

第三章 功率放大器

- 3.1 概述
- 3.2 甲类、乙类功率放大器
- 3.3 丙类谐振功率放大器
- 3.4 丁类和戊类谐振功率放大器
- 3.5 功放馈电电路和匹配网络

功率放大器: 把直流电源提供的直流能量<u>安全、高效、低失</u> 真地转换成信号功率的电子电路。

特点: 放大管处于大信号运行状态, 甚至经常接近极限状态。

用途:通信、音像等电子设备。

一、功率放大器的性能要求

① 安全。输出功率大,管子在 极限条件下运用。

除满足3个极限参数 $I_{CM}, U_{(BR)CEO}, P_{CM}$ 外,还要防止发生**二次击穿**。

② 高效率

 $\eta_{\rm C}$ ——集电极效率(Collector Efficiency)

$$\eta_c = \frac{P_o}{P_{DC}} = \frac{P_o}{P_o + P_c}$$

 P_0 — 输出信号功率;

 P_{DC} — 电源提供的功率;

 P_{C} 一 管耗 (Power Dissipation)/集电极耗散功率;

 η_c 越高, $P_o = \eta_c P_{DC}$ 越高,意味着节约能源,供电电路可以做得小些。提高 η_c 的历史就是功率放大器的发展史。

③ 低失真

非线性失真系数:
$$\gamma = \sum_{n=2}^{\infty} \frac{P_{on}}{P_{o1}} \left\{ \begin{array}{l} P_{on} - n$$
次谐波功率 $P_{on} - n$ $P_{on} - n$

二、功率放大器的分类

功率放大器的组成

主要指标:输出功率和效率

功放管: 功率放大

匹配网络:把功放管输出的交流功率有效地传输给负载,实现阻抗匹配,将R_I转换成功率放大器所需的最佳负载。

对于小信号线性网络,最大匹配条件是: R_L=R_s

1)按功放管导通时间分类

根据功放管在一个信号周期内导通时间不同,可分为甲类、 乙类、甲乙类、丙类等多种。 θ -导通角

甲类: $\theta = 180^{\circ}$ 乙类: $\theta = 90^{\circ}$ 甲乙类: $90^{\circ} < \theta < 180^{\circ}$

丙类: $\theta < 90^{\circ}$ 射频(高频) 丁类, 戊类: 电子器件工作于开关状态

$$P_{C} = \frac{1}{2\pi} \int_{0}^{2\theta} i_{C}(\omega t) u_{CE}(\omega t) d\omega t$$
 η_{c} 随导通角 θ 的减小而单调增加。

为提高 η_c ,功放电路可工作于乙类、丙类或丁类。但集电极电流波形失真严重,电路需采取特定措施。

2) 按匹配网络分类

非谐振功率放大器

低频变压器 (音频)

高频变压器 (射频)

传输线(两根平行的导线)(射频)

谐振功率放大器(丙类): 窄带谐振系统

3) 按工作频率分类: 高频功放和低频功放

共同点:要求输出功率大、效率高;

不同点:工作频率、相对频宽不同,因而负载网路与工作状态也不同。

低频功放:工作频率低,相对频带宽。采用无调谐负载,如电阻,变压器等,可工作于甲类、甲乙类或乙类(限于推挽电路)

高频功放:工作频率高,相对频带窄,一般采用选频网络作为负载网络,工作于丙类。

3.2.1 甲类变压器耦合功率放大器

(1)输入端

*R*_R —— 偏置电阻;

 $C_{\!\scriptscriptstyle B}$ — 旁路电容;

 Tr_1 ——输入耦合变压器,对交流起阻抗变换作用。

(2)输出端

 Tr_2 —输出耦合变压器,对交流起阻抗变换作用;

