

體的自題及意应用

第一章 绪论

1.1 信号

信号是信息的载体

信息是信号的内容

电信号:随时间变化的电流或电压。

(电容电荷量、线圈磁通量、空间电磁场)

非电物理量

传感器

电信号模拟信号和数字信号

模拟信号:幅度与时间都是连续的

模拟信号:

时间和数值(幅度)都连续

采样数据称离散信号:

时间离散,

数值(幅度)连续

数字信号: 时间和数值(幅度)都离散

1.2 电子系统组成

即利用电子技术处理信号的系统:模拟、数字系统

主要介绍模拟系统组成,包括:

信号变换电路、放大、滤波、运算、转换、信号产生、稳压电源。甚至射频调制解调变换等电路

电子系统的设计原则:

- 1,满足给定指标:增益、Ri、Ro、带宽
- 2, 电路要简单: 稳定可靠, 电子元件少引入噪声小
- 3, 电磁兼容性好,复杂环境的抗干扰性能强
- 4, 生产调试维护方便

电子系统的分析方法:

- 1,由于实际系统往往比较复杂,列方程会比较多 ,一般通过简化,对电子元件进行模型化处理, 抓住主要特性,忽略次要因素,运用电路基本原 理,定律进行分析。
- 2,由于实际元件特性杂散性,模拟电路的分析精度也不需要很高。
- 3,此外还可以利用EDA工具,进行仿真分析,实际上集成电路的设计和分析,就是主要利用EDA工具,进行前端和后端仿真,预先求取电路性能

第2章 模拟电路常用元器件

- 2.1 普通半导体二极管
- 2.2 特殊半导体二极管
- 2.3 半导体三极管
- 2.4 场效应管
- 2.5 模拟集成器件

1948年,贝尔实验室的沃尔特.布拉室的沃尔特.布拉登和约翰.巴丁发明了世界上第一个点触式晶体管: 二极管PN结。

2.1 普通半导体二极管

2.1.1 结构类型及符号

自然界有一类物质,其导电性能介于导体和绝缘体之间,如硅、锗、砷化镓等,当这些物质呈现为纯净(99.99%)的晶体结构(金刚石、闪锌矿、纤锌矿结构)时被称为本征半导体。

它们的导电能力都很弱,并与环境温度、光强有很大关系。

图 1-1 本征半导体中的自由电子和空穴

当掺入少量其它元素后,如3价镓硼,或5价磷砷等,就形成了所谓的杂质半导体,其导电能力会有很大提高。

根据掺入元素的不同,杂质半导体可分P型和N型两种。

P型半导体和N型半导体结合后,在它们之间会形成一块导电能力极弱的区域,俗称PN结。这个PN结有一个非常重要的性质,即单向导电性。

图 1-2 N型半导体共价键结构

图 1-3 P型半导体共价键结构

表示为 ①

表示为 👓

图 1-4 PN 结的形成

图 1-5 PN 结正向偏置

图 1-6 PN 结反向偏置

当PN结 正向 偏置,即P型半导体接电源的正极,N型半导体接电源的负极,PN结变薄,流过的电流较大,呈导通状态;

当PN结 反向 偏置,即P型半导体接电源的负极,N型半导体接电源的正极,PN结变厚,流过的电流很小,呈 截止状态。

基于PN结,从而生产出了半导体二极管,以 后简称二极管。

(b) 面接触型结构

(c) 代表符号

2.1.2 伏安特性

二极管的伏安特性

$$i = I_S(e^{\frac{u}{U_T}} - 1)$$

其中,u和i分别为二极管的端电压和流过的电流, I_s 为二极管的反向饱和电流, U_T 为绝对温度T下的电压当量,常温下,即T=300K时 U_T $\approx 26 \text{mV}$ 。

1.正向特性:

