第3章 三极管与其放大电路

模拟电路基础(下)

三极管与其放大电路

第3章 三极管与其放大电路

▶ 教学要求

- 1 掌握三极管及其放大电路工作原理
- 2 掌握三极管小信号分析模型
- 3 掌握三极管放大电路的分析方法
- 4 掌握三极管放大电路的频率响应

▶ 教学重点

- 1 三极管的工作状态与电流分配关系
- 2 三极管小信号分析模型
- 3 三极管放大电路的分析方法
- 4 三极管高频小信号模型

第3章 三极管与其放大电路

> 教学难点

- 1 三极管小信号分析模型
- 2 交流等效电路与小信号等效电路
- 3 三极管高频小信号模型

> 教学学时

- 1 理论学时12学时
- 2 实践学时4学时

第3章 三极管与其放大电路

> 教学内容与书本对应关系

教学顺序:

- 3.1 晶体三极管
- 4.2放大器的基本分析方法和基本放大电路 3.3.3场效应管三极管的小信号电路模型
 - 3.3.1 晶体三极管的小信号电路模型 3.3.4 场效应管与三极管的比较
- 4.3多级小信号放大器
- 4.4放大器的频率响应
 - 3.3.2晶体三极管频率特性

保留内容:

- 3.2 场效应三极管

- 4.2.4场效应管放大电路

▶ 晶体三极管的结构及符号

(a) 小功率管

(b) 小功率管

(c) 中功率管

(d) 大功率管

3.1 晶体三极管

会 武漢

▶ 晶体三极管的结构及符号

▶ 晶体三极管的结构及符号

半导体三极管的结构示意图如图所示。它有两种类型: NPN型和PNP型。

3.1 晶体三极管

▶ 晶体三极管的结构及符号

结构特点:

- •发射区的掺杂浓度最高;
- •集电区掺杂浓度低于发射区,且面积大;
- 基区很薄, 一般在几个微米至几十个微米, 且掺杂浓度最低。

集成电路中典型NPN型BJT的截面图

▶ 电流分配和放大作用

三极管的放大作用是在一定的外部条件控制下, 通过载流子传输体现出来的。

外部条件:发射结正偏

集电结反偏

由于三极管内有两种载流子(自由电子和空穴)参与导电, 故称为双极型三极管或BJT (Bipolar Junction Transistor)。

1. 内部载流子的传输过程

发射区:发射载流子 集电区:收集载流子 基区:传送和控制载流子

 $I_{\rm E} = I_{\rm B} + I_{\rm C}$

 $I_{\rm C} = I_{\rm CN} + I_{\rm CBO}$

3.1 晶体三极管

▶ 电流分配和放大作用

1. 内部载流子的传输过程

发射区:发射载流子集电区:收集载流子

基区: 传送和控制载流子

$$I_{\mathrm{E}} = I_{\mathrm{B}} + I_{\mathrm{C}}$$

$$I_{\mathrm{C}} = I_{\mathrm{CN}} + I_{\mathrm{CBO}}$$

▶ 电流分配和放大作用

设
$$\alpha = \frac{$$
传输到集电极的电流 发射极注入电流

$$\mathbb{P} \quad \alpha = \frac{I_{\text{CN}}}{I_{\text{E}}}$$

通常 I_C>> I_{CBO}

则有 $\alpha \approx \frac{I_{\rm C}}{I_{\rm E}}$

载流子的传输过程

 α 为电流放大系数。它只与管子的 结构尺寸和掺杂浓度有关,与外加电压 无关。一般 $\alpha=0.9\sim0.99$ 。

3.1 晶体三极管

▶ 电流分配和放大作用

$$\mathbb{E} \alpha \approx \frac{I_{\rm C}}{I_{\rm E}} \qquad I_{\rm E} = I_{\rm B} + I_{\rm C}$$

$$\text{MI} \quad \beta = \frac{I_{\rm C}}{I_{\rm B}} = \frac{I_{\rm C}}{I_{E} - I_{\rm C}} = \frac{I_{\rm C}/I_{E}}{1 - I_{\rm C}/I_{E}} = \frac{\alpha}{1 - \alpha}$$

 β 是另一个电流放大系数。同样,它也只与管子的结构 尺寸和掺杂浓度有关,与外加电压无关。一般 $\beta>>1$ 。

▶ 电流分配和放大作用

四种工作状态:

放大状态:发射结正偏,集电结反偏

饱和状态:发射结正偏,集电结正偏

截止状态:发射结反偏,集电结反偏

反向状态:发射结反偏、集电结正偏

3.1 晶体三极管

▶ 电流分配和放大作用

三种组态:

 $i_{\rm C} = \alpha i_{\rm E}$

 $i_{\rm C} = \beta i_{\rm B}$

 $i_{\rm E} = (1 + \beta) i_{\rm B}$

共发射极接法,发射极作为公共电极,简称CE;

共基极接法,基极作为公共电极,简称CB;

