的事 模拟集成电路基础

- 4.1 模拟集成电路共性问题
- 4.2 晶体管电流源电路及其应用
- 4.3 差动放大电路
- 4.4 功率放大电路
- 4.5 多级放大电路
- 4.6 条成运算放大电路
- 4.7 辅修内容

包含集成电路 \Longrightarrow

没有集成电路会有当今的计算机吗? 没有集成电路会有当今的手机吗?

你知道吗?

集成运放包含什么功能的电路? 你想知道吗? 集成运放的特点?作用? 集成运放怎么运用?

- 模拟集成电路共性问题 4.1
- 4.1.1 模拟集成电路的工艺特点
- 4.1.2 集成运算放大电路的结构框图

4.1.1 模拟集成电路的工艺特点

概述

集成电路是一种将"管"和"路"紧密结合的器件, 它以半导 体单晶柱为芯片,采用专门的制造工艺,把晶体管、场效应管、二极管、电阻和电容等元器件及它们之间的连线所组成的完整电路制作在一起,使之具有<mark>特定的功能</mark>。

集成电路体积小、重量轻、耗电少、可靠性高, 已成为现代电子器件的主体。 集成电路分数字与模拟两大类。

模拟集成电路的种类很多, 有集成运算放大器 (简称集成运 放),集成功率放大器,集成模拟乘法器,集成锁相环,集成稳 压器等。在模拟集成电路中,集成运算放大器是最为重要、用途 最广的一种,这里主要介绍集成运放的内部电路、工作原理、性 能指标及常用等效模型。

1. 集成电路中的元器件特点

- (1) 集成电路中的元器件是在相同的工艺条件下做出的, 邻近 的器件具有良好的对称性, 而且受环境温度和干扰的影响后的变化也相同, 因而特别有利于实现需要对称结构的电路。
- (2) 集成工艺制造的电阻、 电容数值范围有一定的限制。集成电 川成 的, 因而作 的电器, 其阻值一般在几十欧姆到几十千欧姆之间;集成电路中的 电容是用PN结的结电客作的。
- (3) 樂成工艺制造晶体管、 场效应管最容易, 众多数量的晶体管 通过一次综合工艺完成。 集成晶体管有纵向 NPN型管 (β值高、性 能好)、 横向PNP 型管(β值纸、但反向耐压高)和场效应管, 另外, 集成工艺比较容易制造多级晶体管, 如多发射极管、 多集 电极管等。 集成二极管、 稳压管等一般用 NPN管的发射结代替。

2. 集成电路结构形式上的特点

- (1) 利用元器件参数的对称性来提高电路稳定性
- (2) 利用有源器件代替无源元件
- (3) 一般采用直接耦合方式
- (4) 采用较复杂的电路结构
- (5) 适当利用外接分立元件

4.1.2 模拟集成电路的结构框图

输入级: 采用输入电阻高的差动电路, 大大减少温漂。

中间级: 采用有源负载的共发射极电路, 增益大。

输出级: OCL 功率放大电路, 带负载能力强

偏置电路: 镜像电流源, 微电流源等。

【问题引导】集成电路各级需要解决的问题及结构特点如何?

4.2 晶体管电流源电路及其应用

4.2.1 晶体管电流源电路

有源负载放大电路 4.2.2

4.2.1 晶体管电流源电路

根据集成工艺的特点, 模拟集成放大电路中的 偏置 电路、 集电极或发射极负载等, 一般采用晶体管电流源。 这不仅能使电路性能具有不随温度及电源电压变化而变 化的良好稳定性(做偏置), 而且能获得高增益、 大动 态范围的特性(做有源负载)。

电流源电路是指能够输出恒定电流的电路。由第2章 晶体管的特性已知,晶体管本身便具有近似恒流的特性。

在集成电路中, 常用的电流源电路有: 镜像电流源、 精密电流源、 微电流源、 比例电流源和多路电流源等。 它主要提供集成运放中各级合适的静态电流或作为有源 负载代替高阻值电阻, 以提高放大电路的放大倍数。

【问题思考】晶体管恒流源的作用有哪两个?

1. 镜像电流源

两管参数对称,工作在临界饱和状态。

【知识点提醒】对晶体管恒流源电路的要求: 1)识别结构, 2) 会求基准电流, 3) 会推导输出电流 Io?

