

第3章 放大电路基础

- 3.1 放大电路的基本概念
- 3.2 共发射极放大电路
- 3.3 放大电路的分析方法
- 3.4 用H参数小信号模型分析共发射基本放大电路
- 3.5 稳定静态工作点的放大电路
- 3.6 共集电极电路和共基放大电路
- 3.7 放大电路的频率响应
- 3.8 场效应管放大电路
- 3.9 多级放大电路
- 3.10 放大电路主要性能指标

3.1 放大电路的基本概念

- 1.放大电路主要用于放大微弱信号,输出电压或电流在幅度上得到了放大,输出信号的能量得到了加强。
- 2.输出信号的能量实际上是由直流电源提供的,只是经过 三极管的控制,使之转换成信号能量,提供给负载。

+V_{CC} o

3.2.1 共射基本放大电路的构成

放大元件i_C=βi_B, 工作在放大区, 要保证集电结反 偏,发射结正偏。

共射放大电路组成

3.2.2 共射基本放大电路的工作原理

三极管工作在放大区:

发射结正偏,

集电结反偏。

放大原理:

$$\dot{U}_{\rm i} \to \triangle U_{\rm BE} \to \triangle I_{\rm B} \to \triangle I_{\rm C} \ (\beta \triangle I_{\rm B})$$

$$\rightarrow \triangle U_{\text{CE}} \ (-\triangle I_{\text{C}} \times R_{\text{c}}) \rightarrow \dot{U}_{\text{o}}$$

电压放大倍数:

直接耦合共射放大电路

问: 既然直流不参与输入输出,为什么需要直流参与?

3.3 放大电路的分析方法

3.3.1静态和动态

3.3.2直流通路和交流通路

分析三极管电路的基本思想和方法基本思想

非线性电路经适当近似后可按线性电路对待,利用叠加定理,分别分析电路中的交、直流成分。直流通路 $(u_i=0)$ 分析静态。

交流通路 $(u_i \neq 0)$ 分析动态,只考虑变化的电压和电流。 画交流通路原则:

- 1. 固定不变的电压源都视为短路;
- 2. 固定不变的电流源都视为开路;
- 3. 视电容对交流信号短路 $1/j\omega C \approx 0$

3.3.3 放大电路的静态分析

放大电路没有输入信号(u_i = 0)时的工作状态称为静态。

静态分析的任务是根据电路参数和三极管的

特性确定静 态值 (直流值) U_{BE} , I_{B} , I_{C} 和 U_{CE} 。

可用放大电路的直流通路来分析。

(一) 直接耦合共射放大电路静态图解分析

令u_s=0,在输入、输出特性曲线上求Q点的值

(二) 阻容耦合共射放大电路静态图解分析

1. 静态工作点的估算

画出放大电路的直流通路

直流通道

用估算法分析放大器的静态工作点

 $(I_{B}, U_{BE}, I_{C}, U_{CE})$

(1) 估算 I_B ($U_{BE} \approx 0.7V$)

R_b称为偏置电阻,I_B称为偏置电流。

(2) 估算U_{CE}、I_C

$$\mathbf{R}_{\mathbf{b}}$$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$
 $\mathbf{I}_{\mathbf{C}}$

例:用估算法计算静态工作点。

已知: $V_{CC}=12V$, $R_{C}=4K\Omega$,

 R_b =300K Ω, β=37.5.

解: U_{BE}≈0.7V

$$I_{B} \approx \frac{V_{CC}}{R_{b}} = \frac{12}{300} = 0.04 \text{mA} = 40 \mu \text{ A}$$

 $\mathbf{R}_{\mathbf{b}}$

$$Ic \approx \overline{\beta}IB = 37.5 \times 0.04 = 1.5 \text{mA}$$

$$U_{CE} = V_{CC} - I_{CRC} = 12 - 1.5 \times 4 = 6V$$

2. 用图解法确定静态工作点

静态工作点

(I_B,U_{BE}) 和(I_C,U_{CE})分别对应于输入输出特性曲线上的一个点称为静态工作点。

直流负载线

由估算法求出。, %对应的输出特性与直流负载 性与直流负载 线的交点就是 工作点Q

3.3.4 放大电路的动态分析— 图解分析法

uCE怎么变化

u_{CE}也沿着 负载线变化

- U_{CE} U_{CE}与U_i反相!