对应于图中的ab段和bc段

ab段:正向电压只有零点几伏,但电流相对来说却很大,且随电压的改变有较大的变化,或者说管子的正向静态动态电阻都很小,呈正向导通状态。此时的电压称导通电压,用U_{on}表示,硅管0.6V左右,锗管0.2V左右。

bc段: 电流几乎为零,管子相当于一个大电阻, 呈正向截止状态, 好象有一个门坎。硅管的门坎电压U_{th}(又称开电压或死区电压)约为0.5V, 锗管约为0.1V。

2. 反向特性

对应于图中的cd段和de段。

cd段: 反向电压增加,管子很快进入饱和状态,但反向饱和电流很小,管子相当于一个大电阻,呈反向截止状态一般硅管的反向饱和电流I_R要比锗小得多。

温度升高时,反向饱和电流会急剧增加。

de段:反向电流急剧增加,呈反向击穿 状态。

3. 温度特性

图 1-9 二极管的伏安特性曲线

2.1.2 主要参数

- (1) 最大整流电流I_F 是指二极管长期运行时,允许通过的最大正向平均电流。例如,2AP1最大整流电流为16mA。
- (2) 反向击穿电压U_(BR) 是指二极管反向击穿时的电压值。击穿时,反向电流急剧增加,单向导电性被破坏,甚至因过热而烧坏。一般手册上给出的最高反向工作电压约为击穿电压的一半,以确保管子安全运行。例如,2AP1最高反向工作电压规定为20V,而反向击穿电压实际上大于40V。

- (3) 反向电流I_R 是指二极管未击穿时的 反向电流。其值越小,管子的单向导电性 越好。由于温度增加,反向电流急剧增加, 所以使用二极管时要注意温度的影响。
- (4) 极间电容C 是指二极管阳极与阴极 之间的电容。其值越小,管子的频率特性 越好。在高频运行时,必须考虑极间电容 对电路的响。
- 2AP和1N系列二极管参数,参见书第7页表2.1和表2.2

2.2 特殊半导体二极管

2.2.1 稳压二极管

稳压二极管简称稳压管,是一种用硅材料和特殊工艺制造出来的面接触型二极管。

1.稳压管的伏安特性

与普通二极管相比,主要差 异在于反向击穿时,特性曲线 更陡(几乎平行于纵轴),且 反向击穿是可逆的,即反向电 流在一定的范围内管子就不会 损坏。

2.稳压管的主要参数

(1) 稳压电压Uz: Uz是在规定电 流下稳压管的反向击穿电压。由于 半导体器件参数的分散性,同一型 号的稳压管的存在一定差别。例如, 型号为2CW11的稳压管的稳压电压为 3.2~4.5V。但就某一只管子而言,U₇ 应为确定值。

(2) 稳定电流I₇: I₇是稳压管 工作在稳定状态时的参考电流, 电流低于此值时稳压效果变坏, 甚至根本不稳压,故也常将I₇ 记作Izmin。只要不超过稳压管 的额定功率,电流愈大,稳压 效果愈好。

(3) 额定功耗P_{ZM}: P_{ZM}等于稳压 管的稳定电压U₇与最大稳定电流 I_{ZM} (或记作 I_{Zmax})的乘积。稳 压管的功耗超过此值使,会因 PN结温升过高而损坏。对于一 只具体的稳压管,可以通过其 Pzm的值,求出的Izm值。

(4) 动态电阻rz: rz是稳压管 工作在稳压区时,端电压变化 量与其电流的变化量之比,即 $r_7 = \Delta U_7 / \Delta I_0 r_7$ 愈小,电流变 化时Uz的变化愈小,即稳压管的 稳压特性愈好。对于不同型号 的管子,rz将不同,从几欧到几 十欧;对于同一只管子,工作 电流愈大,r₇愈小。

(5) 温度系数α:α表示温度 每变化1℃稳压值的变化量,即 $\alpha = \Delta U_7 / \Delta T$ 。稳压电压小于4V 的管子具有负温度系数,即温度 升高时稳定电压值下降; 稳压电 压大于7V的管子具有正温度系数, 即温度升高时稳定电压值上升; 而稳定电压在4~7V之间的管子, 温度系数非常小,近似为零。

