pi \cdot au_{
m e}} \hspace{0.5cm} f_{
m H} = rac{1}{2\pi \cdot au_{
m C}}$$

$$C_1$$
、 C_2 、 C_e 短路,求出 $\tau_{C_{\pi}'} = [r_{b'e} // (r_{bb'} + R_s // R_{b1} // R_{b2})]C_{\pi}'$

第五章要求

- 1、掌握以下概念:频率响应,幅频特性,相频特性, 上限频率,下限频率,通频带,波特图。
- 2、掌握晶体管的高频等效模型,掌握单管共射放大电路频率响应的分析,并能画出波特图。会求解电压放大倍数的表达式,由频率特性分析电压放大倍数表达式。

第五章基本电路、基本分析方法总结

电路总结 (请自己将电路特点列表对比细化):

混合π高频模型;

单管共射放大电路低、中、高频交流等效电路。

方法总结:

- 画低、中、高频交流等效电路的方法;
- 通过电容所在回路估算时间常数和截止频率的方法;
- •求解电压放大倍数的方法,由频率特性分析电压放大倍数表达式的方法。
- 多级放大电路截止频率估算方法;
- 画波特图的方法。

第五章常见题型

- (1) 考查是否正确理解频率响应的有关基本概念。
- (2) 对放大电路频率响应的定性分析。
- (3) 根据电压放大倍数画波特图。
- (4) 根据波特图求电压放大倍数表达式。
- (5) 求解放大电路的上限频率和下限频率。