各点波形

$$u_{BE} = U_{BE} + u_{be}$$

$$i_{B} = I_{B} + i_{b}$$

$$i_{C} = I_{C} + i_{c}$$

$$u_{CE} = U_{CE} + u_{ce}$$

$$\mathbf{u}_{i}$$

u。比ui幅度放大且相位相反

2.放大器的交流通路

交流通路——分析动态工作情况

交流通路的画法:

将直流电压源短路,将电容短路。

交流通路

3.交流负载线

输出端接入负载R_L:不影响Q 影响动态!

交流负载线

$$u_{ce}=-i_c (R_C//R_L)$$

$$=-i_c R'_L$$

其中: $R'_L = R_L // R_C$

交流量i。和uce有如下关系:

交流负载线的作法:

- ①斜率为 $-1/R'_L$ 。($R'_L = R_L || R_c$)
- ②经过Q点。

- (1) 交流负载线是有交流输入信号时工作点的运动轨迹。
- (2) 空载时,交流负载线与直流负载线重合。

例:

硅管, $u_i = 10 \sin \omega t \text{ (mV)}$, $R_B = 176 \text{ k}\Omega$, $R_C = 1 \text{ k}\Omega$, $V_{CC} = V_{BB} = 6 \text{ V}$,图解分析各电压、电流值。

 $[\mathbf{M}] \diamond u_{\mathbf{i}} = 0$,求静态电流 $I_{\mathbf{BQ}}$

$$I_{\text{BQ}} = \frac{6 - 0.7}{176} = 0.03 \,(\text{mA}) = 30 \,(\mu\text{A})$$

当
$$u_{i} = 0$$
 $u_{BE} = U_{BEQ}$
 $i_{B} = I_{BQ}$
 $i_{C} = I_{CQ}$
 $u_{CE} = U_{CEQ}$

$$i_{\rm B} = I_{\rm BQ} + I_{\rm bm} \sin \omega t$$
 $i_{\rm C} = I_{\rm CQ} + I_{\rm cm} \sin \omega t$
 $u_{\rm CE} = U_{\rm CEQ} - U_{\rm cem} \sin \omega t$
 $= U_{\rm CEO} + U_{\rm cem} \sin (180^{\circ} - \omega t)$

 $|u_{\rm o}| > |u_{\rm i}|$

选择工作点的原则:

当 u_i 较小时,为减少功耗和噪声,"Q" 可设得低一些;

为提高电压放大倍数,"Q"可以设得高一些;

为获得最大输出,"Q"可设在交流负载线中点。

Q点的选择

Q点的选择可以采取比较 灵活的原则。当信号幅度 不大时,为了降低直流电 源Vcc的能量消耗,在不产 生失真和保证一定的电压 增益的前提下,可把Q点 选得低一些。

- Q点选得过低,将产生截止失真;若Q点选得过高,将引起饱和失真。
- 一般,Q点选在交流负载线的中央,这时可获得最大的不 失真输出,亦即可得到最大的动态工作范围。

3.3.5 放大电路的动态分析------小信号模型法

BJT的小信号建模

建立小信号模型的意义

由于三极管是非线性器件,这样就使得放大电路的分析非常困难。建立小信号模型,就是将非线性器件做线性化处理,从而简化放大电路的分析和设计。

建立小信号模型的思路

当放大电路的输入信号电压很小时,就可以把三极管小范围内的特性曲线近似地用直线来代替,从而可以把三极管这个非线性器件所组成的电路当作线性电路来处理。

1. H参数的引出

对于BJT双口网络,我们 已经知道输入输出特性曲线

如下:
$$i_{\text{B}} = f(v_{\text{BE}}) \mid_{v_{\text{CE}} = \text{const}}$$
 $i_{\text{C}} = f(v_{\text{CE}}) \mid_{i_{\text{B}} = \text{const}}$

