

第3章 场效应管和基本放大电路

4学时

场效应管和基本放大电路

模拟电子技术基

作业

■ 习题 3-3、3-4、3-7、3-11

第三章

础

 \equiv

章

重点和难点

重点

理解场效应管的工作原理;

掌握场效应管的外特性及主要参数;

掌握场效应管放大电路静态工作点与动态参数 $(A_{\text{u}}, R_{\text{i}}, R_{\text{o}})$ 的分析方法。

难点

通过外部电压对导电沟道的控制作用来说明结型场效应管及绝缘栅型场效应管的工作原理。

三章

3.1场效应晶体管

场效应管(FET): 是利用输入回路的电场效应来 控制输出回路电流的一种半导体器件。

输入回路内阻很高 $(10^7~10^{12}\Omega)$,热稳定性好,

噪声低,比晶体管耗电小,应用广泛。

仅靠多数载流子导电, 又称单极型晶体管。

分类: 结型(JFET)

绝缘栅型(IGFET)

 \equiv

章

结型场效应管

N沟道和P沟道

1. 结型场效应管的结构

N沟道结型场效应管是在 同一块N型半导体上制作两 个高掺杂的P区、将它们连 接在一起引出电极栅极g。N 型半导体分别引出漏极d、 源极s, P区和N区的交界面 形成耗尽层。源极和漏极之 间的非耗尽层称为导电沟。

源极S 栅极G 漏极D

N沟道结构示意图

结型场效应管的符号

三章

2.工作原理—电压控制作用(以N沟道为例)

耗尽层 N 导电沟道 结构示意图

正常工作时

在栅-源之间加负向电压,

(保证耗尽层承受反向电压)

漏-源之间加正向电压,

(以形成漏极电流)

这样既保证了栅源之间的电阻 很高,又实现了Ugs对沟道电 流向的控制。

外电场驱使P区的空穴向电源负 空间电荷 极移动,远离空间电荷区 区变宽, 只有少数 N区电子向电源正极移动, 空间电荷区变宽 离空间电荷区更远 成的很小的反向电 外电场方向 内电场方向 电子学教研室 2024-11-19

章

电子技术

基

础

第

8

- 1)g、s间和d、s间短路
- 2)g、s间加负电压和d、s间分

此时 U_{GS} 的值 为<mark>夹断电压</mark>

耗尽区很窄, 导电沟道宽 $|U_{GS}|$ 增大,耗尽 区增宽,沟道变 窄,沟道电阻增 大。 | *U*_{GS} | 增加到某一数值, 耗尽区相接,沟道消失,沟 道电阻趋于无穷大,沟 道夹断

3) g、 s 间短路, d、 s 间加正向电压

Ups的作用产生漏极 电流 I_D ,使沟道中各点 和栅极间的电压不再相 等,近漏极电压最大, 近源极电压最小。导电 沟道宽度不再相等, 近 漏极沟道窄, 近源极沟 道宽。

随着 U_{DS} 的增加, I_D 近似线性增加,d-s间呈电阻特性。

电子学教研室

10

模 拟 电 子 技 术 基 础

第三章

预夹断时,导电沟道内仍有电流 I_D ,且 U_{DS} 增大时 I_D 几乎不变,此时的 I_D 称为"饱和漏极电流 I_{DSS} "

随着UDS增加ID增大。

沟道在漏极处,越来越窄。

$$U_{GD} = U_{GS} - U_{DS} = - U_{DS}$$

当 U_{DS} 增加到 $|U_{GS(off)}|$ 漏极附 g^g

近的耗尽区相接,称为预夹

断。

UDS再增加,夹断区长度增加

电子教研室)