R — 负载。

电路分析: 静态分析、动态分析、功率性能、管安全等。

3.2.1 甲类变压器耦合功率放大器

2. 静态分析

- ① 画直流通路
- ② 画直流负载线

直流负载线方程:

$$u_{\rm CE} = V_{\rm CC}$$

直流负载线: EF

③ 求 4 点

$$U_{CEQ} = V_{CC}$$

3. 交流分析

- ① 画交流通路
- ② 画交流负载线 交流负载线方程

交流等效电路

$$\begin{split} u_{ce} &= -i_c R_L^{'} \\ u_{CE} &= V_{CC} + u_{ce} = V_{CC} - i_c R_L^{'} \\ &= V_{CC} - (i_C - I_{CQ}) R_L^{'} \\ & \Leftrightarrow = -\frac{1}{R_L^{'}} \end{split}$$

4. 功率性能计算

理想假设:

可得到最大不失真 输出电流和输出电压

$$I_{C \max} = I_{CQ}, \quad U_{C \max} = V_{cc}$$

忽略 I_{CEO} 和 U_{CES}

充分激励

 R_L 合适,使Q点正好在负载中心点

$$\mathbb{E} V_{CC} + I_{CQ} R_L = 2V_{CC} \implies I_{CQ} = \frac{V_{CC}}{R_L}$$

$$i_{C \max} = I_{CQ} + \frac{V_{CC}}{R_L^{'}} = 2I_{CQ}, \quad i_{C \min} = 0$$

$$\begin{bmatrix} i_C = I_{CQ} + I_{CQ} \cos \omega t \\ u_{CE} = U_{CEQ} - U_{CEQ} \cos \omega t \\ = V_{CC} - V_{CC} \cos \omega t \\ P_{DC} = V_{CC} I_{CQ} \end{bmatrix}$$

4. 功率性能计算

$$P_{C} = \frac{1}{2\pi} \int_{0}^{2\pi} u_{CE} i_{C} d\omega t$$

$$= \frac{1}{2\pi} \int_{0}^{2\pi} (V_{CC} - V_{CC} \cos \omega t) (I_{CQ} + I_{CQ} \cos \omega t) d\omega t$$

$$= I_{CQ} V_{CC} - \frac{1}{2} I_{CQ} V_{CC} = \frac{1}{2} I_{CQ} V_{CC}$$

$$\therefore \eta = \frac{P_{o}}{P_{DC}} = \frac{P_{DC} - P_{C}}{P_{DC}} = \frac{1}{2} = 50\%$$

甲类功放最大效率理论值可达50%,但实际能达到35%已属不易。

负载变化对功放性能的影响:

1) N太大,使负载太大,得到 的不失真电流幅度变小。

2) N太小,使负载太小,得到 的不失真电压幅度变小。

甲类变压器耦合功率放大器

优点: 失真小

缺点:效率低,要用到输出变压器,低频响应好,高频响应差(受分布电容影响)。

集电极直接接负载电路

理想情况下

$$\begin{cases} U_{o \max} = \frac{1}{2} V_{CC} \\ I_{o \max} = I_{CQ} = \frac{V_{CC}}{2R_{I}} \end{cases}$$

$$\eta_{\text{max}} = \frac{P_{o \,\text{max}}}{P_{DC}} = \frac{\frac{1}{2} U_{o \,\text{max}} I_{o \,\text{max}}}{V_{CC} I_{CO}} = \frac{1}{4} = 25\%$$

