
微波线性功率放大器综述

1概述

微波线性功率放大器在现代微波（无线）通信系统中的重要性越来越大。特别是在CDMA体制移动通信系统中，线性功率放大器已经是必不可少的重要部件。

2基本指标

2.1 AM/AM AM/PM失真

一个HPA的线性特征可以用AM/AM和AM/PM 曲线来表示. 输入的RF 信号可以表示为：

x(t)=Ri(t)(cos[(0t+(x(t)] (1)

相应的输出表示为：

y(t)=G[Ri(f)] (cos{(0t+(x(t)+([Ri(f)]} (2)
其中G和(表示AM/AM 和AM/PM曲线，如图一。

[image: image1.png]Adjacent . Adjacent
Channel, Main Channel channel
—e————de—!

图. 1 实测的放大器失真曲线
[image: image5.png]Fredistorting

IF Modulator o] HPA
Eor |, [B

Control [+ 2

[——

理想的线性功放的曲线如图2。

图. 2 理想的放大器AM/AM和AM/PM曲线

2.2 双音IMD、IP3、P1dB

双音IMD，在放大器输入端加入两个CW信号，在放大器的输出端测量的3阶、5阶等信号大小，以dBc表示。

[image: image6.wmf]-30

功率输入（dBm）�

0

-40

-30

-20

-10

10

20

30

40

二阶互调

（斜率=2dB/dB）�

三阶截点

20

功率输出（dBm）�

-20

-10

0

10

30

三阶互调

（斜率=3dB/dB）�

1dB压缩�

饱和输出功率

线性增益

（斜率=1dB/dB）�

IP3（三阶截点）及P1dB定义如图示。

IMD、IP3及P1dB定义图示

2.3 ACPR

ACPR主要应用在象CDMA这样的宽频谱信号的研究上。邻道功率（ACP）定义为当主信道加一信号时，紧邻主信道的两个信道内的功率大小。邻道功率的产生主要来自两个方面，一是由于器件的非线性作用产生，二是由于主信道信号本身频谱较信道宽。ACPR定义为ACP功率与主信道功率的比值。

[image: image10.wmf]-30

功率输入（dBm）�

0

-40

-30

-20

-10

10

20

30

40

二阶互调

（斜率=2dB/dB）�

三阶截点

20

功率输出（dBm）�

-20

-10

0

10

30

三阶互调

（斜率=3dB/dB）�

1dB压缩�

饱和输出功率

线性增益

（斜率=1dB/dB）�

图3 邻道功率（ACP）定义

[image: image2.png]o 300-20; 201-0; O O 20,y 302720

Input Output

图4 器件非线性产生的邻道功率

对移动通信的CDMA 信号而言，其IM3（即ACPR）与IP3的关系可以通过一公式表示。

IP3=-5log[PIM3(f1,f2)B3/PO[(3B-f1)3-(3B-f2)3]]+22.2 (dBm)

其中：
PIM3(f1,f2) 表示要求的IM3的输出功率（W）

B 表示二分之一CDMA信号带宽 （KHz）

f1,f2表示两个边带频率相对于中心频率的差值（KHz）

PO 表示输出功率（W）

2.4 级联线性功放的IM3计算

功率放大器一般由多级放大组成，在设计时需要计算，级联后的IM3。以下公式是一经验公式。时间证明其准确性是很高的。

设功放由两级组成，第一级IM3表示为IM3D，第二级IM3表示为IM3F，则级联后的IM3表示为：

IM3=IM3F + 20log[1+10(IM3D-IM3F/20)]

多级放大器以次类推。根据该公式绘制的IM3恶化曲线如下图。

[image: image3.wmf]0

3

6

9

12

15

18

21

24

27

30

0

1

2

3

4

5

6

7

8

9

10

IM3

恶化

(

dB)

IM3F-IM3D

(dB)

3预失真线性化技术介绍

预失真的线性化技术是各种线性化技术的基础，其它方法是在此基础上进行的更为完善的处理。然而就原理来说，都没有超越该技术。

[image: image4.png]ciA]
— o e
> id >
Py Py P
2Gh G £G4
L
—
. &) > — >
Pin

预失真原理描述

Fig.3 Amplifier with Adaptive Predistorte [image: image7.png]Normalized Outpnt Powsr (15)

DiffrentislInpat-Ontpat Phice (*

Mormalied Input Power (45)

Wormalised Input Power (dB)

� EMBED Word.Picture.8 ���

� EMBED AutoCAD.Drawing.15 ���

[image: image8.png]‘Nommalised Ovepnt Vokage

ANFAMof the Prodlistored Araliier AMIBM of the Predistorted Amplifier
o g
i —_—
o 34
o H
5
Hommatsed g Volg: ommalised kgt Volage

[image: image9.png]Fredistorting

IF Modulator o] HPA
Eor |, [B

Control [+ 2

[——

_1052815211.doc
[image: image1.png]Fredistorting

IF Modulator o] HPA
Eor |, [B

Control [+ 2

[——

_1052820539.dwg

_1052638394.doc

0

3

6

9

12

15

18

21

24

27

30

0

1

2

3

4

5

6

7

8

9

10

IM3恶化

(dB)

IM3F-IM3D (dB)

