SOUTH TO THE SOUTH THE SOU

电子技术基础模拟部分

- 1 绪论
- 2 运算放大器
- 3 二极管及其基本电路
- **4 场效应管及其放大电路**
- 5 双极结型三极管及其放大电路
- 6 频率响应
- 7 模拟集成电路
- 8 反馈放大电路
- 9 功率放大电路
- 10 信号处理与信号产生电路
- 11 直流稳压电源

4场效应三极管及放大电路

- · 4.1 金属-氧化物-半导体 (MOS) 场效应管
- 4.2 MOSFET基本共源极放大电路
- 4.3 图解分析法
- 4.4 小信号模型分析法
- 4.5 共漏极和共栅极放大电路
- 4.7 多级放大电路

常用半导体晶体管

 各种二极管、FET、BJT等半导体器件是电子系统中的核心 "细胞",与电阻、电容、电感、变压器等等构成了丰富多 彩的电子线路! 增强型:阈值电压大于0

• 其中增强性MOSFET、BJT应用最广!

N沟道 (单极性:一种载流子) 增强型 P沟道 **MOSFET** Ch.4 (IGFET) N沟道 绝缘栅型 耗尽型 FET P沟道 场效应管 N沟道 **JFET** (耗尽型) 结型 P沟道

耗尽型:阈值电压小于0 (双极性:两种载流子) **NPN** BJT Ch.5 **PNP** 二极管

4.1 金属-氧化物-半导体(MOS)场效应三极管

- 4.1.1 N沟道增强型MOSFET及其大信号和小信号特性(重点)
- 4.1.2 P沟道增强型MOSFET
- 4.1.3 几种其它FET (了解)

注:未按课本顺序

一. 结构

- 金属氧化物半导体场效应晶体管 (Metal Oxide Semiconductor Field Effect Transistor, 简称MOSFET或MOS管) MOS管按沟道导电载流子的带电极性类型不同可分为N (电子型) 沟道和P (空穴型) 沟道,分别简称NMOS管和PMOS管。MOS管通过栅极电压来实现漏极和源极间沟道的调控,是一种电压控制电流器件
- NMOS管和PMOS管均包含四个端口:漏极(Drain)、栅极(Gate)、源极 (Source)、衬底(Bulk)其中。源极定义为提供载流子(NMOS器件中为 电子,PMOS器件中为空穴)的终端,而漏极定义为收集载流子的终端;
- 器件衬底(Bulk)极性与源极及漏极相反,存在寄生PN结,在使用时需要将该PN结反偏,即:将MOS的衬底接源极,或者分别将NMOS衬底接地、PMOS器件衬底接电源电压

一. 结构

L: 沟道长度 W: 沟道宽度 t_{ox} : 绝缘层厚度

二、直流大信号特性

1. I-V特性

(1.1) V_{GS}对沟道的控制作用: 截止区

当 V_{GS}≤0时

无导电沟道, d、s间

加电压时,也无电流产生。

I_{DS}=0,NMOS 处于截止区

(Cut off)

二、直流大信号特性

1. I-V特性

(1.2) V_{GS}对沟道的控制作用:截止区

当0 < V_{GS} < V_{TN} 时 产生电场,但未形成导 电沟道(反型层),d、s 间加电压后,没有电流产 生。I_{DS}=0,NMOS处于截止

但是当 V_{GS} 接近 V_{TN} 时,若 V_{DS} 比较可观,也会微弱导电,称为亚阈值(sub-threshold)区,在一些低功耗设计时有用,但工艺上不易稳定!

二、直流大信号特性

1. I-V特性

(1.3) V_{GS}对沟道的控制作用:脱离截止区

当 V_{GS} > V_{TN} 时

- · 在电场作用下产生导 电沟道, d、s间加电压 后, 将有电流产生。
- V_{TN} 称为N沟道增强型
 MOSFET开启电压
- 依据V_{DS}的不同而进入
 不同的区!

 V_{GS} 越大,导电沟道越厚,电流越大!

(1.4) $V_{GS} > V_{TN} 后 V_{DS}$ 对沟道的控制作用

当 V_{GS} 一定($V_{GS} > V_{TN}$)时、 $V_{DS} \uparrow \rightarrow J_{C} \uparrow$

当 V_{DS} ≥ V_{GS} - V_{TN}时由于漏

极电位太高在紧靠漏极处出

现预夹断,电流饱和!

二、直流大信号特性

1. I-V特性

(1.5) *总结*

```
If V_{GS} < V_{TN} { region=截止区; I_D = 0; } Else if (V_{GS} >= V_{TN}) \& \& (V_{DS} <= V_{GS} - V_{TN}) { region=可变电阻区; I_D = 2K_n(V_{GS} - V_{TN})V_{DS}; } Else if (V_{GS} >= V_{TN}) \& \& (V_{DS} >= V_{GS} - V_{TN}) { region=饱和区; I_D = K_n(V_{GS} - V_{TN})^2; }
```


二、直流大信号特性

1. I-V特性

(1.5) 总结

- 沟道中只有一种类型的载流子参与导电,所以场效应管也称为单极型三极管。NMOS为电子导电!
- MOSFET的栅极是绝缘的,所以 $i_{G} \approx 0$,输入电阻很高。
- MOSFET是电压控制电流器件 (VCCS) , i_D受v_{GS}控制。
- 只有当 $v_{\rm GS}>V_{\rm TN}$ 时,增强型 ${
 m MOSFET}$ 的d、 ${
 m s}$ 间才能导通。
- 预夹断前 i_D 与 v_{DS} 呈近似线性关系;预夹断后, i_D 趋于饱和。

二、直流大信号特性

2.沟道长度调制效应

实际上饱和区的曲线并不是平坦的(N沟道为例)