镜像电流源的温度补偿作用

$$T(^{O}C)$$
 $\uparrow \rightarrow I_{C}$ $\uparrow \rightarrow I_{R}$ $\uparrow \rightarrow U_{R}$ $\uparrow \rightarrow U_{B}$ $\downarrow \rightarrow I_{B}$ $\downarrow \rightarrow I_{C}$ \downarrow

$$I_o \approx I_R = \frac{V_{CC} - U_{BE}}{P}$$

镜像电流源的缺点

若要求 I_0 大,则 I_R 及R的功耗大; 若要求/。小,则Ig小,R很大, 使R集成困难。

- (1) 指出电路为何种电流源电路;
- (2) 根据二极管电流方程,导出 T_1 、 T_2 管的工作电流 I_{C1} 、 I_{C2} 的关系式; (3) 若测得 I_{C2} =28 μ A, I_{C1} =0.73mA,估算电阻 I_{C2} 和R的阻值。

解: (1) 为徽电流源

(2) 见微电流源推导过程

$$I_{C2} = \frac{U_T}{R_e} \ln \frac{I_{C1}}{I_{C2}}$$

(3)
$$R_e = \frac{U_T}{I_{C2}} \ln \frac{I_{C1}}{I_{C2}} = 3(k\Omega)$$

 $R = \frac{V_{CC} - U_{BE1}}{I_{C1}} = 20(k\Omega)$

4.2.2 有源负载放大电路

在共射放大电路中,为了提高Au,行之有效的方法是 增大集电极电阻Rc。然而,为了维持晶体管的静态电流不 变,在增大Rc时必须提高电源电压。当电源电压增大到一 定程度时,电路的设计就变得不合理了。另外在集成电路 中,不能使用过大的电阻,而且 Rc增大,直流功耗也增大, 对电源电压的要求也会提高,因此 Au的增加受到Rc取值的 限制。

如果用恒流源来代替Rc,则由于恒流源的直流电阻 不大,故恒流源两端的直流电压并不大,但恒流源的动 态交流电阻很大,该交流电阻与交流通道中的 Rc等效, Au可以大大提高。由于晶体管和场效应管是有源器件, 而上述电路又以它们为负载,故称为 有源负载。

【问题引导】为什么用恒流源来代替Rc?

差动放大电路 4.3

- 差动放大电路结构与抑制零漂的原理
- 4.3.2 差动放大电路基本性能分析
- 4.3.3 差动放大电路的改进

概述

根据集成电路结构形式上的特点,集成电路的极间耦合方 式一般采用直接耦合。直接耦合存在温度漂移(零点漂移) 问题。为了抑制温度漂移,一种比较有效的电路就是 差动 放大电路。

零点漂移的严重性

如果零点漂移的大小足以和输出的有用信号相比拟,就 无法正确地将两者加以区分。因此,为了使放大电路能 正常工作, 必须有效地抑制零点漂移。

【问题思考】为什么要抑制温度漂移?

4.3.1 差动放大电路结构与抑制零漂的原理

差动放大电路 (Differential Amplifier)

1. 电路组成

{ a.两只完全相同的管子; b.元件参数对称;

2. 输入输出方式

输入端: 一个是T1的基极B1, 另一个是T2的基极B2

输出端: 一个是T₁的集电极C₁, 另一个是T₂的集电极C₂

输入方式:

双端输入: 若信号同时加到两个输入端。 单端输入: 若信号仅从一个输入端加入, 另一个输入端接地。

输出方式:

双端输出: 若从C₁和C₂两端输出。 单端输出: 仅从集电极C₁或C₂对地输出称为单端输出。

差动电路的工作模式:

(1)双端输入、 双端输出(双入-(2)双端输入、单端输出(双入——单出) (3)单端输入、双端输出(单入——双出) (4)单端输入、单端输出(单入——单出)

3. 差模信号与共模信号

差模信号: 两大小相等, 极性相反的信号 (u_{Id1}=-u_{Id2})

共模信号: 两大小相等, 极性相同的信号 $(u_{Ic1} = u_{Ic2})$

差模输入信号 u_{Id} : 两输入信号之差

共模输入信号 Uzc: 同时接到两个输入端的信号

可以将两个任意输入信号 u_{11} 、 u_{12} 分解为共模分量和差模分量

$$\begin{cases} u_{I1} = u_{Ic1} + u_{Id1} \\ u_{I2} = u_{Ic2} + u_{Id2} \end{cases} \qquad \begin{cases} u_{Ic} = u_{Ic1} = u_{Ic2} = \frac{1}{2}(u_{I1} + u_{I2}) \\ u_{Id} = \frac{1}{2}u_{Id} \\ u_{Id1} = -\frac{1}{2}u_{Id} \end{cases} \qquad u_{Id1} = -u_{Id2} \end{cases}$$

注意: 差模信号与差模输入信号的区别!