由于稳压管的反向电流小于Izmin 时不稳压,大于I_{Zmax}时会因超过 额定功耗而损坏,所以在稳压管 电路中必须串联一个电阻来限制 电流,从而保证稳压管正常工作, 故称这个电阻为限流电阻。只有 在限流电阻取值合适时,稳压管 才能安全地工作在稳压状态。

2.2.2 变容二极管

二极管结电容的大小除了与本身 结构和工艺有关外,还与外加电压 有关。结电容随反向电压的增加而 减少,这种效应显著的二极管称为 变容二极管。不同型号的管子,其 电容最大值可能是5~300pF。最大电 容与最小电容之比约为5:1。变容 二极管在高频技术中应用较多。

(a) 代表符号

(b) 特性曲线(纵坐标为对数刻度)

2.2.3 光电二极管

光电二极管的结构与PN结二极管类似,但在它的PN结处,通过管壳上的一个玻璃窗口能接收外部的光照。这种器件的PN结在反向偏置状态下运行,它的反向电流随光照强度的增加而上升。

其主要特点是:它的反向电流与照 度成正比,灵敏度的典型值为 0.1 μ A/1x数量级。

(a) 代表符号

(b) 特性曲线

光电二极管可用来作为光的测量,是将光信号转 换为电信号的常用器件。

2.2.4 发光二极管

发光二极管通常用元素周期表 中III、V族元素的化合物,如砷 化镓,磷化镓等制成的。当这种 管子通以电流时将发出光来。光 谱范围是比较窄的,其波长由所 使用的基本材料而定。发光二极 管常用来作为显示器件,除单个 使用外,也常作成七段式或矩阵 式器件,工作电流一般为几个毫 安至十几毫安之间。

颜色	波长	基本材料	正向电压 ٧	光强 mcd	光功率
	nm		(10mA时)	(10mA时,张角土45°)	μΨ
红外	900	砷化镓	1.3~1.5		100~500
红	655	磷砷化镓	1.6~1.8	0.4~1	1~2
鲜红	635	磷砷化镓	2.0~2.2	2~4	5~10
黄	583	磷砷化镓	2.0~2.2	1~3	3~8
绿	565	砷化镓	2.2~2.4	0.5~3	1.5~8

2.2.5 激光二极管

半导体激光二极管的工作原理, 理论上与气体激光器相同。但气 体激光器所发射的是可见光,而 激光二极管发射的主要是红外线。 激光二极管在小功率光电设备中 得到广泛的应用。如计算机上的 光盘驱动器,激光打印机中的打 印头,激光雷达等。

2.3 半导体三极管

半导体三极管(BJT),以后 简称三极管,是通过一定的工艺, 将两个PN结结合在一起的器件。 由于PN结之间的相互影响,使半 导体三极管表现出不同于单个PN 结的特性而具有电流控制作用, 从而使PN结的应用发生了质的飞 跃。

- 2.3.1 结构类型符号
- 三极管的种类很多

按频率分,有高频管、低频管;按功率分,有大、中、小功率管;按材料分,有硅管、锗管。

它都有三个电极,分别叫做发射极e、基极b和集电极c。

在发射极和基极之间形成的PN结 叫发射结,在集电极和基极之间 形成的PN结叫集电结。根据结构 不同,三极管有NPN型和PNP型两 种。

三极管的结构示意图和图形符号 图 1 - 23

(a) NPN型; (b) PNP型

(b) NPN型符号 (c) PNP型符号

三极管之所以能放大电流,内部结构必须满足3个特点:

- 1.发射区掺杂浓度特别大是基区100倍;
- 2.基区掺杂浓度很小且很薄起控制载流子作用
- 3.集电区掺杂浓度小于发射区,但是面积非常大,收集载流子。

外部条件还要满足2点:

