

LM386 是一种音频集成功放,具有自身功耗低、电压增益可调整、电源电压范围大、外接元件少和总谐波失真小等优点,广泛应用于录音机和收音机之中。

一、LM386 内部电路

LM386 内部电路原理图如图所示。与通用型集成运放相类似,它是一个三级放大电路。

第一级为差分放大电路,T₁和 T₃、T₂和 T₄分别构成**复合管**,作为差分放大电路的放大管;T₅和 T₆组成镜像电流源作为 T₁和 T₂的**有源负载**;T₃和 T₄信号从管的基极输入,从 T₂管的集电极输出,为双端输入单端输出差分电路。使用镜像电流源作为**差分放大**电路有源负载,可使单端输出电路的增益近似等于双端输出电容的增益。

LM386内部电路原理图

第二级为共射放大电路,T₇为放大管,恒流源作**有源负载**,以增大放大倍数。

第三级中的 T_8 和 T_9 管复合成 PNP 型管,与 NPN 型管 T_{10} 构成准互补输出级。二极管 D_1 和 D_2 为输出级提供合适的偏置电压,可以**消除 交越失真**。

引脚 2 为反相输入端,引脚 3 为同相输入端。电路由单电源供电,故为 0TL 电路。输出端(引脚 5)应外接输出电容后再接负载。

电阻 R_7 从输出端连接到 T_2 的发射极,形成反馈通路,并与 R_5 和 R_6 构成反馈网络,从而引入了深度电压串联负反馈,使整个电路具有稳定的电压增益。

二、LM386 的引脚图

LM386 的外形和引脚的排列如右图所示。引脚 2 为反相输入端, 3 为同相输入端; 引脚 5 为输出端; 引脚 6 和 4 分别为电源和地; 引脚 1 和 8 为电压增益设定端; 使用时在引脚 7 和地之间接旁路电容,通常取10 μ F。

查 LM386 的 datasheet, 电源电压 4-12V 或 5-18V (LM386N-4); 静态消耗

电流为 4mA; 电压增益为 20-200dB; 在 1、8 脚开路时,带宽为 300KHz; 输入阻抗为 50K; 音频功率 0.5W。

尽管 LM386 的应用非常简单,但稍不注意,特别是器件上电、断电瞬

- 间,甚至工作稳定后,一些操作(如插拔音频插头、旋音量调节钮)都会带来的瞬态冲击,在输出喇叭上会产生非常讨厌的噪声。
- 1、通过接在1脚、8脚间的电容(1脚接电容+极)来改变增益,断开时

增益为 20dB。因此用不到大的增益,电容就不要接了,不光省了成本,还会带来好处一噪音减少,何乐而不为?

- 2、PCB设计时,所有外围元件尽可能靠近LM386;地线尽可能粗一些;输入音频信号通路尽可能平行走线,输出亦如此。这是死理,不用多说了吧。
- 3、选好调节音量的电位器。质量太差的不要,否则受害的是耳朵;阻

值不要太大,10K最合适,太大也会影响音质,转那么多圈圈,不烦那! 4、尽可能采用双音频输入/输出。好处是:"+"、"一"输出端可以很好地抵消共模信号,故能有效抑制共模噪声。

- 5、第7脚(BYPASS)的旁路电容不可少!实际应用时,BYPASS端必须外接一个电解电容到地,起滤除噪声的作用。工作稳定后,该管脚电压值约等于电源电压的一半。增大这个电容的容值,减缓直流基准电压的上升、下降速度,有效抑制噪声。在器件上电、掉电时的噪声就是由该偏置电压的瞬间跳变所致,这个电容可千万别省啊!
- 6、减少输出耦合电容。此电容的作用有二:隔直 + 耦合。隔断直流电压,直流电压过大有可能会损坏喇叭线圈;耦合音频的交流信号。它与扬声器负载构成了一阶高通滤波器。减小该电容值,可使噪声能量冲击的幅度变小、宽度变窄;太低还会使截止频率(fc=1/(2π*RL*Cout))提高。分别测试,发现 10uF/4.7uF 最为合适,这是我的经验值。7、电源的处理,也很关键。如果系统中有多组电源,太好了!由于电压不同、负载不同以及并联的去耦电容不同,每组电源的上升、下降时间必有差异。非常可行的方法:将上电、掉电时间短的电源放到+12V处,选择上升相对较慢的电源作为 LM386 的 Vs,但不要低于 4V,效果确实不错!

LM386 说明:

一、概述(Des cription):

LM386 是美国国家半导体公司生产的音频功率放大器,主要应用于低电压消费类产品。为使外围元件最少,电压增益内置为20。但在1脚和8脚之间增加一只外接电阻和电容,便可将电压增益调为任意值,直至200。输入端以地位参考,同时输出端被自动偏置到电源电压的一半,在6V电源电压下,它的静态功耗仅为24mW,使得LM386 特别适用于电池供电的场合。

LM386 的封装形式有塑封 8 引线双列直插式和贴片式。

二、特性(Features):

静态功耗低,约为 4mA,可用于电池供电。

工作电压范围宽,4-12V or 5-18V。

外围元件少。

电压增益可调,20-200。

低失真度。

典型应用电路

图 1 放大器增益 =20 (最少器件)

图 4 低频提升放大器

立即下载。

免费的全球语音沟通软件 医水灰

打长途最多 0.1 元 / 分钟