Министерство образования Российской Федерации КАЗАНСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ им. А.Н.ТУПОЛЕВА

Филиал "Восток"

РАСЧЕТ УСИЛИТЕЛЬНОГО КАСКАДА НА БИПОЛЯРНОМ ТРАНЗИСТОРЕ

Учебно-методическое пособие

УДК 621.375

Авторы-составители: С.Г.Прохоров

В.Г.Трусенев

Расчет усилительного каскада на биполярном транзисторе: Учебно-

методическое пособие: Для студентов заочного и очного обучения / Сост.

С.Г.Прохоров, В.Г.Трусенев. / Казань: Изд-во Казан. гос. техн. ун-та, 2001.

40 c.

Учебно-методическое пособие предназначено для проведения практи-

ческих занятий по электронике в дисциплине "Электроника и микропроцес-

сорная техника" федеральной составляющей Государственного образова-

тельного стандарта по направлению подготовки дипломированного специа-

листа 653700 – "Приборостроение". Данное пособие может быть полезным

для студентов всех инженерных специальностей, в том числе и радиотехни-

ческого профиля.

Табл. 5. Ил. 31. Библиогр.: 11 назв.

Рецензент: докт. физ.-мат. наук В.Ю.Петухов (Казанский государст-

венный университет).

Рекомендовано к изданию Учебно-методическим центром

КГТУ им. А.Н.Туполева

Расчет усилителей на транзисторах включает следующие основные этапы:

- 1. Выбор транзистора и элементной базы.
- 2. Расчет статического режима (т.е. расчет транзистора по постоянному току).
- 3. Расчет динамического режима (т.е. расчет транзистора по переменному току).

Как правило, на практике при проектировании усилителя инженеру даются исходные данные:

- входное $(U_{\text{вх}})$ и выходное $(U_{\text{вых}})$ напряжение усилителя (или коэффициенты усиления усилителя по току K_I и по напряжению K_{U});
 - входное сопротивление усилителя $(R_{\text{вх}})$;
 - сопротивление нагрузки ($R_{\rm H}$);
- полоса пропускания усилителя $\Delta f = f_{\rm B} f_{\rm H}$, где $f_{\rm H}$, $f_{\rm B}$ нижняя и верхняя граничные частоты усиления;
 - диапазон рабочих температур $T_0 \pm \Delta T$;
 - напряжение источника питания E_{κ} .

Число исходных параметров, формируемых потребителем, может быть больше, либо меньше приведенных.

Расчет статического режима работы биполярного транзистора по постоянному току

Расчет статического режима состоит в определении постоянных токов и напряжений на выводах транзисторов, а также потребляемой мощности. Расчет начинается с задания рабочей точки на входной и выходной вольтамперной характеристиках (BAX) транзистора. После этого по закону Ома рассчитываются сопротивления резисторов для выбранной схемы каскада. Расчет завершается определением коэффициента температурной нестабильности S и приращения коллекторного тока при изменении температуры T.

Задание рабочей точки означает задание ее положения на входной и выходной характеристиках (рис. 1). Из рисунка 1 видно, что задание сопротивления коллекторной нагрузки $R_{\rm k}$ фиксирует положение рабочей точки в пределах нагрузочной прямой. Задание тока базы (в данном случае $I_{\rm 63}$) фиксирует положение рабочей точки уже на одной точке нагрузочной прямой (точка "A" на рис. 1).

Рис. 1. Положение рабочей точки "А" на входной и выходной характеристиках транзистора

Задать ток базы можно с помощью источника тока (напряжения), включенного в цепь базы. Однако включение в схему дополнительного источника напряжения нерационально, поэтому используют другие способы.

Способ фиксированного тока базы

Рассмотрим следующую схему (рис.2). Здесь резистор R_{κ} задает нагрузочный режим, т.е. нагрузочную прямую, на которой выбираем рабочую точку "А". Составим уравнение равновесия напряжений по второму правилу Кирхгофа для входной цепи:

$$E_{\kappa} = I_{\rm 6A} \cdot R_{\rm 6} + U_{\rm 69A} \quad \rightarrow \quad R_{\rm 6} = \frac{E_{\kappa} - U_{\rm 69A}}{I_{\rm 6A}} \,. \label{eq:epsilon}$$

Отметим, что в данной формуле E_{κ} – задано в исходных данных, ток

Рис. 2. Схема для задания фиксированного тока базы

базы в точке "А" $I_{6\mathrm{A}}$ и напряжение базаэмиттер в точке "А" $U_{6\mathrm{9A}}$ мы выбираем сами на входной характеристике, ориентируясь на выходную ВАХ (рис.1). Учитывая, что $E_{\kappa}{>>}U_{6\mathrm{9A}}$, то ток базы в точке "А" получается фиксированным при заданном напряжении питания, не зависимым от влияния температуры и равным:

$$I_{\rm 6A} \approx \frac{E_{\rm K}}{R_{\rm 6}}$$
.

Недостаток схемы заключается в том, что транзисторы имеют разброс параметров и при замене транзистора надо заново рассчи-

тывать величину базового резистора R_6 . Заметим также, что причинами температурной нестабильности коллекторного тока являются увеличение обратного коллекторного тока и уменьшение $U_{6\text{3A}}$ с увеличением температуры. Данная схема не стабилизирует ни один из этих параметров.

Принято характеризовать влияние изменения обратного тока коллектора $I_{\kappa 0}$ на ток коллектора $I_{\kappa 0}$ коэффициентом температурной нестабильности S:

$$S = \frac{dI_{\kappa}}{dI_{\kappa 0}}.$$

Для схемы с общим эмиттером

$$S = \frac{1+D}{1-\alpha+D},$$

где

$$\alpha = \frac{\beta}{\beta + 1}$$
, $D = \frac{R_9}{R_1} + \frac{R_9}{R_2} + \frac{R_9 \cdot R_K}{R_1 \cdot R_2}$.

Здесь R_9 — сопротивление в цепи эмиттера. В данном случае R_9 = 0, поэтому D = 0 и, следовательно,

$$S = \frac{1}{1 - \alpha} = \beta + 1,$$

где $\beta = h_{21}$ — коэффициент передачи тока в схеме с общим эмиттером ($\beta = h_{21}$ ~100), т.е. коэффициент температурной нестабильности S очень велик.

Способ фиксированного напряжения базы

В схему включения транзистора вместо одного базового резистора вводим делитель из двух сопротивлений (рис. 3). Напряжение источника пита-

ния $E_{\rm K}$ задано в исходных данных. Считаем также известными ток базы транзистора в точке "А" — $I_{\rm 6A}$ и падение напряжения на транзисторе в точке "А" — $U_{\rm 69A}$, поскольку рабочую точку "А" выбираем сами на нагрузочной прямой. По второму правилу Кирхгофа запишем уравнение равновесия напряжений для входной цепи:

$$E_{\scriptscriptstyle \rm K} = I_1 \cdot R_1 + I_2 \cdot R_2,$$

или, с другой стороны,

$$E_{_{\rm K}} = I_1 \cdot R_1 + U_{\rm бэA} \,,$$
 причем $I_1 = I_2 + I_{\rm бA} \,.$

Рис. 3. Схема задания фиксированного напряжения базы

Если известен параметр h_{119} — входное сопротивление транзистора, то сопротивление R_2 , которое включено ему параллельно, выбирают в 2÷5 раз больше входного сопротивления транзистора h_{119} . Зная h_{119} , находим

$$R_2 = 5 \cdot h_{119} ,$$

затем находим ток через резистор R_2

$$I_2 = \frac{U_{\text{63A}}}{R_2} \rightarrow R_1 = \frac{E_{\kappa} - U_{\text{63A}}}{I_2 + I_{\text{6A}}}.$$

Однако входное сопротивление транзистора известно не всегда и чтобы не определять его графическим методом по входной ВАХ, обычно поступают следующим образом. Выбирают ток делителя I_1 для маломощных транзисторов в $5\div10$ раз больше тока базы I_{6A} : I_1 =($5\div10$) I_{6A} .

$$I_2 = I_1 - I_{6A} \rightarrow R_2 = \frac{U_{69A}}{I_2} \rightarrow R_1 = \frac{E_{\kappa} - U_{69A}}{I_1} .$$

Преимущество схемы: в случае замены транзистора не требуется менять сопротивления в схеме, т.к. напряжение на базе не изменится, поскольку оно фиксировано делителем R_1 , R_2 .

Недостаток: как и в предыдущей схеме отсутствует резистор в цепи эмиттера (R_3 =0), поэтому коэффициент температурной нестабильности S попрежнему очень велик $S = \frac{1}{1-\alpha} = \beta + 1$.

Задание рабочей точки с помощью отрицательной

обратной связи по току

Задача расчета транзистора по постоянному току состоит в определении номинальных значений резисторов в схеме, которые задают рабочую точку транзистора. Рассмотрим схему на рис. 4. В данном случае мы должны

Рис. 4. Схема с ООС по току

найти величины сопротивлений $R_{\rm K}$, R_1 , R_2 , R_3 , а также коэффициент температурной нестабильности S и приращение коллекторного тока $\Delta I_{\rm K}$ при заданном диапазоне изменения температуры ΔT .

Решим эту задачу для конкретного случая. Выберем стандартный источник питания E_{κ} =12 В, транзистор КТ-312Б. Для данного транзистора в справочнике приведены все необходимые характеристики (рис. 5 ÷ 8).

Выбираем режим работы транзистора. Пусть это будет режим работы класса А. Выберем рабочую точку "А"

транзистора с параметрами $U_{\kappa_9 A}$ =5 B, $I_{\kappa_9 A}$ =18 мА. Проводим нагрузочную прямую через точку "А" и через точку с координатами U_{κ_9} = E_{κ} =12 B, I_{κ_9} =0 до пересечения с осью тока. По нагрузочной характеристике находим максимальное значение тока насыщения транзистора. Для рассматриваемого случая оно равно I_{κ_1} =30 мА. Зная ток насыщения транзистора, можем теперь найти величину резистора в цепи коллектора R_{κ}

$$I_{\text{KH}} = \frac{E_{\text{K}}}{R_{\text{K}}} \rightarrow R_{\text{K}} = \frac{E_{\text{K}}}{I_{\text{KH}}} = \frac{12 \text{ B}}{30 \cdot 10^{-3} \text{ A}} = 400 \text{ Om}.$$

Рис. 5. Выходные характеристики транзистора КТ312Б

Рис. 6. Входные характеристики транзистора КТ312Б

Из стандартного ряда сопротивлений выбираем ближайший номинал $R_{\rm K}$ =430 Ом или 390 Ом, в зависимости от требований к коэффициенту усиления K_U или полосе пропускания. Если нам необходимо получить максимальный коэффициент усиления K_U , то нужно выбрать значение коллекторного сопротивления, равное $R_{\rm K}$ =430 Ом, если же нам требуется максимальная полоса пропускания, то нужно взять $R_{\rm K}$ =390 Ом.

