Auroth

PACYET N ПРОЕКТИРОВАНИЕ NMПУЛЬСНЫХ УСИЛИТЕЛЕЙ

Б.А.ВАРШАВЕР

48K. 621.37. Б.Я Варменвер gacrem u mulkimer proballed willight utu yeunenneuer ill, " Brianche morciale 1967

13.3. Delf

S. A. BAPIHABEP

PACHET И ПРОЕКТИРОВАНИЕ импульсных **УСИЛИТЕЛЕЙ**

Допущено Министеротвом высшего н среднего образования РСФСР в качестве учебного пособня для студентов радиотехнических вузов и факультетов

ИЗДАТЕЛЬСТВО «ВЫСШАЯ ШКОЛА» MOCKBA-1967

В книге излагаются вопросы расчета и проектирования импувленых усилителей на лавила и транзисторах, Рассматривается общий порядок проектирования и основания для выбора ехемы, Приводится методика расчеразличных схем. Даны примеры проектирования усилитеей импувленых сигналов и расчета отдельных каскаловей импувленых сигналов и расчета отдельных каскалов-

Книга преднавначена для студентов старших курсов радиотехнических факультетов и дипломников. Она может быть полезна также инженерно-техническим работникам, занимающимся разработкой усилительных устройств в области радиоэлектроники и автоматики.

Рецензенты:

кафедра радиоэлектроники и импульсной техники Всесоюзного заочного электротехнического института связи кафедра радиосистем Северо-Западного заочного политехнического института

3-3-12

ПРЕДИСЛОВИЕ

Среди большого числа книг, посвященных импульеным усилителям, отсутствует руководство, которое специально рассматривало бы вопросы их расчета и проектирования. Настоящая рабога представляет польить указанный пробел. В книге приводится методика электрического расчета реостатных ламповых и траизисторных усилителей випульсных сигналов постоянного тока, частотный спектр которых лежит в области от десятков герц до десятков метерц.

Вопросы проектирования ламповых и траизисторных усилителей рассматриваются во основном раздельно. Это позволяет при работе с книгой знакомиться только с той частью ее содержания, которая имеет непосредственное отношение к проектируемому типу усилителя. Общими разделами, которые необходимо изучить при проектировании как лампового, так и транзисторного усилителя, являются: глава 1 (за исключением § 1.7), а также § 4.1 и 5.1. Все остальные разделы посвящены либо только усилителям на лампах (глава 6, а также § 3.1, 3.2, 3.3, 4.2 и 5.2), либо только усилителям на транзисторах (глава 2, а также § 1.7, 3.4, 3.5, 4.3 и 5.3, 5.3).

В работе рассматриваются лишь нанболее типичные схемы, которые в силу свойственных им достоинств получали преобладающее распространение и методика расчета которых к настоящему времени в достаточной степени сложилась.

В книге отсутствуют выводы расчетных формул и доказательства известных положений теории импульсных усилителей, что обусловлено основным ее назначением - служить пособием при курсовом и дипломном проектировании. Предполагается, что читатель в достаточной мере знаком с общей теорией работы импульсных усилителей из соответствующего курса вуза или в том объеме, как этот раздел изложен, например, в книгах А. А. Ризкина [18], Г. С. Цыкина [26] или И. Г. Мамонкина [41].

Вместе с тем, в порядке краткого напоминания, в связи с задачами проектирования в пособии дается представление о наиболее важных особенностях работы импульсных усилителей. Большое внимание уделяется сравнению отлельных схем и выявлению области их целесообразного

использования.

В связи с ограниченным объемом книги в нее не вошли представляющие интерес вопросы проектирования функциональных усилителей, а также усилителей импульсов наносекундной длительности, схемы которых качественно отличны.

Дополнительную информацию по рассматриваемым в книге вопросам читатель может получить из литературы, ссылки на которую приводятся как в тексте, так и в конце каждой главы (по номерам общего списка литературы).

В книге приводятся результаты ряда работ отечественных и иностранных ученых из указанных в списке литературы, а также некоторые результаты, полученные

автором.

Автор признателен сотрудникам кафедры радиосистем СЗПИ и кафедры радиоэлектроники и импульсной техники ВЗЭИС за ряд ценных советов и замечаний, высказанных при рецензировании данной работы, а также Блинковой Б. Ю. за помощь в оформлении рукописи.

Автор

ГЛАВА 1

ОБЩИЕ СВЕДЕНИЯ

§ 1.1. ТРЕБОВАНИЯ, ПРЕДЪЯВЛЯЕМЫЕ К ИМПУЛЬСНЫМ УСИЛИТЕЛЯМ. ЗАДАЧИ ПРОЕКТИРОВАНИЯ

Области использования импульсных усилителей весьма миогочислениы. Особенно широко импульсные усилители применяются в радиотехнических устройствах, в системах автоматики и вычислительной техники. Миогообразие назначений усилителей порождает различия в требованиях, которым должен отвечать усилитель в том или другом случае. В саязи с этми усилительной трементов между собой как по числу усилительных элементов (дамп или транзисторов) и особенностям электрической схемы, так и по конструкции. Несмотря и а это, можио наметить некоторую общую линию, которой представляется удобным придерживаться при проектировании усилителей.

