

4.7 晶体管倍频器 (自学)

倍频器 (Frequency Doubler) 是一种输出信号频率等于输入信号频率整数倍的变换电路。 晶体管倍频器有两种主要形式:

一种是利用丙类放大器电流脉冲中的谐波来获得 倍频,叫做丙类倍频器;

另一种是利用晶体管的结电容随电压变化的非线性 来获得倍频,这是半导体器件所特有的性质,可叫做 参量倍频器。在此只对丙类倍频器进行研究。

丙类放大器的电流是余弦脉冲状,包含有丰富的谐波。 其集电极电流 i_c 的傅立叶级数分解式为

$$i_C = I_{C0} + I_{c1m} \cos \omega t + I_{c2m} \cos 2\omega t + I_{c3m} \cos \omega t + \cdots$$
(倍频器动画)

如果集电极选频回路不是谐振在基频上,而是谐振在n次谐波上,那么,回路对基频和其他谐波的阻抗很小,而对n次谐波的阻抗最大,且呈纯电阻性。于是回路的输出电压和功率就是n次谐波。这就起到了倍频作用。

需要说明的是,用丙类谐振功率放大器实现倍频, 在采用最佳通角值的情况下,二次倍频器和三次倍频 器的输出功率要比作为谐振功率放大器工作时分别减 小 1/2和 1/3 ,而且倍频次数越高,输出功率越小。

基于上述原因,丙类倍频器的倍频次数一般只限于2~3次,少数情况取4~5次。

章末小结

- 1. 高频谐振功率放大电路可以工作在甲类、乙类或丙类状态。相比之下, 丙类谐振功放的输出功率虽不及甲类和乙类大, 但效率高, 节约能源, 所以是高频功放中经常选用的一种电路形式。
- 2. 丙类谐振功放效率高的原因在于导通角θ小, 也就是晶体管导通时间短, 集电极功耗减小。但导通角θ越小, 将导致输出功率越小。 所以选择合适的θ角, 是丙类谐振功放在兼顾效率和输出功率两个指标时的一个重要考虑。

3.解析近似分析法是工程上常用的一种近似方法。 利用解析近似分析法可以对丙类谐振功放进行性能分析, 得出它的负载特性、 放大特性和调制特性。

若丙类谐振功放用来放大等幅信号(如调频信号)时,应该工作在临界状态;若用来放大非等幅信号(如调幅信号)时,应该工作在欠压状态;若用来进行基极调幅,应该工作在欠压状态;若用来进行集电极调幅,应该工作在过压状态。折线化的动态线在性能分析中起了非常重要的作用。

- 4. 丙类谐振功放的输入回路常采用自给负偏压方式,输出回路有串馈和并馈两种直流馈电方式。为了实现和前后级电路的阻抗匹配,可以采用LC分立元件、微带线或传输线变压器几种不同形式的匹配网络,分别适用于不同频段和不同工作状态。
 - 5. 谐振功放属于窄带功放。
- 6. 宽带高频功放采用非调谐方式,工作在甲类状态,采用具有宽频带特性的传输线变压器进行阻抗匹配,并可利用功率合成技术增大输出功率。