

4.4 宽带高频功率放大器 (自学)

自学要求:

- 1、传输线变压器与普通变压器的区别?影响传输线变压器上、下限频率的主要因素是什么?
- 2、传输线变压器的绕制方法与普通变压器的绕制方法有什么不同?
- 3、理想传输线变压器的条件是什么?理想情况下传输线变压器的特性阻抗是否呈纯阻?
- 4、传输线变压器有哪些用途?

4.4.1 传输线变压器的工作原理及特性

- 一、普通变压器及其特性
- 1、普通变压器及其等效电路

普通变压器的结构及频率特性如图1.4.1所示。

图4.4.1 普通变压器结构图

信息科学与工程学

碗

普通变压器的电路符号及其等效电路分别如图所示。

2、普通变压器的工作原理

在低频端,由于分布参数可以忽略,其等效电路如图 (a)

普通变压器低频端的等效电路

由于 $\omega L = X_L$, 当 f下降时, X_L 下降, 则L的旁路作用

影响增大,使 R'_{L} 两端得到的信号幅度下降。

在高频端:因为L大, 如图 (b)所示。

在高频端:因为L大, ωL 可以视为开路。其等效电路

普通变压器高频端的等效电路

由图知,频率 f 增加时,分布电容,分布电感及漏电

感的作用使 R'_L 上压降 v_2 下降,且 C与 L_S 组成一串联

谐振回路。在谐振频率
$$f_s = \frac{1}{2\pi\sqrt{L_sC}}$$
 处输出最大。

由以上分析得到的频率响应曲线如图4.4.1 (b) 所示。

$$f_{
m max}$$
 可达 几十 ${
m MHz}$

图4.4.1 普通变压器的频率特性

普通变压器的波段覆盖系数

$$K_d = \frac{f_{\text{max}}}{f_{\text{min}}} = 几百$$

由于分布参数影响,频带受限但是由于分布参数影响,频带受限。

二、传输线变压器的结构

1、传输线(TrammsSion-Line)

所谓传输线(TrammsSion-Line)是指连接信号源和负载的两根导线,如图4.4.2(a)所示。

在低频工作时,因信号波长远大于导线长度,传输线就是两根普通的连接线,因此它的下限频率为零。

在高频工作时、因信号波长与导线长度可以比拟,两导线上的固有分布电感和线间分布电容的影响就不能忽略,如图4.4.2(b)所示。

图 4.4.2 传输线

这时在输入 信号源的作用下, 沿传输线始端1— 3到终端2—4的 不同位置上,通 过导线的电流和 线间的电压无论 在幅度和相位上 都是不同的。

只有在传输线是无耗、且它的端阻抗是匹配的,即

 $R_s = R_L = Z_c$ 的情况下,可以证明,它的上限频率 f_H

与其长度 l 有关, l 越小,上限频率 f_H 就越高。

若设上限频率fμ所对应的波长为λmin

且 l 取为 λ min的十分之一到八分之一,即

$$l = (\frac{1}{8} \sim \frac{1}{10})\lambda_{\min}$$

则可近似认为,在上限频率范围内,线上电压和电流幅值 处处相等(无驻波),即

$$V_1 = V_2 = V \qquad I_1 = I_2 = I$$

信息科学与工程学院

2、传输线变压器结构

图4.4.3 1:1传输线变压器

(a) 结构图 (b) 传输线电路 (c) 等效为1:1的倒相变压器电路

3、传输线变压器的工作原理

传输线变压器的两种工作方式:

低频端:分布电容影响小,变压器工作模式起主要作用;

高频端: 传输线模式起主要作用; 初次级线圈之间能量的传播靠线圈之间的分布电容的耦合作用, 上限频率

$$f_{\text{max}} = \bot + MH_Z$$

波段覆盖 $K_d = 10^4 \begin{cases} f_{\text{max}} :$ 取决于线圈长度及终端匹配程度 $f_{\text{min}} :$ 受初级线圈中电感量的限制

当信号由1.3端加入时,利用 与 的<u>能量交换——</u>信息传输。

显然,线间分布电容,电感不再影响高频能量的传播,而是电磁波赖以传播的主要因素。

注意: A、匹配: 外接负载 $^{\prime\prime}$ 、等于传输线特性阻抗 Z_c

$$Z_c$$
 与结构,尺寸和介质有关。 $Z_c = \sqrt{\frac{\Delta L}{\Delta C}}$

B、传输线无耗且终端匹配匹配时,沿传输 线上任一位置上的电压,电流幅度处处相等,且

$$Z_{1,3} = Z_i = Z_C = R_C$$
 (纯电阻)