Проектирование многокаскадного усилителя характеризуется в перзую сочерсы тем, что решение не вызляется однозначным. В связи с этим возникает задача выбора оптимального варианта. Решая вопрос о том, какому варианту следует отдать предпотение, необходимо, выполияя электрический расчет, принимать во вимание также и дополнительные сообовжения, которые связаны главным образом с условиями производства усилителя и условиями его эксплуатации.

Общей задачей проектирования является отыскание наиболее простого, экономичного решения. Сложность проектирования как раз и заключается в том, чтобы найти это относительно простое решение.

При проектировании усилителя задачу выбора схемы и параметров отдельных каскадов следует рассматривать как частную, подчинив ее общей задаче — выполнению технических требований, предъявляемых к усилителю в целом. Поэтому рационально, исходя из общих технических требований, формулировать частные технические условия к отдельным каскадам усилителя и вести их расчет на основании этих частных условий, которые должны находиться в определенной связи друг с другом.

Еще несколько лет назад импульсные усилители выполнялись исключительно на лампах. Оливако быстрое совершенствование полупроводниковых триодов (транзисторов), непрерывное повышение верхией границы частотного диалазона, в котором они мотут использоваться, сделало возможным конструирование импульсных усилителей также и на транзисторах. В связи с этим интересно отметить, что вся история совершенствования транзистора составляет всего два десятилетия, поскольку первое сообщение об изобретении германиевого полупроводникового триода относится к 1947 г.

По сравнению с лампами полупроводниковые триоды имеют значительно больший срок службы, потребляют меньшую мощность от источников питания, обладают меньшим весом и габаритами, усточины к динамическим натружам. Но ми свойственны и недостатки, из которых прежде всего следует отметить большой разброс параметров, зависимость параметров от температуры, значитель-

ную внутреннюю обратную связь и малое входное сопро-Эти особенности транзисторов необходимо учитывать при проектировании,

Расчет и проектирование транзисторных усилителей имеют ряд особенностей по сравнению с расчетом и проектированием ламповых усилителей. В частности, в схемах на полупроводниковых триодах обязательно должна предусматриваться температурная стабилизация режима их работы.

Из сказанного следует, что решение о выборе в качестве усилительного элемента лампы или транзистора следует принимать с учетом как требований, предъявляемых к электрическим показателям усилителя, так и требований, вытекающих из условий эксплуатации (надежность, вес, габариты, устойчивость к динамическим нагрузкам

и др.).

Дальнейшее совершенствование лампозой техники и техники производства полупроводниковых приборов несомненно внесет изменения в сравнительную оценку лампы и транзистора. С совершенствованием ламп и транзисторов и сближением их параметров со временем окажется целесообразным сочетать в одном усилительном устройстве усилительные элементы принципиально разного типа. В настоящее время проектирование усилителя с использованием в нем и ламп и транзисторов допускается только в очень редких случаях. Практически импульсные усилители проектируются либо только на лампах, либо только на транзисторах.

Технические условия на проектируемый усилитель содержат обычно следующие данные.

- 1. Сведения об источнике сигнала:
 - внутреннее сопротивление.
 - параметры усиливаемого сигнала (форма, амплиту-

- да, полярность и длительность импульса, частота следования импульсов).
- 2. Сведения о нагрузке усилителя:
 - сопротивление нагрузки,
 - емкость нагрузки.
- 3. Сведения об источнике питания:
- напряжение,
- максимально допустимое потребление мощности уси-
- лителем от источника питания,
- данные фильтра выпрямителя (если в качестве источника питания используется сеть переменного тока).
- 4. Требования к величине искажений импульса:
 наибольшее допустимое время установления,
- наибольшее допустимое время уст
 наибольший допустимый выброс.
- наибольший допустимый спад плоской вершины.
- 5. Требования к выходному сигналу:
- наибольшая амплитуда импульса на выходе усилителя.
- полярность.
- 6. Требования к регулировке усиления:
- характер регулировки (ступенчатая, плавная),
 пиапазон регулировки усиления.
- диапазон регулировки усиления.
 7. Сведения об условиях производства и эксплуатации усилителя, а также общие требования к конструктивным параметрам усилителя, которые следует учитывать при выборе схемы и электрическом расчете (надежность, простота наладки схемы, допустимость применения простой и сложной схем коррекции по соображениям устойчивости параметров усилителя, вес, габариты, интервал температур и др.).

