差分放大电路

主讲教师: 徐瑞东

差分放大电路

主要内容:

零点漂移及其抑制方法;差分放大电路的结构及其静态和动态分析;共模信号、差模信号以及共模抑制比。

重点难点:

零点漂移的抑制方法; 共模信号、差模信号以及共模抑制比的概念。

差分放大电路

直接耦合:将前级的输出端直接接后级的输入端。可用来放大缓慢变化的信号或直流量变化的信号。

直接耦合存在的两个问题:

- (1) 前后级静态工作点相互影响
- (2) 零点漂移

零点漂移: 指输入信号电压为零时,输出电压发生缓慢地、无规则地 变化的现象。

产生的原因: 晶体管参数随温度变化、电源电压波动、电路元件参 数的变化。 1 中国矿业大学

零点漂移的危害:

直接影响对输入信号测量的准确程度和分辨能力。

严重时,可能淹没有效信号电压,无法分辨是有效信号电压还是漂移电压。

一般用输出漂移电压折合到输入端的等效漂移电压作为衡量零点漂

移的指标。 $u_{id} = \frac{u_{od}}{A_u}$ 电压 放大倍数

抑制零点漂移是制作高质量直接耦合放大电路的一个重要的问题。 由于不采用电容,所以直接耦合放大电路具有良好的低频特性。

适合于集成化的要求,在集成运放的内部,级间都是直接耦合。 差分放大电路是抑制零点漂移最有效的电路结构。

1. 静态分析

差分放大原理电路

两个输入、两个输出; 两管静态工作点相同。

电路结构对称,在理想的情况下,两管的特性及对应电阻元件的参数值都相等。

静态时, $u_{i1} = u_{i2} = 0$ $u_{0} = V_{C1} - V_{C2} = 0$

$$u_0 = V_{C1} - V_{C2} = 0$$

当温度升高时→ I_C ↑→ V_C ↓ (两管变化量相等)

$$u_0 = (V_{C1} + \Delta V_{C1}) - (V_{C2} + \Delta V_{C2}) = 0$$

对称差分放大电路对两管所产生的同向漂移都有抑制作用。若采用 单端输出,无法抑制零点漂移。

典型差分放大电路

 $R_{\rm E}$ 的作用:稳定静态工作点,限制每个管子的漂移。

 U_{EE} : 用于补偿 R_{E} 上的压降,以获得合适的工作点。

电位器 Rp:起调零作用。

(2) 分析计算

在静态时,设 $I_{\text{R1}} = I_{\text{R2}} = I_{\text{R}}$, $I_{\text{C1}} = I_{\text{C2}} = I_{\text{C}}$,忽略阻值很小的 R_{P} 可列 出

$$oldsymbol{R}_{\mathrm{B}1}oldsymbol{I}_{\mathrm{B}} + oldsymbol{U}_{\mathrm{BE}} + oldsymbol{2}oldsymbol{R}_{\mathrm{E}}oldsymbol{I}_{\mathrm{E}} = oldsymbol{U}_{\mathrm{EE}}$$

上式中前两项较第三项小得多略去, 则每管的集电极电流

$$I_{\mathrm{C}}pprox I_{\mathrm{E}}pprox rac{U_{\mathrm{EE}}}{2R_{\mathrm{E}}}$$
发射极电位 $V_{\mathrm{E}}pprox 0$

每管的基极电流
$$I_{\rm B} = \frac{I_{\rm C}}{\beta} \approx \frac{U_{\rm EE}}{2\beta R_{\rm E}}$$

每管的集一射极电压

$$\boldsymbol{U}_{\text{CE}} = \boldsymbol{U}_{\text{CC}} - \boldsymbol{R}_{\text{C}} \boldsymbol{I}_{\text{C}} \approx \boldsymbol{U}_{\text{CC}} - \frac{\boldsymbol{U}_{\text{EE}} \boldsymbol{R}_{\text{C}}}{2\boldsymbol{R}_{\text{E}}}$$

单管直流通路

2. 动态分析

(1) 共模信号 $u_{11} = u_{12}$ 大小相等、极性相同。

两管集电极电位呈等量同向变化,所以输出电压为零,即对共模信 号没有放大能力。

差分电路抑制共模信号能力的大小,反映了它对零点漂移的抑制水平。

(2) 差模信号

 $u_{I1} = -u_{I2}$ 大小相等、极性相反

两管集电极电位一减一增, 呈等量异向变化,

$$u_{0} = (V_{C1} - \Delta V_{C1}) - (V_{C2} + \Delta V_{C1}) = -2 \Delta V_{C1}$$

即对差模信号有放大能力。

由于差模信号使两管的集电极电流一增一减,其变化量相等,图示电路中,通过 R_E 的电流近于不变, R_E 上没有差模信号压降,故 R_E 对差模信号不起作用,可得单管差模信号通路。

单管差模电压放大倍数

$$A_{d1} = \frac{u_{O1}}{u_{I1}} = \frac{-\beta i_{b} R_{C}}{i_{b} (R_{B} + r_{be})} = -\frac{\beta R_{C}}{R_{B} + r_{be}}$$

同理可得

$$A_{d2} = \frac{u_{o2}}{u_{I2}} = -\frac{\beta R_{C}}{R_{B} + r_{be}} = A_{d1}$$

