功率放大电路

主讲教师: 徐瑞东

功率放大电路

主要内容:

功率放大电路的基本要求;互补对称功率放大电路;放大电路 的工作状态;交越失真。

重点难点:

放大器的工作状态; 交越失真。

功率放大电路

功率放大电路的作用:是放大电路的输出级,去推动负载工作。 例如使扬声器发声、继电器动作、仪表指针偏转、电动机旋转等。

- 1. 对功率放大电路的基本要求
 - (1) 在不失真的情况下能输出尽可能大的功率。
 - (2) 由于功率较大,要求提高效率。

η = 负载得到的交流信号琢电源供给的直流功率

放大电路的工作状态

甲类工作状态

晶体管在输入信号的整个周期都导通, 静态Ic较大,波形好,管耗大效率低。

乙类工作状态

晶体管只在输入信号的半个周期内导 通,静态 $I_{C}=0$,波形严重失真,管耗 小效率高。

甲乙类工作状态

晶体管导通的时间大于半个周期,静 态 I_{C} ≈ 0,一般功放常采用。

2. 互补对称放大电路

互补对称电路是集成功率放大电路输出级的基本形式。当它通过容量较大的电容与负载耦合时,由于省去了变压器而被称为无输出变压器(Output Transformerless)电路,简称OTL电路。若互补对称电路直接与负载相连,输出电容也省去,就成为无输出电容(Output Capacitorless)电路,简称OCL电路。

OTL电路采用单电源供电,OCL电路采用双电源供电。

(1) OTL电路

(a) 特点

 T_1 、 T_2 的特性一致; 一个NPN型、一个PNP型两管均接 成射极输出器:输出端有大电容: 单电源供电。

(b) 静态时(u_i= 0)

调整输入的直流电位
$$V_{\rm B} = \frac{U_{\rm CC}}{2}$$
由于 T_1 、 T_2 对称使 $V_{\rm A} = \frac{U_{\rm CC}}{2}$

于是电容量端电压 $u_{\rm C}=\frac{U_{\rm CC}}{2}$, $I_{\rm C1}\approx 0$, $I_{\rm C2}\approx 0$

(c) 动态时

输入交流信号ui正半周

T₁导通、T₂截止;

输入交流信号ui负半周

T,导通、T₁截止。

若输出电容足够大,其上电压基本保持不变,则负载上得 到的交流信号正负半周对称。

(d) 交越失真

当输入信号u_i为正弦波时, 输出信号在过零前后出现的 失真称为交越失真。

交越失真产生的原因

由于晶体管特性存在非线性, u_i 〈死区电压晶体管导通不好。

克服交越失真的措施

采用各种电路以产生有不大的偏流,使静态工作点稍高于截止点,即工作于甲乙类状态。

(e) 克服交越失真的OTL互补对称放大电路

两个晶体管 T₁(NPN型)和 T₂(PNP型)的特性基本相同。

静态时,调节 R_3 ,使A点 的电位为 $\frac{1}{2}U_{cc}$

输出电容 C_L 上的电压也 等于 $\frac{1}{2}U_{\text{cc}}$;

 R_1 和 D_1 、 D_2 上的压降使两管 获得合适的偏压,工作在甲乙类状 态。

OTL互补对称放大电路

在输出功率较大时常采用复合管

复合管的构成

【复合管的类型与复合管中第一只管子的类型相同复合管的电流放大系数 $\beta \approx \beta_1 \beta_2$ 产品手册中常把复合管称为"达林顿"晶体管用复合管组成的互补对称放大电路常称为准互补对称放大电路

(2) 无输出电容(OCL)的互补对称放大电路

OCL电路需用正负两路 电源。其工作原理与OTL电 路基本相同。

OCL互补对称放大电路

3. 集成功率放大器

目前集成功放电路获得了广泛的应用,其内部电路一般均为OTL或OCL电路,集成功放除了具有分立元件OTL或OCL电路的优点外,还具有体积小、工作稳定可靠、使用方便等优点。

低频集成功放的种类很多,下面以LM386为例作一简单介绍。

LM386是一种低电压通用型低频集成功放。该电路功耗低、允许的电源电压范围宽、通频带宽、外接元件少,广泛用于收录机、对讲机、电视伴音等系统中。

3. 集成功率放大器

集成功放LM386接线图

特点:

工作可靠、使用方便。只需在器件外部适当连线,即可向负载提供一定的功率。

消振,防止高 频自激

相位补偿,消除自激振荡,改善高频负载特性。

小 结

- 1. 对功率放大电路的基本要求
- (1) 在不失真的情况下能输出尽可能大的功率。
- (2) 由于功率较大,要求提高效率。
- 2. 互补对称放大电路
- (1) OTL电路
- (2) OCL功率放大电路
- 3. 集成功率放大器