 $\begin{cases} u_{I1} = 10 \text{mV} \\ u_{I2} = 6 \text{mV} \end{cases}$ $\begin{cases} u_{Ic} = \frac{1}{2}(u_{I1} + u_{I2}) = 8\text{mV} \end{cases}$ $u_{Id} = u_{I1} - u_{I2} = 4 \text{mV}$ $\begin{cases} u_{Id1} = \frac{1}{2} u_{Id} = 2 \text{mV}, & u_{Id2} = -u_{Id1} = -2 \text{mV} \end{cases}$ 【结论】任意信号= 一对差模信号 + 一对共模信号 $\begin{array}{c|c} R_B & R_C & u_{od} & R_C & R_B \\ \hline R_1 & T_1 & T_2 & T_2 & \end{array}$

4. 抑制零漂的工作原理

原理: 静态时,输入信号为零,即将输入端①和 ②短接。由于两管特性相同,所以当温度或其他外界条 件发生变化时,两管的集电极电流 I_{CQ1} 和 I_{CQ2} 的变化规律始终相同,结果使两管的集电极电位 U_{CQ1} 、 U_{CQ2} 始终 相等,从而使 $U_{o\varrho}=U_{c\varrho_1}-U_{c\varrho_2}\equiv 0$,因此消除了零点漂移。

具体实践: 在实践中,两个特性相同的管子采用"差 分对管",两半电路中对应的电阻可用电桥精密选配, 尽可能保证阻值对称性精度满足要求。

结论: 可想而知,即使采取了这些措施,差动放大 电路的两半电路仍不可能完全对称,也就是说,零点 漂移不可能完全消除,只能被抑制到很小。

5. 差动放大电路对差模信号的放大作用

【问题思考】任意信号如何分解?

在差模信号作用下, Δi_{E1} =- Δi_{E2} , Δi_{RE} =0 , R_E 可视为短路

$$\frac{u_{i1}\uparrow\rightarrow i_{b1}\uparrow\rightarrow i_{c1}\uparrow\rightarrow v_{c1}\downarrow}{u_{i2}\downarrow\rightarrow i_{b2}\downarrow\rightarrow i_{c2}\downarrow\rightarrow v_{c2}\uparrow}$$
 输出电压 $u_0=u_{0d}=v_{C1}-v_{C2}\neq 0$ 。

差模放大倍数 $A_{ud} = \frac{u_{Od}}{u_{Ud}}$

6. 差动放大电路对共模信号的抑制作用 R_E $u_{IC} \uparrow \rightarrow i_{B1} \uparrow \rightarrow i_{C1} \uparrow \rightarrow v_{C1} \downarrow$ 输出电压 $u_0=u_0=v_{C1}-v_{C2}=0$ $u_{IC} \uparrow \rightarrow i_{B2} \uparrow \rightarrow i_{C2} \uparrow \rightarrow v_{C2} \downarrow$

共模放大倍数

共模抑制比

 $K_{CMR} = \left| \frac{A_{ud}}{A_{uc}} \right| \stackrel{\text{pk}}{=} K_{CMR} = 20 \lg \left| \frac{A_{ud}}{A_{uc}} \right|$ 理想情况下, $K_{CMR} \to \infty$

 R_E 越大,工作点越 稳定,零点漂移也越小。 但 R_E 变大后, R_E 上的压 降也变大,管子的动态 范围变小。采用双电源 u_{Id} R_E 供电,用电源 V_{EE} 提供 R_E 上所需的电压,可以 保持输出电压一定的动 $|R_c|$ 态范围。 R_1 $^{\circ}\overline{T_{2}}$ 由-VEE提供发射极正 偏电压,故 R_B 可以去掉。 改进后的电路叫射极耦合差动放大电路也叫 长尾电路。