3.2.2 乙类推挽功率放大器

一、变压器耦合推挽功放

 VT_1 和 VT_2 : 特性配对、相同类型的 NPN 功率管。

 Tr_1 : 输入变压器,将 u_i (t) 分成两个幅值相等,极性相反的激励电压 $u_{i1} = -u_{i2}$

 Tr_2 : 输出变压器,隔断 i_{c1} 和 i_{c2} 到负载的均值分量,将 i_{c1} 和 i_{c2} 中的基波分量在 R 中叠加,输出正弦波。

3.2.2 乙类推挽功率放大器

工作原理

 $u_i(t) > 0$ 时, VT_1 导通(忽略射结压降), VT_2 截止, i_{C1} 从同名端流出, i_{L} 从同名端流入。

 $u_i(t)$ < 0 时, VT_2 导通, VT_1 截止, i_{C2} 从异名端流出, i_L 从异名端流入。

R 上得到与输入信号反向的输出信号, 为完整正弦波。

变压器耦合乙类推挽功放缺点:变压器体积大,不易集成,频率响应差,保真度差,效率低,被OTL(Output Transformer less)电路代替。

3.2.2 乙类推挽功率放大器

二、乙类互补推挽功放

电路特点

 V_{T1} 与 V_{T2} : 功率管互补配对

工作原理

 $u_i > 0$ 时, V_{T1} 管 (NPN 型) 导通 (忽略射结压降), V_{T2} 管 (PNP型)截止, $i_{C1} (\approx i_{E1})$ 为正弦波的正半周;

 u_i < 0 时, V_{T2} 管导通, V_{T1} 管截止, i_{C2} ($\approx i_{E2}$)为处于正弦波的负半周。

OTL (Output Transformer less)

通过 R 的电流 $i_L = i_{E1} - i_{E2}$,合成完整的正弦波。

乙类推挽功放电路 的性能分析

静态:两个功放管 截止,电流为0

正半周: $u_{CE1} = V_{CC} - i_{C1}R_L = V_{CC} - I_C \sin \omega t \cdot R_L$ 负半周:

$$u_{CE2} = -V_{CC} + i_{C2}R_L = -V_{CC} + I_C \sin \omega t \cdot R_L$$

3.2.2 乙类推挽功率放大器

3. 2. 2 乙类推挽功率放大器
$$\begin{cases} i_o = I_C \sin \omega t \\ \text{性能指标计算} \quad P_o = \frac{1}{2} U_C I_C = P_L \\ P_{DC1} = V_{CC} I_{C0} = \frac{1}{2\pi} \int_0^{2\pi} V_{CC} i_C d\omega t \\ = \frac{1}{2\pi} \int_0^{\pi} V_{CC} I_C \sin \omega t d\omega t = -\frac{V_{CC} I_C}{2\pi} \cos \omega t \Big|_0^{\pi} = \frac{I_C}{\pi} V_{CC} \end{cases}$$

$$\therefore P_{DC} = 2P_{DC1} = \frac{2I_C}{\pi} V_{CC}$$

$$\eta_{C} = \frac{P_{o}}{P_{DC}} = \frac{\frac{1}{2}U_{c}I_{c}}{\frac{2I_{c}}{\pi}V_{cc}} = \frac{\pi}{4}\frac{U_{c}}{V_{cc}} = \frac{\pi}{4}\xi$$
 ξ -电源电压利用系数

忽略
$$U_{CES}$$
时, $\eta_{C\max} = \frac{\pi}{4} = 78.5\%$

从原理电路到实用电路,还需解决如下问题:

- ① 交越失真 —— 加偏置电路;
- ② 双电源 —— 单电源供电;
- ③ 互补管难配 —— 准互补推挽电路;
- ④ 安全 —— 过载保护;
- ⑤ 充分激励 —— 输入激励电路。

3.2.2 乙类推挽功率放大器

1. <mark>交越失真</mark>: 在零偏置条件下,考虑到导通电压的影响,输出电压 波形在衔接处出现的失真,称交 越失真。

克服交越失真的方法:给功放管以合适的偏置,使其处于微导通状态。

(1) 二极管偏置电路

 D_1 , D_2 在恒流源作用下导通,其导通电压作为功放管的偏置电压,从交流角度看,二极管导通电阻很小, u_i 加到 T_1 基极。

具有温度补偿作用:

$$T^{\uparrow} \to \begin{pmatrix} i_{C}^{\uparrow} \\ U_{T}^{\downarrow} \to U_{BE}^{\downarrow} \to (i_{E}, i_{C})^{\downarrow} \end{pmatrix}$$

