阻抗匹配是无线电技术中常见的一种工作状态，它反映了输人电路与输出电路之间的功率传输关系。当电路实现阻抗匹配时，将获得最大的功率传输。反之，当电路阻抗失配时，不但得不到最大的功率传输，还可能对电路产生损害。阻抗匹配常见于各级放大电路之间、放大器与负载之间、测量仪器与被测电路之间、天线与接收机或发信机与天线之间，等等。例如，扩音机的输出电路与扬声器之间必须做到阻抗匹配，不匹配时，扩音机的输出功率将不能全部送至扬声器。如果扬声器的阻抗远小于扩音机的输出阻抗，扩音机就处于过载状态，其末级功率放大管很容易损坏。反之，如果扬声器的阻抗高于扩音机的输出阻抗过多，会引起输出电压升高，同样不利于扩，音机的工作，声音还会产生失真。因此扩音机电路的输出阻抗与扬声器的阻抗越接近越好。又例如，无线电发信机的输出阻抗与馈线的阻抗、馈线与天线的阻抗也应达到一致。如果阻抗值不一致，发信机输出的高频能量将不能全部由天线发射出去。这部分没有发射出去的能量会反射回来，产生驻波，严重时会引起馈线的绝缘层及发信机末级功放管的损坏。为了使信号和能量有效地传输，必须使电路工作在阻抗匹配状态，即信号源或功率源的内阻等于电路的输人阻抗，电路的输出阻抗等于负载的阻抗。在一般的输人、输出电路中常含有电阻、电容和电感元件，由它们所组成的电路称为电抗电路，其中只含有电阻的电路称为纯电阻电路。下面对纯电阻电路和电抗电路的阻抗匹配问题分别进行简要的分析。
1．纯电阻电路
　　在中学物理电学中曾讲述这样一个问题：把一个电阻为R的用电器，接在一个电动势为E、内阻为r的电池组上（见图1），在什么条件下电源输出的功率最大呢？当外电阻等于内电阻时，电源对外电路输出的功率最大，这就是纯电阻电路的功率匹配。假如换成交流电路，同样也必须满足R=r这个条件电路才能匹配。

