

晶体管 15W 甲类功率放大器

2000 (1)
11-12

· 安玉景 刘亚鹏 ·

TN922075

编者注:本刊去年举行了“斯巴克杯”有奖征文活动暨放大器设计竞赛,有众多的读者参与了此项活动。本文系放大器设计竞赛的二等奖作品,现刊登出来以飨读者,并与大家进行交流。

纵观目前市场上的 Hi-Fi 功放,输出功率在 100W 以上的以甲乙类放大产品居多,50~100W 的功放中甲类放大产品占有相当的比例。从高保真的角度来看,功率储备大些当然是好,但若从节省能源的角度来看,就值得考虑了。由于纯甲类功放的效率很低,所以在您欣赏美妙音乐的同时,约有百分之七八十以上的电能变成热量散掉了。一台每声道输出功率为 50W 的纯甲类功放,若以 30% 计其效率,则静态功耗就有 330W 之大,说句玩笑话,简直是“守着火炉吃西瓜”。笔者在帮人选购功放时就经常遇到这样的情况:很多人虽然为纯甲类功放的音色所倾倒,但也往往因其“发高烧”的工作状态而忍痛割爱。功耗大也是电子管功放的致命弱点。市场经济是无情的。国内几家有名的生产胆机的厂家,如斯巴克、欧博、太极典也先后推出了自己的晶体管功放,就证明了这一点。

根据我国国情,一般工薪阶层的居室面积多在二十平方米以下,并且通常以客厅或卧室兼作听音室。若音箱的灵敏度在 89dB 以上,则 10~20W 的纯甲类功放就可满足一般欣赏要求。如果在歌舞厅里那样的环境中让我们的耳朵长期承受大音量,听力就会逐渐减退。再说,吵得左邻右舍不得安宁,也不合适。所以说,如果生产一些功率在 15W 左右的音质音色较好的功放,静态功耗在 100W 以下,肯定会有市场。可惜这类功放是个空白。日本金嗓子有一款 A20,每声道纯甲类功放 20W,音质有口皆碑,但价钱却令人望而却步。现在,国内生产功放的厂家似乎在攀比,功率越做越大,重量越做越重,但销路却不见得很好。何不制作一些“好吃不贵”的功放来投放市场呢?本着这个思想,我们设计了这台 15W 纯甲类功放,试图在这方面做一些尝试。

一、电路原理与特点

1. 功放部分(见图 1)

由 VT1、VT2 组成差动放大电路,每管静态电流约为 0.5mA。R3 为 VT1 的集电极负载电阻,VT1 与推动级 VT4 之

间为直接耦合。输出级由两只型号相同的 NPN 型大功率晶体管 VT5、VT6 组成,而没有采用互补对称推挽电路。输出管 VT6 对于负载(扬声器)来说是共发射极电路,而 VT5 则是射极输出电路,因此是不对称放大。但实验测试表明,整个放大电路在取消大环负反馈(将 R5 短路)时的开环失真却很小,而且主要是偶次谐波失真。这个功劳应该归功于推动级电路。推动电路是本机最具特色的电路,它的作用和效果与传统的 RC 自举电路相比,有过之而无不及。VT4 为集-射分割式倒相电路,分别由其集电极和发射极输出一对大小相等、方向相反的信号。VT4 对于输出管 VT6 来说为射极输出电路,电压放大倍数小于 1。从 VT4 集电极输出的信号通过交流电阻很小的发光二极管 VD1,加到输出推动管 VT3 的基极。VD1 的正向导通压降约为 1.9V 左右,可看作一个噪声很小的稳压二极管,它使得 VT3 的发射极电阻 R7 两端的直流电压 U_{ec} 基本不变,约比 VD1 的稳压值小 0.7V。对交流信号而言,R7 是与 VT3 的发射结电阻相并联的。VT3 和 VT5 组成同极性达林顿式复合管。因此推挽放大的上臂是由一级共射放大电路(VT4)和二级射极输出电路(VT3、VT5)构成的,而推挽电路的下臂是由一级射极输出电路(VT4)和一级共射放大电路(VT6)构成,可见是不对称的推挽放大电路。故在选择放大管时,这几只管子的电流放大系数也不必配对。这一点在工厂大批量生产时尤为重要,可以大大降低成本。该样机各管 β 值如下: $\beta_1 = \beta_2 = 110$, $\beta_3 = 50$, $\beta_4 = 90$, $\beta_5 = 70$, $\beta_6 = 90$ 。也就是说,要把 β 值较大的管子优先安排为 VT4 和 VT6。该功放电路的开环电压放大倍数约为 504,闭环电压放大倍数由 R4 和 R5 决定,约为 15.7。甲类推挽功率放大电路的理论最高效率为 50%,该样机实测最大不失真输出电压的有效值为 11V,折合成输出功率约为 15W (8 Ω),静态功耗约为 40W,因此最高效率为 37.5%。当无信号输入时,效率为零,40W 功率几乎全部消耗于两只输出管上,因此要加上足够面积的散热器,并且保证通风情况良好。