- 1.发射结正偏
- 2.集电结反偏

三极管的载流子运动和电流分配

三极管的载流子运动和电流分配

三极管的载流子运动和电流分配

三极管的载流子运动和电流分配

载流子的运动形成相应的电流。其电流关系(见图1-25)为

$$I_{\rm C} = I_{\rm CE} + I_{\rm CBO} \tag{1-8}$$

$$I_{\rm B} = I_{\rm BE} - I_{\rm CBO} \tag{1-9}$$

$$I_{\rm E} = I_{\rm BE} + I_{\rm CE} \tag{1-10}$$

于基区做得很薄,掺杂浓度比发射区低得多,从发射区扩散到基区的电子中,只有一小部在基区复合,绝大部分到达集电区。对已制成的晶体管,在基区复合与扩散的电子数是有定比例关系的,该关系就是半导体晶体管的电流放大作用,即

$$\beta = \frac{I_{\text{CE}}}{I_{\text{BE}}} = \frac{I_{\text{C}} - I_{\text{CBO}}}{I_{\text{B}} + I_{\text{CBO}}} \approx \frac{I_{\text{C}}}{I_{\text{B}}} \qquad \beta = \frac{\Delta I_{\text{C}}}{\Delta I_{\text{B}}} = 40_{1-11}$$

构成发射极的电流 I_E 的两部分中, I_B 很小,而 I_C 所占的比例较大,这两个量的比值称晶体管共发射极直流电流放大系数 β 。

为了对三极管的电流关系增加一些感性的认识,将某个实际的晶体管的电流关系列于 1-3。

表 1-3

三极管电流关系的一组典型数据

物理量	电流 (mA)						
$I_{\mathbb{R}}$	0.02	0.04	0.06	0.08	0.10		
$I_{\mathcal{C}}$	0.70	1.50	2. 30	3. 10	3. 95		
I_1	0.72	1. 54	2. 36	3. 18	4.05		

2.3.2 特性曲线

1.输入特性

$$i_B = f(u_{BE})\Big|_{u_{CE} = \text{\#} \mathfrak{Y}}$$

当u_{BE}较小时,i_R几乎为0,这段常 被称为死区,所对应的电压被称为死 区电压(又称门坎电压),用Uth表示, 硅管约0.5V。当u_{RE}>0.5V以后,i_R增 加越来越快。另外,随着uce的增加, 曲线右移,u_{CE}愈大右移幅度愈小,u_{CE} >1V以后曲线基本重合。由于实际使 用时,uce总是大于1V,所以常将 u_{CE}=1V的输入特性曲线作为三极管电 路的分析依据。

$$i_C = f(u_{CE})\Big|_{i_B = \text{\#}}$$

(1) 输出特性的起始部分很陡, u_{CE} 略有增加时, i_{C} 增加很快。

(2) 当u_{CE}超过一定数值(约1V) 后,特性曲线变得比较平坦。 曲线的平坦部分,各条曲线的 分布比较均匀且相互平行,并 随着u_{CE}的增加略略向上倾斜。

在电路中有三种工作状态,分别对应于图中标注的三个工作区域:

- (1) 放大区 其特征是i_c几乎仅仅决定于i_B,或者说i_B对i_c具有控制作用。条件是三极管的发射结正向偏置且结电压大于开启电压U_{th},集电结反向偏置。
- (2) 截止区 其特征是i_B和 i_C 几乎为零。条件是三极管的发射结反向偏置或者正向偏置但结电压小于开启电压U_{th}; 集电结反向偏置。
- (3) 饱和区 其特征是三极管三个极间的电压均很小, i_c 不仅与 i_B 有关,还与 u_{CE} 有关。条件是三极管的发射结正向偏置且结电压大于开启电压 U_{th} ,集电结正向偏置。

w 🏄

三极管工作在放大状态,具有电流控制作用,利用它可以组成放大电路;工作在截止和饱和状态,具有开关作用,利用它可以组成开关电路。

对于锗三极管,其输入特性与硅管相比,死区电压较小,一般只有0.2V左右;其输出特性,初始上升部分较陡,且集电极-发射极间反向饱和电流(又称穿透电流)I_{CEO}较大。

