模拟电子技术复习资料总结

第一章 半导体二极管

- 一. 半导体的基础知识
- 1. 半导体---导电能力介于导体和绝缘体之间的物质(如硅 Si、锗 Ge)。
- 2. 特性---光敏、热敏和掺杂特性。
- 3. 本征半导体-----纯净的具有单晶体结构的半导体。
- 4. 两种载流子 ----带有正、负电荷的可移动的空穴和电子统称为载流子。
- 5. 杂质半导体----在本征半导体中掺入微量杂质形成的半导体。体现的是半导体的掺杂特性。

*P型半导体: 在本征半导体中掺入微量的三价元素(多子是空穴,少子是电子)。

*N型半导体: 在本征半导体中掺入微量的五价元素(多子是电子,少子是空穴)。

- 6. 杂质半导体的特性
 - *载流子的浓度---多子浓度决定干杂质浓度,少子浓度与温度有关。
 - *体电阻---通常把杂质半导体自身的电阻称为体电阻。
- *转型---通过改变掺杂浓度,一种杂质半导体可以改型为另外一种杂质半导体。
- 7. PN 结
 - * PN 结的接触电位差---硅材料约为 $0.6^{\circ}0.8V$,锗材料约为 $0.2^{\circ}0.3V$ 。
 - * PN 结的单向导电性---正偏导通, 反偏截止。
- 8. PN 结的伏安特性

- 二. 半导体二极管
 - *单向导电性----正向导通,反向截止。
 - *二极管伏安特性----同PN结。
 - *正向导通压降------硅管 $0.6^{\circ}0.7V$,锗管 $0.2^{\circ}0.3V$ 。
 - *死区电压------硅管 0.5V, 锗管 0.1V。
- 3. 分析方法----将二极管断开,分析二极管两端电位的高低:

若 V m > V m (正偏), 二极管导通(短路);

若 V m 〈V m (反偏),二极管截止(开路)。

1) 图解分析法

$U_{\rm D} = V_{\rm DD} - I_{\rm D}R$

该式与伏安特性曲线 的交点叫静态工作点 θ 。

2) 等效电路法

▶ 直流等效电路法

*总的解题手段----将二极管断开,分析二极管两端电位的高低:

若 V 阳 >V 阴(正偏),二极管导通(短路);

若 V 阳 〈V 阴(反偏),二极管截止(开路)。

*三种模型

▶ 微变等效电路法

三. 稳压二极管及其稳压电路

*稳压二极管的特性---正常工作时处在 PN 结的反向击穿区,所以稳压二极管在电路中要反向连接。

第二章 三极管及其基本放大电路

- 一. 三极管的结构、类型及特点
- 1. 类型---分为 NPN 和 PNP 两种。
- 2. 特点---基区很薄,且掺杂浓度最低;发射区掺杂浓度很高,与基区接触面积较小;集电区掺杂浓度较高,与基区接触面积较大。

公众号【大学百科资料】整理,有超百科复习资料+海量网课资源

- 二. 三极管的工作原理
- 1. 三极管的三种基本组态

2. 三极管内各极电流的分配

$$I_{C} = I_{CN} + I_{CBO}$$
 $I_{E} = I_{BN} + I_{CN} = I_{B} + I_{C}$ $I_{B} = I_{BN} - I_{CBO}$

* 共发射极电流放大系数 (表明三极管是电流控制器件

$$\beta = \frac{I_{\text{CN}}}{I_{\text{BN}}} \qquad I_{\text{C}} = \beta I_{\text{B}} + (1+\beta)I_{\text{CBO}} = \beta I_{\text{B}} + I_{\text{CEO}} \approx \beta I_{\text{B}}$$