总之,该功放有以下特点:(1)功率输出管的电流放大系数不需配对;(2)用笔者设计的推动电路取代了传统的自举电路,频率响应好;(3)输出电压幅度大;(4)电路简单、调整容易、便于制作。

2. 稳压电源部分(见图 2)

由于功放为 OCL 电路,输出端与扬声器直接耦合,故一般应加装延时保护电路,但由于该机采用了具有短路保护及软启动功能的 $\pm 17V$ 双路稳压电源,故省略了这部分电路。正负稳压电路均采用集电极输出式调整电路,效率高且具有短路保护功能,但不能够自启动。VT7、VT9 组成复合电源调整管。VT11 为取样放大管。由于 VT11 的基极接地,故发射极电位必须为 -0.7V 才能使它工作于放大状态。所以 R19 的下端不能接地,而是接至 -17V。所以,如果万一负输出电源对地短路,将会使 VT11 的发射极与基极间的电压为零,从而使 VT11 截止,这样调整管 VT9、VT7 因得不到基极电流也截止,结果使得正

输出电源电压为零。由于正、负稳压电路是对称的,故当正电源对地短路时,也会使负电源电压为零。功放电路的输出端省却了扬声器保护电路的原因也在于此,万一有一只输出管发生击穿短路,另一只输出管也会由于上述保护功能而得不到电源电压,这样扬声器中就不会有大的直流电流通过,从而有效地保护了扬声器。

该电源的输出电压基本上由VD4、VD5两只稳压管的稳压值决定,约比它们的稳压值低0.7V左右(即减去VT11、VT12的发射结直流压降),故对两只稳压管要仔细挑选配对。

输入端滤波电容器每边采用两只4700 μ F的电解电容器并联使用,而输出端的滤波电容器每边仅采用一只10 μ F的无极性电容器。通过样机实测,当输出电流为2.4A(满载)时的纹波电压很小:正电源侧为0.8mV,负电源侧为1.25mV。此外,波形并非100Hz的锯齿状,而是频谱较宽的噪声状。

该电源的稳压性能之所以较好,一是由于集电极输出式稳压电路的调整管具有一定的电压放大倍数,二是由于取样电路的取样比等于1,输出端的电压变化直接通过VD4、VD5耦合到了取样放大管VT11、VT12的发射极。

为了消除一般OCL电路开机时通过扬声器的冲击电流造成的“嘎”声,该电源还设计了软启动电路。其工作原理如下:开机后,滤波电容器C3上的正电压通过R10向C5充电,C5上的电压按指数规律上升。该电压通过R12及VD2加到正电源输出端,同时通过R16为VT12的发射极提供电流,使负电源也同时启动。电源电压达到正常值后,正输出电压通过R14给单向可控硅VD3提供触发电压而使它导通。VD3导通后,其阳极电压降低到0.7V以下,故二极管VD2截止。C5上的电压通过R12和VD3放电。延迟时间由R10、C5时间常数决定,本例中此常数为0.33秒,开机时音箱中一点儿声响都没有。

