双极型晶体管

主讲教师: 王香婷 教授

双极型晶体管

主要内容:

双极型晶体管的基本结构; 电流分配与放大原理; 特性与参数。

重点难点:

晶体管的电流分配与放大原理。

双极型晶体管

1. 基本结构

常见双极性晶体管的外形图

晶体管的结构示意图和表示符号 (b)PNP型晶体管 (a)NPN型晶体管;

结构特点:

- 2. 电流分配和放大原理
- (1) 晶体管放大的外部条件 发射结正偏、集电结反偏 从电位的角度:

$$NPN V_B > V_E V_C > V_B$$

$$PNP V_{B} < V_{E} V_{C} < V_{B}$$

设 $U_{CC} = 6$ V,改变可变电阻 R_B ,则基极电流 I_B 、集电极电流 I_C 和发射极电流 I_E 都发生变化。

晶体管电流测量数据

$I_{\rm B}({ m mA})$	0	0.02	0.04	0.06	0.08	0.10
$I_{\rm C}({ m mA})$	<0.001	0.70	1.50	2.30	3.10	3.95
$I_{\rm E}({ m mA})$	<0.001	0.72	1.54	2.36	3.18	4.05

 $(1) I_{\rm E} = I_{\rm B} + I_{\rm C}$ 符合基尔霍夫定律 $(2) I_{\rm C} >> I_{\rm B}$, $I_{\rm C} \approx I_{\rm E}$

$$(2) I_{\rm C} >> I_{\rm B}$$
, $I_{\rm C} \approx I_{\rm E}$

$$(3) \Delta I_{\rm C} >> \Delta I_{\rm B}$$

把基极电流的微小变化能够引起集电极电流较大变化的特性 称为晶体管的电流放大作用。

(4) 要使晶体管起放大作用,发射结必须正向偏置,集电结必 须反向偏置。

16V

电流方向和发射结与集电结的极性 (a) NPN 型晶体管; (b) PNP 型晶体管

硅管: $|U_{\rm RE}| \approx 0.7 \text{V NPN}$: $U_{\rm C} > U_{\rm B} > U_{\rm E}$

锗管: $|U_{\text{BE}}| \approx 0.3 \text{V PNP}$: $U_{\text{C}} < U_{\text{B}} < U_{\text{E}}$

(1) 硅管、NPN管; (2) ① 集电极; ② 发射极; ③ 基极

例:已知三极管三个电 极的对地电压, 试判断它 们的极性、材料、并确定 三个电极。

集电结反偏, 由少子形成的反 向电流 I_{CBO} 。

基区空穴向 发射区的扩散 可忽略。

进入P区的电子少 部分与基区的空穴 复合,形成电流 I_{BE} , 多数扩散到集电结。

扩散到集电结边 缘的自由电子被反 向偏置的集电结的 电场吸引到达集电 区,形成电流 I_{CE} 。

发射结正偏,发 射区电子不断向 基区扩散,形成 发射极电流IE。

(3) 晶体管内部载流子的运动规律

$$I_{\rm C} = I_{\rm CE} + I_{\rm CBO} \approx I_{\rm CE}$$

$$I_{\rm B} = I_{\rm BE} - I_{\rm CBO} \approx I_{\rm BE}$$

$$\overline{\beta} = \frac{I_{\text{CE}}}{I_{\text{BE}}} = \frac{I_{\text{C}} - I_{\text{CBO}}}{I_{\text{B}} + I_{\text{CBO}}} \approx \frac{I_{\text{C}}}{I_{\text{B}}}$$

称为共发射极放大电路电流放大倍数

$$I_{\rm C} = \overline{\beta} I_{\rm B} + (1 + \overline{\beta}) I_{\rm CBO} = \overline{\beta} I_{\rm B} + I_{\rm CEO}$$