2．电抗电路
　　电抗电路要比纯电阻电路复杂，电路中除了电阻外还有电容和电感。元件，并工作于低频或高频交流电路。在交流电路中，电阻、电容和电感对交流电的阻碍作用叫阻抗，用字母Z表示。其中，电容和电感对交流电的阻碍作用，分别称为容抗及和感抗而。容抗和感抗的值除了与电容和电感本身大小有关之外，还与所工作的交流电的频率有关。值得注意的是，在电抗电路中，电阻R，感抗而与容抗双的值不能用简单的算术相加，而常用阻抗三角形法来计算（见图 2）。因而电抗电路要做到匹配比纯电阻电路要复杂一些，除了输人和输出电路中的电阻成分要求相等外，还要求电抗成分大小相等符号相反（共轭匹配）；或者电阻成分和电抗成分均分别相等（无反射匹配）。这里指的电抗X即感抗XL和容抗XC之差（仅指串联电路来讲，若并联电路
则计算更为复杂）。满足上述条件即称为阻抗匹配，负载即能得到最大的功率．阻抗匹配的关键是前级的输出阻抗与后级的输人阻抗相等。而输人阻抗与输出阻抗广泛存在于各级电子电路、各类测量仪器及各种电子元器件中。那么什么是输人阻抗和输出阻抗呢？输人阻抗是指电路对着信号源讲的阻抗。如图3所示的放大器，它的输人阻抗就是去掉信号源E及内电阻r时，从AB两端看进去的等效阻抗。其值为Z=UI／I1，即输人电压与输人电流之比。对于信号源来讲，放大器成为其负载。从数值上看，放大器的等效负载值即为输人阻抗值。输人阻抗值的大小，对于不同的电路要求不一样。例如：万用表中电压挡的输人阻抗（称为电压灵敏度）越高，对被测电路的分流就越小，测量误差也就小。而电流挡的输人阻抗越低，对被测电路的分压就越小，因而测量误差也越小。对于功率放大器，当信号源的输出阻抗与放大电路的输人阻抗相等时即称阻抗匹配，这时放大电路就能在输出端获得最大功率。输出阻抗是指电路对着负载讲的阻抗。如图4中，将电路输人端的电源短路，输出端去掉负载后，从输出端CD看进去的等效阻抗称为输出阻抗。如果负载阻抗与输出阻抗不相等，称阻抗不匹配，负载就不能获得最大的功率输出。输出电压U2和输出电流I2之比即称为输出阻抗。输出阻抗的大小视不同的电路有不同的要求。例如：电压源要求输出阻抗要低，而电流源的输出阻抗要高。对于放大电路来讲，输出阻抗的值表示其承担负载的能力。通常输出阻抗小，承担负载的能力就强。如果输出阻抗与负载不能匹配时，可加接变压器或网络电路来达到匹配。例如：晶体管放大器与扬声器之间通常接有输出变压器，放大器的输出阻抗与变压器的初级阻抗相匹配，变压器的次级阻抗与扬声器的阻抗相匹配。而变压器通过初次级绕组的匝数比来变换阻抗比。在实际的电子电路中，常会遇到信号源与放大电路或放大电路与负载的阻抗不相等的情况，因而不能把它们直接相连。解决的办法是在它们之间加人一个匹配电路或匹配网络。最后要说明一点，阻抗匹配仅适用于电子电路。因为电子电路中传输的信号功率本身较弱，需用匹配来提高输出功率。而在电工电路中一般不考虑匹配，否则会导致输出电流过大，损坏用电器。
电子管
   基本电子管一般有三个极,一个阴极(K)用来发射电子,一个阳极(A)用来吸收阴极所发射的电子,一个栅极(G)用来控制流到阳极的电子流量.阴极发射电子的基本条件是:阴极本身必须具有相当的热量,阴极又分两种,一种是直热式,它是由电流直接通过阴极使阴极发热而发射电子;另一种称旁热式阴极,其结构一般是一个空心金属管,管内装有绕成螺线形的灯丝,加上灯丝电压使灯丝发热从而使阴极发热而发射电子,现在日常用的多半是这种电子管(如图所示).由阴极发射出来的电子穿过栅极金属丝间的空隙而达到阳极,由于栅极比阳极离阴极近得多,因而改变栅极电位对阳极电流的影响比改变阳极电压时大得多,这就是三极管的放大作用.换句话说就是栅极电压对阳极电流的控制作用.我们用一个参数称跨导(S)来表示.另外还有一个参数μ来描述电子管的放大系数,它的意义是说明了栅极电压控制阳流的能力比阳极电压对阳流的作用大多少倍.
   为了提高电子管的放大系数,在三极管的阳极和控制栅极之间另外加入一个栅极称之为帘栅极,而构成四极管,由于帘栅极具有比阴极高很多的正电压,因此也是一个能力很强的加速电极,它使得电子以更高的速度迅速到达阳极,这样控制栅极的控制作用变得更为显著.因此比三极管具有更大的放大系数.但是由于帘栅极对电子的加速作用,高速运动的电子打到阳极,这些高速电子的动能很大,将从阳极上打出所谓二次电子,这些二次电子有些将被帘栅吸收形成帘栅电流,使帘栅电流上升这会导致帘栅电压的下降,从而导致阳极电流的下降,为此四极管的放大系数受到一定而限制.
   为了解决上述矛盾,在四极管帘栅极外的两侧再加入一对与阴极相连的集射极,由于集射极的电位与阴极相同,所以对电子有排斥作用,使得电子在通过帘栅极之后在集射极的作用下按一定方向前进并形成扁形射束,这扁形电子射束的电子密度很大,从而形成了一个低压区,从阳极上打出来的二次电子受到这个低压区的排斥作用而被推回到阳极,从而使帘栅电流大大减少,电子管的放大能力得而加强.这种电子管我们称为束射四极管,束射四极管不但放大系数较三极管为高,而且其阳极面积较大,允许通过较大的电流,因此现在的功放机常用到它作为功率放大. 

电子电路中的反馈电路
[image: image5.png]


      
[image: image6.png]


[image: image7.png]


反馈电路在各种电子电路中都获得普遍的应用,反馈是将放大器输出信号(电压或电流)的一部分或全部,回授到放大器输入端与输入信号进行比较(相加或相减),并用比较所得的有效输入信号去控制输出,这就是放大器的反馈过程.凡是回授到放大器输入端的反馈信号起加强输入原输入信号的,使输入信号增加的称正反馈.反之则反.按其电路结构又分为:电流反馈电路和电压反馈电路.正反馈电路多应用在电子振荡电路上,而负反馈电路则多应用在各种高低频放大电路上.因应用较广,所以我们在这里就负反馈电路加以论述.负反馈对放大器性能有四种影响: 

1.负反馈能提高放大器增益的稳定性. 

2.负反馈能使放大器的通频带展宽. 

3.负反馈能减少放大器的失真. 

4.负反馈能提高放大器的信噪比. 