11

3)g、s间加负向电压,d、s间加正向电压

g、 s 间的负电压使导电 沟道变窄 (等宽)

d、s间的正电压使沟道不等宽 U

 $|U_{GS}|$ 增加,导电沟道变窄,沟道电阻增大,同样 U_{DS} 的产生的 I_D 减小。

由于 U_{DS} 的增加几乎全部落在夹断区,漏极电流 I_{D} 基本保持不变。

 U_{GS} ,表现出恒流特性。

石可以认为仅仅决定于

称场效应管为

电压控制元件。

模拟电子技术基础

第三章

电子学教研室

14

3.结型场效应管的特性

输出特性和转移特性

因场效应管栅极电流几 乎为零,不讨论输入特 性。

(1) 输出特性曲线

$$I_{D} = f(U_{DS}) \mid_{U_{GS} = \text{\mathbb{R}}}$$

第三章

模

拟

电子技术基

础

电子学教研室

电子学教研室 20 2024-11-19

转移特性曲线与输出特性曲线有严格的对应关系

模 $I_{\rm D}$ /mA 拟 $I_{\rm D}$ /mA $U_{\mathrm{GS}} = 0 \mathrm{V}$ 电子技术基 4 -1V I_{DSS} 3 U_{GS}=0时产 生预夹断时 2 的漏极电流 1 础 $U_{
m GS}/{
m V}$ $\widetilde{U_{
m DS}}/{
m V}$ 12 $U_{
m GS(off)}$ U_{DS}=8V 转移特性

第三章

电子学教研室

输出特性

21

恒流区40近似表达式为:

$$I_D = I_{DSS} (1 - \frac{U_{GS}}{U_{GS (off)}})^2 U_{GS(off)}$$

$$U_{GS (off)} = U_{GS (off)} U_{GS / V}$$

N沟结型场效应管,栅源之间加反向电压。

P沟结型场效应管,栅源之间加正向电压。

管子工作在可变电阻区时,不同的 U_{DS} ,转移特性曲线有很大差别。

绝缘栅型场效应管 (MOS管)

绝缘栅型场效应管采用sio₂绝缘层隔离,栅极为 金属铝,又称为MOS管。

MOS管分类:

N沟道 (N MOS) 增强型

耗尽型

P沟道 (PMOS) 增强型

耗尽型

栅-源电压为零时,无导电沟道,称为增强型。

栅-源电压为零时,已建立了导电沟道,称为耗尽型。

电子学教研室 23 2024-11-19

拟电子技术基础

第

模

(1) 结构 通常衬底和源极连接在一起使用。 栅极和衬底各相当于一个极板,中间是绝缘, 形成电容。

栅-源电压改变时, 将改变衬底靠近绝缘层 处感应电荷的多少,从 而控制漏极电流的大小。

N沟道符号 P沟道符号

(2) 工作原理

1) $U_{GS} = 0$

D与S之间是两个 PN结反向串联, 无论D与S之间加 什么极性的电压, 漏极电流均接 于零。

2) $U_{GS} > 0$, $U_{DS} = 0$

由于绝缘层SiO2的 存在、栅极电流为零。 栅极金属层将聚集大量 正电荷、排斥P型衬底 靠近SiOo的空穴、将衬 底的自由电子吸引到耗 尽层与绝缘层之间,形 成N型薄层、称为反型 层。这个反型层就构成 了漏源之间的导电沟道

 U_{GS} 越大,反型层越厚,导电沟道电阻越小,同样的 U_{DS} 产生的电流 I_{D} 越大

此时的栅-源电压称为开启电压UGS(th)

26

章 电子学教研室

拟

电子技

术

基

础

第

 \equiv

三章

U_{DS}作用产生漏极电流I_D。 沟道各点对栅极电压不再相等,导电沟道宽度不再相等, 沿源-漏方向逐渐变窄。

$$U_{\rm GD} = U_{\rm GS} - U_{\rm DS} < U_{\rm GS}$$

I_D随着的U_{DS}增加而线性增大。

三章

随着 U_{DS} 的继续增大, U_{GD} 减小,当 $U_{GD}=U_{GS(th)}$ 时,导电沟道在漏极一端产生夹断,称为预夹断。

 $U_{
m DS}$ 继续增大,夹断区延长,漏电流 $I_{
m D}$ 几乎不变,管子进入恒流区, $I_{
m D}$ 几乎仅仅决定于 $U_{
m GS}$ 。此时可以把 $I_{
m D}$ 近似看成 $U_{
m GS}$ 控制的电流源。