3.2 甲类、乙类功率放大部分的Action of Science and Technology of China

(2) 偏置倍增电路

 R_1 取得较大,保证 $I_{C3} >> I_{R1}$,使 $I_{C3} \approx I_K$ 。

由 T_3 、 R_1 、 R_2 组成,且由电流源 I_K 激励,为互补功率管 T_1 、 T_2 提供偏置电压。

$$U_{BE3} = U_r \ln \frac{I_K}{I_S}$$

$$U_{BE3} = \frac{R_2}{R_1 + R_2} (U_{BE1} + U_{EB2})$$

$$\Rightarrow U_{BE1} + U_{EB2} = (1 + \frac{R_1}{R_2}) U_{BE3}$$

$$= U_r (1 + \frac{R_1}{R_2}) \ln \frac{I_K}{I_S}$$

可通过调节 $\frac{R_1}{R_2}$ 来得到所需的偏压

2、单电源供电的互补推挽电路

- ① 单电源供电。
- ② 负载串接大容量隔直电容 $C_{\rm cc}$ $V_{\rm cc}$ 与两管串接,若两管特性配对,则 $V_{\rm A} = V_{\rm cc}/2$,C 等效为电压等于 $V_{\rm cc}/2$ 的直流电源。
- ③ u_i 需为交流叠加在 $V_{cc}/2$ 上。

3.2.2 乙类推挽功率放大器

2. 复合管技术:解决互补推挽电路的异型配对困难问题。

(1)复合管类型与第一个管子相同;

$$I_{CEO} = I_{CEO2} + \beta_2 I_{CEO1}$$

- (2) 电阻R分流 T_1 管的穿透电流 I_{CEO1} ,否则 I_{CEO1} 被 T_2 放大,使得
- (3) 一般 T_1 为一对小功率异型管, T_2 为一对同型大功率管,解决异型大功率管配对困难的问题;

3. 自举电路(输入激励电路)

(1) 必要性: 互补功放,功率管为射随器, A_{ν} < 1。若要求输出最大信号功率,则要求激励级提供振幅接近电源电压的推动电压(单电源为 $V_{\rm cc}$ /2)。

(2) 未加自举电容的电路

直流负载为R(忽略 T_1 和 T_2 基极电流)

$$u_{CE3} = 2V_{CC} - i_{C3}R$$

见图①线

直流负载线斜率: -1/R

交流负载线斜率: $-1/R_{r}$

见图②线

 $R_{r}' = R / / R_{r}$ (功放管输入电阻)

交流负载线比直流负载线短,对应不失真电压幅度减小。

T3: 输入激励级

(3) 自举电路

 R_1 , R_2 , C , 取代R 。特点:交流电位由 A点经C自举到F点,即 $V_{\Delta} \approx V_{F}$ 。

对交流而言,有 $u_A = u_F, u_B - u_A$ 很小, $\mathbb{P}_{2}^{\prime} u_{R}$ 接近 u_{A} 。从B点往 R_{2} 方向看的等效电 阳为

$$i_{R2} = \frac{(u_B - u_F)}{R_2} = \frac{(u_B - u_A)}{R_2}$$

自举电容
$$C$$
 U_i
 U_i

加入自举电容后,推动级的交流负载大于直流负载,交流负载线对应为图③线,输出电压不再受截止失真影响,接近V_{cc}。

4. 保护电路

必要性:实际可能发生负载短路、电流迅速增大等异常现象,造成功率管损坏。为了安全起见,一般大功率功放管电路都加有过压、过流、过热保护电路。

措施:尽管这些保护电路的结构因生产厂家的不同而不同,但总的思想是相同的,即当发生上述可能损坏功放管的不正常现象时,降低功放管的激励电流使功放管处于小功率状态。

• 作业: 3.1, 3.3, 3.5