

CEC

非线性电路、时变参量电路和变频器

Non-Linear Circuits, Time-Variant Parameter Circuits & Mixers

2023年4月17日

Chapter 4 非线性电路、时变参量电路和变频器

- ☞ §4.1 概述
- ☞ §4.2 非线性元件的特性
- ☞ §4.3 非线性电路分析法
- ☞ §4.4 线性时变参量电路分析法
- ☞ §4.5 变频器的工作原理
- **☞ §4.6 晶体(三极)管混频器**
- ☞ §4.7 二极管混频器
- ☞ §4.8 差分对模拟乘法器混频电路
- ☞ §4.9 混频器中的干扰
- ☞ §4.10 外部干扰

InsCon Lab. 2/37

4.1 概述

折线法是学习第五章功率 放大器的重要基础!

电路性质:非线性

分析方法:幂级数法、折线法

基础知识:泰勒级数、频谱的概念、三角变换

电路基础与模电中的很多结论不再适用

学习的目的:

- 1. 掌握非线性电路的主要特点与分析方法;
- 2. 掌握线性时变参量电路的分析方法;
- 3. 掌握混频器的原理;
- 4. 了解各种干扰、特别是混频器中所产生的各种干扰。

▶1. 非线性元件的工作特性:输入输出关系曲线

因此动态电阻为
$$\lim_{\Delta v \to 0} \frac{\Delta v}{\Delta i} = \frac{dv}{di} = \frac{1}{\tan \alpha} = R$$

可见线性元件的静态电阻与动态电阻是一样的

4/37

▶1. 非线性元件的工作特性:输入输出关系曲线

如果 ν 是一个直流(静态)电压 V_0

则输出i是一个直流(静态)电流 I_0

因此静态电阻为
$$\frac{V_0}{I_0} = \frac{1}{\tan \alpha}$$

如果v是小交流(动态)电压 V_{sm} sin ωt

则输出i是小交流(动态)电流 I_{sm} sin ωt

动态电阻为
$$\lim_{\Delta v \to 0} \frac{\Delta v}{\Delta i} = \frac{dv}{di} = \frac{1}{\tan \beta}$$

可见非线性元件的静态电阻与动态电阻是不一样的

>2. 非线性元件的频率变换作用

假如一个非线性元件输入量v与输出量i的关系是

$$i = k \cdot v^2$$
 (CMOS 器件就有这种特性)

当输入信号 $v = V_{sm} \cos \omega_s t$ 的标准余弦波时

注意: Vsm是余弦波的振幅,是一个常数

輸出信号
$$i = k(V_{sm}\cos\omega_s t)^2 = kV_{sm}^2\cos^2\omega_s t$$

$$= \frac{1}{2}kV_{sm}^2(1+\cos 2\omega_s t) = \frac{1}{2}kV_{sm}^2 + \frac{1}{2}kV_{sm}^2\cos 2\omega_s t$$
直流分量
$$2倍频分量$$

InsCon Lab.

>2. 非线性元件的频率变换作用

输入信号频谱

输出信号频谱

可见信号经过非线性电路后频率发生了变换

InsCon Lab. 7/37

▶3. 非线性元件的不满足叠加原理

输入

输出

$$X_1X_2X_2$$
 电路 $Y_1X_2Y_2$

则称该电路满足叠加原理

▶3. 非线性元件的不满足叠加原理

假如一个非线性元件输入量v与输出量i的关系是

$$i = k \bullet v^2$$

当输入信号 $v_1 = V_1 \sin \omega_1 t$ 时,输出为 $i_1 = k(V_1 \sin \omega_1 t)^2$

当输入信号 $v_2 = V_2 \sin \omega_2 t$ 时,输出为 $i_2 = k(V_2 \sin \omega_2 t)^2$

当输入信号为 $v_1 + v_2 = V_1 \sin \omega_1 t + V_2 \sin \omega_2 t$ 时

输出信号为 $k(V_1 \sin \omega_1 t + V_2 \sin \omega_2 t)^2$

$$= k(V_1 \sin \omega_1 t)^2 + k(V_2 \sin \omega_2 t)^2 + 2kV_1 \sin \omega_1 t \cdot V_2 \sin \omega_2 t$$

$$= \frac{k}{2}(V_{1m}^2 + V_{2m}^2) - kV_{1m}V_{2m}\cos(\omega_1 + \omega_2)t$$

$$+kV_{1m}V_{2m}\cos(\omega_{1}-\omega_{2})t - \frac{k}{2}V_{1m}^{2}\cos 2\omega_{1}t - \frac{k}{2}V_{2m}^{2}\cos 2\omega_{2}t$$