(3) 特性曲线

29

2024-11-19

第三章

电子学教研室

模拟电子技术基础

I_{D} 和 U_{GS} 的近似关系:

$$I_{D} = I_{DO} \left(\frac{U_{GS}}{U_{GS (th)}} - 1 \right)^{2}$$

$$I_{DO}$$

 I_{DO} 是 U_{GS} =2 $U_{\mathrm{GS(th)}}$ 时的 I_{D} 。

2. N沟道耗尽型MOS管

制造时,在sio₂绝缘层中掺入大量的正离子,即使U_{GS}=0, 在正离子的作用下,源-漏之间也存在导电沟道。只要加正向U_{DS},就会产生I_D。

只有当 U_{GS} 小于某一值时,才会使导电沟道消失,此时的 U_{GS} 称为夹断电压 $U_{GS(off)}$ 。

栅极G 漏极D 源极S SiO₂ 结构示意图

N沟道符号 P沟道符号

电子学教研室

拟

术

础

第

三章

31

N沟道耗尽型MOS管的特性曲线

o d IDA $I_{\mathbf{D}}$ $U_{GS} = 0V$ NMOS耗尽型 (-) go $U_{\rm DS}$ $U_{\text{GS(off)}}O$ U_{GS} 场效应 I_{D} 管的符 I_{D} $U_{\rm GS}$ = 5V (+) 及特 NMOS增强型 ΘB $\overline{U_{\mathrm{GS(th)}}}$ $U_{\rm GS}$ O $U_{\rm DS}$ 6s 电子技术 $-I_{\rm D}$ (p76)(-) $I_{\mathbf{D}}$ $-U_{GS}=0V$ $\widetilde{U}_{\mathsf{GS}}$ (+) $U_{\mathrm{GS}(\mathrm{off})}$ PMOS耗尽型 $\overline{-U_{\mathrm{DS}}}$ $I_{\rm D}$ U_{GS} =-6V $U_{\rm GS(th)}$ PMOS增强型 U_{GS} (-) 基 $\overline{-U_{\mathrm{DS}}}$ 础 $U_{\rm GS} = 0 \rm V$ $I_{\mathbf{D}}$ 0 U_{GS} (+) 结型P沟道 $U_{\mathrm{GS(off)}}$ 第三章 $-\overline{U}_{DS}$ $I_{\rm D}$ $U_{GS} = 0V$ od $I_{\rm D}$ 结型N沟道 电子学教研室 $U_{\text{GS(off)}} O U_{\text{GS}}$

注意: 结型场效应 管G-S电压必须反偏

三个工作区域的判断

N沟道, 耗尽型 (结型、耗尽型)

夹断区: $U_{GS} \leq U_{GS \ (off)}$

恒流区: $U_{GS} \geq U_{GS \ (off)}$, $U_{GD} \leq U_{GS \ (off)}$

可变电阻区: $U_{GS} \geq U_{GS \ (off)}$, $U_{GD} \geq U_{GS \ (off)}$

N沟道,增强型

夹断区: $U_{GS} \leq U_{GS(th)}$

恒流区: $U_{GS} \geq U_{GS(th)}$, $U_{GD} \leq U_{GS(th)}$

可变电阻区: $U_{GS} \geq U_{GS(th)}$, $U_{GD} \geq U_{GS(th)}$

模

拟

电

子

技

术

基

础

注意: 结型场效应 管G-S电压必须反偏

三个工作区域的判断

P沟道, 耗尽型 (结型、耗尽型)

夹断区: $U_{GS} \geq U_{GS \ (off)}$

恒流区: $U_{GS} \leq U_{GS \ (off)}$, $U_{GD} \geq U_{GS \ (off)}$

可变电阻区: $U_{GS} \leq U_{GS \ (off)}$, $U_{GD} \leq U_{GS \ (off)}$

P沟道,增强型

夹断区: $U_{GS} \geq U_{GS(th)}$

恒流区: $U_{GS} \leq U_{GS\ (th)}$, $U_{GD} \geq U_{GS\ (th)}$

可变电阻区: $U_{GS} \leq U_{GS(th)}$, $U_{GD} \leq U_{GS(th)}$

模

拟

电

子

技

术

基

础

拟 电子 技 术 基 础

第三章

测得某电路中三个MOS管的三个电极的电位及它们的开启电压如表所示。试分析各管的工作状态(截止区、恒流区、可变电阻区)。

管号	U _{GS(th)} /V	Us/V	U _G /V	U _D /V	工作状态
T_1	4	-5	1	3	恒流区
T_2	-4	3	3	10	夹断区
T_3	-4	6	0	5	可变电阻区