Далее по выходной характеристике транзистора определяем ток базы в точке "А" I_{6A} (рис. 5). В данном случае он равен: I_{6A} =0,4 мА. Затем по входной характеристике находим значение напряжения на базе в точке "А" U_{69A} . В нашем примере падение напряжения на базе будет равно: U_{69A} = 0,46 В.

Ток эмиттера является суммой токов коллектора и базы, т.е.

$$I_{3A} = I_{KA} + I_{6A} = 18 \text{ MA} + 0.4 \text{ MA} = 18.4 \text{ MA}.$$

Составляем уравнение равновесия напряжений по второму правилу Кирхгофа для цепи эмиттер-коллектор

$$E_{\kappa} = I_{\kappa A} \cdot R_{\kappa} + U_{\kappa \gamma} + I_{\gamma A} \cdot R_{\gamma}. \tag{1}$$

Для входной цепи по второму правилу Кирхгофа можно составить два уравнения равновесия напряжений:

$$E_{\kappa} = I_1 \cdot R_1 + I_2 \cdot R_2; \tag{2}$$

$$E_{\kappa} = I_1 \cdot R_1 + U_{69A} + U_{R9} = I_1 \cdot R_1 + U_{69A} + I_{9A} \cdot R_9.$$
 (3)

Из уравнений (2) и (3) следует, что

$$U_{R2} = I_2 \cdot R_2 = U_{R9} + U_{69A} = I_{9A} \cdot R_9 + U_{69A}$$
.

Сопротивление R_9 осуществляет отрицательную обратную связь по току (ООС). Падение напряжения на нем должно быть небольшим, поэтому обычно из практических соображений выбирают $U_{R9} \approx (0,1 \div 0,3) E_{\kappa}$. Возьмем в нашем случае $U_{R9} = 0,1 E_{\kappa}$, тогда из этого условия можно найти значение сопротивления в цепи эмиттера:

$$R_{_{9}} = \frac{U_{_{R9}}}{I_{_{9A}}} = \frac{0.1 \cdot E_{_{K}}}{I_{_{9A}}} = \frac{0.1 \cdot 12 \text{ B}}{18.4 \cdot 10^{-3} \text{ A}} \approx 66 \text{ Om}.$$

Выбираем номинал резистора по стандартному ряду сопротивлений типа МЛТ, равный 100 Ом. Тогда падение напряжения на эмиттерном сопротивлении будет равно:

$$U_{R_9} = I_{9A} \cdot R_9 = 18,4 \cdot 10^{-3} \,\text{A} \cdot 100 \,\text{Om} = 1,84 \,\text{B}$$
.

Для задания фиксированного напряжения на базе транзистора необходимо, чтобы

$$U_{R2} = U_{R9} + U_{69} = 1,84 + 0,46 = 2,3 \text{ B}.$$

Для расчета сопротивления R_2 необходимо знать величину тока I_2 . Как и в предыдущем случае из практических соображений выбираем значения токов I_1 и I_2 равными:

$$I_1 = 5 \cdot I_{\rm 6A} = 5 \cdot 0,4 \text{ mA} = 2 \text{ mA}, \qquad \quad I_2 = I_1 - I_{\rm 6A} = 2 - 0,4 = 1,6 \text{ mA} \; .$$

Теперь можем рассчитать величину резистора R_2 :

$$R_2 = \frac{U_{R2}}{I_2} = \frac{2.3 \text{ B}}{1.6 \text{ mA}} = 1438 \text{ Om}.$$

Выбираем ближайший номинал из стандартного ряда сопротивлений типа МЛТ, равный R_2 =1,5 кОм. Далее по уравнению (1) для входной цепи рассчитываем величину резистора R_1 :

$$R_1 = \frac{E_{\kappa} - U_{R2}}{I_1} = \frac{(12 - 2.3) \text{B}}{2 \cdot 10^{-3} \text{A}} = 4850 \text{ Om}.$$

Выбираем номинал из стандартного ряда, равный R_1 =5,1 кОм. Рассчитаем теперь мощность рассеяния на выбранных нами сопротивлениях:

$$P_{1} = I_{1}^{2} \cdot R_{1} = (2 \cdot 10^{-3})^{2} \cdot 5,1 \cdot 10^{3} = 20,4 \cdot 10^{-3} \,\mathrm{BT};$$

$$P_{1} = I_{1}^{2} \cdot R_{1} = (1,6 \cdot 10^{-3})^{2} \cdot 1,5 \cdot 10^{3} = 3,84 \cdot 10^{-3} \,\mathrm{BT};$$

$$P_{\kappa} = I_{\kappa}^{2} \cdot R_{\kappa} = (18 \cdot 10^{-3})^{2} \cdot 430 = 139,32 \cdot 10^{-3} \,\mathrm{BT};$$

$$P_{9} = I_{9}^{2} \cdot R_{9} = (18,4 \cdot 10^{-3})^{2} \cdot 100 = 33,856 \cdot 10^{-3} \,\mathrm{BT}.$$

Таким образом, в нашу схему для задания рабочей точки необходимо поставить резисторы следующих номиналов:

$$R_1 - \text{МЛТ} - 0.125 \text{ Bt} - 5.1 \text{ кОм}; R_2 - \text{МЛТ} - 0.125 \text{ Bt} - 1.5 \text{ кОм}; R_{\kappa} - \text{МЛТ} - 0.250 \text{ Bt} - 430 \text{ Om}; R_3 - \text{МЛТ} - 0.125 \text{ Bt} - 100 \text{ Om}.$$

Далее рассчитаем коэффициент температурной нестабильности. Пусть начальная температура окружающей среды будет равна T_0 =20°C, интервал изменения температуры ΔT =+40°C. Значение коэффициента передачи тока транзистора схемы с общим эмиттером для начальной и конечной температуры находим по графику на рис. 7. Рассчитаем параметры D и α :

$$D = \frac{R_9}{R_1} + \frac{R_9}{R_2} + \frac{R_9 \cdot R_K}{R_1 \cdot R_2} = \frac{100}{5100} + \frac{100}{1500} + \frac{100 \cdot 430}{5100 \cdot 1500} =$$

$$= 0,020 + 0,067 + 0,006 = 0,093;$$

$$\alpha = \frac{h_{219}}{h_{219} + 1} = \frac{50}{50 + 1} = 0,9804.$$

Рис. 7. Зависимость коэффициента усиления тока базы от температуры

Теперь можно определить коэффициент температурной нестабильности для схемы с ООС по току:

$$S = \frac{1+D}{1-\alpha+D} = \frac{1+0,093}{1-0,98+0,093} = \frac{1,093}{0,113} = 9,67.$$

Зная коэффициент температурной нестабильности, можно найти величину приращения коллекторного тока $\Delta I_{\rm k}$ при изменении температуры в заданном интервале ΔT . Величину изменения обратного коллекторного тока $\Delta I_{\rm k0}$ находим по графику на рис. 8.

Рис. 8. Зависимость обратного тока коллектора от температуры

$$\Delta I_{\kappa} = S \cdot \left[\Delta I_{\kappa 0} + \frac{\varepsilon \cdot \Delta T}{R_9 + R_6} + \left(I_6 + I_{\kappa 0} \right) \frac{\Delta h_{219}}{h_{219}} \right],$$

где
$$R_6 = \frac{R_1 \cdot R_2}{R_1 + R_2}$$
, $\varepsilon = -2.5 \text{ мB/град}$.

$$\Delta h_{219} = h_{219}(T_0 + \Delta T) - h_{219}(T_0)$$
 — находим из графика на рис. 7.

$$\Delta I_{\kappa 0} = I_{\kappa} (T_0 + \Delta T) - I_{\kappa} (T_0)$$
 – определяем из графика на рис. 8.

В нашем случае получаем следующий результат:

$$\begin{split} &\Delta h_{219} = h_{219}(60^\circ) - h_{219}(20^\circ) = 74 - 50 = 24 \,; \\ &\Delta I_{\text{k}0} = I_{\text{k}}(60^\circ) - I_{\text{k}}(20^\circ) = 1,05 - 0,2 = 0,85 \,\text{mkA} \,; \\ &R_6 = \frac{R_1 \cdot R_2}{R_1 + R_2} = \frac{1500 \cdot 5100}{5100 + 1500} = \frac{76500}{66} = 1160 \,\,\text{Om} \,; \\ &\Delta I_{\text{k}} = S \cdot \left[\Delta I_{\text{k}0} + \frac{\varepsilon \cdot \Delta T}{R_9 + R_6} + \left(I_6 + I_{\text{k}0} \right) \frac{\Delta h_{219}}{h_{219}} \right] = \\ &= 9,67 \cdot \left[0,85 \cdot 10^{-6} + \frac{(-2,5) \cdot 10^{-3} \cdot 40}{100 + 1160} + (0,4 \cdot 10^{-3} + 0,2 \cdot 10^{-6}) \cdot \frac{24}{50} \right] = \\ &= 9,67 \cdot (0,85 \cdot 10^{-6} - 79,4 \cdot 10^{-6} + 192,1 \cdot 10^{-6}) = \\ &= 9,67 \cdot 113,55 \cdot 10^{-6} = 1,098 \cdot 10^{-3} \approx 1,1 \cdot 10^{-3} \,A \end{split}$$

Далее следует учесть то, что реальные сопротивления всегда имеют технологический разброс значений, зависящий от класса точности изготовления резисторов. Поэтому необходимо определить значения коэффициента температурной нестабильности и приращения коллекторного тока, если резисторы R_1 , R_2 , R_K , R_3 имеют разброс параметров $\pm \delta$.