式子 $I_{CEO} = (1+\beta)I_{CBO}$ 称为穿透电流。

- 3. 共射电路的特性曲线
- *输入特性曲线---同二极管。

(b) 输入特性曲线

* 输出特性曲线

(饱和管压降,用 以表表示

放大区---发射结正偏,集电结反偏。

截止区---发射结反偏,集电结反偏。

4. 温度影响

温度升高,输入特性曲线向左移动。

温度升高 I_{CBO} 、 I_{CEO} 、 I_{C} 以及 β 均增加。

三. 低频小信号等效模型(简化)

h_{ie}---输出端交流短路时的输入电阻,

常用 r_{be} 表示;

 h_{fe} ——输出端交流短路时的正向电流传输 常用 β 表示;

比,

- 四. 基本放大电路组成及其原则
- 1. VT、 V_{CC}、 R_b、 R_c、 C₁、 C₂的作用。
- 2. 组成原则----能放大、不失真、能传输。

五. 放大电路的图解分析法

- 1. 直流通路与静态分析
 - *概念---直流电流通的回路。
 - *画法---电容视为开路。
 - *作用---确定静态工作点
 - *直流负载线---由 $V_{CC}=I_{C}R_{C}+U_{CE}$ 确定的直线。
 - *电路参数对静态工作点的影响

- 1) 改变 R: Q点将沿直流负载线上下移动。
- 2) 改变 R: Q点在 In 所在的那条输出特性曲线上移动。
- 3) 改变 V_{cc} : 直流负载线平移, Q点发生移动。
- 2. 交流通路与动态分析
- *概念---交流电流流通的回路
- *画法---电容视为短路,理想直流电压源视为短路。
- *作用---分析信号被放大的过程。
- *交流负载线--- 连接 Q 点和 V_{cc} ' 点 V_{cc} ' = U_{ccq} + $I_{cq}R_{L}$ '的直线。
- 3. 静态工作点与非线性失真

(1) 截止失真

- *产生原因---Q点设置过低
- *失真现象---NPN 管削顶, PNP 管削底。
- *消除方法---减小 Ab, 提高 Q。
- (2) 饱和失真
- *产生原因---Q点设置过高
- *失真现象---NPN 管削底, PNP 管削顶。
- *消除方法---增大 R、减小 Rc、增大 Vc。
- 4. 放大器的动态范围
- (1) *U*opp---是指放大器最大不失真输出电压的峰峰值。
- (2) 范围
 - *当($U_{CEQ}-U_{CES}$) > (V_{CC} ' U_{CEQ}) 时,受截止失真限制, $U_{OPP}=2U_{OMAX}=2I_{CQ}R_{L}$ '。

*当($U_{CEQ}-U_{CES}$)< (V_{CC} ' $-U_{CEQ}$) 时,受饱和失真限制, $U_{OPP}=2U_{OMAX}=2$ ($U_{CEQ}-U_{CES}$)。

*当($U_{CEQ}-U_{CES}$)=(V_{CC} ' - U_{CEQ}),放大器将有最大的不失真输出电压。

六. 放大电路的等效电路法

- 1. 静态分析
- (1) 静态工作点的近似估算

$$I_{\rm BQ} = \frac{V_{\rm CC} - U_{\rm BEQ}}{R_{\rm b}}$$

$$I_{\rm CQ} \approx \beta I_{\rm BQ}$$

$U_{\text{CEQ}} = V_{\text{CC}} - I_{\text{CQ}} R_{\text{c}}$

- (2) Q点在放大区的条件 欲使 Q点不进入饱和区,应满足 $R_{s} > \beta Rc$ 。
 - 2 放大电路的动态分析

* 放大倍数

$$\dot{A}_{\bf u} = \frac{\dot{U}_{\bf o}}{\dot{U}_{\bf i}} = -\frac{\beta R_{\bf L}'}{r_{\bf be}} \qquad \dot{A}_{\bf us} = \frac{\dot{U}_{\bf o}}{\dot{U}_{\bf s}} = \frac{R_{\bf i}}{R_{\bf s} + R_{\bf i}} \dot{A}_{\bf u} = -\frac{R_{\bf i}}{R_{\bf s} + R_{\bf i}} \cdot \frac{\beta R_{\bf L}'}{r_{\bf be}}$$