可以写成: $v_{\text{BE}} = f(i_{\text{B}}, v_{\text{CE}})$

BJT双口网络

$$i_{\rm C} = f(i_{\rm B}, v_{\rm CE})$$

1. H参数的引出

对于BJT双口网络,我们 已经知道输入输出特性曲线

如下:
$$i_{\text{B}} = f(v_{\text{BE}}) \mid_{v_{\text{CE}} = \text{const}}$$
 $i_{\text{C}} = f(v_{\text{CE}}) \mid_{i_{\text{B}} = \text{const}}$

BJT双口网络

可以写成:
$$v_{\text{BE}} = f(i_{\text{B}}, v_{\text{CE}})$$

$$i_{\rm C} = f(i_{\rm B}, v_{\rm CE})$$

在小信号情况下,对上两式取全微分得

$$dv_{\text{BE}} = \frac{\partial v_{\text{BE}}}{\partial i_{\text{B}}} \Big|_{V_{\text{CE}}} \cdot di_{\text{B}} + \frac{\partial v_{\text{BE}}}{\partial v_{\text{CE}}} \Big|_{I_{\text{B}}} \cdot dv_{\text{CE}}$$
$$dv_{\text{BE}} = \frac{\partial i_{\text{C}}}{\partial i_{\text{B}}} \Big|_{V_{\text{CE}}} \cdot di_{\text{B}} + \frac{\partial i_{\text{C}}}{\partial v_{\text{CE}}} \Big|_{I_{\text{B}}} \cdot dv_{\text{CE}}$$

用小信号交流分量表示 $v_{
m be}$ = $h_{
m ie}i_{
m b}$ + $h_{
m re}v_{
m ce}$ $i_{
m c}$ = $h_{
m fe}i_{
m b}$ + $h_{
m oe}v_{
m ce}$

1. H参数的引出

其中:
$$i_{c} = h_{fe}i_{b} + h_{oe}v_{ce}$$

$$h_{ie} = \frac{\partial v_{BE}}{\partial i_{B}} \Big|_{V_{CE}}$$
 输出端交流短路时的输入电阻;

$$h_{fe} = \frac{\partial i_{c}}{\partial i_{B}} \Big|_{V_{CE}}$$
 输出端交流短路时的正向电流传输比或电流放大系数;

 $v_{\rm be} = h_{\rm ie}i_{\rm b} + h_{\rm re}v_{\rm ce}$

$$h_{re} = \frac{\partial v_{BE}}{\partial v_{GE}} \Big|_{I_B}$$
 输入端交流开路时的反向电压传输比;

$$h_{\text{oe}} = \frac{\partial i_{\text{C}}}{\partial v_{\text{CE}}} \Big|_{I_{\text{B}}}$$
 输入端交流开路时的输出电导。

四个参数量纲各不相同,故称为混合参数(H参数)。

3. H参数小信号模型

- H参数都是小信号参数,即微变参数或交流参数。
- H参数与工作点有关,在放大区基本不变。
- H参数都是微变参数,所以只适合对交流信号的分析。

BJT的H参数模型

4. 模型的简化

- βi_b 是受控源,且为电流 控制电流源(CCCS)。
- 电流方向与i_b的方向是关联 的。
- u_T很小,一般为10⁻³~10⁻⁴,
- • r_{ce} 很大,约为 $100k\Omega$ 。故一般可忽略它们的影响,得到简化电路

5. H参数的确定

- β 一般用测试仪测出;
- r_{be} 与Q点有关,可用图示仪测出。
- 一般也用公式估算 $r_{\rm be}$ $r_{\rm be} = r_{\rm b} + (1 + \beta) r_{\rm e}$

其中对于低频小功率管 $r_{\rm b}$ ≈200 Ω

$$\overline{\text{III}}$$
 $r_{\text{e}} = \frac{V_{\text{T}}(\text{mV})}{I_{\text{EO}}(\text{mA})} = \frac{26(\text{mV})}{I_{\text{EO}}(\text{mA})}$ (T=300K)

则
$$r_{\rm be} \approx 200\Omega + (1+\beta) \frac{26({
m mV})}{I_{\rm EQ}({
m mA})}$$