Допустим, что в нашем случае разброс параметров сопротивлений равен $\pm \delta$ =30%. Рассчитаем два варианта, когда коэффициент температурной нестабильности и, следовательно, приращение коллекторного тока будут иметь максимальное и минимальное значения. Это произойдет в том случае, когда параметр D будет принимать минимальное и максимальное значения соответственно. Если сопротивления $R_{\rm K}$, $R_{\rm 9}$ изменятся на $-\delta$, а $R_{\rm 1}$, $R_{\rm 2}$ — на $+\delta$, то параметр D, будет иметь минимальное значение. Если резисторы $R_{\rm K}$, $R_{\rm 9}$ изменятся на $+\delta$, а $R_{\rm 1}$, $R_{\rm 2}$ — на $-\delta$, то параметр D достигнет максимального значения. Определим, какие значения примут резисторы при заданном разбросе параметров:

$$R_{1\text{min}} = 5100 - \delta = 3570 \text{ Om}; R_{1\text{max}} = 5100 + \delta = 6630 \text{ Om}; R_{2\text{min}} = 1500 - \delta = 1050 \text{ Om}; R_{2\text{max}} = 1500 + \delta = 1950 \text{ Om}; R_{\text{kmin}} = 430 - \delta = 301 \text{ Om}; R_{\text{kmax}} = 430 + \delta = 559 \text{ Om}; R_{2\text{min}} = 100 - \delta = 70 \text{ Om}; R_{2\text{max}} = 100 + \delta = 130 \text{ Om}.$$

Рассчитаем минимальное и максимальное значение параметра D:

$$D_{\min} = \frac{70}{6630} + \frac{70}{1950} + \frac{70 \cdot 301}{6630 \cdot 1950} = 0,0106 + 0,0359 + 0,0016 = 0,0481;$$

$$D_{\max} = \frac{130}{3570} + \frac{130}{1050} + \frac{130 \cdot 559}{3570 \cdot 1050} = 0,0364 + 0,1238 + 0,0194 = 0.1796.$$

Далее найдем максимальное и минимальное значения S:

$$S_{\text{max}} = \frac{1 + D_{\text{min}}}{1 - \alpha + D_{\text{min}}} = \frac{1 + 0,0481}{1 - 0,98 + 0,0481} = 15,4;$$

$$S_{\text{min}} = \frac{1 + D_{\text{max}}}{1 - \alpha + D_{\text{max}}} = \frac{1 + 0,1796}{1 - 0,98 + 0,1796} = 5,91.$$

Теперь определим приращения коллекторного тока:

$$\Delta I_{\text{K max}} = S_{\text{max}} \cdot \left[\Delta I_{\text{K0}} + \frac{\varepsilon \cdot \Delta T}{R_9 + R_6} + (I_6 + I_{\text{K0}}) \frac{\Delta h_{219}}{h_{219}} \right] =$$

$$= 15, 4 \cdot 113, 55 \cdot 10^{-6} = 1,749 \cdot 10^{-3} \approx 1,7 \cdot 10^{-3} \text{ A};$$

$$\Delta I_{\text{K min}} = S_{\text{min}} \cdot \left[\Delta I_{\text{K0}} + \frac{\varepsilon \cdot \Delta T}{R_9 + R_6} + (I_6 + I_{\text{K0}}) \frac{\Delta h_{219}}{h_{219}} \right] =$$

$$= 5,91 \cdot 113,55 \cdot 10^{-6} = 0,671 \cdot 10^{-3} \approx 0,67 \cdot 10^{-3} \text{ A}.$$

На этом расчет статического режима работы транзистора закончен.

Задачи для самостоятельной работы

По числовым данным, приведенным в табл. 1, рассчитать статический режим работы транзистора КТ-312Б, характеристики которого даны на рис. $5 \div 8$. Схема усилительного каскада приведена на рис. 4. В таблице даны: положение рабочей точки ($U_{\kappa 9 A}$, $I_{\kappa 9 A}$), напряжение питания каскада (E_{κ}), номинальное значение температуры окружающей среды (T), интервал изменения температуры (ΔT), интервал разброса параметров резисторов (δ).

Определить номинальные значения резисторов R_1 , R_2 , R_{κ} , R_3 , коэффициент температурной нестабильности S, приращение коллекторного тока ΔI_{κ} в заданных интервалах температуры и разброса параметров.

Таблица 1

Номер	$U_{ ext{k} ext{9} ext{A}},$	$I_{ ext{k} ext{A}},$	E_{κ} ,	Τ,	ΔT ,	δ,
варианта	В	мА	В	°C	°C	%
1	5	6	10	25	+40	±20
2	10	15	20	25	+40	±10
3	5	10	15	25	-30	±20
4	10	10	20	25	+35	±15
5	8	6	15	20	-35	±20
6	10	18	25	20	+20	±25
7	8	15	25	25	+45	±30
8	12	7	20	20	+40	±20
9	5	22	15	20	-20	±20
10	5	20	25	20	+35	±10
11	15	15	25	20	-35	±20
12	10	20	25	25	+30	±20
13	7,5	20	20	20	+30	±30
14	12,5	6	20	25	-30	±20
15	12,5	15	20	25	+40	±20
16	10	23	25	25	+40	±20
17	10	22	25	25	-40	±10
18	5	9	12	25	+20	±10
19	6	11	15	20	-20	±15
20	5	20	18	20	+20	±15
21	5	16	16	25	+25	±20
22	7,5	16	20	25	+25	±20
23	7,5	20	20	20	+35	±25
24	10	10	15	20	+35	±25
25	10	15	20	20	-35	±20
26	9	7	18	20	+40	±30
27	6	10	18	20	+30	±20

Номер	$U_{\kappa 9 \mathrm{A}},$	$I_{ ext{ iny K}}$,	E_{κ} ,	Т,	ΔT ,	δ,
варианта	В	мА	В	$^{\mathrm{o}}\mathrm{C}$	°C	%
28	8	15	16	25	+35	±20
29	15	18	25	25	+45	±10
30	7,5	20	15	20	+50	±10
31	10	12	15	20	-40	±20
32	5	20	10	25	+45	±20
33	10	7	12	20	+50	±15
34	5	25	15	25	-50	±15
35	4	16	7	20	-50	±20
36	10	10	20	20	-50	±10
37	5	25	20	20	-50	±20

Расчет динамического режима работы биполярного транзистора по переменному току

Общий подход к задачам расчета усилителей переменного тока

Расчет усилителя по переменному току состоит в определении усилительных характеристик и параметров схемы усилителя. На первом этапе по известным математическим моделям транзисторов составляется математическая модель всей схемы (так называемая электрическая эквивалентная схема). На втором этапе рассматривают по этой модели искомые характеристики и параметры известными методами расчета электрических цепей.

По отношению к сигналам малой амплитуды (это вполне естественно, т.к. усилители собственно и предназначены для усиления слабых сигналов) транзистор можно рассматривать как линейное устройство. Это существенно упрощает расчет, т.к. возможно применение хорошо развитых методов расчета линейных электрических цепей.

В частности, в этом случае транзистор можно представить в виде линейного четырехполюсника, т.е. в виде стандартной гибридной h-схемы. В табл. 2 даны три схемы включения транзистора и соответствующие им эквивалентные электрические схемы в h-параметрах транзистора включенного по схеме с общим эмиттером. Схемы представлены только для переменного сигнала, а все источники постоянного напряжения заменены короткозамкнутыми цепями. В данных эквивалентных электрических схемах не учтены емкости p-n-переходов и емкость нагрузки.

Во всех схемах даны h-параметры для схемы с общим эмиттером, поскольку в справочниках приведены вольт-амперные характеристики транзистора именно для схемы с общим эмиттером.

В упрощенных эквивалентных электрических схемах пренебрегаем генератором напряжения h_{129} U_2 , т.к. параметр h_{129} мал ($\sim 10^{-3} \div 10^{-4}$), а также пренебрегаем выходным сопротивлением транзистора $1/h_{229}$, которое включено параллельно генератору тока ($h_{229}\sim 10^{-4} \div 10^{-5}$). В некоторых случаях, например при больших номиналах сопротивлений нагрузки и коллекторных резисторов, выходное сопротивление транзистора необходимо учитывать.

Рис. 9. Универсальная эквивалентная электрическая схема транзистора

В целом эквивалентная электрическая схема, представленная на рис. 9 (аналог схемы включения транзистора с общим эмиттером в табл. 2), является универсальной для всех схем включения транзистора. Но в этом случае все h-параметры транзистора должны соответствовать данной схеме включения транзистора, т.е. для схемы с общей базой это должны

быть h_{116} , h_{126} , h_{216} , h_{226} , а для схемы с общим коллектором — $h_{11\kappa}$, $h_{12\kappa}$, $h_{21\kappa}$, $h_{22\kappa}$ соответственно.

Переход от h-параметров схемы с общим эмиттером к h-параметрам схемы с общей базой или общим коллектором можно осуществить по формулам табл. 3.

Таблица 3

<i>h</i> -параметры схемы	<i>h</i> -параметры схемы с общей	<i>h</i> -параметры схемы с
с общим эмиттером	базой	общим коллектором
h_{119}	$h_{116} = \frac{h_{119}}{1 - h_{229} + h_{219} + \Delta h_9}$	$h_{11_{\rm K}} = h_{11_{\rm P}}$
h_{129}	$h_{126} = \frac{\Delta h_9 - h_{129}}{1 + h_{129} + h_{219} + \Delta h_9}$	$h_{12\kappa} = 1 - h_{129}$
h_{219}	$h_{216} = \frac{-\left(h_{219} + \Delta h_{9}\right)}{1 - h_{129} + h_{219} + \Delta h_{9}}$	$h_{21_{\rm K}} = -(1 + h_{21_{\rm S}})$
h ₂₂₉	$h_{226} = \frac{h_{229}}{1 - h_{129} + h_{219} + \Delta h_9}$	$h_{22\kappa} = h_{229}$
	$\Delta h_{9} = h_{119} \cdot h_{229} - h_{129} \cdot h_{219}$	

Если в справочнике не приведены h-параметры транзистора, а даны только вольтамперные характеристики транзистора для схемы с общим эмиттером, то h-параметры определяются графическим путем с помощью заданных вольтамперных характеристик.

Например, входное сопротивление транзистора h_{119} может быть определено по входной характеристике $I_6 = f(U_{\rm E9})$ при $U_{\rm K9} = {\rm const}$ (рис. 10). Пусть задан ток базы $I_{\rm 6A}$, определяющий статический режим работы транзистора.

На входной характеристике находим рабочую точку "А", соответствующую этому току. Выбираем вблизи рабочей точки "А" две вспомогательные точки приблизительно на одинаковом расстоянии и определяем приращение тока базы ΔI_6 и напряжения ΔU_{69} , по которым находим дифференциальное сопротивление

$$h_{11\circ} = \frac{\acute{r} \dot{y} U_{\acute{a}\circ}}{\acute{r} \dot{y}_{\acute{a}}}, U_{\kappa 9} = \text{const.}$$

Параметры h_{219} и h_{229} определяются из семейства выходных характеристик $I_{\kappa} = f(U_{\kappa 9})$. Параметр h_{219} находится при заданном напряжении коллектора $U_{\kappa 9} = \text{const}$, проходящем через рабочую точку "А" (рис. 11).