36

电子学教研室

第三章

场效应管的主要参数

- 1、直流参数
 - (1) 开启电压 $U_{GS(th)}$

 $U_{
m DS}$ 为固定值能产生漏极电流 $I_{
m D}$ 所需的栅-源电压 $U_{
m GS}$ 的最小值。

增强型MOS管的参数

NMOS管为正, PMOS管为负

第三章

(2) 夹断电压 $U_{GS(off)}$

 $U_{\rm DS}$ 为固定值使漏极电流近似等于零时所需的栅-源电压。

结型场效应管和耗尽型MOS管的参数

NMOS管为负, PMOS管为正

(3) 饱和漏极电流 I_{DSS}

对于耗尽型MOS管,在 $U_{GS} = 0$ 情况下 产生预夹断时的漏极电流。

(4) 直流输入电阻 $R_{GS (DC)}$

栅-源电压与栅极电流的比值,其值很高,一般为107-10¹⁰左右。

基

础

第

三章

2、交流参数

(1) 低频跨导 gm

管子工作在恒流区并且 U_{DS}为常数时,漏极电流的微变量与引起这个变化的栅-源电压的微变量之比称为低频跨导,即

 $g_{\rm m}$ = $\partial i_{\rm D}$ / $\partial u_{\rm GS}$ $|_{U_{\rm DS}}$ =常数

gm 是衡量栅-源电压对漏极电流控制能力的一个重要参数。

电子学教研室

第三章

(2) 交流输出电阻 r_{ds}

$$r_{ds} = \frac{\partial u_{DS}}{\partial i_{D}} \Big|_{U_{GS}}$$
 电数

 r_{ds} 反映了 u_{DS} 对 i_{D} 的影响,是输出特性

曲线上Q点处切线斜率的倒数。

r_{ds}在恒流区很大。

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

第

三章

场效应管与双极型晶体管的比较

场效应管的栅极g、源极s、漏极d分别对应 于晶体管的基极b、发射极e、集电极c

- 1) FET是电压控制元件,输入阻抗很高; BJT 是电流控制元件,输入阻抗较小;
- 2) FET (单极型) 多子参与导电,温度稳定性 好,抗辐射能力强, FET噪声系数小;

BJT为多子和少子同时参与导电, 性能较差;

第

- 4) FET工艺简单,功耗小,电源范围宽,更多用于大规模和超大规模集成电路;
- 5) MOS管的栅极绝缘,外界感应电荷不易泄放。

 三
 电子学教研室

已知某管的输出特性曲线如图所示。 该管是什么类型的场效应管。

例 电路及管子的输出特性如图所示。试分析u_I 为0、8V和10V三种情况下u_O分别为几伏。

 三
 电子学教研室

至

47

7 2024-11-19

 $i_{\rm D}/{\rm mA}$ +15V $5k\Omega$ 拟 电子技术基 15 **10** (3) 当 U_{GS} =10V时,若认为T工作在恒流区,则为为 2.2mA, Uo=4V, 而 $U_{GS}=10V$ 时的产生预夹断电压为 uDS=6V说明管子工作在可变电阻区。 等效电阻 $R_{ds} = u_{DS} / i_D \approx \left(\frac{3}{1 \times 10^{-3}}\right) \Omega = 3k\Omega$ 础

第

$$=$$
 $u_O = \frac{R_{ds}}{R_{ds} + R_D} V_{DD} = \left(\frac{3}{5+3} \times 15\right) V \approx 5.6V$
电子学教研室 48

电子学教研室

第三章

3.2 场效应管放大电路

场效应管放大电路的直流偏置及静态分析

场效应管组成的放大电路与双极型晶体管一样,必须建立合适的静态工作点。

保证场效应管工作在恒流区。

模 拟 电子技术 基

圣 础

第三章

1、自给偏压电路

静态工作点分析

栅极电流为0

$$R_{\mathrm{D}}$$
 C_{2}
 C_{1}
 C_{1}
 C_{2}
 C_{1}
 C_{2}
 C_{1}
 C_{2}
 C_{3}
 C_{4}
 C_{1}
 C_{1}
 C_{2}
 C_{2}
 C_{3}
 C_{4}
 C_{5}
 C_{5}
 C_{7}
 C_{8}
 C_{1}
 C_{1}
 C_{2}
 C_{2}
 C_{3}
 C_{4}
 C_{5}
 C_{5}
 C_{7}