修正后
$$i_{\rm D} = K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2 (1 + \lambda v_{\rm DS}) = I_{\rm DO} (\frac{v_{\rm GS}}{V_{\rm TN}} - 1)^2 (1 + \lambda v_{\rm DS})$$

$$\lambda \approx \frac{0.1}{I} V^{-1} \quad L$$
的单位为 μ m $V_{\rm A}$ 称为厄雷 (Early) 电压

当不考虑沟道调制效应时, $\lambda = 0$,曲线是平坦的。

二、直流大信号特性

3.衬底调制效应(体效应)

衬底未与源极并接时,衬底与源极间的偏压 $v_{
m BS}$ 将影响实际的开启

(夹断) 电压和转移特性。

 $i_{\mathrm{D}}/\mathrm{mA}$ **N沟道增强型** $v_{\mathrm{BS}} = -5\mathrm{V}$ $4 - \frac{\mathrm{Sg}}{\mathrm{Sg}}$ $2 - \frac{V_{\mathrm{TNO}}}{2}$ V_{TN} $4 - \frac{\mathrm{N}}{\mathrm{Sg}}$

对耗尽型器件的夹断电压有类似的影响

 V_{TNO} 表示 $v_{\text{BS}} = 0$ 时的开启电压

二、直流大信号特性

3.衬底调制效应(体效应)

为保证导电沟道与衬底之 间的PN结反偏,要求:

N沟道: *v*_{BS}≤0

P沟道: v_{RS}≥ 0

通常,N沟道器件的衬底接电路的最低电位,P沟道器件的衬底接电路的最高电位。

二、直流大信号特性

4.温度效应

 V_{TN} 和电导常数 K_{n} 随温度升高而下降,且 K_{n} 受温度的影响大于 V_{TN} 受温度的影响。

可变电阻区
$$i_{\rm D} = K_{\rm n} \left[2(v_{\rm GS} - V_{\rm TN}) v_{\rm DS} - v_{\rm DS}^2 \right]$$

饱和区
$$i_{\rm D} = K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2$$

当温度升高时,对于给定的 $V_{\rm GS}$,总的效果是漏极电流减小。

二、直流大信号特性

5.击穿效应

(1) 漏衬击穿

外加的漏源电压过高,将导致漏极到衬底的PN结击穿。

二、直流大信号特性

5.击穿效应

(2) 栅极击穿

若绝缘层厚度 t_{ox} = 50 纳米时,只要约30V的栅极电压就可将绝缘层击穿,若取安全系数为绝缘层击穿,若取安全系数为3,则最大栅极安全电压只有10V。

通常在MOS管的栅源间接入双向稳压管,限制栅极电压以保护器件。

二、直流大信号特性

6.极限参数

- 1. 最大漏极电流 $I_{\rm DM}$
- 2. 最大耗散功率 $P_{\rm DM}$
- 3. 最大漏源电压V_{(BR) DS}
- 4. 最大栅源电压V_{(BR) GS}

E、饱和区交流小信号特性

1. 输出电阻r_{ds}

$$r_{\rm ds} = \frac{\partial v_{
m DS}}{\partial i_{
m D}} \bigg|_{V_{
m GS}}$$

考虑沟道长度调制效应对于增强型NMOS管:

$$i_{\rm D} = K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2 (1 + \lambda v_{\rm DS})$$

有
$$v_{\rm DS} = \frac{i_{\rm D}}{\lambda K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2} - \frac{1}{\lambda}$$

FFLY
$$r_{\rm ds} = [\lambda K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2]^{-1} \approx \frac{1}{\lambda I_{\rm D}} = \frac{V_{\rm A}}{I_{\rm D}}$$

当不考虑沟道调制效应时, $\lambda = 0$, $r_{ds} \rightarrow \infty$

实际中, r_{ds}一般在几十干欧到几百干欧之间。

三、饱和区交流小信号特性

2. 低频互导 g_m

$$g_{\rm m} = \frac{\partial i_{\rm D}}{\partial v_{\rm GS}} \bigg|_{V_{\rm DS}}$$

NMOS增强
$$i_{\rm D} = K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2$$

$$\boxed{ \begin{array}{c|c} \underline{\boldsymbol{\Psi}} \\ \hline \boldsymbol{\mathcal{D}} \end{array} \boldsymbol{g}_{\mathbf{m}} = \frac{\partial i_{\mathbf{D}}}{\partial v_{\mathbf{GS}}} \bigg|_{V_{\mathbf{DS}}} = \frac{\partial [K_{\mathbf{n}} (v_{\mathbf{GS}} - V_{\mathbf{TN}})^2]}{\partial v_{\mathbf{GS}}} \bigg|_{V_{\mathbf{DS}}} = 2K_{\mathbf{n}} (v_{\mathbf{GS}} - V_{\mathbf{TN}})$$

又因为
$$i_{\rm D} = K_{\rm n} (v_{\rm GS} - V_{\rm TN})^2 \Longrightarrow (v_{\rm GS} - V_{\rm TN}) = \sqrt{\frac{i_{\rm D}}{K_{\rm n}}}$$

所以
$$g_{\rm m} = 2K_{\rm n}(V_{\rm GS} - V_{\rm TN}) = 2\sqrt{K_{\rm n}I_{\rm D}}$$

其中
$$K_{\rm n} = \frac{\mu_{\rm n} C_{\rm ox}}{2} \cdot \frac{W}{L}$$

三、饱和区交流小信号特性

3. 饱和区小信号等效电路

考虑部分寄生电容的小信号分析模型

$$g_{\rm m} = 2K_{\rm n}(v_{\rm GS} - V_{\rm TN}) = 2\sqrt{K_{\rm n}}i_{\rm D}$$

$$r_{\rm ds} = \left[\lambda K_{\rm n}(v_{\rm GS} - V_{\rm TN})^2\right]^{-1} \approx \frac{1}{\lambda i_{\rm D}} = \frac{V_{\rm A}}{i_{\rm D}}$$

4.1.2 P沟道增强型MOSFET

PMOS为空穴导电!