Рис. 10. Графический способ нахождения параметра h_{119}

Рис. 11. Графическое определение параметра h_{219}

Приращение тока базы ΔI_6 следует брать вблизи заданного значения тока базы $I_{6\mathrm{A}}$ как $\Delta I_6 = I_{62} - I_{61}$. Этому приращению ΔI_6 соответствует приращение коллекторного тока $\Delta I_{\kappa} = I_{\kappa 2} - I_{\kappa 1}$. Тогда параметр h_{219} находится как

$$h_{21\circ} = \frac{\acute{\Gamma} V_{\hat{e}}}{\acute{\Gamma} V_{\hat{a}}}, U_{\kappa 9} = \text{const.}$$

Параметр h_{223} определяется по наклону выходной характеристики. Из семейства выходных характеристик выбирается та характеристика, на которой находится рабочая точка "A". На этой характеристике (т.е. при I_{6A} = const) вблизи точки "A" выбираются две вспомогательные точки приблизительно на одинаковом расстоянии и определяется приращение коллекторного напряжения $\Delta U_{\text{к3}}$, вызывающее приращение коллекторного тока $\Delta I_{\text{к}}$ (рис. 12). Тогда параметр h_{223} будет равен

$$h_{229} = \frac{\Delta I_{\kappa}}{\Delta U_{\kappa 9}}, I_6 = \text{const.}$$

Рис. 12. Графический способ нахождения параметра h_{223}

Графическое определение параметра h_{129} затруднено, поскольку семейство входных характеристик при различных $U_{\kappa 3} > 0$ практически сливается в одну (рис. 10). Параметр h_{129} равен

$$h_{12\circ} = \frac{\acute{r} \dot{y} U_{\acute{a}\acute{y}}}{\acute{r} \dot{y} U_{\acute{e}\acute{y}}}, I_6 = \text{const.}$$

Учитывая, что значение параметра h_{129} весьма мало ($\sim 10^{-3} \div 10^{-4}$) и им, как правило, всегда пренебрегают, определять его графическим способом нет необходимости.

<u>Расчет основных параметров усилителя</u> <u>на биполярных транзисторах</u>

Основными параметрами усилителя принято считать:

- коэффициент усиления по напряжению K_U ;
- коэффициент усиления по току K_I ;
- входное сопротивление усилителя $R_{\rm BX}$;
- выходное сопротивление усилителя $R_{\text{вых}}$.

Названные параметры, как правило, рассчитываются на средних частотах, т.е. в полосе пропускания усилителя, когда влиянием всех реактивных элементов схемы можно пренебречь, поскольку в полосе пропускания коэффициент усиления K_0 усилителя должен оставаться неизменным, как показано на рис. 13. Здесь $f_{\rm H}$ и $f_{\rm B}$ нижняя и верхняя граничные частоты усиления усилителя, а $\Delta f = f_{\rm B} - f_{\rm H}$ — полоса пропускания усилителя.

Рис. 13. Амплитудно-частотная характеристика широкополосного усилителя

Вне полосы частот пропускания усилителя его параметры K_U , K_I , $R_{\rm вx}$, $R_{\rm вых}$ приобретают комплексный характер, т.е. становятся частотнозависимыми. Для расчета параметров транзисторного усилителя вне полосы пропускания необходимо учесть инерционные свойства транзистора включением в эквивалентную схему транзистора емкостей коллекторного и эмиттерного переходов, а также реактивные элементы схемы усилителя (конденсаторы, катушки индуктивности, реактивный характер нагрузки).

Последовательность расчета следующая:

- 1. Составляют эквивалентную электрическую схему усилителя. При этом рекомендуется воспользоваться табл. 2.
- 2. Рассчитывают основные параметры K_U , K_I , $R_{\rm BX}$, $R_{\rm BMX}$ для каждого каскада усилителя по составленной эквивалентной схеме. Для упрощения расчетов можно воспользоваться формулами табл. 4 как в точном, так и в приближенном виде.

Параметры	Общий эмиттер	Общая база	Общий коллектор
K_U	$-\frac{h_{219}\cdot R_{_{\mathrm{H}}}}{h_{119}+\Delta h_{_{9}}\cdot R_{_{\mathrm{H}}}}$	$\frac{\left(h_{21_{3}}+\Delta h_{_{3}}\right)\cdot R_{_{\mathrm{H}}}}{h_{11_{3}}+\Delta h_{_{3}}\cdot R_{_{\mathrm{H}}}}$	$\frac{\left(1+h_{219}\right)\cdot R_{_{\rm H}}}{h_{119}+\left(1-h_{129}+h_{219}+\Delta h_{_{9}}\right)\cdot R_{_{\rm H}}}$
N U	$- \frac{h_{219} \cdot R_{_{\rm H}}}{R_{_{\Gamma.9{\rm KB}}} + h_{119}}$	$\frac{h_{219}\cdot R_{_{\rm H}}}{R_{_{\Gamma.9{\rm KB}}}+h_{119}}$	$\frac{h_{21\;3}\cdot R_{_{\mathrm{H}}}}{h_{11\;3}\;+\;h_{21\;3}\;\cdot R_{_{\mathrm{H}}}}$
V	$\frac{h_{219}}{1 + h_{229} \cdot R_{_{\rm H}}}$	$\frac{h_{219} + \Delta h_{9}}{1 - h_{129} + h_{219} + \Delta h_{9} + h_{229} \cdot R_{_{\rm H}}}$	$-\frac{1+h_{219}}{1+h_{229}\cdot R_{_{\rm H}}}$
K_I	$\frac{h_{21\mathrm{9}}}{1+h_{22\mathrm{9}}\cdotR_{_{\mathrm{H}}}}$	$\frac{h_{21{}^{9}}}{h_{21{}^{9}}+h_{22{}^{9}}\cdotR_{_{\rm H}}}$	$-\frac{1+h_{219}}{1+h_{229}\cdot R_{_{\rm H}}}$
	$\frac{h_{119} + \Delta h_{_{9}} \cdot R_{_{\rm H}}}{1 + h_{229} \cdot R_{_{\rm H}}}$	$\frac{h_{119} + \Delta h_{9} \cdot R_{_{\rm H}}}{1 - h_{129} + h_{219} + \Delta h_{9} + h_{229} \cdot R_{_{\rm H}}}$	$\frac{h_{119} + \left(1 - h_{129} + h_{219} + \Delta h_{9}\right) \cdot R_{_{\rm H}}}{\Delta h_{_{9}} + h_{229} \cdot R_{_{\rm H}}}$
$R_{_{ m BX}}$	h_{119}	$\frac{h_{11 \ 9}}{h_{21 \ 9}} \qquad \left(\frac{h_{11 \ 9} + R_{\pi}}{h_{21 \ 9}}\right)$	$h_{119} + (h_{219} + 1) \cdot R_{H}$
n	$rac{h_{11 ext{ iny 9}}+R_{_{\Gamma}}}{\Delta h_{_{9}}+h_{22 ext{ iny 9}}\cdot R_{_{\Gamma}}}$	$\frac{h_{119} + (1 - h_{129} + h_{219} + \Delta h_{9}) \cdot R_{\Gamma}}{\Delta h_{9} + h_{229} \cdot R_{\Gamma}}$	$\frac{h_{11_{9}}+R_{_{\Gamma}}}{1\text{-}h_{12_{9}}+h_{21_{9}}+\Delta h_{_{9}}+h_{22_{9}}\cdot R_{_{\mathrm{H}}}}$
$R_{\scriptscriptstyle m BMX}$	$\frac{1}{h_{22}}$	$\frac{h_{119} + h_{219} \cdot R_{\Gamma}}{h_{229} \cdot R_{\Gamma}}$	$\frac{h_{11 \text{ 3}} + R_{\text{ r}}}{h_{21 \text{ 3}}}$

Примечания: 1. Нижние значения в таблице являются приближенными.

- 2. $\Delta h_9 = h_{119} \cdot h_{229} h_{129} \cdot h_{119}$.
- 3. $R_{\rm r}$ сопротивление источника входного сигнала (сопротивление генератора).

При расчетах необходимо учитывать, что входное сопротивление $R_{\rm BX}$ следующего (n+1) каскада является сопротивлением нагрузки $R_{\rm H}$ предыдущего n-го каскада. При этом выходное сопротивление n-го каскада является сопротивлением $R_{\rm F}$ ($R_{\rm c}$) источника сигнала для последующего (n+1) каскада. Сказанное можно выразить следующим образом:

$$R_{\text{BM}(n+1)} = R_{\text{H}(n)};$$
 $R_{\text{BMM}(n)} = R_{\Gamma(n+1)}.$

При расчетах полезно воспользоваться структурным представлением усилителя в виде последовательно соединенных "черных ящиков", как показано на рис. 14, что позволяет избежать ошибок и наглядно, в целом, представить процесс расчета, не теряясь в мелких деталях.

Рис. 14. Структурная схема усилителя

Рассчитывают параметры K_U , K_I всего усилителя по формулам:

$$K_U = K_{U1} \cdot K_{U2} \cdot K_{U3} \cdot \dots$$

$$K_I = K_{I1} \cdot K_{I2} \cdot K_{I3} \cdot \dots$$

Входное и выходное сопротивления усилителя определяются соответствующими сопротивлениями входного и выходного каскадов.

Примеры

1. Рассчитать основные параметры усилительного каскада с емкостной связью, схема которого приведена на рис. 15.

Параметры транзистора: h_{11} =1кОм, h_{21} =50, h_{12} =5·10⁻⁴, h_{22} =10⁻⁵См. Поскольку мы рассматриваем только параметры транзистора для схемы включения с общим эмиттером, то здесь и ниже в индексах параметров букву "э" будем опускать. Параметром h_{12} — пренебрегаем. Составим эквивалентную электрическую схему каскада для всего рабочего диапазона усилителя, пользуясь табл. 2, учитывая как емкости p-n-переходов транзистора, так и емкость нагрузки. Введем обозначения: C_{11} — входная ем-

Рис. 15. Схема усилительного каскада с емкостной связью

кость транзистора или емкость эмиттерного p-n-перехода, C_0 — суммарная емкость выходной цепи каскада, равная

$$C_0 = C_{22} + C_{\rm M} + C_{\rm H}$$

где C_{22} — выходная емкость транзистора или емкость коллекторного p-n-перехода, $C_{\rm M}$ — емкость монтажа, $C_{\rm H}$ — емкость нагрузки. Транзистор включен по схеме с общим эмиттером (рис. 16).