共集电极接法, 集电极作为公共电极, 简称CC。

或演步等 WUHAN UNIVERSITY

▶ 电流分配和放大作用

若
$$\Delta v_{\rm I} = 20$$
 mV 使 $\Delta i_{\rm E} = -1$ mA,

当
$$\alpha = 0.98$$
 时,

则
$$\Delta i_{\rm C} = \alpha \Delta i_{\rm E} = -0.98 \,\mathrm{mA}$$
,

$$\Delta v_{\rm O} = -\Delta i_{\rm C} \cdot R_{\rm L} = 0.98 \text{ V},$$

电压放大倍数
$$A_v = \frac{\Delta v_0}{\Delta v_1} = \frac{0.98 \text{V}}{20 \text{mV}} = 49$$

15

共基极放大电路

3.1 晶体三极管

▶ 电流分配和放大作用

综上所述,晶体三极管的放大作用,主要是依靠它的发射极电流能够 通过基区传输,然后到达集电极而实现的。

实现这一传输过程的两个条件是:

- (1) 内部条件:发射区杂质浓度远大于基区杂质浓度,且基区很薄,集 电区面积大。
- (2) 外部条件:发射结正向偏置,集电结反向偏置。

或漢 * 導 wuhan university

> 伏安特性

1. 输入特性曲线(以共射极放大电路为例)

$$i_{\rm B} = f(v_{\rm BE}) \mid_{v_{\rm CE}={\rm const}}$$

- (1) 当 v_{CE} =0V时,BJT相当于两个并联的PN结。相当于发射结的正向伏安特性曲线。
- (2) v_{CE} 较小时,集电结收集电子的能力很弱,而电子在基区的复合作用较强。
- (3)当 v_{CE} \geq 1V时, v_{CB} = v_{CE} - v_{BE} >0,集电结已进入反偏状态,收集载流子能力增强,基区复合减少,同样的 v_{BE} 下 I_{B} 减小,特性曲线右移。

3.1 晶体三极管

武漢大學 WIHAN HINDERSTY

> 伏安特性

2. 输出特性曲线

$$i_{\rm C} = f(v_{\rm CE}) \big|_{i_{\rm B}={\rm const}}$$

输出特性曲线的三个区域:

饱和区: $i_{\rm C}$ 明显受 $v_{\rm CE}$ 控制的区域,该区域内,一般 $v_{\rm CE}$ <0.7V(硅管)。此时,发射结正偏,集电结正偏或反偏电压很小。

截止区: i_C 接近零的区域,相当 i_B =0的曲线的下方。此时, ν_{RE} 小于死区电压。

放大区: $i_{\rm C}$ 平行于 $v_{\rm CE}$ 轴的区域,曲线基本平行等距。此时,发射结正偏,集电结反偏。 $i_{\rm C}$ 与 $i_{\rm B}$ 满足 β 倍的关系。

19

> 伏安特性

2. 输出特性曲线

将不同 i_B 的各条输出特性曲线向负轴方向延伸,它们将近似相交于公共点A上,对应的电压用 V_A 表示,称为厄尔利电压。其值大小用来表示共发射极输出特性曲线上翘程度。 $|V_A|$ 越大,上翘程度就越小。

从内部物理过程来说,其值与基区宽度有关,基区宽度越小,基区宽度调制效应对 i_c 的影响就越大, $|V_A|$ 也就相应越小

3.1 晶体三极管

> 主要参数

(1) 共发射极直流电流放大系数 $\overline{m{\beta}}$

$$\overline{\beta} = \frac{I_{\rm C} - I_{\rm CEO}}{I_{\rm B}} \approx \frac{I_{\rm C}}{I_{\rm B}} \Big|_{\nu_{\rm CE} = {\rm const}}$$

(3) 共基极直流电流放大系数 $\overline{\alpha}$ $\overline{\alpha} = (I_C - I_{CBO}) / I_E \approx I_C / I_E$

20

- $eta=\Delta I_{C}/\Delta I_{B}|_{v_{CF}=\mathrm{const}}$
- (4) 共基极交流电流放大系数lpha $lpha=\Delta I_{
 m C}/\Delta I_{
 m E}$ $\mid_{V_{
 m CB}={
 m const}}$

当 I_{CBO} 和 I_{CEO} 很小时, $\overline{\alpha} \approx \alpha$ 、 $\overline{\beta} \approx \beta$,可以不加区分。

武漢大學WUHAN UNIVERSITY

> 主要参数

- (1) 集电极最大允许电流 I_{CM}
- (2) 集电极最大允许功率损耗 P_{CM} P_{CM} = $I_{\mathrm{C}}V_{\mathrm{CE}}$
- (3) 反向击穿电压
 - V_{(BR)CBO}——发射极开路时的集电结反 向击穿电压。
 - V_{(BR) EBO}——集电极开路时发射结的反 向击穿电压。
 - $ullet V_{(\mathrm{BR})\mathrm{CEO}}$ ——基极开路时集电极和发射 极间的击穿电压。

由 $P_{\rm CM}$ 、 $I_{\rm CM}$ 和 $V_{\rm (BR)CEO}$ 在输出特性 曲线上可以确定过损耗区、过电流区 和击穿区。

 $V_{(\mathrm{BR})\,\mathrm{EBO}} < V_{(\mathrm{BR})\mathrm{CEO}} < V_{(\mathrm{BR})\mathrm{CBO}}$