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

3.2 三极管放大电路分析

武漢大學 WUHAN UNIVERSITY

> 放大电路分析方法

1. 图解分析法(静态)

由基极回路: $I_{R}=(V_{CC}-V_{RF})/R_{R}$

由输入特性曲线: $I_B=f_1(V_{BE})$

裁漢大學 WUHAN UNIVERSITY

> 放大电路分析方法

1. 图解分析法(静态)

集电极回路: $I_C = (V_{CC} - V_{CE})/R_C$

输出特性曲线: $I_C=f_2(V_{CE})$

3.2 三极管放大电路分析

> 放大电路分析方法

(1) R_B的影响

 $R_{R}\!\!\downarrow \to V_{CC}\!/R_{R}\!\!\uparrow \to I_{R}\!\!\uparrow \to Q$ 点上移

(2) R_C的影响

 $R_C \downarrow \rightarrow V_{CC}/R_C \uparrow \rightarrow Q 右移$

(3) 电源 V_{CC} 的影响

 V_{CC} ↑→直流负载线发生平移 →Q上移并右移

對漢大學WUHAN UNIVERSIT

 $R_C R_L$

交流通路

> 放大电路分析方法

1. 图解分析法(动态)

直流负载线:

输入: $I_R = (V_{CC} - V_{RE})/R_R$

输出: $I_C = (V_{CC} - V_{CE})/R_C$

交流负载线(输入与二极管类似):

输出: $i_{\text{C}} = (V_{\text{CC}} - v_{\text{CE}})/N_{\text{CE}}$

输出: i_{C} = - (v_{CE} - V_{CEQ})/ R'_{L} + I_{CQ}

黄溪大学 WUHAN UNIVERSITY

3.2 三极管放大电路分析

> 放大电路分析方法

1. 图解分析法(动态)

(1) 当有交流信号输入时, 电路的瞬时工 作状态将沿着交流负载线移动。

(2) 直流负载线只能用来确定静态工作点。

(3) 当 $\mathbf{R}_{\mathbf{L}}$ = ∞ 时,直流负载线与交流负载线重合。

问题: 那一条直线是交流负载线?

或漢大學 WUHAN UNIVERSITY

> 放大电路分析方法

图解分析方法

静态分析方法

动态分析方法

图解法形象、直观,对初学者理解放大原理、 电路波形及非线性失真等很有帮助。

3.2 三极管放大电路分析

- ▶ 放大电路分析方法 | 对应书本3.3.1
- 2. H参数模型

为什么要建立小信号模型?

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

如何建立小信号模型?

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

- ▶ 放大电路分析方法 对应书本3.3.1
- 2. H参数模型

$$d v_{\text{BE}} = \frac{\partial v_{\text{BE}}}{\partial i_{\text{B}}} \bigg|_{V_{\text{CEQ}}} d i_{\text{B}} + \frac{\partial v_{\text{BE}}}{\partial v_{\text{CE}}} \bigg|_{I_{\text{BQ}}} d v_{\text{CE}}$$

$$d i_{\text{C}} = \frac{\partial i_{\text{C}}}{\partial i_{\text{B}}} \bigg|_{V_{\text{CEQ}}} d i_{\text{B}} + \frac{\partial i_{\text{C}}}{\partial v_{\text{CE}}} \bigg|_{I_{\text{BQ}}} d v_{\text{CE}}$$

$$v_{be} = h_{ie}i_b + h_{re}v_{ce}$$
$$i_c = h_{fe}i_b + h_{oe}v_{ce}$$

$$\begin{bmatrix} \mathbf{v}_{\mathsf{be}} \\ \mathbf{i}_{\mathsf{c}} \end{bmatrix} = \begin{bmatrix} h_{\mathsf{ie}} & h_{\mathsf{re}} \\ h_{\mathsf{fe}} & h_{\mathsf{oe}} \end{bmatrix} \begin{bmatrix} \mathbf{i}_{\mathsf{b}} \\ \mathbf{v}_{\mathsf{ce}} \end{bmatrix}$$

$$h_{\rm ie} = rac{\partial v_{
m BE}}{\partial i_{
m B}} igg|_{V_{
m CEQ}}$$
 输出端交流短路时的输入电阻($oldsymbol{\Omega}$)

$$h_{\rm fe} = \frac{\partial i_{\rm c}}{\partial i_{\rm B}} \bigg|_{V_{\rm CEQ}}$$
 输出端交流短路时的正向电流传输比

$$h_{\rm re} = \frac{\partial v_{\rm BE}}{\partial v_{\rm CE}}$$
 输入端交流开路时

$$h_{\text{oe}} = \frac{\partial i_{\text{C}}}{\partial v_{\text{CE}}} \bigg|_{I_{\text{BQ}}}$$
 输入端交流开路时