В большинстве случаев технические условия предусматривают, что ко входу усилителя подводятся импульсы

прямоугольной формы. В случае же усиления импульсов, например, трапецеидальной формы, имеющих наклонный фронт с длительностью т', в технических условиях должно

быть указано, какое допустимо увеличение длительности фронта Δτ' при прохождении импульса через усилитель (рис. 1.1). расчете импульсного усилителя в этом случае представляется удобным считать, что на входе усилителя действуют импульсы прямоугольной формы, а допустимую величину времени установления т,

установления формы, а допустимую величину времени установления т_у минульсного усилителя оценивать по приближенной фор-

муле

$$\tau_{y} \approx \sqrt{(\tau' + \Delta \tau')^{2} - \tau'^{2}}. \tag{1.1}$$

8 1.2. ИСКАЖЕНИЕ ФОРМЫ ИМПУЛЬСА

Отдельные каскады усилителя и усилитель в целом можно рассматривать как однонаправленный четырехполюсник, вход которого связан с источником сигнала. Сигнал, проходя через четырехполюсник, претерпевает искажение, вследствие чего форма сигнала на выходе четырехполюсника отличается от формы сигнала на воходе. Искажения, вносимые четырехполюсником, удобно оценивать по изменению формы прямоугольного милульса, подавнного на нению формы прямоугольного милульса, подавнного на

вход четырехполюсника. Оценка четырехполюсника по его реакции на прямоугольный импульс удобна еще и погому, что эта реакция, будучи известия, позволяет, воспользовавшись интегралом Дюамсля, получить суждение
бо искажениях импульса, отличающегося по форме от
прямоугольного. На рис. 1.2, а представлен импульс прямоугольной формы, приложенный к входу четырехполюсника, а на рис. 1.2, б показан искаженный импульс, каким
он получается после прохождения через четырехполюсники на выходных его зажимах (в общем случае).

Ниже, в пп. а), б), в) и г), дается определение параметров, характеризующих форму искаженного импульса (см. рис. 1.2):

а) -с,— время установления или время нарастания фронта импульса — обычно определяется временем нарастания сигнала от уровня 0,1 до уровня 0,9 своего стационарного значения. Иногда время нарастания определяют величиной, обратной максимальной крутизне нормированной переходной характеристики;

б; — время спада — определяется подобно времени установления. В случае когда длигельность импульса превышает более чем в 2—3 раза время установления, время спада будет практически равно времени установления. Равенство времени установления времени спада имеет место только для линейных систем;

 в) 8 — выброс — определяется наибольшим превышением ординаты переходной характеристики над стационарным значением. Выброс выражается в процентном отношении (или в долях) к стационарному значению;

г) А — спад плоской вершины импульса — определяется разностью ординат переходной характеристики, соответствующих стационарному значению и моменту окончания прямоугольного импульса, действовавшего на входе чество в прамоугольного импульса, действовавшего на входе чество в прамоугольного импульса, действовавшего на входе чество в прамоугольного импульса.

тырехполюсника. Спад также выражается в процентном отношении (или в долях) к стационарному значению;

Время запаздывания т, определяется обычно интервалом времени от момента приложения импульса ко входу усилителя до момента, когда напряжение на выходе усилителя достигнет половины установившегося значения.

Рис. 1.2. Общий случай искажения прямоугольного импульса при прохождении его через усилитель:

а — прямоугольный импульс на входе усилителя;
 б — искаженный импульс на выходе усилителя

Реже время запаздывания определяют интервалом от момента приложения импульса до момента появления импульса на выходе усилителя. При этом за момент появления импульса принимается момент, при котором напряжение импульса на выходе усилителя равно 0,1 его стационарного значения.

Анализируя характер искажения импульса, например, в случае реостатного лампового усилителя, нетрудно за-

Рис. 1.3. Принципиальная схема реостатного каскада

менить, что процесс установления стационарного значения протекает много быстрее, чем процесс глада вершным имульса. Это связано с тем, что постоянная времен $C_{\mathcal{R}_c}$ объящем много больше постоянной времени $C_{\mathcal{R}_c}$ объящем согланной времение составляет случай, когда ячейка $C_{\mathcal{R}_c}$ предлазначается для диференцирования вкодного сигнала. Итак, предполагая $C_{\mathcal{R}_c} \sim C_{\mathcal{R}_c}$ и раскоматривая реакцию каскада в начальный период при включении постоян-период при включении постоян-

ного напряжения, можно пренебречь влиянием цепи C_cR_c , τ . е. рассматривать только быстро протежающий процесс. Наоборот, интересулсь спадом вершины импулься, можно не считаться с влиянием постоянной времени C_cR_c , τ . е. рассматривать только медленно протежающий процесс. Подобный прием раздельного рассмотрения применяется при маучении частотных и фазовых характеристик усилителей, когда характеристик и в высоких и низики частотах рассматриваются неависимо, исходя из соответствующих эквивалентных схем.