2.3.3 主要参数

1. 电流放大系数 直流电流放大系数

$$\overline{\beta} = \frac{I_C}{I_B}$$

交流电流放大系数

$$eta = rac{\Delta i_C}{\Delta i_B}$$

在恒流特性比较好,曲线间距均匀,并且工作于这一区域时,才可以认为和是基本不变的,此时和几乎相等,通常可以混用。

由于制造工艺的分散性,即使同型号的管子,它的值也有差异,常用的三极管的值通常在10~100之间。值太小放大作用差,但太大也易使管子性能不稳定。

2. 极间反向电流

(1) 集电极-基极反向饱和电流I_{CBO}

集电极-基极反向饱和电流I_{CBO}表示发射极开路,c、b间加上一定反向电压时的反向电流。在一定温度下,这个反向电流基本上是常数,所以称为反向饱和电流。

一般 I_{CBO} 的值很小,小功率硅管的 I_{CBO} 小于1 μ A,而小功率锗管的 I_{CBO} 约为10 μ A。因 I_{CBO} 是随温度增加而增加的,因此在温度变化范围大的工作环境应选用硅管。

测量I_{CBO}的电路:

(2) 集电极-发射极反向饱和电流I_{CEO}

集电极-发射极反向饱和电流I_{CEO},又叫穿透电流,表示基极开路,c、e间加上一定反向电压时的集电极电流。

I_{CEO}测量电路:

I_{CBO}和I_{CEO}的关系:

$$I_{CEO} = (1+\beta) I_{CBO}$$

3. 极限参数

(1) 集电极最大允许电流I_{CM}

I_{CM}是指三极管的参数变化不超过允许值时集电极允许的最大电流。当电流超过I_{CM}时,最子性能将显著下降,甚至有可能烧坏管子。

(2) 集电极最大允许功率损耗P_{CM}

P_{CM}表示集电结上允许损耗功率的最大值。超过此值就会使管子性能变坏或烧毁。因为集电极损耗的功率

$$P_{CM} = i_C u_{CE}$$

由此式可在输出特性上画出管子的允许功率 损耗线,如图3.13所示。 P_{CM} 值与环境温度有关, 温度愈高,则 P_{CM} 值愈小。因此三极管在使用时 受到环境温度的限制,硅管的上限温度达 150°C,而锗管则低得多,约70°C。

对于大功率管,为了提高P_{CM},常采用加散热装置的办法,手册中给出的值是在常温下测得的,对于大功率管则是在常温下加规定尺寸的散热片的情况下测得的。

U(BR) CEO

 $u_{\rm CE}/{
m V}$

(3) 反向击穿电压

三极管的两个PN结,如反向电压超过规定值,也会发生击穿,其击穿原理和二极管类似,但三极管的击穿电压不仅与管子本身特性有关,而且还取决于外部电路的接法,常用的有下列几种:

①U(BR)EBO ,即集电极开路时发射极-基极间的反向击穿电压。在放大状态时,发射结是正偏的。而在某些场合,例如工作在大信号或者开关状态时,发射结就有可能受到较大的反向电压,所以要考虑发射结击穿电压的大小。U(BR)EBO 就是发射结本身的击穿电压。

- ② U (BR) CBO, 即发射极开路时集电极-基极间的反向击穿电压。其数值一般较高。
- ③ $U_{(BR)(CEO)}$,即基极开路时集电极-发射极间的反向击穿电压。这个电压的大小与三极管的穿透电流 I_{CEO} 直接相联系,当管子的 U_{CE} 增加时, I_{CEO} 明显增大,导致集电结击穿。