显然不等于i1+i2, 即不满足叠加原理

非线性元件的主要特征()。

- A 输出量与输入量不是线性关系
- B 具有频率变换作用
- c 不满足叠加原理
- D 电流与电压成正比

Chapter 4 非线性电路、时变参量电路和变频器

- ☞ §4.1 概述
- ☞ §4.2 非线性元件的特性
- ☞ §4.3 非线性电路分析法
- ☞ §4.4 线性时变参量电路分析法
- ☞ §4.5 变频器的工作原理
- **☞ §4.6 晶体(三极)管混频器**
- ☞ §4.7 二极管混频器
- ☞ §4.8 差分对模拟乘法器混频电路
- ☞ §4.9 混频器中的干扰
- ☞ §4.10 外部干扰

幂级数法

用泰勒级数将曲线在某一点展开成级数形式折线法

将曲线近似看成若干首尾相接的线段连接而成 的折线

InsCon Lab. 12/37

>1. 幂级数分析法

非线性器件的伏安特性,可用下面的非线性函数来表示:

$$i = f(v)$$

如果 f(v)这个函数在 V_0 处各阶导数存在

则 i 可以表示成如下的泰勒级数的形式:

注意:这只是各系数的数学意义,由于f(v)的表达式 在实际情况下往往不知道,所以不能直接通过这些公式求各系数

>1. 幂级数分析法

$$i \approx b_0 + b_1(v - V_0) + b_2(v - V_0)^2$$

 $b_0 = I_0$ 是静态工作点电流

ullet 在图中任取 V_0 附近一点电压 V_B

$$i_B = b_0 + b_1(V_B - V_0) + b_2(V_B - V_0)^2$$

14/37

▶1. 幂级数分析法

两个余弦波的叠加信号经过非线性电路

设
$$i = b_0 + b_1(v - V_0) + b_2(v - V_0)^2 + b_3(v - V_0)^3$$

因此 $(v-V_0) = V_1 \cos \omega_1 t + V_2 \cos \omega_2 t$

注意(v-V₀)项不含直流成分

>1. 幂级数分析法 两个余弦波的叠加信号经过非线性电路

将 $(v-V_0)$ 的表达式代入i的表达式中

$$i = b_0 + b_1 (V_1 \cos \omega_1 t + V_2 \cos \omega_2 t) + b_2 (V_1 \cos \omega_1 t + V_2 \cos \omega_2 t)^2 + b_3 (V_1 \cos \omega_1 t + V_2 \cos \omega_2 t)^3$$

$$= b_0 + b_1 (V_1 \cos \omega_1 t + V_2 \cos \omega_2 t)$$

$$+b_{2}V_{1}^{2}\cos^{2}\omega_{1}t+b_{2}V_{2}^{2}\cos^{2}\omega_{2}t+2b_{2}V_{1}\cos\omega_{1}tV_{2}\cos\omega_{2}t$$

$$+b_3V_1^3\cos^3\omega_1t+3b_3V_1^2\cos^2\omega_1tV_2\cos\omega_2t$$

$$+3b_3V_1\cos\omega_1tV_2^2\cos^2\omega_2t+b_3V_2^3\cos^3\omega_2t$$

对含余弦相乘的项进行积化和差,直到没有余弦相乘的项

nsCon Lab. 16/3/

>1. 幂级数分析法 两个余弦波的叠加信号经过非线性电路

$$i = k_0(b_0, b_2) + k_1(b_1, b_3) \cos \omega_1 t + k_2(b_1, b_3) \cos \omega_2 t$$
$$+k_3(b_2) \cos 2\omega_1 t + k_4(b_2) \cos 2\omega_2 t = 265$$

和频
$$+k_5(b_2)\cos(\omega_1 + \omega_2)t + k_6(b_2)\cos(\omega_1 - \omega_2)t$$
 差数 $+k_7(b_3)\cos(3\omega_1 t) + k_8(b_3)\cos(3\omega_2 t)$ **3**倍频 $+k_9(b_3)\cos(2\omega_1 + \omega_2)t + k_{10}(b_3)\cos(2\omega_1 - \omega_2)t$ $+k_{11}(b_3)\cos(\omega_1 + 2\omega_2)t + k_{12}(b_3)\cos(\omega_1 - 2\omega_2)t$

谐波: $2\omega_1, 2\omega_2, 3\omega_1, 3\omega_2,$

组合频率: $\omega_1 + \omega_2, \omega_1 - \omega_2, \omega_1 + 2\omega_2, \omega_1 - 2\omega_2, 2\omega_1 + \omega_2, 2\omega_1 - \omega_2$ 特性曲线最高幂次等于3,所以最高次谐波次数不超过3,组合 系数不超过3:

17/37

两个信号ω1、ω2经过非线性器件后,输出端频率 成分有()。

- Α ω1、ω2
- Β 2ω1、2ω2、3ω1、3ω2、
- **C** ω1+ω2、2ω1+ω2、ω1+2ω2
- ω1-ω2、ω2-ω1、2ω1-ω2、2ω2-ω1、...