Следует указать на связь, существующую между искажениями формы импульса и частотной и фазовой характерисжениями формы импульса и частотной и фазовой характеристиками усилителя. Пережоднях характеристика усилителя однозначно определяется его частотной и фазовой характеристиками и наоборот. Реакция усилителя в начальный период (характеризуемая временем установления и выбросом) определяется частотной и фазовой характеритиками в области высоких частот. Характер же воспроизведения

в ооласти высоких частот. Аарактер же воспроизведения вершиния милульса (спад или подъем) определяется частотной и фазовой характеристиками в области низких частот. Время установления усилителя может быть приближенно определено по его верхней граничной частоте f, которая соответствует уровню 0,7 частотной характеристики. Эта связь устанавливается формулой

$$\tau_{y} \approx \frac{0.35}{f} \,. \tag{1.2}$$

Формула (1.2) справедлива в случае, когда выброс от-сутствует или мал (не превышает нескольких процентов). Следует отметить, что стремление к «идеальной» пря-моугольной частотной характеристике обусловливает в переходной характеристике значительный выброс 3. По-этому, когда при проектировании кимульского усилителя приходится обращаться к частотной характеристике, не приходится отремиться к реализации характеристики с крутым спадом в области высоких частот, если нужно, чтобы в пере-ходной характеристике усилителя выброс отсутствовал или был мал.

При проектировании импульсного усилителя удобнее, пря проектирования выпулького учанителя дости-не обращаясь к частотным и фазовым характеристикам, непосредственно исходить из допустямых искажений формы прямоугольного импульса. Следует, однако, указать на сложность точного определения искажений импульса в

многомаскадном усилителе, если выброс отдельного каскада превышает 3—4%. В этом случае при необходимости получить точное представление о характере переходного процесса можно, воспользовавшись результирующими часточной и фазовой характеристикам усилителя, произвести по им расчет переходной характеристики, т. е. осуществить синтез переходной усирание подможного расчета котя и не представляет принципиальных грудностей, но является достаточно кропотливым [1, 2, 17].

В заключение этого раздела укажем, что время установления одного реостатного каскада лампового усилителя τ_0 связано с постоянной времени анодной нагрузки $\tau_0 = C_a R_a$ через постоянный коэффициент J', зависящий от схемы

каскада, т. е.

$$\tau_{y} = Y \tau_{n}. \tag{1.3}$$

При отсутствии коррекции $\mathcal Y$ равен 2,2 (рис. 1.3), а при наличии коррекции $\mathcal Y$ имеет меньшее звачение. Переходную характеристику часто представляют не в функции непосредственно времени t_* а в функции обобщенного времени t_* , причем

$$t' = \frac{t}{\tau_{\rm B}} \,. \tag{1.4}$$

Такое представление удобио, если учесть, что построенная в функции t' переходная характеристика применима для скем с разными значениями C₄ и R₃. Очендидю, что при этом J' получает смысл обобщенного времени установления.

Формулы для времени установления и обобщенного времени t' для полупроводникового усилительного каскада имеют такую же структуру, как и формулы (1.3) и (1.4). В отличие от лампового каскада постоянная времени для каскада на транзисторе учитывает наряду с данными нагрузки еще и параметры транзистора.

§ 1.3. ВРЕМЯ УСТАНОВЛЕНИЯ МНОГОКАСКАДНОГО УСИЛИТЕЛЯ

Время установления многокаскадного усилителя при условии, что выброс отдельного каскада не превышает 3-4%, можно приближенно определить как корень квадратный из суммы квадратов времен установления отдельных каскадов, т. е.

$$\tau_{y} \approx \sqrt{\tau_{y1}^{2} + \tau_{y2}^{2} + ... + \tau_{yn}^{2}},$$
 (1.5)

где $\tau_{y1}, \ \tau_{y2}, \ ..., \ \tau_{yn}$ — времена установления каскадов усилителя.

Возможность выразить время установления многокаскадного усилителя через времена установления составляющих его каскадов позволяет также решить и обратную задачу - определить время установления отдельного каскада по времени установления всего усилителя. Если илентичных каскадах

$$\tau_{y1} = \frac{\tau_y}{\sqrt{n}}, \quad (1.6)$$

где n — число каскадов.

Следует отметить, что при наличии выбросов формула (1.5) указывает несколько преувеличенное время установления усилителя, т. е. фактическое время установления будет меньше расчетного.

Если максимальный выброс δ_{тах} отдельного каскада при более или менее однотипных каскадах удовлетворяет условию

$$\delta_{\max} \leqslant \frac{10}{n-1} \%, \tag{1.7}$$

то время установления усилителя в этом случае может быть

определено с точностью порядка 10% [1].

В отличие от простого суммирования при квадратичном суммировании возрастает вес наибольшего по величине слагаемого. Это означает, что, например, для двухкаскадного усилителя при $\tau_{v2} \gg 4\tau_{v1}$ допустимо принять $\tau_{v} \approx \tau_{v2}$, т. е. пренебречь влиянием каскада, имеющего время установления τ_{y1} , на общее время установления.

Впервые, исследуя изменение формы переходной характеристики лампового усилителя при увеличении числа его каскадов, закон геометрического суммирования времен нарастания в многокаскадных усилителях (1.5) установил О. Б. Лурье [36]. Строгое обоснование формулы (1.5) для монотонно возрастающих переходных характеристик принадлежит В. Элмору [4].