若 $I_{\rm R}=0$,则 $I_{\rm C}\approx I_{\rm CEO}$ 集-射极穿透电流

忽略 I_{CEO} ,有 $I_{\text{C}} \approx \overline{\beta} I_{\text{R}}$ 实现电流放大作用。

3. 特性曲线

即晶体管各电极电压与电流的关系曲线,是晶体管内部载流子运动 的外部表现. 反映了晶体管的性能,是分析放大电路的依据。

(1) 输入特性 $I_{\mathrm{B}} = f(U_{\mathrm{BE}})|_{U_{\mathrm{CE}} = \mathrm{fr} \underline{\mathrm{g}}}$

特点:非线性

死区电压: 硅管 0.5V, 锗管0.1V

正常工作时发射结电压:

NPN型硅管: U_{RE}≈ (0.6 ~ 0.7) V

PNP型锗管: U_{RE}≈ (-0.2 ~ - 0.3)V

3DG100晶体管的输入特性曲线

(2) 输出特性 $I_{\rm C} = f(U_{\rm CE})|_{I_{\rm R}=\text{常数}}$

3DG100晶体管的输出特性曲线

(2) 输出特性 $I_{\rm C} = f(U_{\rm CE})|_{I_{\rm R}={\rm fl}_{\rm M}}$

晶体管有三种工作状态,因而输出特性曲线分为三个工作区。

3DG100晶体管的输出特性曲线

①放大区

 $I_{\rm C}$ = $\beta I_{\rm B}$ 具有恒流特性。

晶体管工作于放大状态。

发射结正偏,集电结反偏。

对 NPN 型管:

 U_{BE} 约为 0.7V, $U_{\mathrm{CE}} > U_{\mathrm{BE}}$ 。

② 截止区

 $I_{\rm B}=0$ 的曲线以下的区域称为截止区。

$$I_{\rm B}=0$$
 时, $I_{\rm C}=I_{\rm CEO}$ (很小)

对于硅管, I_{CEO} < $1\mu A$ 。

对于锗管, I_{CEO} 约为几十~几百微安。

发射结和集电结均处于反向偏置。

若忽略I_{CEO}(穿透电流)

$$I_{\rm C} pprox 0$$
, $U_{\rm CE} pprox U_{\rm CC}$

③ 饱和区

发射结和集电结均正向偏置,晶体管工作于饱和状态。

在饱和区, $\beta I_{\rm R} \geq I_{\rm C}$, 深度饱和时,硅管 $U_{CES} \approx 0.3V$, 锗管U_{CES}≈ 0.1V

$$I_{\rm C} \approx U_{\rm CC}/R_{\rm C}$$

在模拟放大电路中,晶体管工 作在放大状态。在数字电路中, 晶体管工作在截止或饱和状态。

发射结正偏、集电结反向偏,为放大状态。

判断管子的工作状态: 发射结和集电结均正向偏置,为饱和状态。

发射结和集电结均反向偏置,为截止状态。

(a) 处于放大状态

(b) 处于截止状态

(c) 处于饱和状态

4. 主要参数

(1) 电流放大系数 β , β (共发射极电路)

直流电流放大系数

$$\overline{\beta} = \frac{I_{\rm C}}{I_{\rm R}}$$

$$\beta = \frac{\Delta I_{\rm C}}{\Delta I_{\rm R}}$$

 β 和 β 的含义不同, 对于理想输出特性, 可认为 $\beta = \beta$ 。

(2) 极间反向电流

包括集-基极反向截止电流 I_{CBO} 和集-射极反向截止电流 I_{CEO} 其中 $I_{\text{CEO}} = (1+\overline{\beta})I_{\text{CBO}}$,两者受温度影响大,其值越小越好。

(3) 极限参数

包括 I_{CM} 、 $U_{(\text{BR})\text{CEO}}$ 和 P_{CM} 三个极限参数。

由三个极限参数可画出晶体管的安全工作区。

小 结

- 1. 三极管放大的外部条件 发射结正偏,集电结反偏
- 2. 各电极电流关系及电流放大作用

(1)
$$I_{\rm E} = I_{\rm B} + I_{\rm C}$$

(2)
$$I_{\rm C} \approx \overline{\beta} I_{\rm B}$$

3. 特性曲线