➢例题

若一非线性电路满足:

$$i = 8 + 40(v - 0.4) + 50(v - 0.4)^{2}$$

当输入信号为

$$0.4 + 0.3\cos 2000\pi t + 0.2\cos 3000\pi t$$
(伏特)

- (1)输出信号都有哪些频率分量?
- (2) 求输出信号中,差频分量的频率及其振幅。

➢例题

因为4.3.8式中最高次项的次数是2

根据幂级数分析法得到的规律可知

输出信号中含有的频率成分有 $p\omega_1 \pm q\omega_2$ (其中 $p+q \le 2$)

$$p = 0, q = 0$$

直流成分

$$p = 1, q = 0$$

 $\omega = 2000\pi 分量,即 f = 1000Hz 分量$

$$p = 0, q = 1$$

 $\omega = 3000\pi 分量,即 f = 1500Hz 分量$

$$p = 1, q = 1, p + q$$

 $\omega = 5000\pi 分量,即 f = 2500Hz 分量$

$$p = 1, q = 1, p - q$$

 $\omega = 1000\pi 分量,即 <math>f = 500Hz 分量$

$$p = 2, q = 0$$

 $\omega = 4000\pi 分量,即 <math>f = 2000Hz 分量$

$$p = 0, q = 2$$

$$\omega = 6000\pi 分量,即 f = 3000Hz 分量$$

InsCon Lab.

$$v = 0.4 + 0.3 \cos 2000 \pi t + 0.2 \cos 3000 \pi t$$

$$\therefore v - V_0 = 0.3 \cos 2000\pi t + 0.2 \cos 3000\pi t$$

$$i = 8 + 40 \times (0.3\cos 2000\pi t + 0.2\cos 3000\pi t)$$

$$+50\times(0.3\cos 2000\pi t+0.2\cos 3000\pi t)^{2}$$

$$i = 8 + 40 \times (0.3\cos 2000\pi t + 0.2\cos 3000\pi t)$$

$$+4.5 \times \cos^2 2000\pi t + 2 \times \cos^2 3000\pi t$$

$$+6 \times \cos 2000\pi t \times \cos 3000\pi t$$

只有该项产生差频

这一项积化和差后 =
$$3\cos 1000\pi + 3\cos 5000\pi$$

差频分量

>2. 折线分析法

■幂级数法适用于中等大小的信号,当信号振幅更大时,幂级数取的项数必须增多,分析难度加大,此时应采用折线分析法。

InsCon Lab. 22/37

>2. 折线分析法

i_c 的近似表达式:

[即级数法中的f(v)]

$$i_C = \begin{cases} 0(\stackrel{\square}{=} v_B \leq V_{BZ}) \\ g_c(v_B - V_{BZ})(\stackrel{\square}{=} v_B > V_{BZ}) \end{cases}$$

g。是跨导(即第2段折线的斜率)

▶2. 折线分析法

用折线分析法分析大输入信号

▶2. 折线分析法

电流余弦脉冲ic的表达式

考虑在流通角内

$$i_C = g_c(v_B - V_{BZ})$$

设输入信号 v_B 的交流部分振幅为 V_{bm}

$$\mathbb{P} v_B = -V_{BB} + V_{bm} \cos \omega t$$

得 $i_C = g_c(-V_{BB} + V_{bm}\cos\omega - V_{BZ})$

绿线对应的相角正好是 θ_c ,即 $\omega \tau = \theta_c$

所以当我们在上式中取 $t=\tau$ 时

$$\omega t = \omega \tau = \theta_c$$
此时 i_c 刚好降到 0

>2. 折线分析法

$\cos\theta_c$ 的表达式

我们在后面学习第5章, 功率放大器时,主要应 用折线法,所以这个公 式相当重要!

InsCon Lab.

▶2. 折线分析法

电流最大值 i_{Cmax} 的表达式

$$= g_c V_{bm} (1 - \frac{V_{BB} + V_{BZ}}{V_{bm}}) = g_c V_{bm} (1 - \cos \theta_c)$$

上式可以说明:脉动电流 i_c 可以用 i_{cmax} 和 θ_c 两个参数表示。

InsCon Lab.

