电子技术基础模拟部分

- 1 绪论
- 2 运算放大器
- 3 二极管及其基本电路
- 4 场效应三极管及其放大电路
- 5 双极结型三极管及其放大电路
- 6 频率响应
- 7 模拟集成电路
- 8 反馈放大电路
- 9 功率放大电路
- 10 信号处理与信号产生电路
- 11 直流稳压电源

9 功率放大电路

- 9.1 功率放大电路的一般问题
- 9.2 射极输出器——甲类放大的实例
- 9.3 乙类双电源互补对称功率放大电路
- 9.4 甲乙类互补对称功率放大电路
- 9.5 功率管
- 9.6 集成功率放大器举例

- 9.1 功率放大电路的一般问题
- 1. 功率放大电路的特点及主要研究对象
- (1)功率放大电路的主要特点

功率放大电路是一种以输出较大功率为目的的放大电路。因此,要求同时输出较大的电压和电流。管子工作在接近极限状态。

一般直接驱动负载,带载能力要强。

(2)要解决的问题

- ▶ 提高效率 > 减小失真 > 管子的保护
- # 功率放大电路与前面介绍的电压放大电路有本质上的区别吗?

9.1 功率放大电路的一般问题

2. 功率放大电路提高效率的主要途径

> 降低静态功耗,即减小静态电流

四种工作状态

根据正弦信号整个周期内三 极管的导通情况划分

甲类:一个周期内均导通

乙类: 导通角等于180°

甲乙类:导通角大于180°

丙类:导通角小于180°

#哪几种状态静态功耗最小?

特点:

电压增益近似为1,电流增益很大,可获得较大的功率增益,输出电阻小,带负载能力强。

输出电压与输入电压的关系

$$v_0 \approx v_1 - 0.6 V$$

设BJT的饱和压V_{CES}≈0.2V

 v_0 正向振幅最大值

$$V_{\text{om+}} = V_{\text{CC}} - 0.2 \text{V} \approx V_{\text{CC}}$$

 v_0 负向振幅最大值,T截止

临界截止时 $i_{\rm C} \approx i_{\rm E} = 0$

$$I_{\text{om-}} = \left| -I_{\text{BIAS}} \right| \qquad V_{\text{om-}} = \left| -I_{\text{BIAS}} R_{\text{L}} \right|$$

$$V_{\rm om} = |-I_{\rm BIAS}R_{\rm I}|$$

当正弦波最大输出电压正负幅 值相同时,可获得最大输出功率

即
$$V_{\text{om+}} = V_{\text{om-}}$$
 \Longrightarrow $V_{\text{CC}} = \left| -I_{\text{BIAS}} R_{\text{L}} \right|$ \Longrightarrow $I_{\text{BIAS}} = \frac{V_{\text{CC}}}{R_{\text{L}}}$ 保障输出幅度 能达到负电源 轨

当取
$$V_{\rm CC} = V_{\rm EE} = 15 {
m V}$$
 $R_{\rm L} = 8 {
m \Omega}$ $v_{\rm I} = 0.6 {
m V} + v_{\rm i}$ $v_{\rm i}$ 足够大

最大输出功率
$$P_{\text{om}} = \left(\frac{V_{\text{om}}}{\sqrt{2}}\right)^2 / R_{\text{L}} = 13.69 \text{W}$$

电源提供的功率(书399页推导)

$$P_{\text{VC}} = V_{\text{DD}} I_{\text{BIAS}} = 27.75 \text{ W}$$

$$P_{\text{VE}} = V_{\text{EE}} I_{\text{BIAS}} = 27.75 \text{ W}$$

放大器的效率

$$\eta = \frac{P_{\text{om}}}{(P_{\text{VC}} + P_{\text{VE}})} \times 100\% \approx 24.7\%$$

效率低

9.3 乙类双电源互补对称功 率放大电路

- 9.3.1 电路组成
- 9.3.2 分析计算
- 9.3.3 功率BJT的选择

9.3.1 电路组成

1. 电路组成

由一对NPN、PNP特性相同的 互补三极管组成,采用正、负双 电源供电。这种电路也称为OCL 互补功率放大电路。

2. 工作原理

两个三极管在信号正、负半周轮流导通,使负载得到一个完整的波形。

- •只有一个管子导通,以NPN导通为例,其Ib=(vi-0.7)/RL/beta,
- •实际上ic=ie=(vi-0.7)/RL=ib*beta。PNP也是一样的效果。
- •都是各自导通角(180度)内有电流通过。

1. 最大不失真输出功率Pomax

$$P_{\text{omax}} = \frac{\left(\frac{V_{\text{CC}} - V_{\text{CES}}}{\sqrt{2}}\right)^2}{R_{\text{L}}}$$
$$= \frac{\left(V_{\text{CC}} - V_{\text{CES}}\right)^2}{2R_{\text{L}}}$$

忽略 V_{CES} 时 $P_{\text{omax}} \approx \frac{V_{\text{CC}}^2}{2R_{\text{c}}}$

实际输出功率
$$P_0$$
 =

实际输出功率
$$P_{\text{o}} = V_{\text{o}}I_{\text{o}} = \frac{V_{\text{om}}}{\sqrt{2}} \cdot \frac{V_{\text{om}}}{\sqrt{2} \cdot R_{\text{L}}} = \frac{V_{\text{om}}^2}{2R_{\text{L}}}$$

