

第6章功率放大电路

- 6.1 功率放大电路的特殊问题
- 6.2 互补对称功率放大电路
 - 1. 双电源互补对称电路 OCL
 - 2. 单电源互补对称电路 OTL

1. 放大电路的功能及性能指标

(1) 放大电路功能简介

问题:输入小功率交流信号,输出大功率交流信号,增加的功率从哪里来?

放大电路起能量转换作用:

电源提供的直流电能转化为由信号控制的输出交变电能。

6.1 功率放大电路的特殊问题

◆ 输出功率为主要技术指标。 晶体管起能量转换作用:

电源提供的直流电能转化为由信号控制的输出交变电能。

- ◆ 功率放大简称功放,
- ◆ 与电压放大电路相比较, 主要考虑以下问题。
 - (1) 输出大功率
 - (2) 提高功率效率
 - (3) 减小失真
 - (4) 改善热稳定性

6.1 功率放大电路的特殊问题

- (2) 提高效率
 - ◆ 功率放大电路的效率 (Efficiency) 是指负载得到 的信号功率与电源供给的直流功率之比。

$$\eta = \frac{P_{\rm O}}{P_{\rm V}}$$

◆ 提高效率可以在相同输出功率的条件下,减小 能量损耗,延长电池待机时间,降低成本。

|怎么提高效率?

第一步:分析能量损耗在哪里?

第一步:分析能量损耗在哪里?

直流电源提供的平均功率 $P_V = V_{CC}i_c = 12*50$ x $10^{-3} = 0.6$ 瓦

假设负载 $\mathbf{1}\Omega$ 则输出信号功率为 $P_o = \frac{1}{2}*10x10^{-3}*50x10^{-6} = 0.25x10^{-3}$ 毫瓦

功率 P_0 远小于 P_v 余下能量损耗在哪里?

一步:分析能量损耗在哪里?

电阻元件,被浪费掉的功率 $I_c^2 R_c = 50*50*200*10^{-6} = 0.5$ 瓦

没用的功率,被浪费掉,大小和Ic有关,基本呈单调递增关

想考: 如何提高功率效率?

因此,要提高效率就必须减小静态电流Ic

怎么提高效率?

- 管子导通时间为一个周期。在单管放大电路中,为了得到不失真的输出波形,将静态工作点 I_{CO} 设置在合适位置。
- 输出信号小时,静态工作点可以设置低点
- 但输出大信号时,静态工作点比较高,静态功耗大。

I_{CO} =0,会怎样?

- 导通时间为半个周期。其工作点设置在截止区, $I_{\rm co}$ =0。
- 出现了严重的波形失真。

- 导通时间大于半个周期,小于一个周期。其工作点设置靠近截止区, I_{co} 靠近0。
- 甲乙类放大,减小了静态功耗,但也出现了严重的波形失真。

(b) 甲类 $i_c = 0$ 的时间小于半个周期

怎么提高效率?

甲类功放:

在一个信号周期内都有电流流过晶体管管子的导通角为360°静态电流大于0,管耗大,效率低

乙类功放:

管子只有半个周期内导通管子的导通角为180°静态电流等于0,效率高甲乙类功放:

管子的导通时间大于半个周期但是小 于一个周期, 比半个周期稍多些

问题:对于输出大信号时,波形失真和功率效率之间形成一个矛盾,如何处理?

第6章功率放大电路

- 6.1 功率放大电路的特殊问题
- 6.2 互补对称功率放大电路
 - 1. 双电源互补对称电路 OCL
 - 2. 单电源互补对称电路 OTL

6.2 互补对称功率放大电路

- 1. 双电源互补对称电路
- ◆ 双电源互补对称电路又称无输出电容电路,简称 OCL(Output Capacitor Less) 电路。

1. 双电源互补对称电路

工作原理(设 u, 为正弦波) 静态时,上下对称, B,E 点电位都为 止状态) $* u_o = 0V$ 动态时: $u_i > 0V \rightarrow T_1$ 导通, T_2 截止 $\rightarrow i_{I} = i_{c1};$ $u_i < 0V \rightarrow T_1$ 截止, T_2 导通 $\rightarrow i_I = i_{c2}$