Закон квадратичного суммирования справедлив не только для ламповых, но и приближенно для полупроводниковых усилителей. Ю. А. Волков для случая некорректированного полупроводникового усилителя при упрощающих предположениях показал [5], что расчет времени установления по формуле квадратичного суммирования дает несколько преуменьшенную величину времени установления. Погрешность расчета не является значительной, в связи с чем формулу квадратичного суммирования можно использовать также и при инженерном расчете транзисторных усилителей.

§ 1.4. РАСПРЕДЕЛЕНИЕ ВРЕМЕНИ УСТАНОВЛЕНИЯ МЕЖДУ КАСКАДАМИ

Необходимо рассмотреть вопрос о том, как следует выбирать время установления каскадов усилителя, если задано допустимое время установления, которым должен

характеризоваться усилитель в целом.

Можно показать (см., например, [6]), что если за критерий оптимального распределения временн установления между каскадами принять максимум коэффициента усиления усилителя при условии τ_y = const, где τ_y — время установления усилителя, то все каскады усилителя должны характеризоваться одинаковым временем установления, т. е.

$$\tau_{y_1} = \tau_{y_2} = \tau_{y_3} = \dots = \tau_{y_n}.$$
 (1.8)

Времена установления отдельных каскадов следует выбирать одинаковыми независимо от схемы каскадов.

Таким образом, при расчете усилителя в случае различия в схемах каскадов необходимо придерживаться не принципа уравнивания коэффициентов усиления отдельных каскадов, а принципа уравнивания их времен установ-

ления в соответствии с условием (1.8).

При проектировании условие (1.8) обычно выполняется только для промежуточных каскадов усилителя. В силу специфических требований, которые предъявляются к выходному и к входному каскадам, при их расчете приходится обычно отступать от выполнения этого условия, причем в основном это касается выходного каскада. Важно представлять также, насколько строго следует придерживаться условия (1.8), т. е. в какой мере допустимо отклоняться от него. Как показывает расчет [6], строгое соблюдение равенства времен установления каскадов не является обязаетьльным. Не слишком большие отклонения от условия (1.8) не приводят к заметному снижению общего коэффициента усиления усилителя и вполне допустимы. Так, например, при отношении $\frac{\tau_1}{\tau_{22}}=1,2$ общий коэффициент усиления двухкаскадного усилителя уменьшается примерно на 2% по сравнению с оптимальным случаем, когда $\tau_{c_1}=\tau_{c_2}$.

Приведенное условие (1.8), так же как и формула (1.5), справедливо в случае, если переходные характеристики каскадов являются монотонными или характеризуются неболь-

шим выбросом.

Укажем здесь, что при неравенстве времен установления каскадов принципиально возможно получить лучшие результаты, чем при соблюдении условия (1.8), если допустить значительный выброс в части каскадов усилителя.

В 1954 г. Ф. Мюллер [37] указал на возможность взаимной коррекции каскадов. При взаимной коррекции часть каскадов выполняется с выбросами порядка десятков процентов. Другая часть каскадов либо не имеет выбросов в переохдной характеристике, либо характеризуется малым выбросом. Условию взаимной коррекции соответствуют разіные времена установления жаскадов.

Расчет усилителей с взаимной коррекцией и их испытание показали, что параметры таких усилителей весьма критичны к изменению данных схемы, что исключило практическое использование усилителей с взаимной кор-

рекцией.

Отметим, что наибольшей стабильностью параметров при изменении данных схемы обладают усилители, каскады которых имеют монотонные переходные характеристики и удовлетворяют условню (1.8). Стабильность будет тем выше, чем меньше выбросы в переходных характеристиках каскадов, оставляющих усилитель.

§ 1.5. ИСКАЖЕНИЕ ВЕРШИНЫ ИМПУЛЬСА В МНОГОКАСКАДНОМ УСИЛИТЕЛЕ

$$\Delta = \Delta_1 + \Delta_2 + \ldots + \Delta_n, \tag{1.9}$$

где $\Delta_1, \Delta_2, \dots, \Delta_n$ — спад вершины импульса соответственно 1-, 2-, ..., n-го каскада.

Формула простого суммирования (1.9) справедлива при условии, что спады $\Delta_1, \Delta_2, \ldots, \Delta_n$ относительно малы, а результирующий спад Δ имеет порядок 10% [7].

Приведенияя формула справедлива и для случая, когда некоторые каскады в силу особенностей их схемы дают подъем вершины импульса. Очевидно, что в связи с этим составляющим $\Delta_1, \Delta_2, \ldots, \Delta_n$ следует приписывать знак 4^+ или 4^- в в зависимости от того, дает ли данный каскад спад лли подъем вершины импульса. Следовательно, в формуле (1.9) следует учитывать знаки входящих в нее величин.

Важно отметить, что закон суммирования оказывается справедливым также и в отношении отдельного каскада. Результирующий спад вершины мимульса, вносимый данным каскадом, приближенно равен сумме спадов, обусловленных влиянием каждой цепи каскада в отдельности. Таким образом, результирующий спад вершины импульса усилителя может бить представлен суммой спадов, вызванных действием отдельных цепей всех каскадов.