Рис. 16. Полная эквивалентная электрическая схема каскада с емкостной связью

Удобно проводить расчет усилителя отдельно для областей нижних, средних и верхних частот. Для каждой области составляется своя эквивалентная электрическая схема, по которой и рассчитываются параметры усилителя. Так в области нижних частот необходимо учесть, что величины емкостей C_{11} и C_0 невелики и при низких частотах сопротивление этих конденсаторов гораздо больше, чем параллельно включенные им резисторы R_6 , h_{11} и R_{κ} , $R_{\rm H}$, соответственно. Поэтому влиянием этих емкостей на работу схемы можно пренебречь (рис. 17).

Рис. 17. Эквивалентная электрическая схема усилителя в области нижних частот

Номиналы емкостей $C_{\rm p1}$ и $C_{\rm p2}$ достаточно велики (\sim мкФ), поэтому их сопротивления в области верхних частот становятся очень малыми и ими при расчетах каскада в данной области можно пренебречь. Соответственно уменьшается и сопротивление емкостей C_{11} и C_{0} . Эти конденсаторы начинают шунтировать включенные параллельно им резисторы $R_{\rm 6}$, h_{11} и $R_{\rm K}$, $R_{\rm H}$, соответственно. Следовательно, в области верхних частот необходимо учитывать влияние емкостей p-n-переходов и емкости нагрузки на работу усилителя (рис. 18). В следующих примерах эквивалентная электрическая схема усилителя в области верхних частот приводиться не будет.

Рис. 18. Эквивалентная электрическая схема усилителя в области верхних частот

Учитывая, что мы рассчитываем основные параметры каскада в области средних частот, где коэффициенты усиления по току и напряжению не зависят от частоты (см. рис.13), то всеми реактивными элементами в схеме замещения можно пренебречь. Тогда эквивалентная электрическая схема упрощается (рис. 19).

Рис. 19. Эквивалентная электрическая схема каскада с емкостной связью в области средних частот

Используем полученные результаты для проведения расчетов. Из схемы замещения видно, что входное сопротивление каскада в данном случае будет равно параллельному соединению резисторов R_6 и h_{11} :

$$R_{_{\mathrm{BX}}} = \frac{R_{_{\mathrm{f}}} \cdot h_{_{11}}}{R_{_{\mathrm{f}}} + h_{_{11}}} = \frac{10 \cdot 1}{10 + 1} = 0,91 \,\mathrm{кOm} \,.$$

Сопротивление нагрузки равно параллельному соединению резисторов $R_{\rm K}$ и $R_{\rm H}$:

$$R_{\text{H}1} = \frac{R_{\text{K}} \cdot R_{\text{H}}}{R_{\text{K}} + R_{\text{H}}} = \frac{5,1 \cdot 1}{5,1+1} = 0,84 \text{ kOm}.$$

Теперь можно рассчитать коэффициенты усиления каскада по напряжению и току. Поскольку в данной схеме отсутствует сопротивление генератора, которое может понадобиться для дальнейших расчетов, то обычно в таких случаях его принимают равным $R_{\rm r}$ =60 Ом. В аналоговой электронике чаще имеют дело с усилителями напряжения, поэтому в качестве источника сигнала используется генератор напряжения. В эквивалентной электрической схеме замещения сопротивление генератора $R_{\rm r}$ по отношению к транзистору или параметру h_{11} будет включено последовательно (рис. 20, a).

С другой стороны, биполярные транзисторы управляются током, поэтому генератор напряжения можно заменить эквивалентным ему генератором тока. Тогда сопротивление R_{Γ} по отношению к резистору R_{δ} и входному сопротивлению транзистора h_{11} будет включено параллельно (рис. 20, δ). Относительно входного сопротивления транзистора все внешние резисторы в эквивалентной схеме можно считать сопротивлением генератора, поэтому их можно заменить одним эквивалентным сопротивлением $R_{\Gamma, 3KB}$ (рис. 20, δ).

Рис. 20. Определение эквивалентного сопротивления генератора

В данном случае, $R_{\scriptscriptstyle \Gamma.9KB}$ равно параллельному соединению резисторов $R_{\scriptscriptstyle \Gamma}$ и $R_{\scriptscriptstyle 6}$:

$$R_{\text{\tiny \Gamma.3KB}} = \frac{R_{\text{\tiny \Gamma}} \cdot R_{\text{\tiny 6}}}{R_{\text{\tiny \Gamma}} + R_{\text{\tiny 6}}} = \frac{60 \cdot 10000}{60 + 10000} = 59,6 \approx 60 \text{ Om}.$$

Таким образом, когда параллельно включенные сопротивления отличаются по величине более чем на порядок, то результирующее сопротивление можно приблизительно считать равным меньшему из них. Тогда коэффициенты усиления будут равны:

$$K_U = \frac{h_{21} \cdot R_{H1}}{R_{\text{г.экв}} + h_{11}} = \frac{50 \cdot 840}{60 + 1000} = 39,6;$$

$$K_I = \frac{h_{21}}{1 + h_{22} \cdot R_{H1}} = \frac{50}{1 + 10^{-5} \cdot 840} = 49,6.$$

Если учитывать ток, протекающий только по резистору нагрузки $R_{\rm H}$, т.е. учитывать только полезную мощность отдаваемую в нагрузку, то коэффициент усиления по току будет равен:

$$K_{IH} = \frac{h_{21}}{1 + h_{22} \cdot R_{H1}} \cdot \frac{R_{K}}{R_{K} + R_{H}} = \frac{49,6 \cdot 5,1}{5,1+1} = 41,5.$$

Выходное сопротивление каскада будет равно параллельному соединению выходного сопротивления транзистора и резистора R_{κ} :

$$R_{\text{BMX}} = \frac{\left(1/h_{22}\right) \cdot R_{\text{K}}}{1/h_{22} + R_{\text{K}}} = \frac{100 \cdot 5,1}{100 + 5,1} = 4,85 \text{ kOm}.$$

2. Рассчитать основные параметры усилительного каскада, схема которого приведена на рис. 21.

Параметры транзистора: $h_{11} =$ 800 Om, h_{21} =48, h_{12} =5·10⁻⁴, h_{22} =8·10⁻⁵Cm. Прежде всего, составим соответствующую эквивалентную электрическую схему. Параметром h_{12} пренебрегаем, как и в предыдущем примере. Поскольку схема не содержит реактивных элементов, то сразу составляем эквивалентную схему для области средних частот. Транзистор включен по схеме с общим эмиттером, причем в данном каскаде используется последовательно-последовательная отрицательная обратная связь (ООС), которая увеличивает входное и выходное со-

Рис. 21. Схема усилительного каскада с общим эмиттером

противление транзистора в $(1+h_{219})$ раз, поэтому эмиттерный резистор включен во входную и выходную цепи (рис. 22).

Рис. 22. Эквивалентная электрическая схема каскада с ОЭ для области средних частот

Тогда входное сопротивление каскада будет равно:

$$R_{\text{BX}} = h_{11} + (1 + h_{21}) \cdot R_{9} = 800 + (1 + 48) \cdot 510 = 25800 \,\text{Om} = 25,8 \,\text{кOm}$$
.

Нагрузкой транзистора является параллельное соединение резисторов $R_{\rm K}$ и $R_{\rm H}$, обозначим его $R_{\rm H1}$.

$$R_{\rm H1} = \frac{R_{\scriptscriptstyle K} \cdot R_{\scriptscriptstyle H}}{R_{\scriptscriptstyle K} + R_{\scriptscriptstyle H}} = \frac{5,1 \cdot 10}{5,1 + 10} = 3,38 \, {\rm кОм} \, .$$

Рассчитав нагрузку усилительного каскада, можно определить коэффициенты усиления по напряжению и току, пользуясь формулами табл. 4:

$$K_U = -\frac{h_{21} \cdot R_{H1}}{R_{\Gamma} + R_{BX}} = -\frac{48 \cdot 3,38}{1 + 25,8} = -6,05;$$

$$K_I = \frac{h_{21}}{1 + h_{22} \cdot R_{H1}} = \frac{48}{1 + 8 \cdot 10^{-5} \cdot 3,38 \cdot 10^3} = \frac{48}{1,27} = 37,8.$$

При расчете коэффициента усиления по напряжению мы учли, что во входной цепи каскада стоит сопротивление генератора и что входное сопротивление транзистора не просто h_{11} , а увеличилось из-за ООС.

Следует также иметь в виду, что мы рассчитали общий коэффициент усиления транзистора по току. Однако из эквивалентной электрической схемы следует, что в сопротивление нагрузки $R_{\rm H}$ передается только часть тока транзистора и электрической мощности, которая собственно и является полезной. Если это учесть, то коэффициент усиления по току именно в нагрузке будет:

$$K_{I_{\rm H}} = \frac{h_{21}}{1 + h_{22} \cdot R_{_{\rm H}1}} \cdot \frac{R_{_{\rm K}}}{R_{_{\rm K}} + R_{_{\rm H}}} = \frac{37.8 \cdot 5.1}{5.1 + 10} = 12.8.$$

Теперь рассчитаем выходное сопротивление каскада. Из эквивалентной электрической схемы следует, что оно равно параллельному соединению резисторов R_{κ} и $1/h_{22}$:

$$R_{\scriptscriptstyle
m BMX} = rac{\left(1/\,h_{
m 22}\,
ight)\cdot R_{\scriptscriptstyle
m K}}{1/\,h_{
m 22}\,+\,R_{\scriptscriptstyle
m K}} = rac{12,5\cdot 5,1}{12,5+5,1} = 3,62 \; {
m кOm} \; .$$

Однако мы не учли, что в каскаде имеется последовательнопоследовательная ООС, которая увеличивает выходное сопротивление транзистора. Если учесть этот момент, то выходное сопротивление транзистора уже будет равно не $1/h_{22}$, а

$$R_{\text{вых.тр}} = \frac{1}{h_{22}} \cdot (1 + h_{21}) = 12,5 \cdot 49 = 612,5 \text{ кОм}.$$

Тогда выходное сопротивление всего каскада будет равно также параллельному сопротивлению резистора R_{κ} и выходному сопротивлению транзистора, т.е.

$$R_{\text{вых}} = \frac{R_{\text{к}} \cdot R_{\text{вых.тр}}}{R_{\text{к}} + R_{\text{вых.тр}}} = \frac{5,1 \cdot 621,5}{5,1 + 612,5} = 5,06 \text{ кОм}.$$

Таким образом, выходное сопротивление усилительного каскада практически равно сопротивлению резистора в коллекторной цепи R_{κ} .