* 输入电阻

$$R_{\rm i} = \frac{\dot{U}_{\rm i}}{\dot{I}_{\rm i}} = \frac{\dot{U}_{\rm i}}{\dot{U}_{\rm i}/R_{\rm b} + \dot{U}_{\rm i}/r_{\rm be}} = R_{\rm b}//r_{\rm be}$$

* 输出电阻

$$R_{\rm o} = \frac{\dot{U}_{\rm T}}{\dot{I}_{\rm T}} \approx R_{\rm c}$$

七. 分压式稳定工作点共放大电路的等效电

1. 静态分析

$$\begin{split} U_{\rm B} \approx & \frac{R_{\rm b2}}{R_{\rm b1} + R_{\rm b2}} V_{\rm CC} \\ I_{\rm CQ} \approx & \frac{U_{\rm B} - U_{\rm BEQ}}{R_{\rm e}} \text{ , } I_{\rm BQ} \approx I_{\rm CQ}/\beta \end{split}$$

$$U_{\rm CEQ} \approx V_{\rm CC} - I_{\rm CQ} (R_{\rm c} + R_{\rm e})$$

2. 动态分析 *电压放大倍数

$$\dot{A}_{\rm u} = \frac{\dot{U}_{\rm o}}{\dot{U}_{\rm i}} = -\frac{\beta R'_{\rm L}}{r_{\rm be} + (1 + \beta)R_{\rm e}}$$

在 Re 两端并一电解电容 Ce 后

$$\dot{A}_{\mathbf{u}} = \frac{\dot{U}_{\mathbf{0}}}{\dot{U}_{\mathbf{i}}} = -\frac{\beta R_{\mathbf{L}}'}{r_{\mathbf{be}}}$$

$$\dot{A}_{us} = \frac{\dot{U}_{o}}{\dot{U}_{s}} = \frac{R_{i}}{R_{i} + R_{s}} \dot{A}_{u}$$

输入电阻

$$R_{\rm i} = R_{\rm b1} / / R_{\rm b2} / / [r_{\rm be} + (1+\beta) R_{\rm e}]$$

在 Re 两端并一电解电容 Ce 后

$$R_{\rm i} = R_{\rm b1} / / R_{\rm b2} / / r_{\rm be}$$

* 输出电阻

$R_0 \approx R_c$

八. 共集电极基本放大电路

1. 静态分析

$$I_{\rm BQ} = \frac{V_{\rm CC} - U_{\rm BEQ}}{R_{\rm b} + (1 + \beta)R_{\rm e}}$$

$$I_{\rm CO} \approx \beta I_{\rm BO}$$

$U_{\text{CEQ}} \approx V_{\text{CC}} - I_{\text{CQ}} R_{\text{e}}$

- 2. 动态分析
- * 电压放大倍数

(a) 直流通路

(a) 共集电极基本放大电路

$$\dot{A}_{
m u} = rac{\dot{U}_{
m o}}{\dot{U}_{
m i}} = rac{(1+\beta)R'_{
m L}}{r_{
m be} + (1+\beta)R'_{
m L}}$$

* 输入电阻

$$R_{\rm i} = R_{\rm b} / [r_{\rm be} + (1 + \beta)(R_{\rm e} / R_{\rm L})]$$

* 输出电阻

$$R_{\rm o} = \frac{\dot{U}_{\rm T}}{\dot{I}_{\rm T}} = R_{\rm e} / \frac{r_{\rm be} + R_{\rm sb}}{1 + \beta}$$

- 3. 电路特点
 - * 电压放大倍数为正, 且略小于1, 称为射极跟随器, 简称射随器。
 - *输入电阻高,输出电阻低。
- 第三章 场效应管及其基本放大电路
 - 一. 结型场效应管(JFET)
- 1. 结构示意图和电路符号