电流均以流入漏极的方向为正!则:特性曲线及方程形似上和NMOS相同,只是全部取负值(包括pmos负的阈值电压)!小信号模型与nmos相同!

pmos直流大信号模型

注意: V_{TP}<0,一般在一0.7V

```
If V_{SG} < |V_{TP}|
 region=截止区;
 I_{SD}=0;
Else if (V_{SG} > = |V_{TP}|) \& \& (V_{SD} < = |V_{SG}|) 
 region=可变电阻区;
 I_{SD}=2K_{D}(V_{SG}-|V_{TP}|)V_{SD};
Else if (V_{SG} > = |V_{TP}|) \& \& (V_{SD} > = |V_{SG} - |V_{TP}|) 
 region=饱和区;
 I_{SD} = K_p(V_{SG} - |V_{TP}|)^2;
```


课后再思考:pmos的大信号方程和小信号参数与模型

4.1.3 几种其它FET(了解)

1. N沟道耗尽型MOSFET(也有P型的)

二氧化硅绝缘层中掺有大量的正离子,已存在导电沟道可以在正或负的栅源电压下工作,栅接地可用于预稳压。

4.1.3 几种其它FET(了解)

2. JFET(N型)

栅极与有源极间形成两个pn结,具有负阈值电压。具有低噪声优势,栅接地可用于预稳压。

型

总结: 掌握增强性NMOS、PMOS的直流大信号及交流小信号模型!

4. 场效应三极管及放大器

- 4.2 MOSFET基本共源极放大电路
- 4.3 图解分析法
- 4.4A 直流Q点分析
- 4. 4B 交流的小信号模型分析法

1. NMOS共源(common source) 电路结构

 $v_i + V_{GG}$: 输入信号之交流+直流

V_{DD}: 供电电压

信号由栅源回路输入、漏源回路输出,即源极是公共端,所以称此电路为共源电路。

•此电路本质上是输入电压控制了MOS管的电流,通过电阻,可将输入电压的变化反映到输出电压的变化。

$$v_{\rm i} \longrightarrow \Delta v_{\rm GS} \stackrel{g_{\rm m}}{\longrightarrow} \Delta i_{\rm D} \longrightarrow \Delta v_{\rm DS} (= v_{\rm o})$$

•由上述MOS管方程可知,饱和区的输出电流受输入电压控制最强烈.

•MOS饱和区:
$$v_{GS} > V_{TN}$$
; $v_{DS} > v_{GS} - V_{TN}$. 相应放大器放大性能最好!

2. 放大电路的静态和动态

$$v_{\rm I} = v_i + V_{\rm I}$$

静态:输入信号 v_i 为零时,放大电路在输入直流偏置 $V_{\rm I}$ 下的工作状态,也称<u>直流工作状态</u>。

此时,FET的直流量 $I_{\rm D}$ 、 $V_{\rm GS}$ 、 $V_{\rm DS}$,在输出特性曲线上表示为一个确定的点,习惯 $V_{\rm DD}$ 上称该点为静态工作点Q。常将上述三个电量写成 $I_{\rm DQ}$ 、 $V_{\rm GSQ}$ 和 $V_{\rm DSQ}$ 。 模拟设计中,不同的Q点对应的小信号动态特性有所差异,我们需要选择最优的Q点。

动态:输入信号不为零时,放大电路的工作状态,也 称*交流工作状态*。

3. 习惯画法

省略工作电源的直流电压符号,仅保留电压源非接"地"端子,并标注电压源名称。

4. 主要分析法

(法1) 图解法

(法2) 直流Q点分析+交流小信号模型分析

4.3 图解分析法

- 4.3.1 用图解方法确定静态工作点Q
- 4.3.2 动态工作情况的图解分析
- 4.3.3 图解分析法的适用范围

4.3.1 用图解方法确定静态工作点Q

采用图解法分析静态工作点,必须已知FET的输出特性曲线(或已知器件参数并利用精确器件方程自己画曲线)。

静态: $v_i = 0$

• 输入回路

$$V_{GS(Q)} = V_{GG}$$

• 输出回路

$$v_{
m DS} = V_{
m DD} - i_{
m D} R_{
m d}$$

(直流负载线)

•输出回路左侧的FET端口可用输出特性曲线描述

4.3.1 用图解方法确定静态工作点Q

$$V_{\rm GSQ} = V_{\rm GG}$$

直流负载线: $v_{DS} = V_{DD} - i_D R_d$

4.3.2 动态工作情况的图解分析

1. 正常工作情况

工作点沿负载线移动

4.3.2 动态工作情况的图解分析

1. 正常工作情况

图解分析可得如下结论:

 $1. v_{i} \uparrow \rightarrow v_{GS} \uparrow \rightarrow i_{D} \uparrow \rightarrow v_{DS} \downarrow$ $\rightarrow v_{o} = v_{ds} \downarrow \quad (v_{i}$ 正半周时)

 $2. v_{ds}$ 与 v_{i} 相位相反;

3. 可以测量出放大电路的 电压放大倍数;

4. 可以确定最大不失真输 ^{截止区} 出幅度。

动态工作时, i_D 的实际电流方向是否改变, v_{GS} 、 v_{DS} 的实际电压极性是否改变? (都只是大小改变了而已)

4.3.2 动态工作情况的图解分析

2. 静态工作点对波形失真的影响

截止失真 (NMOS)

4.3.2 动态工作情况的图解分析

2. 静态工作点对波形失真的影响

饱和失真 (NMOS)

4.3.3 图解分析法的适用范围

幅度较大而工作频率不太高的情况

优点:

直观、形象。有助于建立和理解交、直流共存,静态和动态等重要概念;有助于理解正确选择电路参数、合理设置静态工作点的重要性。能全面地分析放大电路的静态、动态工作情况。

缺点:

不能分析工作频率较高时的电路工作状态,也不能用来分析放大电路的输入电阻、输出电阻等动态性能指标。

图解法定性告诉我们: 当输入交流小信号时可采用直流和

交流的叠加原理来做简化分析

在静态基础上加入小信号 v_i 此时电路中的总电压和电流为

$$v_{GS} = V_{GSQ} + v_{i}$$

$$i_{D} = I_{DQ} + i_{d}$$

$$v_{DS} = v_{DSO} + v_{ds}$$

其中: $i_{\rm d}$ 和 $v_{\rm ds}$ 为交流量

4.4A 直流Q点分析

4.4.0 放大电路的静态工作点估算

4.4.0 放大电路的静态工作点估算

第一步: 判定 $V_{GSO} > V_{TN}$,否则电路无放大!