 T_1 、 T_2 两个管子交替工作,在负载上得到完整的正弦波。

在负载上将正半周和负半周合成在一起,得到一个完整的不失真波形。

前提条件:

- 1输入信号幅度远大于三极管的开启电压,
- 2 忽略不计三极管的开启电压。

严格说,输入信号很小时,达不到三极管的开启电压, 三极管不导电。因此在正、负半周交替过零处会出现一 些非线性失真,这个失真称为交越失真。

交越失真

- ◆ 由于T₁、T₂管输入特性存在死区,所以输出波形在信号过零附近产生失真——交越失真。
- ◆ 原因:假设 T_1 、 T_2 的死区电压都是0.6V,那么在输入信号电压 $|U_i| \le 0.6V$ 期间, T_1 和 T_2 截止,输出电压为零,得到如图所示失真了的波形,

图 6-3 交越失真波形

消除交越失真的办法

- ◆ 让T₁和T₂在静态时就微导通。
- ◆ 为此在T₁和T₂的基极之间接入一个直流电压。
- ◆ 无论信号为正或为负,都至少有一个管子导通,交越失真

也就不存在了。

址

 T_1 和 T_2 之间的基极电位差设置成可调,克服交越失真效

(2) 分析计算

①输出功率

静态工作点为 ($U_{CE} = V_{CC}$,

i一 \mathfrak{h} 出功率 P_0 可以根据功率表达 式 $P = U^2/R$ (U是交流有效 值) 求得,即

$$P_{\rm o} = \frac{(U_{\rm cem}/\sqrt{2})^2}{R_{\rm L}} = \frac{U_{\rm cem}^2}{2R_{\rm L}}$$

$$P_{\rm o} = \frac{1}{2} \cdot \frac{U_{\rm cem}}{R_{\rm L}} \cdot U_{\rm cem} = \frac{1}{2} I_{\rm cm} \cdot U_{\rm cem}$$

理想条件下的最大输出功率

- lacktriangle 若输入的正弦信号的幅度足够大,并忽略管子的饱和压降 U_{CES} 。
- $lacktriangledaw{R_{L}}$ 上最大的输出电压幅度 $U_{cem} = V_{CC}$ 。在此理想条件下,最大输出功率为

$$P_{\rm OM} = \frac{V_{\rm CC}^2}{2R_{\rm L}}$$

2 效率

- $lack 输出功率占电源供给功率的比率称为效率,用<math>\eta$ 表示, $\eta=P_{\mathrm{O}}/P_{\mathrm{V}}$ 。
- ◆ 由于每个电源只提供半个周期的电流,所以总电源功 ※ D 为

$$\overset{\mathbf{P}}{P_{\text{V}}} \overset{\mathbf{P}}{\mathcal{P}_{\text{V}}} \overset{\mathbf{P}}{\mathcal{P}_{\text{V}}} = 2 \cdot V_{\text{CC}} \cdot \frac{1}{2\pi} \int_{0}^{\pi} I_{\text{cm}} \cdot \sin \omega t \mathrm{d}\omega t = \frac{2 \cdot V_{\text{CC}} \cdot I_{\text{cm}}}{\pi} = \frac{2V_{\text{CC}} U_{\text{cem}}}{\pi R_{\text{L}}}$$

$$\int_{0}^{\pi} \sin \omega t \mathrm{d}\omega t = -\cos \omega t \mid_{0}^{\pi} = -(-1-1) = 2$$

$$\eta = \frac{P_{\text{O}}}{P_{\text{V}}} = \left(\frac{U_{\text{cem}}^{2}}{2R_{\text{L}}}\right) / \left(\frac{2V_{\text{CC}} U_{\text{cem}}}{\pi R_{\text{L}}}\right) = \frac{\pi}{4} \cdot \frac{U_{\text{cem}}}{V_{\text{CC}}}$$