该电源的效率很高,调整管集电极和发射极之间电压降至1V时,输出电压仍可保持稳定。若市电交流电压为220V时,稳压电路的输入电压设定为 ± 22 V(带额定负载),则可以使稳压电源在市电变化 $\pm 10\%$ 时,仍工作在最佳状态。若以调整管压降为7V计算,在满负荷2.4A时的管耗约17W,因此只需较小的散热器,此时效率在70%以上。当调整管压降为3V时,效率为85%。

总之,该电源电路特点是:具有软启动功能;具有正负电源

分别短路或同时短路的保护功能,可省去扬声器保护电路;高效率,约70~85%以上;低纹波系数。

二、制作与调整要点

1. 元器件的选择

功率输出管VT5、VT6选用东芝的2SC3281, β 在70~110之间。实验时也曾选用过三肯的2SC2922,但发现容易产生高频自激。推动管VT4选用NEC的2SD401, β 值为70~90,VT3也用2SD401, β 在50~70之间。当输出管的 β 值在100以上时,VT3、VT4也可选用国产管3DG130(3DG12)。输入级VT1、VT2可选用9012或9015等, β 值在100左右,不宜太高,但要求配对;也可选用P沟道结型场效应晶体管,但耐压应不低于40V(因手头无此类管子,故未曾实验)。电阻的功率R6、R10应选1W以上,R7、R16、R19应选1/2W以上,其余不作要求。电阻R9采用两只1W、0.51 Ω 电阻并联,作为测量时取样使用。稳压管VD4、VD5应选1W以上功率的。单向可控硅可选1A电流的任何型号。

电源部分的VT7、VT8选用MJ2955和2N3055或其它互配对管,要求 β 大些,最好大于80。推动管VT9、VT10选用中功率管3CK9、3DK9等, β 值在50~80之间。取样放大管VT11、VT12选用9014和9015, β 值大于100。还要注意正负电源各对应管的 β 值应该相近,即大致配对。电容C1、C6、C7选用涤纶或聚丙烯电容。稳压电源输入滤波电容C3、C4采用两只4700 μ F35V优质电解电容两两并联使用。

电源变压器功率容量应不小于100VA,次级交流电压双18V,电流3A以上。整流管可用1N5401。

2. 调整要点

电源部分几乎不需要调整。如果电源不能自启动,则应适当减小R10的数值,但应在满载时能够自启动的前提下尽量大一些,以增大延迟时间。功放部分的调整可归结为两项:一是调整R2使输出端电位等于零;二是调整R6使R9上的压降等于0.3V,此时末级静态电流约为1.18A。注意一开始可将电流调得稍小些,如0.9A,等预热一段时间以后再调到上述规定的数值。

3. 电路的变通

该功放电路稍加改动即可变为OTL电路,此时稳压电路可以省去负电源部分。OTL电路虽然技术指标的测试结果不及OCL电路,但音色却别有风味。OTL电路由于使用了输出电容器,虽然会影响频率特性,但却使扬声器的安全得到了保障。限于篇幅,此处不再赘述。

三、主要技术指标

该功放的主要技术指标如下:最大输出功率为15W(8 Ω);频率响应为5Hz~44kHz(-1dB,10W,8 Ω);电压增益为24dB;输入灵敏度为0.7V(rms)。

经过反复试听对比,大家一致认为该功放在播放人声时,嗓音显得宽厚圆润,流畅自然,能将演唱者的感情表达得很好。小提琴的表现不毛不燥,解析力很高。但对于动态范围较大的交响乐来说,本功放则显得有些力不从心,但觉得低频量感比较适中,能将各种乐器的轮廓刻画出来。虽在大动态时显得逊色一些,因为它毕竟只有15W的有效值功率。因此它作为家庭欣赏音乐用极为合适,达到了预期的设计目的。 *