第二步: 假定器件在饱和区进行计算

假设NMOS管工作于饱和区,则

$$\begin{cases} V_{\text{GSQ}} = V_{\text{GG}} \\ I_{\text{DQ}} = K_{\text{n}} (V_{\text{GSQ}} - V_{\text{TN}})^2 \\ V_{\text{DSQ}} = V_{\text{DD}} - I_{\text{DQ}} R_{\text{d}} \end{cases}$$

当已知 V_{GG} 、 V_{DD} 、 V_{TN} 、 K_{n} 、和 R_{d} 时,便可求得Q点(V_{GSQ} 、 I_{DQ} 、 V_{DSQ})。

第三步: 检验

检验是否满足饱和区工作条件: $V_{\rm DSQ} > V_{\rm GSQ} - V_{\rm TN}$, 若不满足,则说明初始假设是错误的,必须作出器件工作在可变电阻区的假设,同时重新分析电路。此时漏极电流为:

$$i_{\rm D} = K_{\rm n} 2(v_{\rm GS} - V_{\rm TN}) v_{\rm DS}$$

注意: 电路结构不同,除FET特性方程外,其它电路方程将有差别

例4.2.1

已知 V_{GG} =2V, V_{DD} =5V, V_{TN} =1V, K_{n} =0.2mA/V², R_{d} =12k Ω , 求Q点。

解: 假设NMOS管工作于饱和区,根据

$$\begin{cases} V_{\rm GSQ} = V_{\rm GG} \\ I_{\rm DQ} = K_{\rm n} (V_{\rm GSQ} - V_{\rm TN})^2 \\ V_{\rm DSQ} = V_{\rm DD} - I_{\rm DQ} R_{\rm d} \end{cases}$$

求得:

$$V_{\rm GSQ}$$
=2V, $I_{\rm DQ}$ =0.2mA, $V_{\rm DSQ}$ =2.6V

满足饱和区工作条件:

$$V_{\rm DSO} > V_{\rm GSO} - V_{\rm TN} > 0$$
,结果即为所求。

4.4B 交流的小信号模型分析法

- 4.4.1 MOSFET的小信号模型
- 4.4.2 用小信号模型分析共源放大电路

4.4.1 MOSFET的小信号模型 (以增强型NMOS管为例)

1. MOSFET小信号跨导 (注 $\lambda = 0$, 简化计算)

在饱和区内有

$$i_{D} = K_{n} (v_{GS} - V_{T})^{2}$$

$$= K_{n} (V_{GSQ} + v_{gs} - V_{T})^{2}$$

$$= K_{n} [(V_{GSQ} - V_{T}) + v_{gs}]^{2}$$

$$= K_{n} (V_{GSQ} - V_{T})^{2} + 2K_{n} (V_{GSQ} - V_{T}) v_{gs} + K_{n} v_{gs}^{2}$$

$$= I_{\mathrm{DQ}} + g_{\mathrm{m}} v_{\mathrm{gs}} + K_{\mathrm{n}} v_{\mathrm{gs}}^{2}$$

静态值 (直流)

动态值 (交流)

非线性失 真项

具中
$$g_{_{
m m}} = 2K_{_{
m n}}(V_{_{
m GSQ}} - V_{_{
m TN}})$$
 $= 2\sqrt{K_{_{
m n}}i_{_{
m D}}}$

当,
$$v_{\rm gs}$$
 $<<$ $2(V_{\rm GSO}$ $-V_{\rm TN}$)时,

$$i_{\mathrm{D}} = I_{\mathrm{DQ}} + g_{\mathrm{m}} v_{\mathrm{gs}} = I_{\mathrm{DQ}} + i_{\mathrm{d}}$$

1. MOSFET小信号跨导

$$i_{\mathrm{D}} = I_{\mathrm{DQ}} + g_{\mathrm{m}} v_{\mathrm{gs}} = I_{\mathrm{DQ}} + i_{\mathrm{d}}$$

$$i_{\rm d} = g_{\rm m} v_{\rm gs}$$

电路模型

- 口 $g_{\rm m}v_{\rm gs}$ 是受控源,且为电压控制电流源(VCCS)。
- 口 电流方向与 $v_{\rm gs}$ 的极性是关 联的。

2. MOSFET小信号漏源输出电阻

d、s端口看入有一电阻 r_{ds}

$$r_{\text{ds}} = \frac{\partial v_{\text{DS}}}{\partial i_{\text{D}}} \Big|_{V_{\text{GSQ}}}$$

$$= \frac{1}{\lambda K_{\text{n}} (V_{\text{GSQ}} - V_{\text{TN}})^2} \approx \frac{1}{\lambda I_{\text{DQ}}} = \frac{V_{\text{A}}}{I_{\text{DQ}}}$$

考虑跨导和漏源电阻的小信号电路模型:

3. 参数的物理意义

$$g_{
m m}$$
 — 低频互导

$$\begin{split} g_{_{\mathrm{m}}} &= \frac{\partial i_{_{\mathrm{D}}}}{\partial v_{_{\mathrm{GS}}}} \bigg|_{V_{_{\mathrm{DSQ}}}} \\ &= 2K_{_{\mathrm{n}}}(V_{_{\mathrm{GSQ}}} - V_{_{\mathrm{TN}}}) \\ &= 2\sqrt{K_{_{\mathrm{n}}}i_{_{\mathrm{D}}}} \end{split}$$