- (a) N-JFET结构及电路符号 (b) P-JFET结构及电路符号
- 2. 输出特性曲线 (可变电阻区、放大区、截止区、击穿区)

二. 绝缘栅型场效应管(MOSFET) 分为增强型(EMOS)和耗尽型(DMOS)两种。 结构示意图和电路符号

2. 特性曲线

*N-EMOS 的输出特性曲线

* N-EMOS 的转移特性曲线 $i_{\rm D} = I_{\rm DO} (\frac{u_{\rm GS}}{U_{\rm T}} - 1)^2$ $(u_{\rm GS} > U_{\rm T})$

式中, I_{DO} 是 $U_{CS}=2U_{T}$ 时所对应的 i_{D} 值。

* N-DMOS 的输出特性曲线

注意: u_{ss} 可正、可零、可负。转移特性曲线上 $i_{p}=0$ 处的值是夹断电压 U_{p} ,此曲 线表示式与结型场效应管一致。

- 三. 场效应管的主要参数
- 1. 漏极饱和电流 IDSS
- 2. 夹断电压 U
- 3. 开启电压 U
- 4. 直流输入电阻 Rs
- 5. 低频跨导 g. (表明场效应管是电压控制器件)

$$g_{\mathbf{m}} = \frac{\partial i_{\mathbf{D}}}{\partial u_{\mathbf{GS}}} \Big|_{\mathbf{u}_{\mathbf{DS}} = \mathbb{R} \mathbf{w}}$$

四. 场效应管的小信号等效模型

$$\dot{I}_{\rm d} = g_{\rm m}\dot{U}_{\rm gs} + \frac{\dot{U}_{\rm ds}}{r_{\rm ds}}g_{\rm m} = -\frac{2I_{\rm DSS}}{U_{\rm P}}(1 - \frac{U_{\rm GSQ}}{U_{\rm P}}) \qquad \qquad \dot{I}_{\rm g} = 0 \ \dot{U}_{\rm gs} \qquad \qquad \qquad \dot{V}_{\rm gm}\dot{U}_{\rm gs} \qquad \qquad \dot{V}_{\rm ds}$$

E-MOS 的跨导 $g_{\rm m}$ --- $g_{\rm m} = \frac{2I_{\rm DO}}{U_{\rm T}} (\frac{U_{\rm GSQ}}{U_{\rm T}} - 1)$

五. 共源极基本放大电路

- 1. 自偏压式偏置放大电路
- *静态分析

$$U_{\text{GSQ}} = -I_{\text{DQ}}R_{\text{s}}$$

$$I_{\rm DQ} = I_{\rm DSS} (1 - \frac{U_{\rm GSQ}}{U_{\rm P}})^2$$

$$U_{\rm DSO} = V_{\rm DD} - I_{\rm DO} (R_{\rm d} + R_{\rm s})$$

动态分析

$$\dot{A}_{
m u} = \frac{\dot{U}_{
m o}}{\dot{U}_{
m i}} = \frac{-g_{
m m}R_{
m L}'}{1+g_{
m m}R_{
m s}}$$

若带有 Cs,则 $A_{\mathbf{u}} = -g_{\mathbf{m}} R'_{\mathbf{L}}$

$$R_i = R_g$$
 $R_0 \approx R_d$

- 2. 分压式偏置放大电路
- *静态分析

$$U_{\rm GSQ} = \frac{R_{\rm g2}}{R_{\rm g1} + R_{\rm g2}} V_{\rm DD} - I_{\rm DQ} R_{\rm s}$$

$$I_{\rm DQ} = I_{\rm DSS} (1 - \frac{U_{\rm GSQ}}{U_{\rm D}})^2$$
 或 $I_{\rm DQ} = I_{\rm DO} (\frac{U_{\rm GSQ}}{U_{\rm T}} - 1)^2$

$$U_{\rm DSO} = V_{\rm DD} - I_{\rm DO} (R_{\rm d} + R_{\rm s})$$

* 动态分析

$$\dot{A}_{\rm u} = \frac{\dot{U}_{\rm o}}{\dot{U}_{\rm i}} = \frac{-g_{\rm m}R'_{\rm L}}{1 + g_{\rm m}R_{\rm s}}$$