При необходимости удовлетворить определенным требованиям к качеству воспроизведения вершийы импульса нет необходимости вводить корректирующую цепь, способствующую выравниванию вершины, в каждый каскад. Вполне возможно осуществить компенсацию спада вершины импульса многокаскадного усилителя введением корректирующих ячеек лишь в часть каскадов. Очевидно, что при необходимости получить полную

Очевидно, что при необходимости получить полную компенсацию спада вершины импульса следует удовлетворить равенству

$$\sum \Delta_n = \sum \Delta_c$$
, (1.10)

где $\Sigma \Delta_n$ — суммарный подъем, обусловленный корректирующими цепями;

 $\Sigma \Delta_{\rm c}$ — суммарный спад, обусловленный отдельными пенями каскалов.

Искажение вершины импульса вызывается вспомогательи целям усилителя (цель смещения, цель экранной сетки, цель связи между каскадами, ячейка фильтра), которые характеризуются большой постоянной времени, обычно значительно превышающей длительность импулька.

Приведенные формулы (1.9) и (1.10), касающиеся суммирования искажений вершины импульса в многокаскадном усилителе, справедливы как для дамнового, так и для транзисторного усилителя. Различие проявляется лишь выборе величин элементов вспомогательных цепей. В качестве примера укажем, что в полупроводинковом усилителе емкость разделительного межкаскадного конденсатора в связи с малым входным сопротивлением каскада выбирается, как правило, значительно большей величины, чем в дамповом усилителе.

§ 1.8. ВРЕМЯ ЗАПАЗДЫВАНИЯ В МНОГОКАСКАДНОМ УСИЛИТЕЛЕ

Время запаздывания в многокаскадном усилителе τ_3 приближенно определяется суммой времен запаздывания составляющих усилитель каскадов, т. е.

$$\tau_a \approx \tau_{a1} + \tau_{a2} + \dots + \tau_{an},$$
 (1.11)

где $\tau_{31}, \ \tau_{32}, \dots, \ \tau_{3n}$ — время запаздывания соответственно 1-, 2-, ..., n-го каскада.

При наличии выбросов результирующее время запаздывания меньше суумы времен запаздывания, тем ие менее в случае малых выбросов допустимо приближенно оценивать результирующее время запаздывания, пользуясь законом сумниоования (1.11).

В отношении величины выбросов здесь действуют такие же предположения, которые приводились в § 1.3 при обсуждении формулы квадратичного суммирования вре-

мен установления.

Строгое доказательство (1.11) приведено в [1;4]. Закон простого суммирования времен запаздывания справедлив как для ламповых, так и для транзисторных усилителей.

§ 1.7. СХЕМА ЗАМЕЩЕНИЯ ТРАНЗИСТОРА, ЕГО НИЗКОЧАСТОТНЫЕ И ВЫСОКОЧАСТОТНЫЕ ПАРАМЕТРЫ

Проектирование транзисторных усилителей отличается от проектирования ламповых рядом особенностей. Эти особенности в основном обусловлены тем, что в отличие от лампового триода или пентода полупроводниковый триод характеризуется малым входным сопротивлением, значительной внутренней обратной слязью и зависимостью режими работы транзистора и его параметров от температуры.

При расчете различных схем целесообразно исходить из приближенной эквивалентной схемы транзистора (рис. 1.4), пригодной в случае использования как диффузионных, так и дрейфовых транзисторов. Схема содержит эквивалентный генератор гоха I, васпределенное сопротивление базы r_6 , а также проводимости и емкости, характернаующие участки эмитер—база I_8 , и C_3). Озза—коллектор I_8 и коллектор—эмитер I_8). Непосредственно имерить

указанные величины проводимостей и емкостей не представляется возможным. Вместе с тем, если рассматривать полупроводниковый триод как четыреклопосник, необходимости в непосредственном измерении перечисленных элементов схемы замещения не возникает. Такой четырехполюсник (см. пунктыр на рис. 1.4) удобно описать с

Рис. 1.4. Приближенная схема замещения полупроводникового триода

помощью У-параметров. При этом представляется возможность распростравить рад результатов, полученных при неследовании ламповых усилителей, также и на травзысторные усилители. У-параметры являются, очевидно, функциями значений элементов эквивалентной схемы. Однако для определения У-параметров не требуется устанавливать величины весх элементов, представленных в этой схеме.

Приводимые далее формулы для расчета транзисторных каскадов (см. тл. 5) получены на основе эквивалентной схемы рис. 1.4 и приближенного представления частотных зависимостей У-параметров, выражения которых обосно-

ваны И. Н. Мигулиным [9, 10].