4.3.2 差动放大电路基本性能分析
差动放大器共有四种输入输出方式:
1. 双端输入、双端输出(双入双出)
2. 双端输入、单端输出(双入单出)
3. 单端输入、单端输出(单入双出)
4. 单端输入、单端输出(单入以出)
【知识点提醒】静态分析---求Q点;静态分析方法: 半等效电路分析法
动态分析----求差模电压放大倍数A_{ud}
共模电压放大倍数A_{uc}
差模输入电阻R_{id}
输出电阻R_o
动态分析方法: 半等效电路分析法

差动放大电路动态参数计算总结

(1) 差模电压放大倍数

与单端输入还是双端输入无关,只与输出方式有关:

双端输出时:

$$A_{\rm ud} = -\frac{\beta(R_C // \frac{R_{\rm L}}{2})}{R_B + r_{\rm be}}$$

$$A_{\rm ud} = \pm \frac{\beta(R_C // R_{\rm L})}{2(R_B + r_{\rm be})}$$

单端输出时:

$$A_{\rm ud} = \pm \frac{\beta (R_C // R_{\rm L})}{2(R_{\rm u} + r_{\rm L})}$$

(2) 共模电压放大倍数

与单端输入还是双端输入无关,只与输出方式有关: 双端输出时: $A_{uc} = 0$ 单端输出时: $A_{uc} \approx -\frac{R'_L}{2R_c}$

(3) 差模输入电阻

不论是单端输入还是双端输入,差模输入电阻 R_{id} 是基本放大电路的两倍。

$$R_{id} = 2(R_B + r_{be})$$

(4)输出电阻

单端输出时, $R_o = R_C$ 双端输出时, $R_o = 2R_C$

(5) 共模抑制比

共模抑制比 K_{CMR} 是差分放大器的一个重要指标。

$$K_{\rm CMR} = \left| \frac{A_{\rm ud}}{A_{\rm uc}} \right| \qquad , \quad \vec{\rm gg} \qquad \quad K_{\rm CMR} = 20 \lg \left| \frac{A_{\rm ud}}{A_{\rm uc}} \right| \left(dB \right) \label{eq:KCMR}$$

双端输出时 K_{CMR} 可认为等于无穷大, 单端输出时共模抑制比:

$$K_{CMR} = \frac{-\beta R'_{L}/2(R_{B} + r_{be})}{-R'_{L}/2R_{E}} \approx \frac{\beta R_{E}}{R_{B} + r_{be}}$$

四种输入、输出方式比较

输入输 出方式	差模u _{id} 共模u _{ic}	差模电压放大倍 数 A_{ud}	差模 R _{id}	差模 R _{od}	共模抑制 比K _{CMR}
双入 双出	$u_{id} = u_i$ $u_{ic} = 0$	$-\beta \frac{R'_{\rm L}}{r_{\rm bo}}$	2(r,+R)	$2R_{C}$	00
单入 双出	$u_{\rm id} = u_{\rm i}$ $u_{\rm ic} = u_{\rm i}/2$	$R_{\rm L}' = R_{\rm C} / / \frac{R_{\rm L}}{2}$	-Che · · · B)	2A _C	w
双入 单出	$u_{id} = u_i$ $u_{ic} = 0$	$-\frac{1}{2}\frac{\beta R'_{L}}{r}$	2(r,+R)	D	$K_{\text{CMR}} = \frac{\dot{A}_d}{\dot{A}}$
单入 单出	$u_{\rm id} = u_{\rm i}$ $u_{\rm ic} = u_{\rm i}/2$	$ \begin{array}{ccc} 2 & r_{\text{be}} \\ R'_{\text{L}} = R_{\text{C}} /\!/ R_{\text{L}} \end{array} $		$R_{\rm C}$	很大

4.3.3 差动放大电路的改进

1. 电路的组成和工作原理

对于单端输出差放,共模放大倍数为 $A_{uc} pprox rac{-R_C //R_L}{2R_E}$

要减小 A_c ,提高共模抑制比,应增大 R_E ,但 R_E 不能太大,因为 R_E 上的压降由 V_{EE} 提供。在保持 T_1 、 T_2 两管的工 作电流为一定值时,要加大 R_E ,必须提高 V_{EE} ,这不切实际。若能找到这样一种元器件取代 R_E ,它的直流电阻小,交流电阻大,而不需要很大的 V_{EE} ,就能大幅减小 A_c 。