3. Рассчитать основные параметры усилительного каскада, схема которого приведена на рис. 23.

Рис. 23. Схема усилительного каскада с термостабилизацией

Параметры транзистора: h_{11} =1 кОм, h_{21} =50, h_{22} =10⁻⁵См. Параметром h_{12} пренебрегаем. Как и в предыдущем примере, составляем эквивалентную электрическую схему каскада, пользуясь табл. 2. Транзистор включен по схеме с общим эмиттером. Полная эквивалентная схема замещения данного каскада с учетом всех элементов схемы представлена на рис. 24.

Рис. 24. Эквивалентная электрическая схема каскада с термостабилизацией для области нижних частот

Учитывая то, что мы по-прежнему проводим расчет усилительного каскада в области средних частот, где коэффициенты усиления являются частотнонезависимыми, разделительными емкостями $C_{\rm p1}$ и $C_{\rm p2}$ можно пренебречь. Следует также учесть, что емкость $C_{\rm 9}$ в цепь эмиттера ставится для того, чтобы шунтировать резистор $R_{\rm 9}$ и исключить ООС по переменному току, которая была в примере 2. Для этого величину конденсатора $C_{\rm 9}$ подбирают такой, чтобы его сопротивление на нижней граничной частоте пропускания усилителя $f_{\rm H}$ было в 10 раз меньше, чем сопротивление резистора $R_{\rm 9}$.

Например, допустим, мы рассчитываем усилитель низкой частоты с полосой пропускания 1 к Γ ц ÷ 20 к Γ ц, т.е. f_н=1000 Γ ц. Тогда

$$R_{_{9}} = \frac{10}{\varpi_{_{
m H}} \cdot C_{_{9}}} \rightarrow C_{_{9}} = \frac{10}{2\pi \cdot f_{_{
m H}} \cdot R_{_{9}}} = \frac{10}{2 \cdot 3,14 \cdot 1000 \cdot 1000} = 1,59 \, {
m MK}\Phi \, .$$

Таким образом, чтобы исключить ООС по переменному току нам необходимо в цепь эмиттера поставить конденсатор емкостью 1,59 мкФ. Из стандартного ряда емкостей выбираем ближайший номинал емкости 1,5 мкФ. В результате сделанных допущений и расчетов наша схема замещения упрощается (рис. 25):

Рис. 25. Упрощенная эквивалентная электрическая схема каскада для области средних частот

Далее расчет проводится как и в предыдущих примерах. Входное сопротивление каскада будет равно параллельному сопротивлению входного сопротивления транзистора h_{11} и сопротивления делителя R_D , где R_D — это параллельное соединение резисторов R_1 и R_2 :

$$R_D = \frac{R_1 \cdot R_2}{R_1 + R_2} = \frac{20 \cdot 6.2}{20 + 6.2} = 4,73 \text{ kOm};$$

$$R_{\text{вх}} = \frac{R_D \cdot h_{11}}{R_D + h_{11}} = \frac{4,73 \cdot 1}{4,73 + 1} = 0,83 \text{ кОм.}$$

Нагрузкой транзистора $R_{\rm H\,I}$ является параллельное соединение резисторов $R_{\rm K}$ и $R_{\rm H}$:

$$R_{\rm H1} = \frac{R_{\rm K} \cdot R_{\rm H}}{R_{\rm K} + R_{\rm H}} = \frac{3 \cdot 2}{3 + 2} = 1,2 \text{ kOm}.$$

Эквивалентное сопротивление генератора $R_{\text{г.экв}}$, как и в примере 1, равно параллельному соединению $R_{\text{г}}$ =60 Ом и R_{D} :

$$R_{_{\Gamma,9\text{KB}}} = \frac{R_{_{\Gamma}} \cdot R_{_{D}}}{R_{_{\Gamma}} + R_{_{D}}} = \frac{60 \cdot 4730}{60 + 4730} = 59,2 \approx 60 \text{ Om}.$$

Тогда коэффициенты усиления по напряжению и току будут:

$$K_U = \frac{h_{21} \cdot R_{\text{H}1}}{R_{\text{г.экв}} + h_{11}} = \frac{50 \cdot 1200}{60 + 1000} = 57,7;$$

$$K_I = \frac{h_{21}}{1 + h_{22} \cdot R_{\text{H}1}} = \frac{50}{1 + 10^{-5} \cdot 1200} = 49,4.$$

Если учитывать ток, протекающий только по сопротивлению нагрузки $R_{\rm H}$, т.е. учитывать только полезную мощность отдаваемую в нагрузку, то коэффициент усиления по току будет равен:

$$K_{IH} = \frac{h_{21}}{1 + h_{22} \cdot R_{H1}} \cdot \frac{R_{K}}{R_{K} + R_{H}} = \frac{49.4 \cdot 3}{3 + 2} = 29.6.$$

Выходное сопротивление каскада будет равно параллельному соединению выходного сопротивления транзистора и резистора R_{κ} :

$$R_{\text{вых}} = \frac{\left(1/h_{22}\right) \cdot R_{\text{к}}}{1/h_{22} + R_{\text{k}}} = \frac{100 \cdot 3}{100 + 3} = 2,91 \approx 3 \text{ кОм}.$$

4. Рассчитать основные параметры усилительного каскада, схема которого приведена на рис. 26.

Рис. 26. Схема эмиттерного повторителя

Параметры транзистора: h_{11} =1 кОм, h_{21} =50, h_{22} =10⁻⁵См. Параметром h_{12} пренебрегаем. Как и в предыдущем примере, составляем эквивалентную электрическую схему каскада, пользуясь табл. 2. Транзистор включен по схеме с общим коллектором и эта схема носит название – эмиттерный повторитель. Схема замещения данного каскада представлена на рис. 27. В данном случае мы пренебрега-

ем сопротивлением $1/h_{22}$, поскольку оно велико (~ 100 кОм) и включено параллельно резисторам R_3 и $R_{\rm H}$ (см. табл. 2).

Рис. 27. Эквивалентная электрическая схема эмиттерного повторителя

Проводим расчет по формулам табл. 4. Нагрузкой транзистора $R_{\rm H1}$ являются параллельно включенные резисторы $R_{\rm 9}$ и $R_{\rm H}$:

$$R_{_{\mathrm{H}1}} = \frac{R_{_{3}} \cdot R_{_{\mathrm{H}}}}{R_{_{3}} + R_{_{\mathrm{H}}}} = \frac{1 \cdot 1}{1 + 1} = 0,5 \text{ кОм}.$$

Тогда входное сопротивление транзистора $R_{\text{вх.тр}}$ будет равно:

$$R_{\text{вх.тр}} = h_{11} + h_{21} \cdot R_{\text{H}1} = 1 + 50 \cdot 0,5 = 26 \text{ кОм}$$
 .

Входное сопротивление каскада — это параллельное включенные сопротивление делителя R_D , которое определяется также как в примере 3, и входное сопротивление транзистора $R_{\text{вх.тр}}$:

$$R_D = \frac{R_1 \cdot R_2}{R_1 + R_2} = \frac{10 \cdot 5,1}{10 + 5,5} = 3,38 \text{ kOm};$$

$$R_{\text{bx}} = \frac{R_D \cdot R_{\text{bx.Tp}}}{R_D + R_{\text{bx.Tp}}} = \frac{3,38 \cdot 26}{3,38 + 26} = 2,99 \approx 3 \text{ kOm.}$$

Эквивалентное сопротивление генератора равно параллельному сопротивлению резисторов R_{Γ} и R_D :

$$R_{_{\Gamma,9\text{KB}}} = \frac{R_{_{\Gamma}} \cdot R_{_{D}}}{R_{_{\Gamma}} + R_{_{D}}} = \frac{1 \cdot 3,38}{1 + 3,38} = 0,77 \text{ kOm}.$$

Выходное сопротивление транзистора равно (табл.4):

$$R_{\text{вых.тр}} = \frac{h_{11} + R_{\text{г.экв}}}{h_{21}} = \frac{1000 + 770}{50} = 35,4 \text{ Om}.$$

Выходное сопротивление всего каскада равно параллельному соединению резистора R_3 и выходного сопротивления транзистора $R_{\text{вых.тр}}$:

$$R_{\text{вых}} = \frac{R_{9} \cdot R_{\text{вых.тр}}}{R_{9} + R_{\text{вых.тр}}} = \frac{1000 \cdot 35,4}{1000 + 35,4} = 34,2 \text{ Om}.$$

Коэффициенты усиления каскада по напряжению и току:

$$\begin{split} K_U &= \frac{h_{21} \cdot R_{_{\rm H1}}}{h_{11} + h_{21} \cdot R_{_{\rm H1}}} = \frac{50 \cdot 0,5}{1 + 50 \cdot 0,5} = \frac{25}{26} = 0,96; \\ K_I &= -\frac{(1 + h_{21})}{1 + h_{22} \cdot R_{_{\rm H1}}} = -\frac{1 + 50}{1 + 10^{-5} \cdot 500} = -\frac{51}{1,005} = -50,7. \end{split}$$

Если по-прежнему учитывать ток, протекающий только по сопротивлению нагрузки $R_{\rm H}$, т.е. учитывать только полезную мощность отдаваемую в нагрузку, то коэффициент усиления по току будет равен:

$$K_I = -\frac{(1+h_{21})}{1+h_{22}\cdot R_{H1}} \cdot \frac{R_3}{R_3 + R_H} = \frac{(-50,7)\cdot 1}{1+1} = 25,4.$$

5. Рассчитать основные параметры усилителя, схема которого приведена на на рис. 28.

Рис. 28. Схема двухкаскадного усилителя

Это двухкаскадный усилитель, оба транзистора которого включены по схеме с общим эмиттером. Параметры транзисторов: $h_{11:1} = h_{11:2} = 1$ кОм, $h_{21:1}=20$, $h_{21:2}=30$, $h_{22:1}=h_{22:2}=10^{-5}$ См. Параметром h_{12} пренебрегаем. Как и в предыдущем примере, сразу составляем эквивалентную электрическую схему усилителя для области средних частот, пользуясь табл. 2. Схема замещения усилителя представлена на рис. 29.

