

第5章习题解答

- 5-1 若反馈振荡器满足起振和平衡条件,则必然满足稳定条件,这种说法是否正确?为什 么?
- 解: 不正确。因为满足起振条件和平衡条件后,振荡由小到大并达到平衡。但当外 界因素(温度、电源电压等)变化时,平衡条件受到破坏。若不满足稳定条件,振荡器就不 会回到平衡状态, 最终导致停振。
- 5-3 题图 5-3 表示三回路振荡器的交流等效电路,假定 有以下六种情况,即:

(2)
$$L_1C_1 < L_2C_2 < L_3C_3$$
;

(3)
$$L_1C_1=L_2C_2=L_3C_3$$
;

(4)
$$L_1C_1=L_2C_2>L_3C_3$$
;

(5)
$$L_1C_1 < L_2C_2 = L_3C_3$$
;

(6)
$$L_2C_2 < L_3C_3 < L_1C_1$$
.

试问哪几种情况可能振荡?等效为哪种类型的振荡电路?其振荡频率与各回路的固有 谐振频率之间有什么关系?

解: (1) 由于

$$L_1C_1>L_2C_2>L_3C_3$$

因此

$$\frac{1}{\sqrt{L_{3}C_{3}}} > \frac{1}{\sqrt{L_{2}C_{2}}} > \frac{1}{\sqrt{L_{1}C_{1}}}$$

即

$$\omega_3 > \omega_2 > \omega_1$$

当 $\omega_3 > \omega_0 > \omega_2 > \omega_1$ 时, L_2C_2 与 L_1C_1 均呈容性, L_3C_3 呈感性,电路成为电容反馈三端电路, 可以振荡。

- (2) 当 $L_1C_1 < L_2C_2 < L_3C_3$ 时,可取 $\omega_3 < \omega_0 < \omega_2 < \omega_1$,电路成为电感反馈三端电路, 可以振荡。
 - (3) $L_1C_1=L_2C_2=L_3C_3$, 不能振荡。
 - (4) $L_1C_1 = L_2C_2 > L_3C_3$

 $\omega_0 > \omega_1$, ce 为容性;

 $\omega_0 > \omega_2$, be 为容性;

 $\omega_0 < \omega_3$, cb 为感性。

因为 $\omega_3 > \omega_2 = \omega_1$, ω_0 可同时满足上述条件,电路成为电容反馈三端电路,可以振荡。

 $(5) L_1C_1 < L_2C_2 = L_3C_3$

若电路为电容反馈三端电路,则应满足下列条件:

$$L_1C_1 = L_2C_2 > L_3C_3$$

若电路为电感反馈三端电路,则应满足下列条件:

$$L_1C_1 = L_2C_2 < L_3C_3$$

但上述条件均不能满足,因而电路不能振荡。

(6)
$$L_2C_2 < L_3C_3 < L_1C_1$$

若电路为电容三端电路,则应满足下列条件:

$$L_1C_1 > L_2C_2 > L_3C_3$$

若电路为电感三端电路,则应满足

$$L_1C_1 < L_2C_2 < L_3C_3$$

但上述条件均不能得出 $L_2C_2 < L_3C_3 < L_1C_1$, 故不能振荡。

5-4 在一个由主网络和反馈网络组成的闭合环路中,如题图 5-4 所示。 $T(j\omega)$ 是如何确定

的? 试写出满足振荡器三条件时 $T(\omega_{osc})$ 、 $\varphi_{T}(\omega_{osc})$ 与二网络之间的关系式。

解: 在题图 5-4(a)所示闭合环路中的×处断开,断开点的右侧加电压 \dot{V}_i ,左侧接放大器的输入阻抗 Z_i ,如题图 5-4(b)所示,分别求出放大器的增益

$$A(j\omega) = \frac{\dot{V}_o}{\dot{V}_i}$$
和反馈网络反馈系数 $B_f(j\omega) = \frac{\dot{V}_f}{\dot{V}_o}$,则

$$T(j\omega) = A(j\omega) \times B_f(j\omega) = A(\omega)e^{j\varphi_A}B_f(\omega)e^{j\varphi_f}$$

由此得,振荡器的起振条件为

$$T(\omega_{osc}) = A(\omega_{osc})B_f(\omega_{osc}) > 1$$
, $\varphi_T(\omega_{osc}) = \varphi_A(\omega_{osc}) + \varphi_f(\omega_{osc}) = 0$

平衡条件为

$$T(\omega_{osc}) = A_v(\omega_{osc})B_f(\omega_{osc}) = 1$$
, $\varphi_T(\omega_{osc}) = \varphi_f(\omega_{osc}) + \varphi_A(\omega_{osc}) = 0$