- C、理想和终端匹配的传输线,具有无限宽的工作频带。
- D、终端做到严格匹配很困难,一般认为:

4、电路特点

- ① 双线并绕,所以任意长度的线间电容(△) 很大,且分布均匀。
- ② 双线绕在高导磁率的铁氧体磁芯上,所以线上每段的电感量△都很大,而且均匀分布。

4.4.2 传输线变压器的应用举例

1、高频反相器 理想、无耗的情况下:

$$V_1 = V_2 \qquad I_1 = I_2$$

又 (2.3) 端或 (1.4) 端同时接地,所以 $\dot{V}_2 = -\dot{V}_1$ 实现了倒相器功能。同时

图4.4.4 1: 1高频反相器

$$egin{align} R_L &= rac{\dot{V}}{\dot{I}} \\ R_S &= rac{\dot{V}}{\dot{I}} \\ R_S &= rac{\dot{V}}{\dot{I}} \\ \end{pmatrix}$$
 故 $\frac{R_S}{R_L} = 1:1$ 称之为1: 1倒相器

阻抗匹配条件
$$R_L = R_S = Z_C$$

$$R_L = R_S = Z_C$$

10 点科学与工程学员

2、1:1传输线实现平衡和不平衡的相互转换

图4.4.5 平衡与不平衡变换器
(a) 平衡—不平衡 (b) 不平衡—与平衡

3、1:4(4:1)阻抗变换

$$I_i = 2I$$
 $\dot{V}_i = V$

$$FFIJI R_i = \frac{\dot{V_i}}{I_i} = \frac{V}{2I}$$

所以
$$R_L = \frac{V_L}{I_I} = \frac{2V}{I} = \frac{4V}{2I} = 4R_i$$

故
$$\frac{R_i}{R_I} = \frac{1}{4}$$
 同时 $Z_C = R_C = \frac{\dot{V}}{I} = \frac{2\dot{V}}{2I} = 2R_i = \frac{1}{2}R_L$

结论:
$$\exists R_L = 2Z_C = 2R_C$$
 时,(终端匹配条件),传输线

变压器实现1:4的阻抗变换。

$$\dot{V}_i = 2V$$
 $I_i = I$

FITLY
$$R_i = R_S = \frac{\dot{V_i}}{I_i} = \frac{2\dot{V}}{I}$$

$$\mathbf{Z} \quad \dot{V}_L = V \quad \boldsymbol{I}_L = 2\boldsymbol{I}$$

(b) 4:1阻抗变换器

FFIX
$$R_L = \frac{\dot{V_L}}{I_I} = \frac{V}{2I} = \frac{2V}{4I} = \frac{1}{4}R_i$$

故
$$\frac{R_i}{R_L} = \frac{4}{1}$$
 ($R_i: R_L = 4:1$)

同时
$$Z_C = R_C = \frac{\dot{V}}{I} = \frac{2V}{4I} = 2R_L = \frac{1}{2}R_i$$

结论:

•① 阻抗匹配条件 $Z_C = R_C = 2R_L = \frac{1}{2}R_i$

•② 匹配时完成 $R_i: R_L = 4:1$

不同连接时还可以构成更多的阻抗变换电路。

信厄科学与工程学院

两级宽带高频功率放大电路实例

图4.4.7 两级宽带高频功率放大电路

4.5 功率合成器

利用多个功率放大电路同时对输入信号进行放大, 然后设法将各个功放的输出信号相加,这样得到的总输 出功率可以远远大于单个功放电路的输出功率,这就是 功率合成技术。

理想的功率合成器不但应具有功率合成的功能,还必须满足下列条件:

(1) 功率相加条件。即若有N个相同功率放大器,每个功率放大器为匹配负载提供额定的功率 P_1 ,则N个负载上得到总功率为 NP_1 。

- (2) 相互无关条件。即N个功率放大器彼此是隔离的。也就是说当任何一个功率放大器损坏时,不影响其余放大器工作,它们各自仍能够向负载提供自己的额定功率。
- (3) 功率相减条件。即当一个或数个功率放大器损坏时,负载上所得到的功率虽然下降,但下降要尽可能小。在理想情况下,减少值等于损坏放大器数目M与额定功率 P_1 的乘积,即 MP_1 。