◆ 在理想情况下, $U_{cem} = V_{CC}$,则最大效率为

$$\eta_{\text{max}} = \frac{\pi}{4} = 78.5\%$$

- ③ 功率管的选择
 - 消耗在晶体管的功率 $P_{\rm T} = P_{\rm V} P_{\rm O}$,由于 $P_{\rm O}$ 与 $P_{\rm V}$ 均与信号的幅值有关,故 $P_{\rm T}$ 也随之变化。
 - lacktriangle 为了求出何时管耗最大,令 $K = \frac{U_{\text{cem}}}{V}$

$$P_{\rm T} = \frac{2V_{\rm CC} \cdot U_{\rm cem}}{\pi R_{\rm L}} - \frac{U_{\rm cem}^2}{2R_{\rm L}} = \frac{2}{\pi} \cdot \frac{V_{\rm CC}^2}{R_{\rm L}} K - \frac{V_{\rm CC}^2}{2R_{\rm L}} K^2$$

• 上式对K的导数为0时, P_{T} 将为最大值

$$\frac{dP_{T}}{dK} = \frac{2}{\pi} \cdot \frac{V_{CC}^{2}}{R_{L}} - \frac{2V_{CC}^{2}}{2R_{L}}K = 0$$

》将其代入 P_T 式中得

$$P_{\text{Tmax}} = \frac{2}{\pi} \cdot \frac{V_{\text{CC}}^2}{R_{\text{L}}} \cdot \frac{2}{\pi} - \frac{V_{\text{CC}}^2}{2R_{\text{L}}} \cdot \frac{4}{\pi^2} = \frac{2V_{\text{CC}}^2}{\pi^2 R_{\text{L}}} = \frac{4}{\pi^2} P_{\text{OM}} \approx 0.4 P_{\text{OM}}$$

一每个管子的管耗约为 $0.2P_{\text{Omax}}$,当输出功率 最大 (K=1) 时,总管耗约为 $0.27P_{\text{Omax}}$ 。

$$P_{\rm T} = \frac{2}{\pi} \cdot \frac{V_{\rm CC}^2}{R_{\rm L}} K - \frac{V_{\rm CC}^2}{2R_{\rm L}} K^2 = \frac{(4 - \pi)V_{\rm CC}^2}{2\pi R_{\rm L}} = \frac{4 - \pi}{\pi} P_{\rm OM} \approx 0.27 P_{\rm OM}$$

功率管的要求

若想得到预期的最大输出功率,则功率管的有关参数应满足下列条件:

- ◆ (1)每只功率管的最大管耗 $P_{\text{CM}} \ge 0.2 P_{\text{Omax}}$;
- iglap (2) 功率管 c-e 极间的最大压降为 $2V_{\rm CC}$,所以应选 $|U_{\rm (BR)CEO}|>2V_{\rm CC}$;
- lack (3)功率管的最大集电极电流为 $V_{\rm CC}/R_{\rm L}$,因此晶体管的 $I_{\rm CM}$ 不宜低于此值。

$$L=8\Omega$$
 与合管的 $U_{CES}>1$ V

(1) 求最大不失真的
$$U_{om}$$
、 P_{O} 、 P_{V} 、 η 、 P_{T1}

(2) 求理想情况下的
$$U_{\mathrm{om}}$$
、 P_{om} 、 P_{Vm} 、 η_m

(3) 如何选管?
$$P_{T1} = \frac{P_v - P_o}{2} = 3.47W$$
 $u_i + \frac{1}{2}$

解答过程:

(1)
$$U_{\text{om}} = V_{\text{CC}} - U_{\text{CES}} = 16\text{V}$$
 $P_O = \frac{U_{om}^2}{2R_I} = 16W$

$$\pi = 3.14 \ P_V = \frac{2V_{CC}U_{om}}{\pi R_L} = 22.93W \ \eta = \frac{P_O}{P_V} = 69.8\% = \frac{\pi}{4} \frac{U_{om}}{V_{CC}}^{(-18V)}$$

(2)
$$U_{\text{om}} = V_{\text{CC}} = 18V$$
 $P_{om} = \frac{V_{CC}^2}{2R_L} = 20.25W$ $P_{Vm} = \frac{2V_{CC}^2}{\pi R_L} = 25.80W$ $\eta_m = \frac{\pi}{4} \approx 78.5\%$