转移特性曲线*Q*点上切线 的斜率

3. 参数的物理意义

r_{ds} — 输出电阻

$$r_{\text{ds}} = \frac{\partial v_{\text{DS}}}{\partial i_{\text{D}}} \bigg|_{V_{\text{GSQ}}} = \frac{1}{\lambda K_{\text{n}} (V_{\text{GSQ}} - V_{\text{TN}})^2} \approx \frac{1}{\lambda I_{\text{DQ}}} = \frac{V_{\text{A}}}{I_{\text{DQ}}}$$

输出特性曲线 Q点上切线斜率的倒数

4. 模型应用的前提条件

$$v_{\rm gs}$$
 << 2($V_{
m GSQ}$ - $V_{
m TN}$)

小信号

$$g_{\rm m} = 2K_{\rm n}(V_{\rm GSQ} - V_{\rm TN})$$
$$r_{\rm ds} = \frac{1}{\lambda K_{\rm n}(V_{\rm GSQ} - V_{\rm TN})^2}$$

- 参数都是小信号参数,即微变参数或交流参数。
- 与静态工作点有关,在放大区基本不变。
- 只适合对交流信号(变化量)的分析。
- 未包含结电容的影响,不能用于分析高 频情况。

5. 其它管型

模型相同,参数类似

● 增强型PMOS管

$$g_{\rm m} = 2K_{\rm p}(V_{\rm TP} - V_{\rm GSQ})$$

$$r_{\rm ds} = \frac{1}{\lambda K_{\rm n} (V_{\rm GSO} - V_{\rm TP})^2}$$

4.4.2 用小信号模型分析共源放大电路

由于小信号模型的参数是建立在静态工作点基础上的,所以分析时必须先求出电路的静态工作点

例4.4.1 $V_{\text{TN}}=1$ V $K_{\text{n}}=0.8$ mA / V $\lambda=0.02$ V

共源放大电路

$$V_{\mathrm{TN}} = 1 \mathrm{V}$$

$$V_{\text{TN}} = 1V$$
 $K_{\text{n}} = 0.8 \text{mA} / V^2$ $\lambda = 0.02 V^{-1}$

$$\lambda = 0.02 \mathrm{V}^{-1}$$

(1) 静态工作点 解:

■ 栅源加什么极性偏置电压?

- Q点包含哪几个电量?
- d和s可否互换?

$$V_{\rm TN}=1$$
V

[5]4.4.1
$$V_{\rm TN}=1{\rm V}$$
 $K_{\rm n}=0.8{\rm mA}/{\rm V}^2$ $\lambda=0.02{\rm V}^{-1}$

$$\lambda = 0.02 \mathrm{V}^{-1}$$

解: (1) 静态工作点

$$V_{\text{GSQ}} = \left(\frac{R_{\text{g2}}}{R_{\text{g1}} + R_{\text{g2}}}\right) V_{\text{DD}} = \frac{40}{60 + 40} \times 5 \text{V} = 2 \text{V}$$

假设工作在饱和区

$$I_{DQ} = K_{n}(V_{GS} - V_{TN})^{2} = (0.8)(2-1)^{2} \text{mA} = 0.8 \text{mA}$$

$$V_{\rm DSO} = V_{\rm DD} - I_{\rm D}R_{\rm d} = [5 - (0.8)(3.9)]V = 1.88V$$

满足
$$V_{\rm DSO} > (V_{\rm GSO} - V_{\rm TN})$$

假设成立,结果即为所求。

例4.4.1

$$V_{\rm TN}=1$$
V

$$V_{\rm TN} = 1 {\rm V}$$
 $K_{\rm n} = 0.8 {\rm mA} / {\rm V}^2$ $\lambda = 0.02 {\rm V}^{-1}$

$$\lambda = 0.02 \mathrm{V}^{-1}$$

(2) 动态指标

小信号等效电路

隔直电容和直流电压源对交流相当于短路

 $V_{\text{TN}} = 1V$ $K_{\text{n}} = 0.8 \text{mA} / V^2$ $\lambda = 0.02 V^{-1}$

 $R_{\rm g2}$

解: (2) 动态指标

模型参数 $V_{\rm GSO}=2{
m V}$

$$V_{\rm GSO} = 2V$$

$$g_{\rm m} = 2K_{\rm n}(V_{\rm GSQ} - V_{\rm TN})$$
$$= 2 \times 0.8 \times (2 - 1) \text{mA / V}$$
$$= 1.6 \text{mA/V}$$

$$r_{\rm ds} = \frac{1}{\lambda K_{\rm n} (V_{\rm GSQ} - V_{\rm TN})^2} = \frac{1}{0.02 \times 0.8 \times (2 - 1)^2} = 62.5 \,\mathrm{k}\Omega$$

电压增益
$$v_i = v_{gs}$$
 $v_o = -g_m v_{gs} (r_{ds} \parallel R_d)$

$$A_v = \frac{v_o}{v_i} = -\frac{g_m v_{gs}(r_{ds} || R_d)}{v_{gs}} = -g_m(r_{ds} || R_d) = -6.24$$

$$A_v = -g_{\rm m}(r_{\rm ds} \parallel R_{\rm d})$$

 $A_v = -g_{\rm m}(r_{\rm ds} \parallel R_{\rm d})$ 经常当作公式使用

$$V_{\rm TN}=1$$
V

例4.4.1
$$V_{\text{TN}}=1$$
V $K_{\text{n}}=0.8$ mA / V^2 $\lambda=0.02$ V $^{-1}$

$$\lambda = 0.02 \mathrm{V}^{-1}$$

(2) 动态指标

输入电阻

$$R_{\rm i} = \frac{v_{\rm i}}{i_{\rm i}} = R_{\rm gs1} \parallel R_{\rm gs2} = 24 \text{ k}\Omega$$