2. 电流源电路

若 $I_1 >> I_B$,则 $U_{R_{B2}} = \frac{R_{B2}}{R_{B1} + R_{B2}} V_{CC}$

 $I_{c} pprox I_{E} = \frac{U_{R_{B2}} - U_{BE}}{R_{E}}$ 基本恒定

4.4 功率放大电路

- 4.4.1 功率放大电路的特点与性能指标
- 4.4.2 功率放大电路的分类
- 4.4.3 乙类互补对称OCL功率放大电路
- 4.4.3 改进型OCL功率放大电路

三、乙类互补对称OCL功放电路的输出功率与效率

輸出电压幅值为 U_{om} 輸出电压有效值为 $U_{odd} = \frac{U_{om}}{\sqrt{2}}$ 輸出功率为 $P_o = \frac{U_{oM}^2}{R_L} = \frac{U_{om}^2}{2R_L}$ 设输入信号为正弦信号 $i_C = \frac{U_{om}}{R_L} \sin \omega t$ 电源瞬时功率为 $p_v = i_C V_{CC}$ 电源平均功率为 $P_V = \frac{1}{\pi} \int_0^\pi p_v d\omega t = \frac{2}{\pi} \frac{V_{CC} U_{om}}{R_L}$ 效率 $\eta = \frac{P_o}{P_c} = \frac{\pi}{4} \frac{U_{om}}{V_{CC}}$

每只管耗 每只管子最大管耗为 0.2P_{om}

$$\begin{split} & P_{\text{T1}} = P_{\text{T2}} = \frac{1}{2} (P_{\text{V}} - P_{\text{o}}) = \frac{1}{2} (\frac{2U_{\text{om}}V_{\text{CC}}}{\pi R_{\text{L}}} - \frac{U^{2}_{\text{om}}}{2R_{\text{L}}}) \\ & \Leftrightarrow \qquad \qquad = \frac{U_{\text{om}}}{R_{\text{L}}} (\frac{V_{\text{CC}}}{\pi} - \frac{U_{\text{om}}}{4}) \\ & \frac{\text{d}P_{\text{T1}}}{\text{d}U_{\text{om}}} = \frac{V_{\text{CC}}}{\pi R_{\text{L}}} - \frac{U_{\text{om}}}{2R_{\text{L}}} = 0 \\ & \text{Ql.} \quad \text{(视}U_{\text{om}} \text{为变量)} \\ & \text{则:} \quad U_{\text{om}} = \frac{2V_{\text{CC}}}{\pi} \quad \text{时管耗最大,} \quad \text{即:} \ P_{\text{T1m}} = \frac{V_{\text{CC}}^{2}}{\pi^{2}R_{\text{L}}} \\ & \because P_{\text{om}} = \frac{V_{\text{CC}}^{2}}{2R_{\text{L}}} \quad \therefore P_{\text{T1m}} = \frac{2}{\pi^{2}}P_{\text{om}} \quad \approx 0.2P_{\text{om}} \\ & \text{最大管耗并不在最大不失真电压输出时刻} \\ & \text{和最大不失真功率输出时刻} \end{split}$$

四、OCL功放电路中晶体管的选择

选管原则:

$$\left\{egin{array}{ll} P_{
m CM}>0.2\ P_{
m om} & (P_{
m om}$$
为最大不失真输出功率) \ $U_{
m (BR)CEO}>2V_{
m CC} \ I_{
m CM}>V_{
m CC}/R_{
m L} \
ight.$ 注意留有余量!

当 u_i = 0 时: $U_E = V_{CC}/2$ $U_C = V_{CC}/2$ 当 u_i > 0 时: T_2 导通,C 放电, T_2 的等效电源电压 $-0.5V_{CC}$ 。 当 u_i < 0 时: T_1 导通,C 充电, T_1 的等效电源电压 $+0.5V_{CC}$ 。 应用 OCL 电路有关公式时,要用 $V_{CC}/2$ 取代 V_{CC} 。