(3)
$$P_{CM} \ge 0.2 P_{om} = 4.05 W$$
 $I_{CM} \ge \frac{V_{CC}}{R_T} = 2.25 A$ $U_{(BR)CEO} \ge 2 V_{CC} = 36 V$

第6章功率放大电路

- 6.1 功率放大电路的特殊问题
- 6.2 互补对称功率放大电路
 - 1. 双电源互补对称电路 OCL
 - 2. 单电源互补对称电路 OTL

2. 单电源互补对称电路

(1) 电路组成

- ▼ 双电源互补对称电路,需要两个独立 电源,这给使用上带来不方便。
- ◆ 所以实用上常采用单电源互补对称电路,如图 6-9 所示。它去掉了负电源,接入一个电容 C,称为无输出变压器 电路,简称 OTL(Output Transformer Less) 电路。
- V₁、 V₂是为了克服交越失真而接入的正向偏置电源,在实际电路中可用两个二极管来代替。

2. 单电源互补对称电路

◆ 静态时

静态时使 $U_{\rm E} = V_{\rm CC}/2$, I 点电位 $U_{\rm I}$ 以 $V_{\rm CC}/2$ 为基准上下变化, $T_{\rm 1}$ 、 $T_{\rm 2}$ 轮流导通,实现双向 $T_{\rm 1}$ 跟随 $U_{\rm I}$

- 电容充放电回路时间常数远大 于信号周期,电容两端电压基 本不变。
- 电容上具有的恒定电压 $V_{\rm cc}/$ 2,则可看作信号负半周时 T_2 管的直流电源。

2. 单电源互补对称电路

lacktriangle 由上面的分析可以看出,单电源互补对称电路实质上等效于具有 $\pm V_{\rm cc}/2$ 双电源的互补对称电路。

(1) 计算给定条件下的 U_{om} 、 P_{o} 、 P_{v} 、 η

功放 (2) 计算理想情况下的 U_{om} 、 P_{Om} 、 P_{Vm} 、 η_{m} 一有公式的

计算 (3) 单管的 P_{CM} 、 I_{CM} 、 $U_{(BR)CEO}$ 如何选择? $V_{\text{CC}} \rightarrow \frac{V_{\text{CC}}}{2}$

把OCL所

技巧: 令 V_{cc} '= $\frac{V_{cc}}{2}$ →把OCL所有公式中的 V_{cc} 改成 V_{cc} '

(1) 计算给定条件下的 U_{om} 、 P_{O} 、 P_{V} 、 η

题型① 已知 u_i =? 共集电极接法 $\longrightarrow u_0 \approx u_i$ $U_{om} = U_{im} = \sqrt{2}U_i$

$$U_{\text{om}} = U_{\text{im}} = \sqrt{2}U_{i}$$

题型② 已知 U_{CES} ,求最大不失真时的 $U_{om}=V_{CC}$ '- U_{CES}

$$P_{O} = \frac{U_{om}^{2}}{2R_{L}}$$
 $P_{V} = \frac{2V_{CC}U_{om}}{\pi R_{L}}$ $\eta = \frac{P_{O}}{P_{V}} = \frac{\pi U_{om}}{4V_{CC}}$

(2) 理想情况: 忽略 U_{CES} , 当 $U_{om} = V_{CC}$ '时

$$P_{Om} = \frac{V_{CC}^{'2}}{2R_L} \qquad P_{Vm} = \frac{2V_{CC}^{'2}}{\pi R_L} \qquad \eta_m = \frac{\pi}{4} \approx 78.5 \% + \frac{1}{R_L} \qquad r_2$$

(3)
$$P_{CM} \ge 0.2P_{om}$$
 $U_{(BR)CEO} \ge 2V_{CC}$ $I_{CM} \ge V_{CC} / R_L$