若源极带有
$$C_S$$
,则 $A_{\mathbf{u}} = -g_{\mathbf{m}} R'_{\mathbf{L}}$ $R_{\mathbf{i}} = R_{\mathbf{g}} + R_{\mathbf{g}1} / / R_{\mathbf{g}2}$

$$R_0 \approx R_d$$

六. 共漏极基本放大电路

*静态分析

$$U_{\rm GSQ} = \frac{R_{\rm g2}}{R_{\rm g1} + R_{\rm g2}} V_{\rm DD} - I_{\rm DQ} R_{\rm s}$$

$$I_{\rm DQ} = I_{\rm DSS} (1 - \frac{U_{\rm GSQ}}{U_{\rm P}})^2$$

$$I_{\rm DQ} = I_{\rm DO} (\frac{U_{\rm GSQ}}{U_{\rm T}} - 1)^2$$

$$U_{\rm DSQ} = V_{\rm DD} - I_{\rm DQ} R_{\rm s}$$

* 动态分析

$$\dot{A}_{
m u} = \frac{\dot{U}_{
m o}}{\dot{U}_{
m i}} = \frac{g_{
m m}R'_{
m L}}{1 + g_{
m m}R'_{
m L}}$$

$$R_{i} = R_{g} + R_{g1} / R_{g2}$$
 $R_{o} = \frac{\dot{U}_{T}}{\dot{I}_{T}} = R_{s} / \frac{1}{g_{m}}$

第五章 功率放大电路

- 一. 功率放大电路的三种工作状态
- 1. 甲类工作状态

导通角为 360°, Iq大, 管耗大, 效率低。

2. 乙类工作状态

 $I_{cq} \approx 0$, 导通角为 180° ,效率高,失真大。

3. 甲乙类工作状态

导通角为 180°~360°, 效率较高, 失真较大。

- 二. 乙类功放电路的指标估算
- 1. 工作状态
 - ➤ 任意状态: Uom≈Uim
 - ▶ 尽限状态: Uom=Vcc-Ucs
 - ▶ 理想状态: Uom≈ V_{cc}

功放电路的工作状态

$$P_{\rm o} = \frac{1}{2} I_{\rm om} U_{\rm om} = \frac{U_{\rm om}^2}{2R_{\rm L}}$$
 2. 输出功率

- 3. 直流电源提供的平均功率

$$P_{\text{V}_{\text{CC}}} = V_{\text{CC}}I_{\text{(AV)}} = V_{\text{CC}} \cdot \frac{2}{\pi} \cdot I_{\text{om}} = \frac{2}{\pi} \cdot \frac{V_{\text{CC}}U_{\text{om}}}{R_{\text{L}}}$$

- 4. 管耗
- $P_{\text{clm}}=0.2P_{\text{om}}$ $P_{\text{cm}}=2P_{\text{clm}}\approx 0.4P_{\text{om}}$
- 5. 效率

$$\eta = \frac{P_0}{P_{\text{V}_{\text{CC}}}} = \frac{U_{\text{om}}^2 / 2R_{\text{L}}}{2V_{\text{CC}} U_{\text{om}} / \pi R_{\text{L}}} = \frac{\pi U_{\text{om}}}{4V_{\text{CC}}}$$
 理想时为 78.5%

- 三. 甲乙类互补对称功率放大电路
 - 1. 问题的提出 在两管交替时出现波形失真——交越失真(本质上是截止失真)。
 - 2. 解决办法
 - ▶ 甲乙类双电源互补对称功率放大器 0CL----利用二极管、三极管和电阻上的压降产生偏置电压。