总之,在极限参数 I_{CM} 、 P_{CM} 和 $U_{(BR),CEO}$ 的限制下,三极管的安全工作区图所示。

2.5 模拟集成器件

2.5.1集成运算放大器

集成运算放大器是一种高电 压增益、高输入电阻和低输出电 阻的模拟集成电路,简称集成运 放,它有同相输入和反相输入两 个输入端,一个输出端。有圆壳 式和双列直插式两种。

(a) 符号

(b) 外形

(c) 传输特性

它的类型很多,内部的电路组 成各不相同,外部的特性也有很大 差异。除了通用的高增益型外,还 有性能更优良并具有特殊功能的专 用型,常用的有:高输入阻抗型 (如LF356)、低漂移高精度型(如 AD508)、高速型(如AD9618)、低 功耗型(如ICL7600)、高压大功率 型 (如LM143)、程控型 (如LM4250) 高输入阻抗型用于生物医学电信号的精密测量放大、有源滤波、采样保持、对数和反对数运算、A/D和D/A转换等电路中:影像

低漂移高精度型主要用于毫伏量级或更低的 微弱信号的精密检测、精密模拟计算、高精 度稳压电源和自动控制仪表中;

高速型主要用于快速A/D和D/A转换、有源滤波、高速采样保持、锁相、精密比较和视频放大等数据采集电路中;

低功耗型主要用于对能源有严格限制的遥测、遥感、生物医学和空间技术研究的设备中。

2.5.2 集成比较器

集成比较器的符号和外形与集成运算放大器相似。

有的集成比较器需要双电源工作,理想情况下,当 $u_N > u_p$ 时,输出为 $-U_m$;当 $u_N < u_p$ 时,输出为 $+U_m$ 。

有的集成比较器只需单电源工作,理想情况下,当 $u_N > u_p$ 时,输出为0;当 $u_N < u_p$ 时,输出为+ U_m 。

例如,LM393就是一种常用的集成电压比较器。它既能在双电源下工作,也能在单电源下工作。内部由两个独立的精密电压比较器组成,其突出优点是漂移小、功耗低,适合在干电池下工作。

LM393广泛应用于限幅、整形、脉宽调制、逻辑转换、脉冲发生器、方波和多谐振荡器等电路中。

2.5.3 集成功率放大器

集成功率放大器是一种具有功率放大能力的半导体集成电路,常被作为具有 特定功能的模块灵活应用于各种电路系 统中。

例如LM4820-6,它是NS公司专门为电池供电的便携式设备设计生产的低电压、低静态电流、具有功率关断功能的小功率音频功率放大器。芯片电压为2.2~5.5V,在5V供电的条件下,能够提供1W连续功率输出,当处于关断时,电流仅为0.1μA。

又如TDA8542,它是PHILIPS公司 生产的双通道集成功率放大器。该芯 片内集成了两个功率放大器,每个通 道的功率放大器有独立的电源电压输 入和接地端。该芯片能够在宽电压的 范围内工作。当电压为5V时,最大输 出功率为21W。

再如LM1875/1876,它是中等功率输出的功率运算放大器,LM1875为单通道,LM1876为双通道。

LM1875在电源电压为时,能向负载提供20W功率输出。时,能免载提供30W的输出功率。LM1876在电源电压为时,能向负载提供20W功率输出。

集成功放电路比分立元件功放电 路线性度要好

2.5.4集成温度传感器

集成温度传感器实质上是一种半导体集成 电路。其线性度好、灵敏度高、精度适中、 响应较快、体积小、使用简便等优点。

集成温度传感器的输出形式分电压输出型和电流输出型两种。电压输出型的灵敏度一般为10mV/℃,温度为0℃时的输出为0V,温度为25℃时的输出为2.9815V。

电流输出型的灵敏度一般为1 μ A/℃,温度为25℃时在1k Ω 电阻上的输出电压为298.15mV。

总之:集成电路种类太多。