碗

图4.5.1为采 用7个功率增益 为2,最大输出 功率为10 W的高 频功放,利用功 率合成技术,可 以获得40W的功 率输出。

图4.5.1 功率合成与分配电路框图

其中采用了三个一分为二的功率分配器和三个二 合一的功率合成器。很显然,讨论功率合成技术,首 先应该讨论功率分配和功率合成网络。

信

程

实现理想功率合成的关键是魔T型混合网络 (Hybrid Circuit)。魔T型混合网络有四个端点,分别混合网络有四个端点,分别是A端、B端、C端和D端,如图4.5.2所示。它的作用是:

图4.5.2 功率合成示意图

1. C端为同相功率合成端。当A、B两端输入等值同相功率时,C端负载 R_c 上获得两输入功率的合成,

而D端负载R_D上无功率输出。

信

科

与

程

4. 利用该网络还可实现功率分配的功能。当 $R_A = R_B$ 时,加在D端的功率放大器将其输出功率均等地 $R_A = R_B$ 时,加在D端的功率放大器将其输出功率均等地

分配给 R_A 和 R_B ,且它们之间是反相的,而C端无功率输出;加到C端的功率放大器将其输出功率均等地分配给 R_A 和 R_B 且它们之间是同相的,而D端无功率输出。

4.5.1 魔7网络

利用传输线变压器可以组成各种类型的功率分配器和功率合成器,且具有频带宽、结构简单、插入损耗小等优点,然后可进一步组成宽频带大功率高频功放电路。

图4.5.3所示的网络就具有上述特性,它既可以作功率分配,又可作功率合成,因此称之为魔T网络。

科

与

程

·. 魔T网络的结构特点

魔T网络由4:1传输线变压器和相应的AO、BO、CO、DD四条臂组成,其中DD臂是平衡臂,臂的两端均不接地。

传输线变压器的特性阻抗 Z_c 和每条臂上的阻值(负载电阻或信号源内阻)满足以下关系:

$$R_A = R_B = Z_C = R$$

$$R_C = \frac{1}{2}R$$

$$R_D = 2R$$

15

二. 魔T网络的功能

1. 功率合成

当 AO、BO上接有相同的信号源, $V_a = V_b = V$

且内阻为R, 见图4.5.4

所示。设各臂的电流方

向如图示,则有

$$I_a = I + I_d$$

$$I_b = I - I_d$$

图4.5.4 功率合成网络

将上面两式相加或相减,分别得到

$$I_a + I_b = 2I = I_c$$
 \nearrow $I_d = \frac{1}{2}(I_a - I_b)$

设AO、BO两臂的信号源的正负极性如图4.5.4(a)所示,称之为同相源,则此时电流 I_a, I_b 为正。

图4.5.4 功率合成网络

程

由于电路对称,所以 $I_a = I_b$,则 $I_c = 2I_a = 2I_b$, $I_d = 0$

可将电路等效为图4.5.4 (b) 所示。 $CO臂上的_{R/2}$ 可以

看作两个电阻R的并联,所以AO、BO两支路上的信号 源均工作于匹配状态,输出额定功率

$$P_{AO} = I_a V$$
 $P_{BO} = I_b V$

$$P_{CO} = I_c V = 2I_a V$$
$$= 2I_b V = P_{AO} + P_{BO}$$

鉴于AO、BO为同相源, 故称为同相功率合成。

图4.5.4(b)

10 点科学与工程学

当AO、BO两臂的信号源为反相源时,即 $V_a = -V_b = V$

则 I_b 为负,因此

$$I_c = 2I = 0$$

传输线上无电 流,可将其开 路。

图4.5.4 功率合成网络

得到图4.5.4 (C) 所示等效电路。

$$I_d = I_a = I_b V_d = 2V$$

AO、BO两臂上的两信 号源工作于匹配状态, 它们的输出功率为

$$P_{AO} = I_a V$$

$$P_{BO} = I_b V$$

在 DD臂上得到合成功率,

图4.5.4(C)

输出功率为

$$P_{DO} = V_d I_d = 2VI_d = 2VI_a = 2VI_b = P_{AO} + P_{BO}$$

鉴于AO、BO为反相源,故称为反相功率合成。

2. 功率分配 同相分配:

若信号源接 在CO臂,见图 4.5.5(a)。其输 出功率同相地(见

图中 I_a , I_b 方向,均流向地)