2. 管耗P_T

单个管子在半个周期内的管耗

$$\begin{split} P_{\text{T1}} &= \frac{1}{2\pi} \int_{0}^{\pi} (V_{\text{CC}} - v_{\text{o}}) \frac{v_{\text{o}}}{R_{\text{L}}} \, \text{d}(\omega t) & \frac{v_{\text{i}}}{2} \\ &= \frac{1}{2\pi} \int_{0}^{\pi} (V_{\text{CC}} - V_{\text{om}} \sin \omega t) \frac{V_{\text{om}} \sin \omega t}{R_{\text{L}}} \, \text{d}(\omega t) \\ &= \frac{1}{2\pi} \int_{0}^{\pi} (\frac{V_{\text{CC}} V_{\text{om}}}{R_{\text{L}}} \sin \omega t - \frac{V_{\text{om}}^{2}}{R_{\text{L}}} \sin^{2} \omega t) \, \text{d}(\omega t) \\ &= \frac{1}{R_{\text{L}}} (\frac{V_{\text{CC}} V_{\text{om}}}{\pi} - \frac{V_{\text{om}}^{2}}{4}) \end{split}$$

两管管耗
$$P_{\rm T} = P_{\rm T1} + P_{\rm T2} = \frac{2}{R_{\rm L}} \left(\frac{V_{\rm CC}V_{\rm om}}{\pi} - \frac{V_{\rm om}^2}{4} \right)$$

3. 电源供给的功率 $P_{\rm V}$

$$P_{\rm V} = P_{\rm o} + P_{\rm T} = \frac{2V_{\rm CC}V_{\rm om}}{\pi R_{\rm L}}$$
 当 $V_{\rm om} \approx V_{\rm CC}$ 时, $P_{\rm Vm} = \frac{2}{\pi} \cdot \frac{V_{\rm CC}^2}{R_{\rm L}}$

4. 效率
$$\eta = \frac{P_{\text{o}}}{P_{\text{V}}} = \frac{\pi}{4} \cdot \frac{V_{\text{om}}}{V_{\text{CC}}}$$

当
$$V_{\text{om}} \approx V_{\text{CC}}$$
时, $\eta = \frac{\pi}{4} \approx 78.5\%$

9.3.3 功率BJT的选择

1. 最大管耗和最大输出功率的关系

因为
$$P_{\text{T1}} = \frac{1}{R_{\text{L}}} \left(\frac{V_{\text{CC}} V_{\text{om}}}{\pi} - \frac{{V_{\text{om}}}^2}{4} \right)$$

当
$$V_{\text{om}} = \frac{2}{\pi} V_{\text{CC}} \approx 0.6 V_{\text{CC}}$$
 时具有最大管耗

$$P_{\text{T1m}} = \frac{1}{\pi^2} \cdot \frac{V_{\text{CC}}^2}{R_{\text{T}}} \approx 0.2 P_{\text{om}}$$
 选管依据之一

9.3.3 功率BJT的选择

功率与输出幅 度的关系

2. 功率BJT的选择 (自学)

9.4 甲乙类互补对称功率放大电路

- 9.4.1 甲乙类双电源互补对称电路
- 9.4.2 甲乙类单电源互补对称电路
- 9.4.3 MOS管甲乙类双电源互补对称 电路

9.4.1 甲乙类双电源互补对称电路

乙类互补对称电路存在的问题

9.4.1 甲乙类双电源互补对称电路

设T。已有合适 1. 静态偏置 $+V_{\rm CC}$ 可克服交越失真的静态工作点 R_{e3} $i_{
m C1}$ 2. 动态工作情况 T_3 v_{IO} 二极管等效为恒压模型 $\mathbf{V}\mathbf{D}_1$ 交流相当于短路 $\mathbf{\nabla}\mathbf{D}_2$ R_{c3} $i_{
m C2}$ $-V_{\rm CC}$

#在输入信号的整个周期内,两二极管是否会出现 反向偏置状态?

9.4.1 甲乙类双电源互补对称电路

另一种偏置方式

$$V_{\text{CE4}} \approx \frac{R_1 + R_2}{R_2} \cdot V_{\text{BE4}}$$

 $V_{\rm BE4}$ 可认为是定值

 R_1 、 R_2 不变时, V_{CE4} 也是定值,可看作是一个直流电源。

 P_{o} 、 P_{T} 、 P_{V} 和 P_{Tm} 仍然按照乙类功放计算公式进行估算。

9.4.2 甲乙类单电源互补对称电路

静态时,偏置电路使 $V_{\rm K}=V_{\rm C}\approx V_{\rm CC}/2$ (电容C充电达到稳态)。

当有信号 v_i 时

负半周 T_1 导通,有电流通过负载 R_L ,同时向C充电

正半周 T_2 导通,则已充电的电容C通过负载 R_L 放电。

只要满足 $R_L C >> T_{fi}$,电容C就可充 当原来的 - V_{CC} 。

计算 $P_{\rm o}$ 、 $P_{\rm T}$ 、 $P_{\rm V}$ 和 $P_{\rm Tm}$ 的公式必须加以修正,以 $V_{\rm CC}$ /2代替原来公式中的 $V_{\rm CC}$ 。

9.4.3 MOS管甲乙类双电源互补对称电路