3.2 三极管放大电路分析

- > 放大电路分析方法
- 2. H参数模型

$$v_{be} = h_{ie}i_b + h_{re}v_{ce}$$
$$i_c = h_{fe}i_b + h_{oe}v_{ce}$$

物理意义:反映了输入电压对输入电流ib的控制能力。

单位: Ω, 10^{2~}10³Ω

输出端交流短路时的输入电阻 在小信号的情况下是常数。(常称为输入电阻)

- > 放大电路分析方法
- 2. H参数模型

$$v_{be} = h_{ie}i_b + h_{re}v_{ce}$$
$$i_c = h_{fe}i_b + h_{oe}v_{ce}$$

$$h_{re} = \frac{\partial v_{BE}}{\partial v_{CE}} \bigg|_{i_B}$$

输入端交流开路时 反向电压传输比

物理意义:反映了输出回路 v_{CE} 对输入回路 v_{BE} 影响的程度几何意义:在输入特性上表示Q点附近输入特性曲线横向的疏密。

它是一个无量纲的量(10-4)。

3.2 三极管放大电路分析

- > 放大电路分析方法
- 2. H参数模型

$$v_{be} = h_{ie}i_b + h_{re}v_{ce}$$
$$i_c = h_{fe}i_b + h_{oe}v_{ce}$$

$$h_{fe} = \frac{\partial i_C}{\partial i_B} \bigg|_{v_{CE}}$$

输出端交流短路时 的正向电流传输比

物理意义:晶体管对电流的放大能力,即β

几何意义:在输出特性上表示Q点附近输出特性曲线的纵向疏密。

它是一个无量纲的量。(10~102)

武漢大學 WUHAN UNIVERSITY

> 放大电路分析方法

2. H参数模型

$$v_{be} = h_{ie}i_b + h_{re}v_{ce}$$
$$i_c = h_{fe}i_b + h_{oe}v_{ce}$$

$$h_{oe} = \frac{\partial i_C}{\partial v_{CE}}\Big|_{i_R}$$
 $r_{oe} = \frac{1}{h_{oe}}$

输入端交流开路 时的输出电导

物理意义: 反映了输出电压 v_{CE} 对输出电流 i_{C} 的控制能力几何意义: 保持 i_{B} 不变,有 Δv_{CE} ,则引起 Δi_{C} ,反映了输出特性曲线的倾斜程度。

单位: 西门子(S) (10~10²μS)

3.2 三极管放大电路分析

武漢大學 WUHAN UNIVERSITY

> 放大电路分析方法

2. H参数模型

 $h_{\rm re}$ 和 $h_{\rm oe}$ 都很小,常忽略它们的影响。 常用习惯符号 $r_{\rm be}$ = $h_{\rm ie}$, β = $h_{\rm fe}$

8

17 参演大学 WUHAN UNIVERSITY

> 放大电路分析方法

2. H参数模型

B一般用测试仪测出

 $r_{\rm be}$ 与Q点有关,根据结构,估算公式如下:

$$r_{\rm be} = \frac{v_{\rm be}}{i_{\rm b}} = \frac{i_{\rm b}r_{\rm b} + (1+\beta)i_{\rm b}r_{\rm e}}{i_{\rm b}} = r_{\rm b} + (1+\beta) r_{\rm e}$$

一般来说,取 r_b ≈200 Ω

Fig.
$$r_{\rm e} = \frac{V_T({
m mV})}{I_{\rm EQ}({
m mA})} = \frac{26({
m mV})}{I_{\rm EQ}({
m mA})}$$
 (T=300K)

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

3.2 三极管放大电路分析

wuhan

2. H参数模型

$$i_{\rm C} = I_{\rm S} e^{v_{\rm BE}/V_{\rm T}} \left(1 + \frac{v_{\rm CE}}{|V_{\rm A}|} \right)$$

 $h_{\text{oe}} = \frac{\Delta i_{\text{C}}}{\Delta v_{\text{CE}}} \bigg|_{Q} = \frac{I_{\text{CQ}}}{V_{\text{CEQ}} + |V_{\text{A}}|} \bigg|_{V} \approx \frac{I_{\text{CQ}}}{|V_{\text{A}}|}$

VCE 题目给出VA, 意味着什么?

$$r_{\rm ce} = rac{1}{h_{
m oe}} pprox rac{\left|V_{
m A}
ight|}{I_{
m CO}}$$
 —交流输出电阻