平均分配给AO、BO臂上的负载, DD臂上无电流。即 CO臂与DD臂相互隔离。

程

由电路可知,

$$\overset{\mathbf{H}}{=} R_A = R_B = R$$

时, 电路对称,

$$V_a = V_b$$
 , \blacksquare

$$I_d = 0$$
 , $P_D = 0$, D端无输出。而又已知传输线变压器的

始端电压与终端电压相等,即 $V_{ca}=V_{bc}$

程

所以有

$$V_b - V_a = V_{bc} + V_{ca} = 0$$

因此必有 $V_{ca} = V_{bc} = 0$

传输线上无电压。

可将传输线变压器的

图4.5.5 同相功率分配

A、B、C三个点短路,得到图4.5.5 (b) 电路。可见在规定的各臂阻值条件下,信号源与负载匹配,

$$I_c = I_a + I_b = 2I_a = 2I_b$$

 \mathbf{CO} 臂上信号源输出额定功率 $P_C = I_c V = 2I_a V = 2I_b V$

而AO、BO上获得地同相等功率信号

$$P_{AO} = P_{BO} = I_a V = I_b V = \frac{V_s^2}{4R} = \frac{1}{2} P_C$$

科 与 程

反相分配:

信号源接在DD臂,见图4.5.6。其输出功率 反相地[见图4.5.6 (a) 中 I_a , I_b 方向]分配给AO、BO臂

上的负载,CO 臂上无电流。

由电路 可知, 当

$$R_A = R_B = R$$

图4.5.6 反相功率分配

时,由于电路 图4.5.6 反相 对称,必有
$$V_{\rm C} = V_{\rm O}$$
, $I_{\rm C} = 0$, $P_{\rm C} = 0$

C端无输出。由于传输线上两电流相等,因此有

 $I + I = I_c = 0$, 传输线上无电流。可将传输线开路,

得图4.5.6 (b) 等效电路。由图知,

$$I_a = I_b = I_d$$

可见在规定的各臂阻值下,信号源与负载匹配。信号源输出的额定功率

$$P_D = I_d V$$

AO、BO上获得反相等功率输出。

$$P_{AO} = P_{BO} = I_a \frac{V}{2} = I_b \frac{V}{2} = \frac{1}{2} P_D$$

图4.5.6 反相功率分配

信息科学与工

程

4.5.2 功率合成电路介绍

图4.5.7是典型的反相功率合成原理电路。

图4.5.7 反相功率合成电路举例

内阻为 $R_s = 20\Omega$ 的信号源,以单端输入方式送入,经 T_{r1} 转换,将不平衡转变为平衡端,送入魔T网络 T_{r2} 的平衡臂 DD端,实现反相功率分配。由于两晶体管的输入电阻为 $R_i = 2.5\Omega$, T_{r3} 和 T_{r4} 两个 4:1 阻抗变换器将 R_s 变换为晶体 管的匹配电阻。晶体管的输出最佳负载电阻为

 $R_o = 25\Omega$

由于两放大器工作在乙类推挽状态,轮流导通,它们将两个等值反相的等功率信号放大后,利用魔T网络 T_{rs} 实现反相合成。

科 与 程

T_{re} 作为平衡转换为不平衡网络,将合成后的功率

信号以单端形式送至负载 $(r_A = 50\Omega)$ 天线。其中

各传输线变压器的特性阻抗应为

$$Z_{C1} = 20\Omega$$

$$Z_{C2} = 10\Omega$$

$$Z_{C1} = 20\Omega$$
 $Z_{C2} = 10\Omega$ $Z_{C3} = Z_{C4} = 5\Omega$

$$Z_{C5} = 25\Omega$$

$$Z_{C6} = 50\Omega$$

反相功率合成电路的优点是:输出没有偶次谐波, 因此失真较小;输入电阻比单边工作时高,因而引线电 感的影响减小。

쨙

图4.5.8 同相功率合成电路举例

图4.5.8表示一个典型的同相功率合成器电路,图中 T_{r_1}

 T_{r6} 为魔T混合网络。 T_{r1} 同相功率分配网络,它的作用是将C端的输入功率平均分配,供给A端与B端同相激励功率。 T_{r6} 为同相功率合成网络,它的作用是将两个晶体

管输至 A、B两端的功率在C端合成,供给负载。

 T_{r2} T_{r3} 与 T_{r4} T_{r5} 分别为 4:1 与1:4阻抗变换器,它

们的作用是完成阻抗匹配。晶体管发射极接入 $1.1~\Omega$

的负反馈电阻, 用来提高晶体管的输入阻抗。各基极串

联的22公电阻作为提高输入电阻与防止寄生振荡之用。

D端所接的200 Ω 与400 Ω 电阻是 T_r 与 T_r 的假负载电阻。

在同相功率合成器中,由于偶次谐波在输出端是相加的,因此输出中有偶次谐波存在,这是不如反相功率合成电路的地方(反相功率合成电路中的偶次谐波在输出端互相抵消)。

作业: 4.37 4.40

该作业属于自学作业, 课下自己做一下就好, 不用交。