第 八 章 功率放大电路					
OCL 电路	和 OTL 电路的比	较(知识扩充)			
	OCL	OTL			
电源	双电源	单电源			
信号	交、直流	交流			
频率响应	好	f_ 取决于输出耦合电容 C			
电路结构	较简单	较复杂			
Pomax	$\frac{1}{2} \frac{U_{\text{om}}^2}{R_{\text{L}}} \approx \frac{1}{2} \frac{V_{\text{CC}}^2}{R_{\text{L}}}$	$\frac{1}{2} \frac{U_{\rm om}^2}{R_{\rm L}} \approx \frac{1}{8} \frac{V^2_{\rm CC}}{R_{\rm L}}$			

4.5 多级放大电路

4.5.1 多级放大电路的耦合方式

4.5.2 多级放大电路分析

-

引言

- · 为什么要多级放大?前面我们主要研究了由一个晶体管组成基本放大电路,它们的电压放大倍数一般只有几十倍。但是在实际应用中,往往需要放大非常像弱的信号,上述的放大倍数是远远不够的。为了获得更高的电压放大倍数,可以把多个基本放大电路连接起来,组成"多级放大电路"。其中每一个基本放大电路叫做一"级",而级与级之间的连接方式则叫做"耦合方式"。
- 实际上,单级放大电路中也存在电路与信号源以及负载之间的耦合问题。

.

4.5.1 多级放大电路的耦合方式

1.阻容耦合

阻容耦合是通过电容器将后级电路与前级相连接。

阻容耦合的优点:

- 1)各级的直流工作点相互独立。由于电容隔直流通交流,所以它们的直流通路相互隔离、相互独立的,这样就给设计、调试和分析带来很大方便;
- 2)在传输过程中,交流信号损失少。只要耦合电容选得足够大,则较低频率的信号也能由前级几乎不衰减地加到后级,实现逐级放大;
- 3) 电路的温漂小; 4) 体积小,成本低。

阻容耦合的缺点:

1) 无法集成; 2) 低频特性差。

【问题思考】阻容耦合能放大直流信号吗?

Ţ

2. 变压器耦合

变压器可以通过磁路的耦合把一次侧的交流信号传送 到二次侧,因此可以作为耦合元件。

为什么要采用变压器耦合? 因为变压器在传送交流信号的同时,可以实现电流、电压以及阻抗变换。

工作原理:

$$\frac{U_1}{U_2} = n, \frac{I_1}{I_2} = \frac{1}{n} \qquad \qquad R'_L = \frac{U_1}{I_1} = \frac{nU_2}{I_2} = n^2 \frac{U_2}{I_2}$$

•

变压器耦合的优点:

- 1) 变压器耦合多级放大电路前后级的静态工作点 是相互独立、互不影响的。 因为变压器不能传送 盲流信号。
- 2) 变压器耦合多级放大电路基本上没有温漂现象。
- 3) 变压器在传送交流信号的同时,可以实现电流、电压以及阻抗变换。

变压器耦合的缺点:

- 1) 高频和低频性能都很差;
- 2) 体积大,成本高,无法集成。

变压器耦合能放大直流信号吗?

直接耦合的优点

- 1) 电路可以放大缓慢变化的信号和直流信号。 由于级间是直接耦合,所以电路可以放大缓慢 变化的信号和直流信号。
- 2) 便于集成。由于电路中只有晶体管和电阻,没有电容器和电感器,因此便于集成。

直接耦合的缺点:

- 1) 各级的静态工作点不独立,相互影响。 会给设计、计算和调试带来不便。
- 2) 引入了零点漂移问题。零点漂移对直接耦合放大电路的影响比较严重。

文电路存在两个问题:

1) 第一级的静态工作点已接近饱和区。
2) 由于采用同种类型的管子,级数不能太多。

1)第一级的静态工作点已接近饱和区。<mark>怎么解决?</mark> 可以采用如下的办法:

由于采用同种类型的管子,级数不能太多,怎么办?

可以在电路中采用不同类型的管子,即 NPN和PNP 管配合使用,如下图所示。

4. 直接耦合放大电路的零点漂移问题

1) 何谓零点漂移?

A_1 A_2

2) 产生零点漂移的原因

电阻,管子参数的变化,电源电压的波动。如果采用高精度电阻并经经过老化处理和采 用高稳定度的电源,则 晶体管参数随温度的变化将成为产生零点漂移的主要原因。

3) 零点漂移的严重性及其抑制方法

如果零点漂移的大小足以和输出的有用信号相比拟,就 无法正确地将两者加以区分。因此,为了使放大电路能 正常工作,必须有效地抑制零点漂移。

•

4) 为什么直接耦合放大电路零点漂移严重?

