实验一 高频小信号调谐放大器实验

一、实验目的

- 1. 掌握小信号调谐放大器的基本工作原理;
- 2. 掌握谐振放大器电压增益、通频带、选择性的定义、测试及计算;
- 3. 了解高频小信号放大器动态范围的测试方法:

二、实验原理

图1-1 (a) 单调谐小信号放大

图1-1 (b) 双调谐小信号放大

(一) 单调谐放大器

小信号谐振放大器是通信机接收端的前端电路,主要用于高频小信号或微弱信号的线性放大。其实验单元电路如图 1-1 (a) 所示。该电路由晶体管 Q_1 、选频回路 T_1 二部分组成。它不仅对高频小信号进行放大,而且还有一定的选频作用。本实验中输入信号的频率 f_S =12MHz。基极偏置电阻 W_3 、 R_{22} 、 R_4 和射极电阻 R_5 决定晶体管的静态工作点。可变电阻 W_3 改变基极偏置电阻将改变晶体管的静态工作点,从而可以改变放大器的增益。

表征高频小信号调谐放大器的主要性能指标有谐振频率 f_0 ,谐振电压放大倍数 A_{v0} ,放大器的通频带 BW 及选择性(通常用矩形系数 K_{v0} 来表示)等。

放大器各项性能指标及测量方法如下:

1.谐振频率

放大器的调谐回路谐振时所对应的频率 f₀ 称为放大器的谐振频率,对于图 1-1 (a) 所示电路(也是以下各项指标所对应电路), f₀的表达式为

$$f_0 = \frac{1}{2\pi\sqrt{LC_{\Sigma}}}$$

式中, L 为调谐回路电感线圈的电感量;

 C_{Σ} 为调谐回路的总电容, C_{Σ} 的表达式为

$$C_{\Sigma} = C + P_1^2 C_{oe} + P_2^2 C_{ie}$$

式中, C_{oe} 为晶体管的输出电容; C_{ie} 为晶体管的输入电容; P_1 为初级线圈抽头系数; P_2 为次级线圈抽头系数。

谐振频率 f₀ 的测量方法是:

用扫频仪作为测量仪器,测出电路的幅频特性曲线,调变压器 T 的磁芯,使电压谐振曲线的峰值出现在规定的谐振频率点 f_0 。

2. 电压放大倍数

放大器的谐振回路谐振时,所对应的电压放大倍数 A_{V0} 称为调谐放大器的电压放大倍数。 A_{V0} 的表达式为

$$A_{V0} = -\frac{v_0}{v_i} = \frac{-p_1 p_2 y_{fe}}{g_{\Sigma}} = \frac{-p_1 p_2 y_{fe}}{p_1^2 g_{oe} + p_2^2 g_{ie} + G}$$

式中, g_{Σ} 为谐振回路谐振时的总电导。要注意的是 y_{fe} 本身也是一个复数,所以谐振时输出电压 V_0 与输入电压 V_i 相位差不是 180° 而是为 180° + $\mathcal{\Phi}$ fe。

 A_{V0} 的测量方法是:在谐振回路已处于谐振状态时,用高频电压表测量图 1-1 (a) 中输出信号 V_0 及输入信号 V_i 的大小,则电压放大倍数 A_{V0} 由下式计算:

$$A_{V0} = V_0 / V_i$$
 或 $A_{V0} = 20 \lg (V_0 / V_i) dB$

3.通频带

由于谐振回路的选频作用,当工作频率偏离谐振频率时,放大器的电压放大倍数下降,习惯上称电压放大倍数 A_V 下降到谐振电压放大倍数 A_{V0} 的 0.707 倍时所对应的频率偏移称为放大器的通频带 BW,其表达式为

$$BW = 2 \triangle f_{0.7} = f_0/O_L$$

式中, Or 为谐振回路的有载品质因数。

分析表明,放大器的谐振电压放大倍数 Avo 与通频带 BW 的关系为

$$A_{V0} \cdot BW = \frac{\left| y_{fe} \right|}{2\pi C_{\Sigma}}$$

上式说明,当晶体管选定即 y_{fe} 确定,且回路总电容 C_{Σ} 为定值时,谐振电压放大倍数 A_{V0} 与通频带 BW 的乘积为一常数。这与低频放大器中的增益带宽积为一常数的概念是相