3.4 用H参数小信号模型分析 共发射极基本放大电路

1. 利用直流通路求Q点

$$egin{aligned} oldsymbol{I}_{\mathrm{B}} &= rac{oldsymbol{V_{\mathrm{CC}}} - oldsymbol{V_{\mathrm{BE}}}}{oldsymbol{R_{\mathrm{b}}}} \ oldsymbol{I_{\mathrm{C}}} &= oldsymbol{eta} \cdot oldsymbol{I_{\mathrm{B}}} \ oldsymbol{V_{\mathrm{CE}}} &= oldsymbol{V_{\mathrm{CC}}} - oldsymbol{I_{\mathrm{C}}} oldsymbol{R_{\mathrm{c}}} \end{aligned}$$

共射极放大电路

一般硅管 $V_{\rm BE}$ =0.7V,锗管 $V_{\rm BE}$ =0.2V, β 已知。

2. 画出小信号等效电路

 $\begin{array}{c|c}
 & \stackrel{\bullet}{I_{b}} & \stackrel{\bullet}{I_{c}} & \stackrel{\bullet}{C} \\
 & \stackrel{+}{V_{i}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{A_{b}} & \stackrel{\bullet}{R_{c}} & \stackrel{\bullet}{R_{L}} & \stackrel{\bullet}{V_{o}} \\
 & \stackrel{\bullet}{I_{b}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{R_{b}} & \stackrel{\bullet}{R_{c}} & \stackrel$

H参数小信号等效电路

e

3. 求电压增益

根据

$$\dot{V_{\rm i}} = \dot{I_{\rm b}} \cdot r_{\rm be}$$
 $\dot{I_{\rm c}} = \beta \cdot \dot{I_{\rm b}}$ $\dot{V_{\rm O}} = -\dot{I_{\rm c}} \cdot (R_{\rm c} /\!/ R_{\rm L})$

则电压增益为

$$\begin{split} \dot{A}_{V} &= \frac{\dot{V}_{O}}{\dot{V}_{i}} = \frac{-\dot{I}_{c} \cdot (R_{c} /\!/ R_{L})}{\dot{I}_{b} \cdot r_{be}} \\ &= \frac{-\beta \cdot \dot{I}_{b} \cdot (R_{c} /\!/ R_{L})}{\dot{I}_{b} \cdot r_{be}} = -\frac{\beta \cdot (R_{c} /\!/ R_{L})}{r_{be}} \end{split}$$

(可作为公式)

4. 求输入电阻

$$R_{\rm i} = \frac{\dot{V_{\rm i}}}{\dot{I_{\rm i}}} = R_{\rm b} // r_{\rm be}$$

5. 求输出电阻

令
$$\dot{V_i} = 0$$
 \longrightarrow $\dot{I_b} = 0$ \longrightarrow $\beta \cdot \dot{I_b} = 0$ 所以 $R_0 = R_c$

输入/输出电阻为从输入/输出端看过去的放大电路内阻,输入电阻通常建议大一点,而输出电阻通常小一点较好。

例题

1. 电路如图所示。试画出 其小信号等效模型电路。

解:

 R_i 、 R_o 。 已知 $\beta=50$ 。

$$egin{aligned} egin{aligned} & 2. & ext{放大电路如图所示。试求:} & (1) Q点; & (2) $\dot{A}_{
m v} = rac{\dot{V_{
m o}}}{\dot{V_{
m i}}} \ \ \ddot{A}_{
m vs} = rac{\dot{V_{
m o}}}{\dot{V_{
m s}}} \ \ \ddot{R_{
m i}} \ \ \ddot{R_{
m o}} \ \ & ext{ellipsi} \end{aligned}$$$

$$I_{\rm B} = \frac{V_{\rm CC} - V_{\rm BE}}{R_{\rm b}} \approx \frac{V_{\rm CC}}{R_{\rm b}} = \frac{12\text{V}}{300\text{k}\Omega} = 40\text{uA}$$

$$I_{\rm C} = \beta I_{\rm B} = 50 \times 40 \text{uA} = 2 \text{mA}$$

$$V_{\text{CE}} = V_{\text{CC}} - I_{\text{C}}R_{\text{c}} = 12 - 2\text{mA} \times 4\text{k}\Omega = 4\text{V}$$