因为温度的变化和零点漂移都是随时间缓慢变化的,如果放大电路各级之间采用阻容耦合,这种缓慢变化的信号不会逐级传递和放大,问题不会很严重。但是,对直接耦合多级放大电路来说,输入级的零点漂移会逐级放大,在输出端造成严重的影响。特别时当温度变化较大,放大电路级数多时,造成的影响尤为严重。

5) 抑制零点漂移的方法?

- ① 采用恒温措施,使晶体管工作温度稳定。需要恒温室或槽,因此设备复杂,成本高。
- ② 采用温度补偿法。在电路中用热敏元件或二极管(或晶体管的发射结)来与工作管的温度特性互相补偿。
- ③ 采用直流负反馈稳定静态工作点。
- ④ 各级之间采用阻容耦合。
- ⑤ 采用差动放大电路。

4

4.5.2 多级放大电路分析

1. 静态工作点的分析

直接耦合

思路:根据电路的约束条件和管子的 I_B 、 I_C 和 I_E 的相互关系,列出方程组求解。如果电路中有特殊电位点,则应以此为突破口,简化求解过程。

例H 如图所示的两级电压放大电路, 已知 β_1 = β_2 =50, T_1 和 T_2 均为3DG8D。 计算前、后级放大电路的静态值($U_{\rm BE}$ =0.6V);

(2)输入和输出电阻的计算
多级放大电路的输入电阻为第一级放大电路的输入电阻。
多级放大电路的输出电阻为最后一级放大电路的输出电阻。

如图所示的两级电压放大电路,已知 $\beta_1=\beta_2=50$, T_1 和 T_2 均为3DG8D。

(1) 求各级电压的放大倍数及总电压放大倍数。
(2) 求放大电路的输入电阻和输出电阻 $R_{B1} \mid 1M\Omega$ $R'_{B1} \mid R_{C2} \mid R_{C1} \mid C_3$ $R'_{B1} \mid 10k\Omega$ $R'_{B1} \mid 10k\Omega$ $R'_{B1} \mid 10k\Omega$ $R'_{B2} \mid R'_{B2} \mid R'_{B2$

由微变等效电路可知,放大电路的输入电阻 R_i 等于第一级的输入电阻 R_{ii} 。第一级是射极输出器,它的输入电阻 R_{ii} 与负载有关,而射极输出器的负载即是第二级输入电阻 R_{i2} 。

.

3、三种耦合方式放大电路的应用场合

阻容耦合放大电路: 用于交流信号的放大。

变压器耦合放大电路: 用于功率放大及调谐放大。

直接耦合放大电路:一般用于放大直流信号或缓慢变化的信号。

集成电路中的放大电路都采用直接耦合方式。为了抑制 零漂,它的输入级采用特殊形式的差动放大电路。

-

4.6 集成运算放大电路

- 4.6.1 F007集成运放简介
- 4.6.2 集成运放的主要性能指标
- 4.6.3 集成运放的模型
- 4.6.4 集成运放的电压传输特性
- 4.6.5 集成运放的使用与注意事项

集成运算放大器——Operational Amplifier

集成运算放大器——简称集成运放

- 1. 模拟集成电路的特点
 - 1) 直接耦合:

采用差动电路形式,元件相对误差小;

- 2) 大电阻用恒流源代替, 大电容外接;
- 3) 二极管用三极管代替(B、C 极接在一起);
- 4) 高增益、高输入电阻、低输出电阻。

2. 组成方框图

输入级: 差分电路, 大大减少温漂。

中间级: 采用有源负载的共发射极电路,增益大。

输出级: OCL 电路, 带负载能力强

偏置电路:镜像电流源,微电流源。

<u>A</u>

4.6.1 F007集成运放简介

F007为通用型集成运算放大器

集成运放使用注意事项

- 1. 查阅手册了解引脚的排列及功能;
- 检查接线有否错误或虚连,输出端不能与地、电源短路:
- 3. 输入信号应远小于 U_{IdM} 和 U_{ICM} ,以防阻塞或损坏器件:
- 4. 电源不能接反或过高, 拔器件时必须断电;
- 5. 输入端外接直流电阻要相等,小信号高精度直流 放大需调零。