同的。

通频带 BW 的测量方法: 是通过测量放大器的谐振曲线来求通频带。测量方法可以是扫频法, 也可以是逐点法。逐点法的测量步骤是: 先调谐放大器的谐振回路使其谐振, 记下此时的谐振频率 f_0 及电压放大倍数 A_{V0} 然后改变高频信号发生器的频率 (保持其输出电压 V_S 不变), 并测出对应的电压放大倍数 A_{V0} 。由于回路失谐后电压放大倍数下降, 所以放大器的谐振曲线如图 1-2 所示。

图 1-2 谐振曲线

可得:
$$BW = f_H - f_L = 2\Delta f_{0.7}$$

通频带越宽放大器的电压放大倍数越小。要想得到一定宽度的通频宽,同时又能提高放大器的电压增益,除了选用 y_{fe} 较大的晶体管外,还应尽量减小调谐回路的总电容量 C_{Σ} 。如果放大器只用来放大来自接收天线的某一固定频率的微弱信号,则可减小通频带,尽量提高放大器的增益。

4. 选择性——矩形系数

调谐放大器的选择性可用谐振曲线的矩形系数 $K_{v0.1}$ 时来表示,如图 1-2 所示的谐振曲线,矩形系数 $K_{v0.1}$ 为电压放大倍数下降到 0.1 A_{v0} 时对应的频率偏移与电压放大倍数下降到 0.707 A_{v0} 时对应的频率偏移之比,即

$$K_{v0.1} = 2\triangle f_{0.1}/2\triangle f_{0.7} = 2\triangle f_{0.1}/BW$$

上式表明,矩形系数 $K_{v0.1}$ 越小,谐振曲线的形状越接近矩形,选择性越好,反之亦然。一般单级调谐放大器的选择性较差(矩形系数 $K_{v0.1}$ 远大于 1),为提高放大器的选择性,通常采用多级单调谐回路的谐振放大器。可以通过测量调谐放大器的谐振曲线来求矩形系数 $K_{v0.1}$ 。

(二) 双调谐放大器

双调谐放大器具有频带较宽、选择性较好的优点。双调谐回路谐振放大器是将单调谐回路放大器的单调谐回路改用双调谐回路。其原理基本相同。

1.电压增益为

$$A_{V0} = -\frac{v_0}{v_i} = \frac{-p_1 p_2 y_{fe}}{2g}$$

2. 通频带

$$BW = 2\triangle f_{0.7} = \sqrt{2} \text{ fo/Q}_L$$

3.选择性——矩形系数

$$K_{v0.1} = 2\triangle f_{0.1}/2\triangle f_{0.7} = \sqrt[4]{100-1}$$

三、实验步骤

(一) 单调谐小信号放大器单元电路实验

1.根据电路原理图熟悉实验板电路,并在电路板上找出与原理图相对应的的各测试点及可调器件(具体指出)。

2.按下面框图(图 1-3)所示搭建好测试电路。

图 1-3 高频小信号调谐放大器测试连接框图

注:图中符号 表示高频连接线

3.打开小信号调谐放大器的电源开关,并观察工作指示灯是否点亮,红灯为+12V 电源指示灯,绿灯为-12V 电源指示灯。(以后实验步骤中不再强调打开实验模块电源开关步骤)

4.调整晶体管的静态工作点:

在不加输入信号时用万用表(直流电压测量档)测量电阻 R4 两端的电压(即 V_{BQ})和 R5 两端的电压(即 V_{EQ}),调整可调电阻 W_3 ,使 V_{eQ} =4.8V,记下此时的 V_{BQ} 、 V_{EQ} ,并计算出此时的 I_{EQ} = V_{EQ} /R5(R5=470 Ω)。

图 1 万用表读数图

5.按下信号源和频率计的电源开关,此时开关下方的工作指示灯点亮。

6.调节信号源"RF 幅度"和"频率调节"旋钮,使输出端口"RF1"和"RF2"输出 频率为 12MHz 的高频信号。将信号输入到 2 号板的 J4 口。在 TH1 处观察信号峰-峰值约为 50mV。