В импульсных усилителях из возможных трех схем включения транзистора наиболее часто применяется скиси включения с общим эмиттером. Система У-параметрова для схемы с общим эмиттером определяет следующие соотношения между токами и напряжениями на входе и выходе четырехполюсника:

$$\vec{I}_{6} = \vec{Y}_{11} \, \dot{E}_{6} + \dot{Y}_{12} \, \dot{E}_{\kappa},
\vec{I}_{\kappa} = \dot{Y}_{21} \, \dot{E}_{6} + \dot{Y}_{22} \, \dot{E}_{\kappa}$$
(1.12)

Эти соотношения справедливы лишь при малых переменных напряжениях на зажимах база—эмиттер и коллектор—эмиттер. Под мальми обычно понимают такие значения переменных напряжений, увеличение которых на 50% не приводит к изменению параметров более чем на 10% [8]. Практически это соответствует изменениям напряжений и токов, которые не превосходят 10—20% значений их постоянных составляющих.

Система Y-параметров представляет систему параметров коротикого замыкания. В этой системе Y_{11} — входиая проводимость триода при коротком замыкании на выходе, Y_{12} — проводимость обратной связи при коротком замыкании на входе, Y_{21} — проводимость в прямом направлении (комплексная крутивна) при коротком замыкании на выходе, Y_{22} — выходиая проводимость триода при коротком замыкании на входе. Для схемы включения с общим эмиттером Y-параметры могут быть легко определены, что является одним за преимуществ этой системы.

У-параметры являются комплексными проводимостями, каждая из которых содержит активную и реактивную составляющие. Для низких частот при ω→0 указанные параметры сохраняют только активные составляющие g11, g_{12}, g_{21} и g_{22} , которые образуют совокупность четырех низкочастотных параметров. При этом

$$g_{11} = \frac{\partial I_6}{\partial E_6}$$
 npii $E_8 = \text{const}$,
 $g_{12} = \frac{\partial I_6}{\partial E_8}$ npii $E_6 = \text{const}$,
 $g_{21} = \frac{\partial I_6}{\partial E_8}$ npii $E_8 = \text{const}$,
 $g_{22} = \frac{\partial I_8}{\partial E_8}$ npii $E_8 = \text{const}$,
 $g_{22} = \frac{\partial I_8}{\partial E_8}$ npii $E_6 = \text{const}$.

Пля достаточно широкого диапазона частот У-параметры с практически хорошим приближением описываются указанными четырьмя низкочастотными параметрами и дополнительно еще тремя высокочастотными, т. е. всего семью параметрами [9, 10]. В качестве высокочастотных параметров приняты распределенное сопротивление базы г., емкость база -- коллектор С, и постоянная времени транзистора т. Последний высокочастотный параметр физически представляет постоянную времени со стороны входа транзистора, включенного по схеме с общим эмиттером при закороченном выходе. В соответствии с этим постоянная времени транзистора на основании эквиваной произведения C'R', где $C'=C_9+C_8$, а $R'=\frac{1}{g_9+g_0+\frac{1}{r_0}}$ лентной схемы рис. 1.4 приближенно определится величи-

$$C' = C_9 + C_K$$
, a $R' = \frac{1}{g_9 + g_6 + \frac{1}{r_6}}$

Знание У-параметров позволяет использовать известные из теории четырехполюсников выражения входного и выходного сопротивлений четырехполюсника и его коэффициентов передачи по напряжению, току и мощности,

На рис. 1.5 представлены примерные входная $I_6 = \varphi(E_6)$ и выходные $I_g = \varphi(E_g, I_6)$ статические характерис-

Рис. 1.5. Входная и выходные характеристики транзистора для схемы с общим эмиттером

тики транзистора. Значения низкочастотных параметров с некоторым приближением можно найти, воспользовавшись статическими характеристиками. Для этого около выбранной рабочей точки в соответствии с выражениями (1.13) следует осуществить прирашение токов и напряжений. В качестве примера на входной характеристике около рабочей точки А выполнено построение, на основании которого легко определяется параметр g_{11} . Как следует из построения,

$$g_{11} = \frac{\Delta I_6}{\Delta E_6}$$
.

Важно подчеркнуть, что найденные с помощью семейств статических характеристик низкочастотные параметры соответствуют только данной рабочей точке А с координатами I_{vo} и E_{vo}

С изменением положения рабочей точки низкочастотные параметры претерпевают заметное изменение, причем определяющее влияние оказывает изменение тока кол-

транзисторе, его низкочастотные и высокочастотные па-

лектора. При необходимости, в случае отсутствия сведений о

раметры могут быть определены экспериментально в соответствии с рекоменлациями. изложенными, например, в [10, 11]. Рис. 1.6, Т-образная схема

ких частот

В справочниках по полупроводниковым приборам обычно вместо рассмотренных выше низкочастотных параметров g11, g12, g21, g22 призамещения полупроводниководятся значения низкочавого триода в области ииз-

h-параметров

схемы включения базой h_{116} , h_{126} , h_{216} , h_{226} либо для схемы включения с общим эмиттером h_{113} , h_{123} , hora, hora.

стотных

Иногда приводятся величины низкочастотных параметров Т-образной схемы (рис. 1.6) замещения пол упроводникового триода г, г6, гк, ао.