 $+V_{\rm DD}$

$$\begin{cases} U_{GSQ} = U_{GQ} - U_{SQ} = -I_{DQ}R_s \\ I_{DQ} = I_{DSS}(1 - \frac{U_{GSQ}}{U_{GS(off)}})^2 \end{cases}$$

此电路只适用于 *耗尽型器件*

$\bullet + V_{ m DD}$ $R_{ m D}$ 2、分压式偏置电路 R_{G1} $+ \parallel$ 静态工作点分析 \boldsymbol{C}_1 g $R_{\rm L}$ $U_{\mathbf{0}}$ $+V_{\rm DD}$ $R_{\rm G}$ $R_{\rm S}$ $U_{\rm i}$ $R_{ m D}$ $C_{ m S}$ R_{G1} R_{G2} g $R_{\rm G}$ $R_{\rm S}$ R_{G2}

 第

 三

 章

 电子学教研室

拟电子技术基础

51

$R_{ m D}$ R_{G1} 栅极电流为0 g 拟 $U_{GSQ} = U_{GQ} - U_{SQ}$ 电子技术基 $= \frac{R_{G2}}{R_{G1} + R_{G2}} V_{DD} - I_{DQ} R_{s}$ $R_{\rm G2}$ $i_D = I_{DO} (\frac{U_{GS}}{U_{GS(th)}} - 1)^2$ 础 $U_{DSO} = V_{DD} - I_{DO}(R_D + R_S)$ 第三章

 $+V_{\mathrm{DD}}$

模 拟 电子技 术 基 础

第三章

例 自给偏压电路中,已知场效应管的输出特性, $R_G=10M\Omega$, $R_S=2k\Omega$, $R_D=18k\Omega$,

 $V_{
m DD}$ =20V,用图解法确定Q点。

根据输出回路方程

$$u_{DS} + i_D(R_D + R_S) = V_{DD}$$

作直流负载线MN

根据直流负载线与各输出曲线的交点a、b、c、d、e所对应的in和ucs的值作转移特性。

根据输入回路方程 $u_{GS} = -i_D R_S$ 作源极负载线OL

源极转 数 数 数 特 性 的 入 Q 点

例 图示电路中 R_{G1} =2 $M\Omega$, R_{G2} =47 $k\Omega$, R_{G} =10 $M\Omega$, R_{D} =30 $k\Omega$, V_{DD} =18V, 场效应

55

管U_{GS(off)}=-1V, I_{DSS}=0.5mA, 求静态工作点。

基础 第三章

拟

电子

· 技术

电子学教研室

用微变等效电路法 分析场效应管放大电路的*动*态参数

1.场效应管的交流低频小信号模型

$$i_D = f(u_{GS}, u_{DS})$$
 求全微分

$$di_{D} = \frac{\partial i_{D}}{\partial u_{GS}} \bigg|_{U_{DS}} du_{GS} + \frac{\partial i_{D}}{\partial u_{DS}} \bigg|_{U_{GS}} du_{DS}$$

$$\frac{\partial i_{D}}{\partial u_{GS}}\Big|_{U_{DS}} = g_{m}$$

$$\frac{\partial i_{D}}{\partial u_{DS}}\Big|_{U_{GS}} = \frac{1}{r_{ds}}$$

$$1$$

低频小信号模型

电子学教研室

拟

电子技

术

基

础

第三章

57

拟 电子技术基 础 第三章

增强型:

$$i_D = I_{DO} \left(\frac{u_{GS}}{u_{GS(th)}} - 1 \right)^2$$

$$i_D = I_{DO} \left(\frac{u_{GS}}{u_{GS(th)}} - 1 \right)^2$$
 $g_m = \frac{2}{U_{GS(th)}} \sqrt{I_{DO} I_{DQ}}$