图 2 示波器峰峰值 50mv

7.调谐放大器的谐振回路使其谐振在输入信号的频率点上:

将示波器探头连接在调谐放大器的输出端即 TH2 上,调节示波器直到能观察到输出信号的波形,再调节中周磁芯使示波器上的信号幅度最大,此时放大器即被调谐到输入信号的频率点上。

图 3 输出波形

8.测量电压增益 Avo

在调谐放大器对输入信号已经谐振的情况下,用示波器探头在 TH1 和 TH2 分别观测输入和输出信号的幅度大小,则 A₂₀ 即为输出信号与输入信号幅度之比。

电压增益的计算:

$$A_{v0} = \frac{v_0}{v_i} = \frac{2.5V}{50mV} = 50 .$$

9.测量放大器通频带

对放大器通频带的测量有两种方式,

其一是用频率特性测试仪(即扫频仪)直接测量;

其二则是用点频法来测量:即用高频信号源作扫频源,然后用示波器来测量各个频率信号的输出幅度,最终描绘出通频带特性,具体方法如下:

通过调节放大器输入信号的频率,使信号频率在谐振频率附近变化(以 20KHz 或 500KHz 为步进间隔来变化),并用示波器观测各频率点的输出信号的幅度,然后就可以 在如下的"幅度一频率"坐标轴上标示出放大器的通频带特

图 4 通频带特性

10.测量放大器的选择性

描述放大器选择性的的最主要的一个指标就是矩形系数,这里用 Kr0.1 和 Kr0.01 来表示:

$$K_{r0.1} = \frac{2\Delta f_{0.01}}{2\Delta f_{0.7}}$$
 $K_{r0.01} = \frac{2\Delta f_{0.01}}{2\Delta f_{0.7}}$

式中, $2\Delta f_{0.7}$ 为放大器的通频带; $2\Delta f_{0.1}$ 和 $2\Delta f_{0.01}$ 分别为相对放大倍数下降至 0.1 和 0.01 处的带宽。用第 9 步中的方法,我们就可以测出 $2\Delta f_{0.7}$ 、 $2\Delta f_{0.1}$ 和 $2\Delta f_{0.01}$ 的大小,从而得到 $K_{s0.1}$ 和 $K_{s0.01}$ 的值

注意:对高频电路而言,随着频率升高,电路分布参数的影响将越来越大,而我们在理论计算中是没有考虑到这些分布参数的,所以实际测试结果与理论分析可能存在一定的偏差。另外,为了使测试结果准确,应使仪器的接地尽可能良好。

放大器选择性的计算:

$$Kr_{0.1} = \frac{2\Delta f_{0.1}}{2\Delta f_{0.7}}$$
$$= \frac{1}{3}$$

(二) 双调谐小信号放大器单元电路实验

双调谐小信号放大器的测试方法和测试步骤与单调谐放大电路基本相同,只是在以下两个方面稍作改动:

其一是输入信号的频率应改为 465KHz (峰一峰值 200mV):

其二是在谐振回路的调试时,对双调谐回路的两个中周要反复调试才能最终使谐振回路谐振在输入信号的频点上,具体方法是,按图 1-3 连接好测试电路并打开信号源及放大器电源之后,首先调试放大电路的第一级中周,让示波器上被测信号幅度尽可能大,然后调试第二级中周,也是让示波器上被测信号的幅度尽可能大,这之后再重复调第一级和第二级中周,直到输出信号的幅度达到最大,这样,放大器就已经谐振到输入信号的频点上了。

11.同单调谐实验,做双调谐实验,并将两种调谐电路进行比较。

四、实验报告要求

- 1. 写明实验目的。
- 2. 画出实验电路的直流和交流等效电路。
- 3. 计算直流工作点,与实验实测结果比较。
- 4. 整理实验数据,并画出幅频特性。

五、实验仪器

1. 高频实验箱1台2. 双踪示波器1台3. 万用表1块4. 扫频仪(可选)1台