受静态偏置电路的影响, 栅极绝缘的特性并未充分表现 出来

输出电阻

$$v_{\rm gs} = 0$$

$$R_{\rm o} = \frac{v_{\rm t}}{i_{\rm t}} = r_{\rm ds} || R_{\rm d} \approx R_{\rm d}$$

$$= 3.9 \text{ k}\Omega$$

小信号模型分析法的适用范围

放大电路的输入信号幅度较小, FET工作在其I-V 特性曲线的饱和区(即近似线性范围)内。模型参数的值是在静态工作点上求得的。所以, 放大电路的动态性能与静态工作点位置及稳定性密切相关。

分析放大电路的动态性能指标 $(A_v \setminus R_i \cap R_o)$ 等)非常方便,且适用于频率较高时(用高频模型)的分析。

总结

- 1. 理解图解法的思想
- 2. 掌握直流Q点的计算
- 3. 掌握直流Q点的交流小信号跨导、漏源电阻的计算
- 4. 掌握MOSFET的交流小信号模型,MOSFET放大器的交流小信号等效电路及其分析

活人演示几种常用基本放大电路分析

- 4.5 共漏极和共栅极放大电路
- 4.6 略
- 4.7 共源-共漏、共源-共栅多级放大电路

4.5 共漏极和共栅极放大电路

- 4.5.1 共漏极 (源极跟随器) 放大电路
- 4.5.2 共栅极放大电路
- 4.5.3 MOSFET放大电路三种组态的总结和比较

1. 静态分析 设MOS管工作于饱和区

$$\begin{cases} I_{\rm DQ} = K_{\rm n} (V_{\rm GSQ} - V_{\rm TN})^2 \\ V_{\rm GSQ} = \frac{R_{\rm g2}}{R_{\rm g1} + R_{\rm g2}} \cdot V_{\rm DD} - I_{\rm DQ} R_{\rm s} \\ V_{\rm DSQ} = V_{\rm DD} - I_{\rm DQ} R_{\rm s} \end{cases}$$

需验证是否工作在饱和区

2. 动态分析

小信号等效电路

注:根据静态工作点可求得 g_m

$$g_{\rm m} = 2K_{\rm n}(V_{\rm GSQ} - V_{\rm TN})$$

电压增益

$$v_{\rm i} = v_{\rm gs} + v_{\rm o} = v_{\rm gs} + g_{\rm m} v_{\rm gs} (R_{\rm s} || r_{\rm ds})$$

= $v_{\rm gs} [1 + g_{\rm m} (R_{\rm s} || r_{\rm ds})]$

$$v_{\rm o} = g_{\rm m} v_{\rm gs}(R_{\rm s} \parallel r_{\rm ds})$$

$$A_{v} = \frac{v_{o}}{v_{i}} = \frac{g_{m}v_{gs}(R_{s} || r_{ds})}{v_{gs}[1 + g_{m}(R_{s} || r_{ds})]}$$

$$= \frac{g_{\mathrm{m}}(R_{\mathrm{s}} || r_{\mathrm{ds}})}{1 + g_{\mathrm{m}}(R_{\mathrm{s}} || r_{\mathrm{ds}})} \approx 1$$

输出与输入同相,且增益小于等于1

2. 动态分析

源电压增益

$$A_{vs} = \frac{v_o}{v_s} = \frac{v_o}{v_i} \cdot \frac{v_i}{v_s}$$

$$= \frac{g_m(R_d \parallel r_{ds})}{1 + g_m(R_d \parallel r_{ds})} \cdot (\frac{R_i}{R_i + R_{si}})$$

输入电阻

$$R_{\mathrm{i}} = R_{\mathrm{g1}} \parallel R_{\mathrm{g2}}$$

受静态偏置电路的影响, 栅极绝缘的特性并未充分表现 出来

2. 动态分析

输出电阻

$$\begin{cases} i_{\mathrm{T}} = \frac{v_{\mathrm{T}}}{R_{\mathrm{s}}} + \frac{v_{\mathrm{T}}}{r_{\mathrm{ds}}} - g_{\mathrm{m}} v_{\mathrm{gs}} \\ v_{\mathrm{gs}} = -v_{\mathrm{T}} \end{cases}$$

$$R_{\rm o} = \frac{v_{\rm T}}{i_{\rm T}} = \frac{1}{\frac{1}{R_{\rm s}} + \frac{1}{r_{\rm ds}} + g_{\rm m}} = R_{\rm s} || r_{\rm ds} || \frac{1}{g_{\rm m}}$$

输出电阻较小,驱动能力强,带宽宽, 常做输出驱动电路 快速分析时,我们认为MOSFET从源看进去的小信号电阻为1/gm

4.5.2 共栅极放大电路

1. 静态分析

根据直流通路有

$$I_{\mathrm{DQ}} = I$$

$$\mathbf{\dot{H}} \quad \boldsymbol{I}_{\mathrm{DQ}} = \boldsymbol{K}_{\mathrm{n}} (\boldsymbol{V}_{\mathrm{GSQ}} - \boldsymbol{V}_{\mathrm{TN}})^{2}$$

可得 $V_{\rm GSQ}$

$$\mathbf{X} V_{\mathrm{S}} = -V_{\mathrm{GSQ}} V_{\mathrm{D}} = V_{\mathrm{DD}} - I_{\mathrm{DQ}} R_{\mathrm{d}}$$