稳定条件为:
$$\left. \frac{\partial T(\boldsymbol{\omega}_{osc})}{\partial \dot{V_i}} \right|_{V_{i4}} \!\! < \!\! 0$$
, $\left. \frac{\partial \varphi_T(\boldsymbol{\omega})}{\partial \boldsymbol{\omega}} \right|_{\boldsymbol{\omega} = \boldsymbol{\omega}_{osc}} \!\! < \!\! 0$

5-5 试判断题图 **5-5** 所示交流通路中,哪些可能产生振荡,哪些不能产生振荡,若能产生振荡,则说明属于哪种振荡电路。

- 解: (a) 不振。同名端接反,不满足正反馈;
- (b) 能振。变压器耦合反馈振荡器;
- (c) 不振。不满足三端式振荡电路的组成法则;
- (d)能振。当 ω_1 < ω_{osc} < ω_2 (ω_1 、 ω_2 分别为 L_1C_1 、 L_2C_2 回路的谐振频率),即 L_1C_1 回路呈容性, L_2C_2 回路呈感性,组成电感三点式振荡电路;
 - (e) 能振。计入结电容 $C_{b'e}$, 组成电容三端式振荡电路;
- (f)能振。当 ω_1 、 ω_2 < ω_{osc} (ω_1 、 ω_2 分别为 L_1C_1 并联谐振回路、 L_2C_2 串联谐振回路的谐振频率)时,, L_1C_1 回路呈容性, L_2C_2 回路呈感性,组成电容三点式振荡电路。
- 5-9 试运用反馈振荡原理,分析题图 5-9 所示各交流通路能否振荡。

解: 题图 5-9 (a) 电路中当 T_2 基极上加正极性电压时,经跟随器 T_2 和共基放大器 T_1 ,得到的反馈电压为负极性,构成负反馈。不满足正反馈条件,不振。

题图 5-9 (b) 满足正反馈条件,LC 并联回路保证了相频特性负斜率,因而满足相位稳定条件,电路可振。

题图 5-9(c)不满足正反馈条件,因为反馈电压 \dot{V}_f 比 \dot{V}_{i1} 滞后一个小于 90°的相位,不满足相位平衡条件。

5-10 在题图 5-10 所示的电容三端式振荡电路中,已知 $L=0.5\,\mu$ H, $C_1=51 \mathrm{pF}$, $C_2=3300 \mathrm{pF}$, $C_3=12\sim250 \mathrm{pF}$, $R_L=5 \mathrm{k}\,\Omega$, $g_m=30 \mathrm{mS}$, $C_{b'e}=20 \mathrm{pF}$, β 足够大。 $Q_0=80$,试求 能够起振的频率范围,图中 C_b 、 C_c 对交流呈短路, L_e 为高频扼流圈。

解: 在发射极 L_e处拆环后,混合π型等效电路如题图 5-10(b)所示。

根据振幅起振条件知
$$g_m > \frac{1}{p} g'_L + p g_i$$
, 式中 $p = \frac{C_1}{C_1 + C'_2}$ 其中 $C'_2 = C_2 + C_{b'e} =$

3320pF,
$$p = 0.015$$
, $g_i = \frac{1}{r_o} = g_m = 30mS$.

代入振幅起振条件,得 $g_I' < 0.443mS$

根据
$$g'_L = \frac{1}{R_L} + \frac{1}{R_p}$$
 得 $R_p > \frac{1}{0.443 \times 10^{-3} S - 2 \times 10^{-4} S} = 4.115 kΩ$ 则能满足振荡

则能满足振荡起振条件的振荡频率为
$$\omega = \frac{R_p}{LQ_0} > 102.9 \, rad/s$$

由图示电路可知,电路总电容 $C_{\Sigma} = C_3 + \frac{C_1 C_2'}{C_1 + C_2'}$ 。

当
$$C_3 = 12$$
pF 时, $C_{\Sigma} = 62.23$ pF, $\omega_{o \max} = \frac{1}{\sqrt{LC_{\Sigma}}} = 179.2 \times 10^6 \ rad/s$ 。

当 C_3 =250pF 时, C_{Σ} = 300pF。

可见该振荡器的振荡角频率范围 $\omega_{\min}\sim\omega_{\max}=(102.9\sim179.2)\times10^6~rad/s$,即振荡频率范围 $f_{\min}\sim f_{\max}=16.38\sim28.52MHz$ 。

5-11 题图 5-11(a)所示为克拉泼振荡电路,已知 L=2 μ H, C_1 =1000pF, C_2 =4000pF, C_3 =70pF, Q_0 =100, R_L =15k Ω , $C_{b'e}$ =10pF, R_e =500 Ω ,试估算振荡角频率 ω_{osc} 值,并求满足起振条件时的 $I_{EQ\,min}$ 。设 β 很大。

