第六章 滤波电路及放大电路的频率响应

序号	学号	姓名	

一、填空题

1	在滤波器中,把信号能够通过的频率范围称为;把信号不
	能通过的频率范围称为。
2	根据通带和阻带所处的频率区域不同,通常将滤波器分
	成、、、和等形式的滤波器。
3	在阻容耦合放大电路中加入不同频率的正弦信号时,低频区电压增益
	下降的主要原因是由于在电路中存在;高频区电压增益下降的主
	要原因是由于在电路中存在。
4	设低通滤波电路的上限截止频率为 f_H , 高通滤波电路的下限截止频率
	为 f_L 。当 $f_H > f_L$ 时,如果将低通电路与高通电路
	即可构成带通电路: 当 fH <fl td="" 时,如果将低通电路与高通电路<=""></fl>
	联,并联),即可构成带阻电路.这种方式构成的带阻电路仅限于无源网络。
5	在单管阻容耦合放大电路的波特图中,幅频响应曲线的斜率在低频区和高
	频区分别为和
	区分别为和。

二、分析计算题

- 1、已知某放大电路电压放大倍数的频率特性如下式所示:式中f单位为Hz。试求:
- (1) 该电路的下限截止频率为;
- (2) 上限截止频率;
- (3) 中频电压增益为;
- (4) 输出电压与输入电压在中频段的相位差为。

$$\dot{A}_{L} = 1000 \frac{j\frac{f}{10}}{\left(1 + j\frac{f}{10}\right)\left(1 + j\frac{f}{10^{6}}\right)}$$

2、已知某共射放大电路的波特图如图 1 所示, 试写出 \dot{A}_{v} 的表达式。

图 1

3、电路如图 2 所示,若 β = 100, $r_{\rm be}$ = 1kΩ, C_1 = C_2 = $C_{\rm e}$ = 100μF,求下限频率 $f_{\rm L}$ 。

4、阻容耦合放大器幅频特性如图 3,问:

- (1) 给放大器输入 $V_i = 5$ mV, f = 5kHz的正弦信号时,输出电压 V_o 为多少?
- (2) 给放大器输入 $V_i = 3$ mV, f = 30kHz的正弦信号时,输出电压 V_o 为多少?
- (3) 求该放大器的通频带 BW。
- (4) 放大器输入信号 $v_i = 3\sin 2\pi \times 2 \times 10^4 t (\text{mV})$ 时,是否会产生频率失真?请说明原因。
- (5) 放大器输入信号 $v_i = 3\sin 2\pi \times 10^4 t + 3\sin 2\pi \times 4 \times 10^4 t (\text{mV})$ 时,是否会产生频率失真?请说明原因。

5、在图 4 所示电路中,已知晶体管的 $r_{bb}=100\Omega$, $r_{be}=1k\Omega$,静态电流 $I_{EQ}=2$ mA, $C_{\pi}=800$ pF; $R_{s}=2$ kΩ, $R_{b}=500$ kΩ, $R_{C}=3.3$ kΩ,C=10μF。 试分别求出电路的 f_{H} 、 f_{L} 。