所以
$$V_{\text{DSQ}} = V_{\text{D}} - V_{\text{S}}$$

$$= V_{\text{DD}} - I_{\text{DQ}} R_{\text{d}} + V_{\text{GSQ}}$$

需验证是否工作在饱和区

4.5.2 共栅极放大电路

2. 动态分析

电压增益

$$v_{\rm i} = -v_{\rm gs}$$

$$v_{\rm o} = -g_{\rm m}v_{\rm gs}(R_{\rm d} \parallel R_{\rm L})$$

$$A_v = \frac{v_o}{v_i} = g_m(R_d \parallel R_L)$$

源电压增益

$$v_{\rm s} = v_{\rm i} + i_{\rm i}R_{\rm si} = -v_{\rm gs} - g_{\rm m}v_{\rm gs}R_{\rm si}$$

$$A_v = \frac{v_o}{v_s} = \frac{g_m(R_d \parallel R_L)}{1 + g_m R_{si}}$$

输出与输入同相

4.5.2 共栅极放大电路

2. 动态分析

输入电阻

$$R_{\rm i} = \frac{v_{\rm i}}{i_{\rm i}} = \frac{-v_{\rm gs}}{-g_{\rm m}v_{\rm gs}} = \frac{1}{g_{\rm m}}$$

输入电阻远小于其它两种组态

输出电阻

当
$$r_{\rm ds} >> R_{\rm d}$$
和 $r_{\rm ds} >> R_{\rm si}$ 时

$$R_{\rm o} \approx R_{\rm d}$$

与共源电路增益相同,米勒效应小,速度快,输入电压可以超过电源轨(Power rail)

4.5.3 MOSFET放大电路三种组态的总结和比较

1. 三种组态的判断

较好的方法并不是试图寻找接地的电极,而是寻找信号 的输入电极和输出电极。

即观察输入信号加在哪个电极,输出信号从哪个电极取出,剩下的那个电极便是共同电极。如 共源极放大电路,信号由栅极输入,漏极输出; 共漏极放大电路,信号由栅极输入,源极输出; 共栅极放大电路,信号由源极输入,漏极输出。

栅极始终不能做输出电极

4.5.3 MOSFET放大电路三种组态的总结和比较

2. 三种组态的动态指标比较

共源	共漏	共栅
$A_v = -g_{\rm m}(r_{\rm ds} \parallel R_{\rm d})$	$A_v = \frac{g_{\mathrm{m}}(R_{\mathrm{s}} \parallel r_{\mathrm{ds}})}{1 + g_{\mathrm{m}}(R_{\mathrm{s}} \parallel r_{\mathrm{ds}})} \approx 1$	$A_v = g_{\rm m}(R_{\rm d} \parallel R_{\rm L})$
很高	很高	$R_{\rm i} \approx \frac{1}{g_{\rm m}}$
$R_{\rm o} \approx R_{\rm d}$	$R_{\rm o} = R_{\rm s} \parallel r_{\rm ds} \parallel \frac{1}{g_{\rm m}}$	$R_{\rm o} \approx R_{\rm d}$
	$A_v = -g_{ m m}(r_{ m ds} \parallel R_{ m d})$ 很高	$A_v = -g_{ m m}(r_{ m ds} \parallel R_{ m d})$ $A_v = rac{g_{ m m}(R_{ m s} \parallel r_{ m ds})}{1 + g_{ m m}(R_{ m s} \parallel r_{ m ds})} pprox 1$ 很高

模拟放大器交直流分析流程

Step1: DC analysis

aim: determine the operating point (Q);

method 1: DC Graphing

{curve of Ids(Vds,Vgs)@所有区 CROSS curve of

Ids(RL,Vds)@DC}

method 2: equation

{Equ of Ids(Vds,Vgs)@饱和区, Equ of Ids(RL,Vds)}//先假设

在饱和区

//方法1、2本质相同,但图解法中曲线信息含量大,可确定工作点是否适宜.

Step2: AC analysis

aim: determine the Ri, Ro, Av method: small signal model

- (a) draw the small signal equivalent circuit of the amplifier
- (b) analysis the small signal equivalent circuit, determine the equations(the key is ids=gm*vgs, ids确定输出电压,从而建立输出于vgs的关系,再列出输入与vgs的关系即可得到输出与输入的增益。而ri,ro分别时输出开路和输入短路时去求)
- (c) calculate the gm and rds using DC parameters(Ids or vgs, lamda or Va), then calculate the value of the small signal parameters(Av, Ri, Ro)

4.7 多级放大电路

- 4.7.1 共源-共漏放大电路
- 4.7.2 共源-共栅放大电路

4.7.1 共源-共漏放大电路

例4.7.1

例 4.7.1 电路如图 4.7.1 所示,设场效应管的参数为 $K_{n1}=0.5$ mA/V², $K_{n2}=0.2$ mA/V², $V_{TN1}=V_{TN2}=1.2$ V, $\lambda_1=\lambda_2=0$ 。 电路中参数为 $R_{d1}=16$ k Ω , $R_{s1}=3.9$ k Ω , $R_{g1}=390$ k Ω , $R_{g2}=140$ k Ω , $R_{si}=5$ k Ω , $R_{s2}=8.2$ k Ω , $R_{L}=4$ k Ω , $V_{DD}=V_{SS}=5$ V。 试分析图 4.7.1 所示电路的静态和动态工作情况。