解: 振荡器的交流等效电路如图 (b) 所示。由于 $C_1>>C_3$, $C_2>>C_3$,因而振荡角频率近似为

$$\omega_{osc} \approx \frac{1}{\sqrt{LC_3}} = 84.52 \times 10^6 \ rad/s$$

已知

$$R_p = \omega_{osc} L Q_0 = 16.9 k\Omega$$

$$R'_{L} = R_{L} // R_{p} = 7.95 k\Omega$$
, $C'_{2} = C_{2} + C_{b'e} = 4010 pF$

求得

$$C_{1,2} = \frac{C_1 + C_2'}{C_1 + C_2'} = 800.4 \, pF$$

$$p_2 = \frac{C_3}{C_3 + C_{12}} = 0.08$$
, $R''_L \approx p_2^2 R'_L = 50.88\Omega$

又

$$B_f = p = \frac{C_1}{C_1 + C_2'} = 0.2$$
, $g_i = \frac{1}{R_e} + \frac{1}{r_e} = \frac{1}{R_e} + \frac{I_{EQ}}{V_T} \approx \frac{I_{EQ}}{V_T} = g_m$

根据振幅起振条件, $g_m > \frac{1}{p} g_L'' + p g_i$,即 $\frac{I_{EQ}}{V_T} > \frac{g_L''}{p(1-p)}$,求得 $I_{EQ} > 3.21 \text{mA}$ 。

- 5-13 某振荡器电路如题图 5-13 所示。
 - (1) 试说明各元件的作用;
 - (2) 当回路电感 $L=1.5 \mu H$ 时,要使振荡频率为 49.5 MHz,则 C_4 应调到何值?

- **解:** (1) 这是一个西勒振荡电路: C_1 、 C_2 、 C_3 、 C_4 与 L 为振荡回路; R_{b1} 与 R_{b2} 为偏置电阻, C_b 为旁路电容; L_c 为高频扼流圈, R_c 为集电极负载电阻; R_e 与 R 为发射极偏置电阻; C_5 为输出隔直电容。
 - (2) C₁、C₂与 C₃的串联值为

$$C = \frac{C_1 C_2 C_3}{C_1 C_2 + C_2 C_3 + C_3 C_1} = \frac{6.2 \times 30 \times 3}{6.2 \times 30 + 30 \times 3 + 3 \times 6.2} pF = 1.89 pF$$

$$49.5 \times 10^6 \, Hz = \frac{1}{2\pi\sqrt{L(C+C_4)}}$$

$$= \frac{1}{2\pi \times \sqrt{1.5 \times 10^{-6} \times (1.89 + C_{4}) \times 10^{-12}}} Hz$$

解上式,得

$$C_4=5 pF$$

5-15 题图 5-15 (a)、(b) 分别为 10MHz 和 25MHz 的晶体振荡器,试画出交流等效电路,说明晶体在电路中的作用,并计算反馈系数。

解: 题图 5-15 的交流等效电路分别如图 (a)、(b) 所示,图 (a) 中晶体等效为电感,反馈系数 F=150/300=0.5,图 (b) 中晶体管等效为短路元件,反馈系数 F=43/270=0.16。

- 5-18 已知石英晶体振荡电路如题图 5-18 (a) 所示。
 - (1) 画出振荡器的交流等效电路。并指出电路的振荡形式;
 - (2) 若把晶体换为 1MHz, 该电路能否起振, 为什么?
 - (3) 求振荡器的振荡频率;
 - (4) 指出该电路采用的稳频措施。
 - **解:**(1)交流等效电路如题图 5-18(b)所示,该电路属于皮尔斯(克拉泼)电路。
- (2) 若把晶体换为 1MHz,要想电路起振,ce 间必须呈现容性,4,7 \upmu H 和 330pF 并 联回路的谐振频率为

$$f_0 = \frac{1}{2\pi\sqrt{LC}} = \frac{1}{2\pi\sqrt{4.7\times10^{-6}\times330\times10^{-12}}} Hz$$
$$= \frac{1}{6.28\times39.4} \times 10^9 Hz = 4.04\times10^6 Hz = 4MHz$$

 $4MHz=f_0>1MHz$,回路对于 1MHz 呈现感性,不满足 LC 三端振荡器相位平衡的判断 法则,所以把晶体换为 1MHz 后,该电路不能起振。

- (3) 因为图中已标明石英晶体的标称频率为 7MHz, 所以该振荡器的工作频率即为 7MHz。
 - (4) 该电路采用的稳频措施:
 - ① 采用晶体振荡的克拉泼电路:
 - ② 振荡与射极跟随器是松耦合;
 - ③ 用射极跟随器进行隔离;

④ 电源进行稳压,以保晶体管参数的稳定性。

