 射频功率放大器实验（虚拟实验）

射频功率放大器实验（虚拟实验）

 姓名： 学号：

（一）甲类射频功率放大器电路
示波器中的输入输出信号的波形

[image: image1]

 SHAPE * MERGEFORMAT
分析：
毫安表中的相应的读数为： 功率表相应读数为：

[image: image2.wmf]=

=

D

O

P

P

h

观察失真

电路输入输出波形为：

[image: image3]
分析：
（二）乙类射频功率放大器电路
输入输出信号波形的仿真

示波器中显示的输入输出信号的波形

[image: image4]
失真分析：

至输入幅值为8V时，输入输出信号的波形

[image: image5]
原因分析：

消除交越失真后的波形

[image: image6]
	输入信号幅值 (V)
	2
	4
	5
	6
	6.5
	7

	电源电压利用系数
[image: image7.wmf]x

	
	
	
	
	
	

	输出功率
[image: image8.wmf]L

P

 (mW)
	
	
	
	
	
	

	总的直流功率
[image: image9.wmf]D

P

 EMBED Equation.3 [image: image10.wmf](mW)
	
	
	
	
	
	

	两管总耗散
[image: image11.wmf]C

P

 (mW)
	
	
	
	
	
	

	效率
[image: image12.wmf]h

	
	
	
	
	
	

	输入信号幅值 (V)
	8
	9
	10
	12
	13
	14

	电源电压利用系数
[image: image13.wmf]x

	
	
	
	
	
	

	输出功率
[image: image14.wmf]L

P

 (mW)
	
	
	
	
	
	

	总的直流功率
[image: image15.wmf]D

P

 EMBED Equation.3 [image: image16.wmf](mW)
	
	
	
	
	
	

	两管总耗散
[image: image17.wmf]C

P

(mW)
	
	
	
	
	
	

	效率
[image: image18.wmf]h

	
	
	
	
	
	

当输入幅值过大时出现的失真波形：

[image: image19]
两管管耗与电源电压利用系数的关系图

[image: image20]
分析：
思考题：

（1）

答：
（2）
答：
（3）
答：
PAGE
2

_1340128086.unknown

_1342029864.unknown

_1340112944.unknown

_1340113004.unknown

_1340112945.unknown

_1340112832.unknown

_1340112873.unknown

_1340112731.unknown