Рис. 29. Эквивалентная электрическая схема двухкаскадного усилителя для области средних частот

Входное сопротивление усилителя равно входному сопротивлению первого каскада. В данном случае

$$R_{\text{вх}} = h_{1191} = 1 \text{ кОм}$$
.

Нагрузкой первого каскада $R_{\rm H1}$ является параллельное сопротивление резистора $R_{\rm K1}$ и входного сопротивления второго каскада, которое в данном усилителе равно h_{1192} :

$$R_{{}_{\mathrm{H}1}} = \frac{R_{{}_{\mathrm{K}1}} \cdot h_{1132}}{R_{{}_{\mathrm{K}1}} + R_{1132}} = \frac{3 \cdot 1}{3 + 1} = 0,75 \; \mathrm{кOm} \,.$$

Нагрузкой второго каскада является параллельное соединение резисторов $R_{\kappa 2}$ и $R_{\rm H}$:

$$R_{_{\mathrm{H}2}} = \frac{R_{_{\mathrm{K}2}} \cdot R_{_{\mathrm{H}}}}{R_{_{\mathrm{K}2}} + R_{_{\mathrm{H}}}} = \frac{5,1 \cdot 3}{5,1+3} = 1,89 \text{ kOm}.$$

Выходные сопротивления первого и второго каскадов равны параллельному соединению выходных сопротивлений транзисторов $1/h_{22}$ и соответствующих резисторов в цепи коллектора. В данном случае выходное сопротивление транзисторов более чем на порядок превышает сопротивления в цепях коллекторов, поэтому для инженерных расчетов можно считать выходные сопротивления каскадов усилителя приблизительно равными номиналам соответствующих коллекторных резисторов, т.е.

$$R_{{}_{\mathrm{BЫX}1}} = R_{{}_{\mathrm{K}1}} = 3 \ \mathrm{кOm}, \qquad \qquad R_{{}_{\mathrm{BЫX}2}} = R_{{}_{\mathrm{K}2}} = 5,1 \ \mathrm{кOm} \ .$$

При этом следует иметь в виду, что выходное сопротивление первого каскада является сопротивлением генератора $R_{\rm r2}$ для второго каскада, а выходное сопротивление второго каскада одновременно является выходным сопротивлением всего усилителя, т.е.

$$R_{{}_{\Gamma}2} = R_{{}_{\mathrm{BЫX}}1} = 3 \,\mathrm{кOm},$$

 $R_{{}_{\mathrm{BЫX}}} = R_{{}_{\mathrm{BЫX}}2} = 5,1 \,\mathrm{кOm}.$

Теперь можно рассчитать коэффициент усиления каждого каскада и всего усилителя:

$$\begin{split} K_{U1} &= -\frac{h_{21\text{-}1} \cdot R_{\text{H}1}}{R_{\text{r}1} + h_{11\text{-}1}} = -\frac{20 \cdot 750}{60 + 1000} = -14,2; \\ K_{U2} &= -\frac{h_{21\text{-}2} \cdot R_{\text{H}2}}{R_{\text{r}2} + h_{11\text{-}2}} = -\frac{30 \cdot 1,89}{3 + 1} = -14,2; \\ K_{U} &= K_{U1} \cdot K_{U2} = (-14,2) \cdot (-14,2) = 201,64 \approx 202. \end{split}$$

Здесь следует иметь в виду, что поскольку сопротивление генератора для данной схемы не дано, то, как и в предыдущих примерах, мы считаем его равным 60 Ом. В формулах для расчета коэффициента усиления по напряжению для первого каскада все сопротивления подставлены в омах, а для второго каскада — в килоомах.

Определим коэффициенты усиления по току каждого каскада и усилителя в целом:

$$K_{I1} = \frac{h_{2191}}{1 + h_{2291} \cdot R_{H1}} = \frac{20}{1 + 10^{-5} \cdot 750} = \frac{20}{1,0075} = 19,9;$$

$$K_{I2} = \frac{h_{2192}}{1 + h_{2292} \cdot R_{H2}} = \frac{30}{1 + 10^{-5} \cdot 1890} = \frac{30}{1,0189} = 29,4;$$

$$K_{I} = K_{I1} \cdot K_{I2} = 19,9 \cdot 29,4 = 585,06 \approx 585.$$

Здесь мы рассчитали общие коэффициенты усиления транзисторов и усилителя в целом без учета того, что во втором каскаде усиливается только

та часть тока, которая попадает на входное сопротивление второго транзистора VT2, и только часть тока передается в нагрузку. Если учесть все эти моменты, то полезный коэффициент усиления по току будет:

$$\begin{split} K_{I1\mathrm{H}} &= \frac{h_{21\mathrm{91}}}{1 + h_{22\mathrm{91}} \cdot R_{\mathrm{H}1}} \cdot \frac{R_{\mathrm{BiX}1}}{R_{\mathrm{BiX}1} + h_{11\mathrm{92}}} = \frac{19.9 \cdot 3}{3 + 1} = 14,925 \approx 14.9; \\ K_{I2\mathrm{H}} &= \frac{h_{21\mathrm{92}}}{1 + h_{22\mathrm{92}} \cdot R_{\mathrm{H2}}} \cdot \frac{R_{\mathrm{K2}}}{R_{\mathrm{K2}} + R_{\mathrm{H}}} = \frac{29.4 \cdot 5.1}{5.1 + 3} = 18,51 \approx 18.5; \\ K_{I\mathrm{H}} &= K_{I1\mathrm{H}} \cdot K_{I2\mathrm{H}} = 14.9 \cdot 18.5 = 275.65 \approx 275.7. \end{split}$$

6. Рассчитать основные параметры усилителя, схема которого приведена на рис. 30.

Рис. 30. Схема трехкаскадного усилителя

Это трехкаскадный усилитель, первый транзистор которого включен по схеме с общим эмиттером, второй – по схеме с общей базой, третий – по схеме с общим коллектором. Параметры транзисторов:

$$h_{1131} = h_{1132} = h_{1133} = 1 \text{ kOm},$$

 $h_{2131} : h_{2132} : h_{2131} = 40 : 30 : 20,$
 $h_{2231} = h_{2232} = h_{2232} = 10^{-4} \text{Cm}.$

Параметром h_{12} , как обычно, пренебрегаем. Поскольку в заданной схеме отсутствуют конденсаторы, сразу составляем эквивалентную электрическую схему усилителя для области средних частот, пользуясь табл. 2. Схема замещения усилителя представлена на рис. 31.

Рис. 31. Эквивалентная электрическая схема трехкаскадного усилителя

Определим сначала входные и выходные сопротивления всех каскадов и усилителя в целом. Входное сопротивление каскада 1 одновременно является входным сопротивлением усилителя:

$$R_{\text{вх}} = R_{\text{вх}1} = h_{1191} = 1$$
 кОм.

Сопротивлением нагрузки третьего каскада является резистор в эмиттерной цепи, т.е. $R_{\rm H3}$ = $R_{\rm 9}$ =5,1 кОм. Тогда входное сопротивление каскада 3 будет:

$$R_{\text{BX3}} = h_{1133} + (h_{2133} + 1) \cdot R_{3} = 1 + 21 \cdot 5, 1 = 108 \text{ kOm}.$$

Выходное сопротивление каскада 1 есть параллельное соединение выходного сопротивления транзистора VT1 и резистора R_{κ} :

$$R_{\text{вых 1}} = \frac{(1/h_{2231}) \cdot R_{\text{K}}}{(1/h_{2231}) + R_{\text{K}}} = \frac{10000 \cdot 3000}{10000 + 3000} = 2308 \,\text{Om} \approx 2.3 \,\text{kOm} \,.$$

Входное сопротивление второго каскада определяется по формулам табл. 4, но здесь необходимо учесть, что последовательно с h_{1192} включено сопротивление делителя R_D , которое равно параллельному соединению резисторов R_1 и R_2

$$R_D = \frac{R_1 \cdot R_2}{R_1 + R_2} = \frac{50 \cdot 20}{50 + 20} = 14,3 \text{ KOM};$$

$$R_{\text{BX}2} = \frac{h_{1192} + R_D}{h_{2192}} = \frac{1000 + 14300}{30} = 510 \text{ OM}.$$

Выходное сопротивление первого каскада является сопротивлением генератора для каскада 2, т.е. $R_{\rm r2} = R_{\rm вых1}$. Тогда выходное сопротивление транзистора второго каскада будет:

$$R_{\text{\tiny BMX.Tp2}} = \frac{(h_{1132} + R_D) + h_{2132} \cdot R_{\Gamma 2}}{h_{2232} \cdot R_{\Gamma}} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 2.3 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 10^3}{10^{-3} \cdot 3 \cdot 10^3} = \frac{(1 + 14.3) \cdot 10^3 + 30 \cdot 10^$$

$$= 366,5 \text{ кОм} \approx 367 \text{ кОм}.$$

Поскольку к выходу каскада 2 подключен резистор R_3 , то выходное сопротивление второго каскада определяется как параллельное соединение:

$$R_{\text{вых 2}} = \frac{R_3 \cdot R_{\text{вых.тр2}}}{R_3 + R_{\text{вых.тр2}}} = \frac{200 \cdot 367}{200 + 367} = 129 \text{ кОм}.$$

Выходное сопротивление второго каскада является сопротивлением генератора для третьего каскада $R_{\rm F3} = R_{\rm Bыx2}$. Тогда выходное сопротивление транзистора третьего каскада рассчитать по формуле:

$$R_{{}_{
m BЫX.Tp3}} = rac{h_{1193} + R_{{}_{
m F3}}}{h_{2193}} = rac{1 + 129}{20} = 6,5 \, {}_{
m KOM} \, .$$

К выходу каскада 3 подключен резистор R_9 , являющийся нагрузкой этого каскада, поэтому выходное сопротивление третьего каскада и всего усилителя будет их параллельным соединением:

$$R_{\text{вых}} = R_{\text{вых}3} = \frac{R_9 \cdot R_{\text{вых.тр3}}}{R_9 + R_{\text{вых.тр3}}} = \frac{5,1 \cdot 6,5}{5,1 + 6,5} = 2,86 \text{ кОм}.$$

Прежде чем рассчитывать коэффициенты усиления по напряжению и току нужно определить нагрузку каждого каскада. Нагрузку третьего каскада и всего усилителя мы уже нашли выше. Нагрузкой первого каскада является параллельное соединение входного сопротивления каскада 2 и резистора R_{κ} :

$$R_{\rm H1} = \frac{R_{\rm K} \cdot R_{\rm BX\,2}}{R_{\rm K} + R_{\rm BX\,2}} = \frac{3000 \cdot 510}{3000 + 510} = 436 \, \text{Om} \,.$$