动态指标按乙类状态估算。

▶ 甲乙类单电源互补对称功率放大器 OTL——电容 C_2 上静态电压为 $V_{CC}/2$,并且取代了 OCL 功放中的负电源 V_{CC} 。

动态指标按乙类状态估算,只是用 Vcc/2 代替。

- 四. 复合管的组成及特点
 - 1. 前一个管子 c-e 极跨接在后一个管子的 b-c 极间。
 - 2. 类型取决于第一只管子的类型。
- 3. $\beta = \beta_1 \cdot \beta_2$

第六章 集成运算放大电路

- 一. 集成运放电路的基本组成
- 1. 输入级----采用差放电路,以减小零漂。
- 2. 中间级----多采用共射(或共源)放大电路,以提高放大倍数。
- 3. 输出级----多采用互补对称电路以提高带负载能力。
- 4. 偏置电路----多采用电流源电路,为各级提供合适的静态电流。
- 二. 长尾差放电路的原理与特点
- 1. 抑制零点漂移的过程----

 $\stackrel{\text{\tiny \perp}}{=}$ $T \uparrow \rightarrow i_{\text{Cl}}$, $i_{\text{C2}} \uparrow \rightarrow i_{\text{El}}$, $i_{\text{E2}} \uparrow \rightarrow u_{\text{E}} \uparrow \rightarrow u_{\text{BEl}}$, $u_{\text{BE2}} \downarrow \rightarrow i_{\text{Bl}}$, $i_{\text{B2}} \downarrow \rightarrow i_{\text{Cl}}$, $i_{\text{C2}} \downarrow \circ$

Re 对温度漂移及各种共模信号有强烈的抑制作用,被称为"共模反馈电阻"。2 静态分析

1) 计算差放电路 Ic

设
$$U_{\rm B}\!\!\approx\!\!0$$
,则 $U_{\rm E}\!\!=\!\!-0.7{\rm V}$,得 $I_{\rm C1}=I_{\rm C2}\approx I_{\rm E1}=\!\frac{V_{\rm EE}$ -0.7 $R_{\rm p}/2$ +2 $R_{\rm e}$

- 2) 计算差放电路 UE
- 双端输出时
- $U_{\text{CE1}} = U_{\text{CE2}} = U_{\text{C}} U_{\text{E}} = V_{\text{CC}} I_{\text{C}} R_{\text{c}} + 0.7$
- 单端输出时(设 VT1 集电极接 R) 对于 VT1:

$$\frac{V_{\text{CC}} - U_{\text{C1}}}{R_{\text{c}}} = \frac{U_{\text{C1}}}{R_{\text{L}}} + I_{\text{C1}}$$
, $U_{\text{CE1}} = U_{\text{C1}} - U_{\text{E}} = U_{\text{C1}} + 0.7$

$$U_{\rm C2} = V_{\rm CC} - I_{\rm C2} R_{\rm c}$$
, $U_{\rm CE2} = U_{\rm C2} - U_{\rm E} = V_{\rm CC} - I_{\rm C2} R_{\rm c} + 0.7$

3. 动态分析

- 1) 差模电压放大倍数
- 双端输出

从 VT1 单端输出:

$$A_{\text{ud1}} = \frac{A_{\text{ud}}}{2} = \frac{-\beta (R_{\text{c}}//R_{\text{L}})}{2[R_{\text{s}} + r_{\text{be}} + (1+\beta)(R_{\text{p}}/2)]}$$

从 VT2 单端输出:

$$A_{\rm ud2} = -A_{\rm ud1} = \frac{\beta (R_{\rm c}//R_{\rm L})}{2[R_{\rm s} + r_{\rm be} + (1+\beta)(R_{\rm p}/2)]}$$