5.负反馈对放大器的输出输入电阻有影响.
      图F1是一种最基本的放大器电路,这个电路看上去很简单,但其实其中包含了直流电流负反馈电路和交流电压负反馈电路.图中的R1和R2为BG的直流偏置电阻,R3是放大器的负载电阻,R5是直流电流负反馈电阻,C2和R4组成的支路是交流电压负反馈支路,C3是交流旁路电容,它防止交流电流负反馈的产生.
一.直流电流负反馈电路.
晶体管BG的基极电压VB为R1和R2的分压值,BG发射极的电压VE为Ie*R5那么BG的B、E间的电压=VB-VE=VB-Ie*R5.当某种原因(如温度变化)引起BG的Ie ↑则VE↑,BG基发极的电压=VB-VE=VB-Ie*R5↓这样使Ie↓.使直流工作点获得稳定.这个负反馈过程是由于Ie↑所引起的,所以属于电流负反馈电路.其中发射极电容C3是提供交流通路的,因为如果没有C3,放大器工作时交流信号同样因R5的存在而形成负反馈作用,使放大器的放大系数大打折扣.
二.交流电压负反馈电路
交流电压负反馈支路由R4,C4组成,输出电压经过这条支路反馈回输入端.由于放大器的输出端的信号与输入信号电压在相位上是互为反相的,所以由于反馈信号的引入削弱了原输入信号的作用.所以是电压负反馈电路.R4是控制着负反馈量的大小,C4起隔直流通交流的作用.当输入的交流信号幅值过大时,如果没有R4和C4的负反馈支路,放大器就会进入饱和或截止的状态,使输出信号出现削顶失真.由于引入了负反馈使输入交流信号幅值受到控制,所以避免了失真的产生. 

阻抗匹配的基本原理
   右图中R为负载电阻，r为电源E的内阻，E为电压源。由于r的存在，当R很大时，电路接近开路状态；而当R很少时接近短路状态。显然负载在开路及短路状态都不能获得最大功率。
根据式:[image: image1.png]


从上式可看出，当R=r时式中的[image: image2.png]


式中分母中的(R-r)的值最小为0，此时负载所获取的功率最大。所以，当负载电阻等于电源内阻时，负载将获得最大功率。这就是电子电路阻抗匹配的基本原理。
[image: image8.png]


色温
    彩色电视机有一个鲜为人知的参数--显象管的色温.低色温的显象管其图象色彩鲜艳热烈;高色温的显象管图象清新自然各有特色.那么色温是一个什么东西呢?通常的光源如太阳,日光灯,白炽灯等发出的光统称为白光.但由于发光物质不一样,光谱成份相差也很大.如何区别各种光源因光谱成份不同而出现的差别呢?为此物理学中用一个称为黑体的辐射源作为标准,这个黑体是一种理想的热辐射体,它的辐射程度只与它的温度有关.当用其它光源和黑体辐射作比较时,察看它的辐射与黑体何种温度时的辐射特性相当(即它们的光谱成份相同),就以黑体此时的温度(绝对温度)称为某光源的色温.在实际使用中,这常是用光源中的蓝色光谱成份和红色光谱成份的比例来区别,光源色温的高低一般是蓝色成份高时色温较高;红色成份高时色温较低.
   在日常生活中,照相用的胶卷就有高低色温之分.日光型的 胶卷为高色温胶卷,灯光型胶卷则为低色温胶卷.如果用灯光型的胶卷在日光或闪光灯下拍照,拍下来的景物的颜色会偏蓝.另外在用摄象机摄象时色温也是一个很重要的参数,处理得不好摄出来的图象颜色将会失真.
串,并联谐振电路的特性
一.串联谐振电路:当外来频率加于一串联谐振电路时,它有以下特性:
1.当外加频率等于其谐振频率时其电路阻抗呈纯电阻性,且有最少值,它这个特性在实际应用中叫做陷波器.
2.当外加频率高于其谐振频率时,电路阻抗呈感性,相当于一个电感线圈.
3.当外加频率低于其谐振频率时,这时电路呈容性,相当于一个电容.
二.并;联谐振电路:当外来频率加于一并联谐振电路时,它有以下特性:
1.当外加频率等于其谐振频率时其电路阻抗呈纯电阻性,且有最大值,它这个特性在实际应用中叫做选频电路.
2.当外加频率高于其谐振频率时,电路阻抗呈容性,相当于一个电容.
3.当外加频率低于其谐振频率时,这时电路呈感性,相当于一个电感线圈.
所以当串联或并联谐振电路不是调节在信号频率点时,信号通过它将会产生相移.(即相位失真)
 [image: image3.png]