衬底默认都是接源极

4.7.1 共源-共漏放大电路

例4.7.1

1. 静态分析

直流通路

1. 静态分析

两管栅极均无电流, 假设工作在饱和区

$$\begin{cases} I_{\text{DQ1}} = K_{\text{n1}} (V_{\text{GSQ1}} - V_{\text{TN1}})^2 \\ V_{\text{GSQ1}} = \frac{R_{\text{g2}}}{R_{\text{g1}} + R_{\text{g2}}} \cdot (V_{\text{DD}} + V_{\text{SS}}) - I_{\text{DQ1}} R_{\text{s1}} \\ V_{\text{DSQ1}} = V_{\text{DD}} + V_{\text{SS}} - I_{\text{DQ1}} (R_{\text{d1}} + R_{\text{s1}}) \end{cases}$$

$$\begin{cases} I_{\text{DQ2}} = K_{\text{n2}} (V_{\text{GSQ2}} - V_{\text{TN2}})^2 \\ V_{\text{GSQ2}} = V_{\text{DD}} + V_{\text{SS}} - I_{\text{DQ1}} R_{\text{d1}} - I_{\text{DQ2}} R_{\text{s2}} \end{cases}$$

$$V_{\rm DSQ2} = V_{\rm DD} + V_{\rm SS} - I_{\rm DQ2} R_{\rm s2}$$

已知管子参数和电路参数,便 可解出两管静态工作点

需验证是否工作在饱和区

1. 静态分析 将具体参数值代入, 计算得

$$V_{\rm GSO1}$$
 = 1.84 V $I_{\rm DO2}$ \approx 0.49 mA

$$I_{\rm DQ1} = 0.2 \text{ mA}$$
 $V_{\rm GSQ2} = 2.78 \text{ V}$

$$V_{\rm DSQ1} = 6.02 \text{ V}$$
 $V_{\rm DSQ2} = 5.98 \text{ V}$

由于
$$V_{\rm TN1} = V_{\rm TN2} = 1.2 \, \rm V$$

可验证两管均工作在饱和区

2. 动态分析

小信号等效电路

根据 $g_{\rm m} = 2K_{\rm n}(V_{\rm GSQ} - V_{\rm TN})$

可求得 $g_{\rm m}$

电压增益

$$\begin{cases} v_{i} = v_{gs1} \\ v_{o} = g_{m2}v_{gs2}(R_{s2} || R_{L}) \\ -g_{m1}v_{gs1}R_{d1} = v_{o} + v_{gs2} \end{cases}$$

$$A_{v} = \frac{v_{o}}{v_{i}}$$

$$= -\frac{g_{m1}g_{m2}R_{d1}(R_{s2} || R_{L})}{(R_{c} || R_{L})}$$

2. 动态分析

输入电阻

$$R_{\mathrm{i}} = R_{\mathrm{g1}} \parallel R_{\mathrm{g2}}$$

输出电阻就是后一级共 漏电路的输出电阻

$$R_{\rm o} = R_{\rm s2} \| r_{\rm ds2} \| \frac{1}{g_{\rm m2}} = R_{\rm s2} \| \frac{1}{g_{\rm m2}}$$
 $(\lambda_2 = 0)$

源电压增益

$$A_{vs} = \frac{v_{o}}{v_{s}} = \frac{v_{o}}{v_{i}} \cdot \frac{v_{i}}{v_{s}} = -\frac{g_{m1}g_{m2}R_{d1}(R_{s2} || R_{L})}{1 + g_{m2}(R_{s2} || R_{L})} \cdot (\frac{R_{i}}{R_{i} + R_{si}})$$

4.7.2 共源-共栅放大电路

例 4.7.2 电路如图 4.7.3 所示,设场效应管的参数为 $K_{n1} = K_{n2} = 0.8$ mA/V², $V_{TN1} = V_{n2}$ 1.2 V, $\lambda_1 = \lambda_2 = 0$ 。电路中参数为 $R_{g1} = 100$ kΩ, $R_{g2} = 150$ kΩ, $R_{g3} = 56$ kΩ, $R_{g1} = 10$ kΩ, $R_{d2} = 3$ kΩ, $V_{DD} = V_{SS} = 5$ V。试分析图 4.7.3 所示电路的静态工作点和动态指标。

4.7.2 共源-共栅放大电路

 $-V_{SS}$

例4.7.2

1. 静态分析

直流通路

1. 静态分析

假设工作在饱和区

$$\begin{cases}
I_{\text{DQ1}} = K_{\text{n1}} (V_{\text{GSQ1}} - V_{\text{TN1}})^{2} \\
V_{\text{GSQ1}} = \frac{R_{\text{g3}}}{R_{\text{g1}} + R_{\text{g2}} + R_{\text{g3}}} \cdot V_{\text{DD}} - I_{\text{DQ1}} R_{\text{s1}} + V_{\text{SS}} \\
I_{\text{DQ1}} = I_{\text{DQ2}} \\
I_{\text{DQ2}} = K_{\text{n2}} (V_{\text{GSQ2}} - V_{\text{TN2}})^{2} \\
V_{\text{GSQ2}} = \frac{R_{\text{g2}} + R_{\text{g3}}}{R_{\text{g1}} + R_{\text{g2}} + R_{\text{g3}}} \cdot V_{\text{DD}} - (V_{\text{DSQ1}} + I_{\text{DQ1}} R_{\text{s1}}) + V_{\text{SS}}
\end{cases}$$

$$\boldsymbol{V_{\mathrm{DD}}} + \boldsymbol{V_{\mathrm{SS}}} = \boldsymbol{I_{\mathrm{DQ2}}}\boldsymbol{R_{\mathrm{d2}}} + \boldsymbol{V_{\mathrm{DSQ2}}} + \boldsymbol{V_{\mathrm{DSQ1}}} + \boldsymbol{I_{\mathrm{DQ1}}}\boldsymbol{R_{\mathrm{s1}}}$$

需验证是否工作在饱和区

2. 动态分析

小信号等效电路

电压增益

$$v_{\rm i} = v_{\rm gs1}$$

$$v_{\rm o} = -g_{\rm m2}v_{\rm gs2}R_{\rm d2} = -g_{\rm m1}v_{\rm gs1}R_{\rm d2}$$

$$A_v = \frac{v_o}{v_i} = -g_{m1}R_{d2}$$

2. 动态分析

输入电阻

$$\textit{\textbf{R}}_{\rm i} = \textit{\textbf{R}}_{\rm g2} \parallel \textit{\textbf{R}}_{\rm g3}$$

输出电阻

$$R_{\rm o} \approx R_{\rm d2}$$
 $(\lambda_2 = 0)$