双端输出电压

 $u_0 = u_{01} - u_{02} = A_{d1}u_{11} - A_{d2}u_{12} = A_{d1}(u_{11} - u_{12})$

双端输入—双端输出差分电路的差模电压放大倍数为

$$A_{\rm d} = \frac{u_{\rm o}}{u_{\rm I1} - u_{\rm I2}} = A_{\rm d1} = -\frac{\beta R_{\rm C}}{R_{\rm B} + r_{\rm be}}$$
 差分放大电路是为了能抑制零点漂移

差模电压放大倍数与单管放大电路的电压放大倍数相等

当在两管的集电极之间接入负载电阻时

$$A_{\rm d} = -\frac{\beta R_{\rm L}'}{R_{\rm B} + r_{\rm be}}$$

式中
$$R'_{\rm L} = R_{\rm C} // \frac{1}{2} R_{\rm L}$$

两输入端之间的差模输入电阻为

$$r_{\rm i} = 2(R_{\rm B} + r_{\rm be})$$

两集电极之间的差模输出电阻为

$$r_0 \approx 2R_{\rm C}$$

例1:在前图所示的差分放大电路中,已知 $U_{CC}=12V$, $E_{E}=12V$, $\beta=50$, R_{C} = 10 kΩ, R_E =10 kΩ, R_R = 20 kΩ, R_P =100 Ω, 并在输出端接负载电阻 R_T = 20kΩ, 试求电路的静态值和差模电压放大倍数。

解:
$$I_{\rm C} \approx \frac{E_{\rm E}}{2R_{\rm E}} = \frac{12}{2 \times 10 \times 10^3} \,\mathrm{A} = 0.6 \,\mathrm{mA}$$

$$I_{\rm B} = \frac{I_{\rm C}}{\beta} = \frac{0.6}{50} \,\mathrm{mA} = 0.012 \,\mathrm{mA}$$

$$U_{\rm CE} = U_{\rm CC} - R_{\rm C}I_{\rm C} = (12 - 10 \times 10^3 \times 0.6 \times 10^{-3}) \,\mathrm{V} = 6 \,\mathrm{V}$$

$$A_{\rm d} = -\frac{\beta R_{\rm L}'}{R_{\rm B} + r_{\rm be}} = -\frac{50 \times 5}{20 + 2.41} = -11$$
式中 $R_{\rm L}' = R_{\rm C} // \frac{1}{2} R_{\rm L} = 5 \,\mathrm{k}\Omega$

$$r_{\rm be} \approx 200(\Omega) + (1 + \beta) \frac{26}{I_{\rm E}} = (200 + \frac{26}{0.6}) \,\Omega = 2.41 \,\mathrm{k}\Omega$$

单端输出时差分电路的差模电压放大倍数为

$$A_{\rm d} = \frac{u_{\rm o1}}{u_{\rm I1} - u_{\rm I2}} = \frac{u_{\rm o1}}{2u_{\rm I1}} = -\frac{1}{2} \frac{\beta R_{\rm C}}{R_{\rm B} + r_{\rm be}}$$
 反相输出
$$A_{\rm d} = \frac{u_{\rm o2}}{u_{\rm I1} - u_{\rm I2}} = \frac{u_{\rm o2}}{2u_{\rm I1}} = \frac{1}{2} \frac{\beta R_{\rm C}}{R_{\rm B} + r_{\rm be}}$$
 同相输出

即: 单端输出差分电路的电压放大倍数只有双端输出差分电路的一半。

双端输入分双端输出和单端输出两种。此外,还有单端输入的,即 将 T_1 输入端或 T_2 输入端接"地",而另一端接输入信号 u_i 。同样单端输 入也分为双端输出和单端输出两种。

(3) 比较输入

 u_{i1} 、 u_{i2} 大小和极性是任意的。

例1:
$$u_{i1} = 10 \text{ mV}, u_{i2} = 6 \text{ mV}$$

可分解成:
$$u_{i1} = 8 \text{ mV} + 2 \text{ mV}$$

$$u_{i2} = 8 \text{ mV} + 2 \text{ mV}$$

例2: $u_{i1} = 20 \text{ mV}, u_{i2} = 16 \text{ mV}$

可分解成:
$$u_{i1} = 18 \text{ mV} + 2 \text{ mV}$$

$$u_{i2} = 18 \text{ mV} + 2 \text{ mV}$$
共模信号 差模信号

放大器只放 大两个输入 信号的差值 信号—差分 放大电路。

这种输入常作为比较放大来应用,在自动控制系统中是常见的。

3. 共模抑制比 (Common Mode Rejection Ratio)

全面衡量差分放大电路放大差模信号和抑制共模信号的能力。

对于双端输出差分放大电路,若电路完全对称,理想情况下共模放大倍数

$$A_c = 0$$
, $K_{CMRR} \rightarrow \infty$

输出电压
$$u_0 = A_d (u_{i1} - u_{i2}) = A_d u_{id}$$

若电路不完全对称,则 $A_c \neq 0$,实际输出电压 $u_o = A_c u_{ic} + A_d u_{id}$ 即共模信号对输出有影响。

小 结

- 1. 直接耦合存在的问题
 - (1) 前后级静态工作点相互影响
 - (2) 零点漂移
- 2. 差分放大电路的分析
 - (1)静态分析
 - (2) 动态分析
- 3. 共模抑制比