Нагрузкой второго каскада является параллельное соединение входного сопротивления третьего каскада и резистора R_3 :

$$R_{\text{H2}} = \frac{R_3 \cdot R_{\text{BX3}}}{R_3 + R_{\text{BX3}}} = \frac{200108}{200 + 108} = 70 \text{KOM}$$

Теперь рассчитаем коэффициенты усиления каждого каскада и усилителя в целом, пользуясь формулами табл. 4:

$$K_{U1} = -\frac{h_{2191} \cdot R_{H1}}{R_{r1} + h_{1191}} = -\frac{40 \cdot 436}{60 + 1000} = -16,5;$$

$$K_{U2} = \frac{h_{2192} \cdot R_{H2}}{R_{r2} + h_{1192}} = \frac{30 \cdot 70}{2,3 + 1} = 636;$$

$$K_{U3} = \frac{h_{2193} \cdot R_{H3}}{h_{1193} + h_{2193} \cdot R_{H3}} = \frac{20 \cdot 5,1}{1 + 20 \cdot 5,1} = 0,99;$$

$$K_{U} = K_{U1} \cdot K_{U2} \cdot K_{U3} = (-16,5) \cdot 636 \cdot 0,99 = 10389 \approx 1,04 \cdot 10^{4}.$$

Далее найдем коэффициенты усиления по току каждого каскада и усилителя в целом. Сразу учтем, что транзисторы каждого каскада усиливают только ту часть тока, которая попадает на входное сопротивление каскада.

$$\begin{split} K_{I1\text{H}} &= \frac{h_{21\text{s}1}}{1 + h_{22\text{s}1} \cdot R_{\text{H}1}} \cdot \frac{R_{\text{K}}}{R_{\text{K}} + R_{\text{BX}2}} = \\ &= \frac{40}{1 + 10^{-4} \cdot 436} \cdot \frac{3000}{3000 + 510} = 38,33 \cdot 0,855 \approx 32,8; \\ K_{I2\text{H}} &= \frac{h_{21\text{s}2}}{h_{21\text{s}2} + h_{22\text{s}2} \cdot R_{\text{H}2}} \cdot \frac{R_{3}}{R_{3} + R_{\text{BX}3}} = \\ &= \frac{30}{30 + 10^{-4} \cdot 70 \cdot 10^{3}} \cdot \frac{200 \cdot 10^{3}}{200 \cdot 10^{3} + 103 \cdot 10^{3}} = 0,81 \cdot 0,66 \approx 0,53; \\ K_{I3} &= -\frac{1 + h_{21\text{s}3}}{1 + h_{22\text{s}3} \cdot R_{\text{H}3}} = -\frac{1 + 20}{1 + 10^{-4} \cdot 5,1 \cdot 10^{3}} \approx -13,2; \\ K_{I4} &= K_{I1\text{H}} \cdot K_{I2\text{H}} \cdot K_{I3} = 32,8 \cdot 0,53 \cdot (-13,2) = -229,5 \approx -230. \end{split}$$

Если к выходу усилителя подключить сопротивление нагрузки $R_{\rm H}$, то коэффициент усиления по току будет несколько меньше.

Задачи для самостоятельной работы

По заданной в табл. 5 схеме рассчитать следующие основные параметры усилителя: коэффициент усиления по напряжению K_U , коэффициент усиления по току K_I , входное сопротивление $R_{\rm Bx}$, выходное сопротивление усилителя $R_{\rm Bыx}$.

Таблица 5

№ п/п	Схема	h_{2133}	h_{2132}	h_{2133}	<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
1	1 VT1 VT2 VT3 4 100	20	20	20	1	1	1	10-5
2	3к 15В 3к 3к 3 VT1 2 VT2 5к 1к 20мкФ 3к	30	20		1	1		10 ⁻⁵
3	50к 5к 12B	40	20	_	1	1		10-5

№ п/п	Схема	h_{2133}	h_{2132}	$h_{21\ni 3}$	<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
4	30K 5K 15B	30	40	_	1	1		10 ⁻⁵
5	10K 10K 8K 10B	25	25	25	1	1	1	10 ⁻⁵
6	20 В	30	30	40	1	1	1	10-4
7	20K 5K 50K 3K 3K C _P VT1 VT2 C _P 3K	30	30		1	2	_	10-5

№ п/п	Схема	h_{2133}	h_{2132}		<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
8	20K 2K 15B 2K 2K 70K 1K C ₉ 3K	40	20	_	1	2		10-5
9	3 VT3 VT3 VT3 50K	30	20	20	1	2	1	10-5
10	10к 10к 5В 1 VT3 4 VT2 1 1 K	30	20	20	1	2	1	10-5
11	100к 5к 10В 2 10В 2 3 30к 2к Сэ 20к 1к 1к 1к	30	20		1	2	_	10 ⁻⁵

№ п/п	Схема	$h_{21\ni 3}$	h_{2132}		<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
12	2к 20 В 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	30	30	20	1	2	1	10 ⁻⁵
13	10 K 50 K 3 K C3 3 VT1 VT2 1 20 K 2 K C2 RH	40	30		1	2		10 ⁻⁵
14	10K 10K +15 B	30	40	_	2	1		10 ⁻⁵
15	VT1 100K 3K 12 B VT2 VT3 3 VT2 C1 10K	30	20	40	2	1	1	10-5

№ п/п	Схема	h_{2133}	h_{2132}	h_{2133}	<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
16	10K 2K 15 B 15 B 10K 17 17 17 17 17 17 17 17 17 17 17 17 17	30	20	30	2	1	3	10-5
17	100K 100K 3K 2 12 B 100K 100K 3K C4 3 1 C1 2 1 VT1 VT2 10K 3K C3	30	20	15	1	2	3	10-4
18	120K 10K C1 3K C2 C2 VT1 3K 3K 3K	50	40	_	1	3		10-4
19	100K 5K 50K 3K 15 B 100K 2 Cp2 3 3 VT2 20K 2K C91 1K C92	50	40	_	1	2	_	10-5
20	100K 2K Cp2 3 VT1 Cp1 VT2 10K 1K 10K 1K	40	20		1	2		10 ⁻⁵

No॒	Схема	h_{2133}	h_{2132}		h_{1131} ,	$h_{11\ni 2}$,	h_{1193} ,	<i>h</i> ₂₂ , Ом ⁻¹
21	100K 10K 2K ±15 B 100K 2VT1 VT2 RH 10K 10K	30	40	_	кОм 2	кОм	кОм	Ом ⁻¹
22	100K 20K 200K 15K C2 C2 T1 VT2 20K 20K	30	20	_	2	1	_	10 ⁻⁵
23	1 100K 10K 3 VT2 VT3 1K	30	40	50	2	1	3	10-5
24	200K 10K 3 VT1 VT2 3K	50	60	_	1	2	_	10 ⁻⁵
25	100K 10K 90K 10K 3 1 Cp1 2 VT1 VT2 Cp3	40	30	_	1	2	_	10 ⁻⁵

№ п/п	Схема	h_{2133}	h_{2132}	h_{2133}	<i>h</i> _{11Э1} , кОм	<i>h</i> _{11Э2} , кОм	<i>h</i> _{11Э3} , кОм	<i>h</i> ₂₂ , Ом ⁻¹
26	12K 120K 2 C1 VT1 100K 15K 1K 1K 1K 1K 1 C2 1 K 1 S B	60	50		2	1		10 ⁻⁵
27	50K 200K 5K 30K 20 B 20 B 20 K 20 K 20K 20K 2K	20	30	40	2	1	1	10-4
28	100K 200K 5K 15 B	20	60	_	2	1		10-4
29	100K 15 B 1 Rr Cp1 3 VT1 30K 2 VT2 200K 2K C	30	50	_	2	1		10-4
30	12K 5,1K 68K 1K 1K 10B 10B 3,3K 0,5K 24K 270K 2,7K 1K 10B	40	60	50	1	2	1	10-4

No	Схема	h_{2133}	h_{2132}	h_{2133}	h_{1131} ,	h_{1132} ,	h_{1133} ,	<i>h</i> ₂₂ , Ом ⁻¹
п/п					кОм	кОм	кОм	Om ⁻¹
31	100K 15 B 100K 1 VT1 3 VT3 4 100K 1 K	50	40	40	2	1	1	10-4

Расчет основных параметров усилителя предлагается дополнить построением качественных временных диаграмм напряжения в точках, которые обозначены на схемах цифрами от 1 до 4.

СПИСОК ЛИТЕРАТУРЫ

- 1. *Березкина Т.Ф., Гусев Н.Г., Масленников В.В.* Задачник по общей электротехнике с основами электроники. М.: Высшая школа, 1998.
- 2. *Головатенко-Абрамова М.П., Лапидес А.М.* Задачи по электронике. М.: Энергоатомиздат, 1992.
- 3. Горбачев Г.Н., Чаплыгин Е.Е. Промышленная электроника. М.: Энергоатомиздат, 1988.
- 4. Гусев В.Г., Гусев Ю.М. Электроника. М.: Высшая школа, 1991.
- 5. Гутников В.С. Интегральная электроника в измерительных устройствах. Л.: Энергоатомиздат, 1988.
- 6. Каяцкас А.А. Основы радиоэлектроники. М.: Высшая школа, 1988.
- 7. Манаев Е.И. Основы радиоэлектроники. М.: Радио и связь, 1990.
- 8. Опадчий В.Г. Аналого-цифровая электроника. М.: Высшая школа, 1998.
- 9. Прянишников В.А. Электроника, курс лекций. С.-П., 1998.
- 10. Справочник по полупроводниковым диодам, транзисторам и интегральным схемам. / Под общ. ред. Н.Н.Горюнова. М.: Энергия, 1979.
- 11. Степаненко И.П. Основы теории транзисторов и транзисторных схем. М.: Энергия, 1973.

ПРОХОРОВ Сергей Григорьевич ТРУСЕНЕВ Виталий Георгиевич

Расчет усилительного каскада на биполярном транзисторе

Учебно-методическое пособие Для студентов заочного и очного обучения

Ответственный за выпуск Б.А.Малкина Технический редактор С.В.Фокеева ЛР № 020678 от 09.12.97

Формат 60х84 1/16. Бумага газетная. Печать офсетная. Печ. л. Усл. печ. л. Усл. кр.-отт. Уч.-изд. л. Тираж 100. Заказ .

Издательство Казанского государственного технического университета

Типография Издательства Казанского государственного технического университета

420111, Казань, К. Маркса, 10