(2)
$$r_{\text{be}} \approx 200\Omega + (1+\beta) \frac{26(\text{mV})}{I_{\text{E}}(\text{mA})}$$

$$\approx 200\Omega + (1+\beta) \frac{26(\text{mV})}{I_{\text{C}}(\text{mA})}$$

$$=863\Omega$$

$$\dot{A}_{\rm V} = \frac{\dot{V}_{\rm o}}{\dot{V}_{\rm i}} = -\frac{\beta \cdot (R_{\rm c} /\!/ R_{\rm L})}{r_{\rm be}} = -115.87$$
 $R_{\rm i} = R_{\rm b} /\!/ r_{\rm be} \approx r_{\rm be} = 863\Omega$

$$R_{\rm o} = R_{\rm c} = 4 \,\mathrm{k}$$

$$\dot{A}_{\rm VS} = \frac{R_{\rm i}}{R_{\rm i} + R_{\rm s}} \cdot \dot{A}_{\rm V}$$

$$= \frac{863}{863 + 500} \times (-115.87)$$

$$= -73.36$$

3.5 稳定静态工作点的放大电路

问题的提出——

单管共射放大电路存在的问题

3.5.1 温度对工作点的影响

1. 温度对晶体管参数的影响

```
T \uparrow \rightarrow I_{CBO} \uparrow,温度每升高10°C, I_{CBO} \uparrow 一倍 T \uparrow \rightarrow U_{BE} \downarrow,温度每升高1°C, U_{BE} \downarrow 2.5 mv T \uparrow \rightarrow \beta \uparrow,温度每升高1°C, \Delta \beta / \beta \uparrow 0.5 - 1%
```

2. 温度对静态工作点的影响

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

$$I_{BQ} = (Vcc - U_{BE}) / R_B \rightarrow T \uparrow \rightarrow I_{CQ} \uparrow \rightarrow Q \uparrow \rightarrow 饱和失真$$

3 工作点上移时输出波形分析

"Q"过高引起饱和失真

底部失真为饱和失真。

不接负载时,交、直流负载线重合

3.5.2 分压式偏置电路

稳定静态工作点的措施

1.电路组成

特点: R_{B1}一上偏流电阻、R_{B2}一下偏流电阻、R_E一发射极电阻 共发射极电路

2. 电路的静态分析和动态分析

(1)静态分析

直流通路的画法

直流通路

稳定过程(原理)

$$T \uparrow \rightarrow I_{CQ} \uparrow \rightarrow I_{CQ} \times R_E \uparrow \rightarrow U_B$$
固定 $\rightarrow U_{BE} \downarrow \rightarrow I_{BQ} \downarrow \rightarrow I_{CQ} \downarrow$

若电路调整适当,可以使I_{CQ}基本不变。

稳定的条件 U_B固定 U_B=Vcc×R_{B2}/(R_{B1}+R_{B2})

$$(1) I_1 \gg I_B$$

(2)
$$U_B \gg U_{BE}$$

求Q点(I_{BQ} 、 I_{CQ} 、 U_{CEQ})

$$I_{EQ} = \frac{U_{BQ} - U_{BEQ}}{R_{E}}$$

$$I_{CQ} \approx I_{EQ}$$

$$I_{BQ} \approx I_{CQ} / \beta$$

$$U_{CEO} = V_{CC} - I_{CO} (R_{C} + R_{E})$$

说明Q是否合适

(2)动态分析

求A_U、R_i、R_O

- (一) 画出放大电路的微变等效电路
- 1.画出交流通路

2. 画出放大电路的微变等效电路

(二) 计算动态性能指标

1. 计算Au

$$\dot{A}_{u} = \frac{U_{o}}{\dot{U}_{i}}$$

$$A_{u} = -\frac{\beta R_{L}'}{r_{be} + (1+\beta)R_{E}}$$

- ●"-"表示Uo和Ui反相。
- Au的值比固定偏流放大电路小了。

2. 计算输入电阻

$$R_i \uparrow$$

$$R_i = u_i / i_i$$

$$R_i = R_{B1} // R_{B2} // [r_{be} + (1 + \beta)R_E]$$

3. 计算输出电阻Ro

Ro=
$$\mathbf{u}_{o}/\mathbf{i}_{o}$$
 $u_{s=0}$ $R_{L}=\infty$

u。在RE两端的电压可以忽略不计,因此Ro≈Rc。

