三极管
概述：

三极管通常也称双极型晶体管（BJT），简称晶体管或三极管。三极管在电路中常用字母T来表示。因三极管内部的两个PN结相互影响，使三极管呈现出单个PN结所没有的电流放大的功能，开拓了PN结应用的新领域，促进了电子技术的发展。它的主要的应用是用作电流放大和开关。还能够做成一些可独立使用的两端或三端器件，把三极管的集电极断路和把集电极和基极短路可作为二极管来使用。

技术参数：

a. 特征频率fT:当f= fT时,三极管完全失去电流放大功能.如果工作频率大于fT,电路将不正常工作.
b. 工作电压/电流:用这个参数可以指定该管的电压电流使用范围.

c. hFE:电流放大倍数.

d. VCEO:集电极发射极反向击穿电压,表示临界饱和时的饱和电压.

e. PCM:最大允许耗散功率.

f. 封装形式:指定该管的外观形状,如果其它参数都正确，封装不同将导致组件无法在电路板上实现.

工作原理：

晶体三极管（以下简称三极管）按材料分有两种：锗管和硅管。而每一种又有NPN和PNP两种结构形式，但使用最多的是硅NPN和锗PNP两种三极管，（其中，N表示在高纯度硅中加入磷，是指取代一些硅原子，在电压刺激下产生自由电子导电，而p是加入硼取代硅，产生大量空穴利于导电）。两者除了电源极性不同外，其工作原理都是相同的，下面仅介绍NPN硅管的电流放大原理。

对于NPN管，它是由2块N型半导体中间夹着一块P型半导体所组成，发射区与基区之间形成的PN结称为发射结,而集电区与基区形成的PN结称为集电结,三条引线分别称为发射极e、基极b和集电极c。

当b点电位高于e点电位零点几伏时，发射结处于正偏状态，而C点电位高于b点电位几伏时，集电结处于反偏状态，集电极电源Ec要高于基极电源Ebo。

在制造三极管时，有意识地使发射区的多数载流子浓度大于基区的，同时基区做得很薄，而且，要严格控制杂质含量，这样，一旦接通电源后，由于发射结正偏，发射区的多数载流子（电子）及基区的多数载流子（空穴）很容易地越过发射结互相向对方扩散，但因前者的浓度基大于后者，所以通过发射结的电流基本上是电子流，这股电子流称为发射极电流了。

由于基区很薄,加上集电结的反偏，注入基区的电子大部分越过集电结进入集电区而形成集电集电流Ic，只剩下很少（1-10%）的电子在基区的空穴进行复合，被复合掉的基区空穴由基极电源Eb重新补给，从而形成了基极电流Ibo.根据电流连续性原理得：

Ie=Ib+Ic

这就是说，在基极补充一个很小的Ib，就可以在集电极上得到一个较大的Ic，这就是所谓电流放大作用，Ic与Ib是维持一定的比例关系，即：

β1=Ic/Ib

式中：β1--称为直流放大倍数，

集电极电流的变化量△Ic与基极电流的变化量△Ib之比为：

β= △Ic/△Ib

式中β--称为交流电流放大倍数，由于低频时β1和β的数值相差不大，所以有时为了方便起见，对两者不作严格区分，β值约为几十至一百多。

三极管是一种电流放大器件，但在实际使用中常常利用三极管的电流放大作用，通过电阻转变为电压放大作用。

三极管放大时管子内部的工作原理

1、发射区向基区发射电子

电源Ub经过电阻Rb加在发射结上，发射结正偏，发射区的多数载流子(自由电子）不断地越过发射结进入基区，形成发射极电流Ie。同时基区多数载流子也向发射区扩散，但由于多数载流子浓度远低于发射区载流子浓度，可以不考虑这个电流，因此可以认为发射结主要是电子流。

2、基区中电子的扩散与复合

电子进入基区后，先在靠近发射结的附近密集，渐渐形成电子浓度差，在浓度差的作用下，促使电子流在基区中向集电结扩散，被集电结电场拉入集电区形成集电极电流Ic。也有很小一部分电子（因为基区很薄）与基区的空穴复合，扩散的电子流与复合电子流之比例决定了三极管的放大能力。

3、集电区收集电子

由于集电结外加反向电压很大，这个反向电压产生的电场力将阻止集电区电子向基区扩散，同时将扩散到集电结附近的电子拉入集电区从而形成集电极主电流Icn。另外集电区的少数载流子（空穴）也会产生漂移运动，流向基区形成反向饱和电流，用Icbo来表示，其数值很小，但对温度却异常敏感。

使用方法:

半导体三极管除了构成放大器和作开关元件使用外，还能够做成一些可独立使用的两端或三端器件。

 1扩流

把一只小功率可控硅和一只大功率三极管组合，就可得到一只大功率可控硅，其最大输出电流由大功率三极管的特性决定，利用三极管的电流放大作用，将电容容量扩大若干倍。这种等效电容和一般电容器一样，可浮置工作，适用于在长延时电路中作定时电容。用稳压二极管构成的稳压电路虽具有简单、元件少、制作经济方便的优点，但由于稳压二极管稳定电流一般只有数十毫安，因而决定了它只能用在负载电流不太大的场合。

2代换

两只三极管串联可直接代换调光台灯中的双向触发二极管，还可以代替稳压管。

3模拟

用三极管够成的电路还可以模拟其它元器件，用三极管可模拟大功率可变电阻，还可模拟稳压管，稳压原理是：当加到 A 、 B 两端的输入电压上升时，因三极管的 B 、 E 结压降基本不变，故 R2 两端压降上升，经过 R2 的电流上升，三极管发射结正偏增强，其导通性也增强， C 、 E 极间呈现的等效电阻减小，压降降低，从而使 AB 端的输入电压下降。调节 R2 即可调节此模拟稳压管的稳压值。

4作二极管用

把三极管的集电极断路和把集电极和基极短路而当做二极管使用，把集电极断路，基极与发射极间电流很小，需要加限流电阻使用。把集电极和基极短路，则可以通过大电流，因为集电极和发射极能够通过的电流较大。