例题:已知 U_i =1V, R_L =3.5 Ω

- (1) 求 U_{om} 、 P_{O} 、 P_{V} 、 η
- (2) 求理想的 P_{om} 、 P_{Vm} 、 η_m

(1)
$$U_{om} = U_{im} = \sqrt{2}V$$

$$P_o = \frac{U_{om}^2}{2R_r} = 0.286W$$
 $P_V = \frac{2V_{CC}'U_{om}}{\pi R_L} = 0.77W$

$$\eta = \frac{P_O}{P_V} = 37\% = \frac{\pi}{4} \frac{U_{om}}{V_{cc}}$$

(2)
$$U_{\text{om}} = V_{\text{CC}}' = 3V$$
 $P_{om} = \frac{V_{CC}'^2}{2R_L} = 1.29W$
$$P_{Vm} = \frac{2V_{CC}'^2}{\pi R_T} = 1.64W$$
 $\eta_m = \frac{\pi}{4} \approx 78.5\%$

(3)
$$I_{CM} \ge \frac{V_{CC}'}{R_L} = 0.86A$$

$$U_{(BR)CEO} \ge 2V_{CC}$$
'= $6V$

$$P_{CM} \ge 0.2 P_{om} = 0.258W$$

作业 P198 6-3、6-2

- 6-3 电路如右图所示
- (1) 已知 $u_i = 10 \sin \omega t$, 求此时的 P_0 、 P_V 、 η 、 P_{T1}
- (2) 求理想情况下的 $P_{\rm om}$ 、 $P_{\rm Vm}$ 、 η_m
- (3) T_1 、 T_2 的 P_{CM} 、 I_{CM} 、 $U_{(BR)CEO}$ 如何选择?

第6章功率放大电路

- 6.1 功率放大电路的特殊问题
- 6.2 互补对称功率放大电路
 - 1. 双电源互补对称电路 OCL
 - 2. 单电源互补对称电路 OTL

- (1) 复合管 (Darlington Connection)
- 存在的问题: 大功率输出极的工作电流大, 而一般大功率管的电流放大系数都较小。
- 通常采用所谓"复合管"的办法来解决。
- 设有两只晶体管,把前一只管的集电极或发射极接到下一只管的基极,这种连接所形成的晶体管组合称为复合管

复合管构成规则

- 追向管内流的复合管等效为 NPN 管; 追向管外流的复合管等效为 PNP 管; 追的流向由 T₁ 管的基极电流决定,即由 VT₁ 管的 类型决定。
- 必须保证每只管各电极的电流都能顺着各个管的正常工作方向流动;否则将是错误的。

(2) 准互补对称电路 (Quasi Complementary Emitter Follower)

- 互补对称电路中,两个输出管是互补工作的, 因而要求两管为不同类型,一个为 NPN 型, 而另一个则为 PNP 型。
- 为了满足电路对称就要求两管特性一致。
- 这对 NPN 和 PNP 两种大功率管来说,一般是难以实现的,尤其是当一个是硅管另一个是锗管时,若要两管特性一致,最好使 VT₃和 VT₄是同一种型号的管子。

P198 6-5 某学生设计的OTL功放电路:

(1) 为实现输出最大幅值正负对称, 静态时A点的电位应为多大? $V_A = \frac{V_{CC}}{2}$ D

(2) 若 U_{CE3} 和 U_{CE5} 的最小值约为3V,求最大不失真时的 P_{O} 、 P_{V} 、 η ? $U_{\text{om}}=V_{\text{CC}}$ '- $U_{\text{CES}}=10$ -3=7V

(3) T_3 和 T_5 的 P_{CM} 、 I_{CM} 、 $U_{(BR)CEO}$ 如何选择?

(4) D和 $R_{\rm p}$ 的作用? \longrightarrow 克服交越失真 复合管准互补OTL功放

提示: T_2 、 T_3 构成了复合管,可等效成一个NPN管; T_4 、 T_5 构成了复合管,可等效成一个PNP管。 T_1 采用共发射极接法,目的在于放大 u_i

第6章功率放大电路

- 6.1 功率放大电路的特殊问题
- 6.2 互补对称功率放大电路
 - 1. 双电源互补对称电路 OCL
 - 2. 单电源互补对称电路 OTL