电子恒流源
    爱好电子技术的朋友可能在翻阅一些电子书刊时常看到“恒流源这个名词，那么什么是恒流源呢？顾名思义恒流源就是一个能输出恒定电流的电源。图5中的r是电源E的内阻，RL为负载电阻，根据欧姆定律：流过RL的电流为I=E/r+R如果r很大如500K，那么此时RL在1K---10K变化时，I将基本不变（只有微小的变化）因为RL相对于r来说太微不足道了，此时我们可以认为E是一个恒流源。为此我们推论出：恒流源是一个电源内阻非常大的电源。
    在电子电路中（如晶体管放大器电路）我们常需要一些电压增益较大的放大器，为此常要将晶体管集电极的负载电阻设计得尽量大，但此电阻太大将容易使晶体管进入饱和状态，此时我们可利用晶体三极管来代替这个大电阻，这样一来既可得到大的电阻，同时直流压降并不大，图6所示。
    图中稳压管D和电阻R2组成的稳压电路用来偏置BG1的工作点，并保证工作点的稳定（BG2为放大管）。从晶体管的输出特性可知，集电极---发射极电压VEC大于1---2V时，特性曲线几乎是平的，即VEC变化时，IC基本不变，也就是说，晶体管BG1的输出电阻非常大（几百千欧以上），图中由于BG1的电流[image: image9.png]


基本恒
[image: image10.png]


定，所以称BG1是BG2的恒流负载。由于具有恒流源负载的放大器因其负载电阻大，故这种放大电路具有极大的电压增益，实际上在很多集成电路内部均采用这种电路。
串联型稳压电源
    串联型稳压电路是最常用的电子电路之一，它被广泛地应用在各种电子电路中，它有三种表现形式。
    1。如图1所示，这是一种最简单的串联型稳压电路(有些书称它是并联型稳压电路，我个人始终认为应是串联型稳压电路)，电阻RL是负载电阻，R为稳压调整电阻有叫限流电阻，D为稳压管。这种电路输出的稳压值等于D的标称稳压值，其工作原理是利用稳压管工作在反向击穿的特性来实现的。图2是稳压管的伏安特性曲线，从此曲线中我们看到反向电流在一定范围内大幅变化时其端点的电压基本不变。当RL变小时，流过RL的电流增加，但流过D的电流却减少，当RL变大时，流过RL的电流减少，但流过D的电流却增大，所以由于D的存在
[image: image11.png]


使流过R的电流基本恒定，在R上的压降也基本不变，所以使其输出的电压也基本保持不变。
    当负载要求较大的输出电流时，这种电路就不行了，这是因为在此时R的阻值必须减少，由于R的减少就要求D有较大的功耗，但因目前一般的稳压管的功耗均较小，所以这种电路只能给负载提供几十毫安的电流，彩电30V调谐电压通常都以这种电路来取得。
    2。如图3所示，这种电路是针对上面所说电路的缺点而改进的电路，与第一种电路不同的是将电路中的R换成晶体管BG，目的是扩大稳压电路的输出电流。我们知道，BG的集电极电流IC=β*Ib,β是BG的直流放大系数，Ib是晶体管的基极电流，比如现在要向负载提供500MA的电流，BG的β=100，那末电路只要给BG的基极提供5MA的电流就行了。所以这种稳压电路由于BG的加入实际上相当于将第一种稳压电路扩充了β倍，另外由于BG的基极被D嵌定在其标称稳压值上，因此这种稳压电路输出的电压是V0=VD-0.7v，0.7V是BG的B，E极的正偏压降。
    在实际应用中，我们常常对不同的电路提供不同的供电电压，即要求稳压电源的输出电压可调，为此出现了第三种形式的串联形稳压电路。
    3。第二种稳压电路虽能提供较大的输出电流，但其输出电压却受到稳压管D的制约，为此人们将第二种电路稍作改动，使之成为输出电压连续可调的串联型稳压电源。基本电路如图4所示，从电路中我们可看出，此电路较第二种电路多加了一只三极管和几只电阻，R2与D组成BG2的基准电压，R3，R4，R5组成了输出电压取样支路，A点的电位与B点的电位进行比较（由于D的存在，所以B点的电位是恒定的），比较的结果有BG2的集电极输出使C点电位产生变化从而控制BG1的导通程度（此时的BG1在电路中起着一个可变电阻的作用），使输出电压稳定，R4是一个可变阻器，调整它就可改变A点的电位（即改变取样值）由于A点的变化，C点电位也将变化，从而使输出电压也将发生变化。这种电路其输出电压灵活可变，所以在各种电路中被广泛应用。[image: image4.png]