耗尽型(结型):

$$i_D = I_{DSS} (1 - \frac{U_{GS}}{U_{GS(off)}})^2$$
 $g_m = \frac{-2}{U_{GS(off)}} \sqrt{I_{DSS} I_{DQ}}$

2. 应用微变等效电路分析法分析场效应管放大电路

(1) 共源放大电路

第三章

拟

电子技术基础

$$A_{u} = \frac{U_{o}}{U_{i}} = \frac{-I_{d}R'_{L}}{U_{gs}} = -\frac{g_{m}U_{gs}R'_{L}}{U_{gs}} = -g_{m}R'_{L} = -g_{m}(R_{D}/R_{L})$$

输入电阻
$$R_i = R_G$$

输出电阻
$$R_o \approx R_D$$

拟

电子技术基础

例图示电路 $R_{G1}=300$ kΩ, $R_{G2}=100$ kΩ,

 $R_{\rm G}=2{\rm M}\Omega$, $R_{\rm D}=10{\rm k}\Omega$, $R_{\rm s}=2{\rm k}\Omega$, $g_{\rm m}=1{\rm mS}$,

计算 A_{II} 、 R_{i} 、 R_{o}

拟

第三章

电子

技

术

基

$$U = \varphi$$

$$R_i = R_G + R_{G1} / / R_{G2} = 2.075 M\Omega$$

础
$$R_o = R_D = 10k\Omega$$

(2) 共漏放大电路

拟电子技术基础

第三章

电子学教研室

输出电阻 较小

模 断开负载,

路,输出端

加电压,得

到求输出电

阻的电路。

$$U_{gs} = -U_{o}$$

$$I_o = -g_m U_{gs} + \frac{U_o}{R_S} = U_o(g_m + \frac{1}{R_S})$$

$$R_o = \frac{U_o}{I_o} = \frac{1}{g_m + \frac{1}{R_S}} = R_S / \frac{1}{g_m}$$

电子技术

基

础

例电路如图

 $R_{G1}=91k\Omega, R_{G2}=10k\Omega,$

 $R_{\rm G}=5{\rm M}\Omega$, $R_{\rm S}=2{\rm k}\Omega$,

 $R_{\rm L}=2k\Omega,I_{\rm DSS}=5mA,$

 $U_{\text{GS(off)}}$ =-4V, V_{DD} =10V.

求:静态工作点 I_{DO} 和 U_{GSO} ;

计算 A_{II} 、 R_{i} 和 R_{o}

电子学教研室

基

础

第三章

模拟电子技术

基

础

第

解: $I_{DQ} = I_{DSS} (1 - \frac{U_{GSQ}}{U_{GS(off)}})^2 = 5(1 + \frac{U_{GSQ}}{4})^2$

$$U_{GSQ} = U_{GQ} - U_{SQ} = \frac{R_{G2}}{R_{G1} + R_{G2}} V_{DD} - I_{DQ} R_{S} = 1 - 2I_{DQ}$$

$$I_{DQ1} = 1.43mA, I_{DQ2} = 4.37mA$$

$$U_{GSQ1} = (1 - 2 \times 1.43) = -1.86V$$

$$U_{GSQ2} = (1 - 2 \times 4.37) = -7.74V < U_{GS(off)}$$
 (舍去)

三 章 电子学教研室

67

基
$$A_u = \frac{g_m R_L'}{1 + g_m R_L'} = \frac{1.34}{1 + 1.34} \approx 0.57$$

$$R_i = R_G + R_{G1} / / R_{G2} \approx 5M\Omega$$

$$R_o = R_S / / \frac{1}{g_m} \approx 543\Omega$$

拟电子技术基础

场效应管的三种基本接法:共源、共漏 和共栅分别与双极型晶体管的共射、共集 和共基对应,相应的输出量与输入量之间 的大小和相位关系一致,可以实现反相电

压放大、电压跟随、电流跟随的功能。

第

 \equiv

章

重点和难点

重点

理解场效应管的工作原理; 掌握场效应管的外特性及主要参数; 掌握场效应管放大电路静态工作点与 动态参数(A_u、R_i、R_o)的分析方法。

难点

通过外部电压对导电沟道的控制作用来说明结型场效应管及绝缘栅型场效应管的工作原理。