- 2) 差模输入电阻 $R_{id} = 2[R_s + r_{be} + (1 + \beta) \frac{R_p}{2}]$
- 3) 差模输出电阻
 - 双端输出: Rod≈ 2Rc
 - 单端输出: Rod1≈ Rc
- 三. 集成运放的电压传输特性
- 当 u 在+U 与-U 之间,运放工作在线性区

域:

 $u_0 = A_{od} u_1 = A_{od} (u_+ - u_-)$

四. 理想集成运放的参数及分析方法

- 1. 理想集成运放的参数特征
- * 开环电压放大倍数 Aod→∞:
- * 差模输入电阻 $Rid \rightarrow \infty$;
- * 输出电阻 *R*o→0;
- * 共模抑制比 KCMR→∞;
- 2. 理想集成运放的分析方法
 - 1) 运放工作在线性区:
- * 电路特征——引入负反馈
- * 电路特点——"虚短"和"虚断":

- 2) 运放工作在非线性区
- * 电路特征——开环或引入正反馈 * 电路特点——

输出电压的两种饱和状态:

当 *u*₊>*u*时, *u*₀=+*U*_{0m}

当 u_{\cdot} u_{\cdot} = $-U_{\cdot}$ 两输入端的输入电流为零: i_{\cdot} = i_{\cdot} = 0

第七章 放大电路中的反馈

一. 反馈概念的建立

$$\dot{A}_{f} = \frac{\dot{X}_{0}}{\dot{X}_{i}} = \frac{\dot{A}}{1 + \dot{A}\dot{F}}$$

- *开环放大倍数---A
- *闭环放大倍数---A
- * 反馈深度---1+AF
- *环路增益---AF:

- 1. 当AF > 0时, A_f 下降,这种反馈称为负反馈。
- 2. 当AF=0时,表明反馈效果为零。
- 3. 当AF < 0时, A_f 升高,这种反馈称为正反馈。
- 4. 当AF=−1时 , A_f →∞ 。放大器处于 "自激振荡"状态。
- 二. 反馈的形式和判断
- 1. 反馈的范围----本级或级间。
- 2. 反馈的性质----交流、直流或交直流。

直流通路中存在反馈则为直流反馈,交流通路中存在反馈则为交流反馈,交、直流通路中都存在反馈则为交、直流反馈。

3. 反馈的取样----电压反馈: 反馈量取样于输出电压; 具有稳定输出电压的作用。

(输出短路时反馈消失)

电流反馈:反馈量取样于输出电流。具有稳定输出电流的作用。 (输出短路时反馈不消失)

4. 反馈的方式-----并联反馈: 反馈量与原输入量在输入电路中以电

流形式相叠加。Rs 越大反馈效果越好。

反馈信号反馈到输入端)

串联反馈: 反馈量与原输入量在输入电路中以电压 的形式相叠加。 *Rs* 越小反馈效果越好。

反馈信号反馈到非输入端)

- 5. 反馈极性-----瞬时极性法:
 - (1) 假定某输入信号在某瞬时的极性为正 (用+表示),并设信号的频率在中频段。
 - (2) 根据该极性,逐级推断出放大电路中各相关点的瞬时极性(升高用 + 表示,降低用 表示)。
 - (3) 确定反馈信号的极性。

公众号【大学百科资料】整理,有超百科复习资料+海量网课资源

- (4) 根据 X_i 与 X_f 的极性,确定净输入信号的大小。X_{id}减小为负反 馈: Xid 增大为正反馈。
- 三. 反馈形式的描述方法

某反馈元件引入级间(本级)直流负反馈和交流电压(电流)串 联(并联)负反馈。

- 四. 负反馈对放大电路性能的影响
 - 1. 提高放大倍数的稳定性

$$\frac{dA_f}{A_f} = \frac{1}{1 + AF} \cdot \frac{dA}{A}$$

- 3. 扩展频带
- 4. 减小非线性失真及抑制干扰和噪声
- 5. 改变放大电路的输入、输出电阻
 - *串联负反馈使输入电阻增加 1+AF 倍
 - *并联负反馈使输入电阻减小 1+AF 倍
 - *电压负反馈使输出电阻减小 1+AF 倍
 - *电流负反馈使输出电阻增加 1+AF 倍
- 五. 自激振荡产生的原因和条件
 - 1. 产生自激振荡的原因 附加相移将负反馈转化为正反馈。
 - 2. 产生自激振荡的条件

$$\dot{A}\dot{F}=-1$$

若表示为幅值和相位的条件则为:

$\varphi_{AF} = \varphi_A + \varphi_F = \pm (2n + 1)\pi (n 为整数)$ $|\dot{A}\dot{F}|=1$

第八章 信号的运算与处理

分析依据----- "虚断"和"虚短"

- 一. 基本运算电路
- 1. 反相比例运算电路

$$R_2 = R_1 / / R_{\rm f}$$

$$u_{\rm O} = -\frac{R_{\rm f}}{R_{\rm 1}}u_{\rm I}$$

2. 同相比例运算电路 $R_2 = R_1 / / R_{\rm f}$

$$u_{\rm O} = (1 + \frac{R_{\rm f}}{R_{\rm 1}})u_{+}$$

3. 反相求和运算电路

$$R_4 = R_1 / / R_2 / / R_3 / / R_f$$

$$u_{\rm O} = -R_{\rm f} (\frac{u_{\rm I1}}{R_1} + \frac{u_{\rm I2}}{R_2} + \frac{u_{\rm I3}}{R_3})$$

4. 同相求和运算电路

$$R_1//R_2//R_3//R_4 = R_f//R_5$$

$$u_{\rm O} = (1 + \frac{R_{\rm f}}{R_{\rm 5}})(\frac{R_{+}}{R_{1}}u_{\rm I1} + \frac{R_{+}}{R_{2}}u_{\rm I2} + \frac{R_{+}}{R_{3}}u_{\rm I3})$$

5. 加减运算电路

$$R_1//R_2//R_1 = R_3//R_4//R_5$$

$$u_{\rm O} = R_{\rm f} \, (\frac{u_{\rm I3}}{R_3} + \frac{u_{\rm I4}}{R_4} - \frac{u_{\rm I1}}{R_1} - \frac{u_{\rm I2}}{R_2})$$

- 二. 积分和微分运算电路
- 1. 积分运算

$$u_{\rm O} = -\frac{1}{RC} \int u_{\rm I} dt$$
 微分运算

2. 微分运算

$$u_{\rm O} = -RC \frac{\mathrm{d}u_{\rm I}}{\mathrm{d}t}$$

单运放加减运算电路

(a) 基本微分电路

第九章 信号发生电路

- 一. 正弦波振荡电路的基本概念
- 1. 产生正弦波振荡的条件(人为的直接引入正反馈)

自激振荡的平衡条件 : $\dot{A}\dot{F}=1$

即幅值平衡条件: $|\dot{A}\dot{F}|=1$

 $\varphi_{AF} = \pm 2n\pi \ (n=0, 1, 2...)$ 相位平衡条件:

2. 起振条件:

幅值条件: |AF|>1

相位条件: ϕ_{AF} =±2 $n\pi$

3. 正弦波振荡器的组成、分类

正弦波振荡器的组成

- (1) 放大电路-----建立和维持振荡。
- (2) 正反馈网络-----与放大电路共同满足振荡条件。
- (3) 选频网络-----以选择某一频率进行振荡。
- (4) 稳幅环节------使波形幅值稳定,且波形的形状良好。
- * 正弦波振荡器的分类
- (1) RC振荡器----振荡频率较低, 1M以下;
- (2) LC振荡器----振荡频率较高, 1M 以上;
- (3) 石英晶体振荡器----振荡频率高且稳定。

(a) 文氏电桥振荡器