➢例题

•采用折线分析法分析晶体管 $i_{C}\sim v_{B}$ 曲线时,若输入信号 $v_{B}=-1.2+4.8\cos 1000\pi (V)$,晶体管截止电压 $V_{BZ}=1.2V$,跨导 $g_{c}=0.1(mA/V)$,求 $\cos \theta_{c}$ 和 i_{Cmax}

提示: $\mathcal{L}_{\mathit{BB}}$ 的表达式中可读出 V_{BB} 和 V_{bm} (要注意 $V_{\mathit{BB}} > 0$)

InsCon Lab. 28/37

Chapter 4 非线性电路、时变参量电路和变频器

- ☞ §4.1 概述
- ☞ §4.2 非线性元件的特性
- ☞ §4.3 非线性电路分析法
- ☞ §4.4 线性时变参量电路分析法
- ☞ §4.5 变频器的工作原理
- **☞ §4.6 晶体(三极)管混频器**
- ☞ §4.7 二极管混频器
- ☞ §4.8 差分对模拟乘法器混频电路
- ☞ §4.9 混频器中的干扰
- ☞ §4.10 外部干扰

▶1. 变频器的定义

在保持相同调制规律的条件下,将输入已调信号的载波频率从 f_s 变换为固定 f_i 的过程称为<mark>变频</mark>或<mark>混频</mark>。

在接收机中, fi 称为中频。一般其值为

 $f_i = f_o \pm f_s$ 其中 f_o 是本地振荡频率。

其中 f_i 大于 f_s 的混频称为上混频 f_i 小于 f_s 的混频称为下混频。

InsCon Lab. 30/37

>1. 变频器的定义

举例

经过混频器变频后,输出频率为

$$f_{\rm i} = f_{\rm o} - f_{\rm s} = (2.165 \sim 6.465) \text{MHz} - (1.7 \sim 6) \text{MHz}$$

= 0.465MHz

混频的结果:较高的不同的载波频率变为固定的较低的载波频率,而振幅包络形状不变。

InsCon Lab.

 $2\Omega_{max}$

带通滤

波器

 $\omega_{\rm I} = \omega_{\rm 0} - \omega_{\rm s}$

▶1. 变频器的定义

混频器的一般结构框图

设输入已调波信号: $v_s = [V_{sm} \cos \Omega t] \cos \omega_s t$

本振信号:

$$v_0 = V_{0m} \cos \omega_0 t$$

那么两信号的乘积项为:

$$v_{I} = V_{0m}V_{sm}\cos\Omega t \left[\cos\omega_{s}t\cos\omega_{0}t\right]$$

$$= \frac{1}{2} V_{0m} V_{sm} \cos \Omega t \left[\cos(\omega_s + \omega_0) t + \cos(\omega_0 - \omega_s) t \right]$$

如果带通滤波器的中心频率为 $\omega_I = (\omega_0 - \omega_s)$,带宽 $B = 2\Omega_{max}$

非线形

元件

 v_{θ}

InsCon Lab.

>2. 变频的实质 线性频率变换

图 4.5.2 变频前后的频谱图

InsCon Lab. 33/37

▶3. 变频器的分类与质量指标

分类:

按所用器件分类:

二极管混频器:

晶体管混频器:

场效应管混频器:

差分对混频器。

| 単管

根据结构:〈平衡;

环形。

变频器的主要质量指标:

1) 变频增益

电压增益

$$A_{vo} = \frac{V_{im}}{V_{sm}} = \frac{\text{中频输出电压振幅}}{$$
高频输入电压振幅

功率增益

$$P_{vo} = \frac{P_{im}}{P_{sm}} = \frac{\text{中频输出信号功率}}{$$
高频输入信号功率

2)选择性

为了抑制不需要的干扰,就要求中频输出回路有良好的选择性,即回路应有理想的谐振曲线(矩形系数为1)。
34/37

>3. 变频器的分类与质量指标

3) 失真与干扰

要求使变频器既能完成频率变换,又能抑制各种干扰。

4)噪声系数

$$F_n = \frac{P_{si}/P_{ni}}{P_{so}/P_{no}} = \frac{ 输入端高频信号噪声比}{输出端中频信号噪声比}$$

5)工作稳定性

InsCon Lab.

Chapter 4 非线性电路、时变参量电路和变频器

- ☞ §4.1 概述
- ☞ §4.2 非线性元件的特性
- ☞ §4.3 非线性电路分析法
- ☞ §4.4 线性时变参量电路分析法
- ☞ §4.5 变频器的工作原理
- ☞ §4.6 晶体(三极)管混频器
- ☞ §4.7 二极管混频器
- ☞ §4.8 差分对模拟乘法器混频电路
- ☞ §4.9 混频器中的干扰
- ☞ §4.10 外部干扰

本章小结

- 1. 理解并掌握非线性元件的基本特性
- 2. 掌握非线性电路分析的幂级数法和折线近似法
- 3. 掌握混频器(变频器)的基本工作原理
- 4. 掌握晶体管混频器的基本原理和分析方法
- 5. 掌握二极管混频器的基本原理和分析方法
- 6. 了解混频器中的干扰

InsCon Lab. 37/37

Thank You !