Параметры указанных систем легко пересчитываются низкочастотные У-параметры с помощью следующих формул.

Из системы параметров Т-образной эквивалентной схемы к системе низкочастотных У-параметров:

$$g_{11} = \frac{r_9 + r_8 (1 - \alpha_0)}{\Delta'},$$

$$g_{12} = \frac{r_9}{\Delta'},$$

$$g_{21} = \frac{-r_9 + \alpha_0 r_8}{\Delta'},$$

$$g_{22} = \frac{r_9 + r_6}{\Delta'},$$
(1.14)

где $\Delta' = r_0 r_0 + r_K [r_0 + r_0 (1 - \alpha_0)];$

 r_9 — сопротивление эмиттера; r_6 — сопротивление базы;

 r_{ν} — сопротивление коллектора:

Из системы h-параметров для схемы включения с общей базой к системе низкочастотных Y-параметров;

$$g_{11} = \frac{1 - h_{215}}{h_{116}},$$

$$g_{12} = h_{225} - \frac{h_{135}}{h_{116}} (1 - h_{215}),$$

$$g_{21} = \frac{h_{215}}{h_{115}},$$

$$g_{22} = h_{225} + \frac{h_{125}}{h_{215}} h_{215}$$

$$(1.15)$$

Из системы h-параметров для схемы включения с общим эмиттером к системе низкочастотных Y-параметров:

$$g_{11} = \frac{1}{h_{115}},$$

$$g_{12} = \frac{h_{129}}{h_{115}},$$

$$g_{31} = \frac{h_{333}}{h_{315}},$$

$$g_{32} = h_{229} - \frac{h_{319}}{h_{315}},$$

$$g_{32} = h_{229} - \frac{h_{319}}{h_{319}},$$
(1.16)

В приведенные формулы перехода подставляется абсолютное значение параметра h_{215} . При этом для параметра g_{12} также определяется его абсолютное значение.

Указанные выше формулы связи Y- и h-параметров явлются приближенными. При использовании этих формул в расчеты не вносится заметных погрешностей. Точные формулы связи Y- и h-параметров можно найти в работе 1121.

Иногда низкочастотные параметры указываются в справочниках (см., например, 18) для разных схем включенты траизистора, обычно для схем с общим эмиттером и общей овзой. При этом может возникнуть необходимость привестя все параметры к какой-нибудь одной схеме включения,

Ниже приводятся формулы перехода от h-параметров схемы включения с общим эмиттером к h-параметрам схемы включения с общей базой:

$$\begin{array}{c} h_{110} = \frac{h_{119}}{1 + h_{219}}, \\ h_{120} = \frac{h_{119} h_{229} - h_{129} h_{219} - h_{129}}{1 + h_{219}}, \\ h_{210} = \frac{h_{219}}{1 + h_{215}}, \\ h_{220} = \frac{h_{229}}{1 + h_{215}}, \\ h_{220} = \frac{h_{229}}{1 + h_{215}}. \end{array}$$

$$(1.17)$$

Формула (1.17) указывает абсолютисе значение параметра h_{216} . Используя (1.17), можно привести указанные в справочнике *h*-параметры транзистора к одной скеме включения и далее по формулам (1.15) перейти к низкочастотным *Y*-параметрам.

Значения высокочастотных параметров r_o и C_o (или сег и произведение $r_o C_o$) приводятся в справочниках. Там же указывается граничная частота усиления по току f_o для схемы с общей базой или f_o для схемы с общей эмитером. По величине f_o или f_o можно определить постоянную времени транзистора. Для этого надо воспользоваться одной из следующих формул:

$$\tau = \frac{g_{21} r_6}{2\pi f_a},
\tau = \frac{g_{11} r_6}{2\pi f_a}.$$
(1.18)

Инотда вместо f_i и f_j в справочниках указывается максимальная частота генерации траизистора f_r . На этой частоте коэффициент усиления каскада по мощности при выполнении условий согласования на входе и выходе равен единице.

Частота f_{π} связана с максимальной частотой генерации f_{Γ} приближенным равенством

$$f_{\alpha} = 8 \pi r_{\delta} C_{\kappa} f_{r}^{2}. \tag{1.19}$$

С учетом (1.18) и (1.19) постоянную времени транзистора т можно также определить по формуле

$$\tau = \frac{g_{21}}{16\pi^2 \dot{C}_K \dot{f}_E^2}.$$
 (1.20)

Приводимые в справочинках значения параметров измерены при определенных величинах $I_{\rm sh}$ и $E_{\rm sh}$ (они указываются в справочнике). В случае выбора рабочей точки с другими коюрдинатами $I_{\rm so}$ и $E_{\rm sh}^{\prime}$ необходимо произвести пересчет значений параметров. Параметры g_{11} g_{21} g_{22} и τ в первом приближении выляются линейными функциями тока коллектора. Пусть измеренные значения низкочастотных Y-параметров, указываемые в справочнике слакже приложение 2) или полученные в результате пересчета на основании данных справочника, при токе $I_{\rm so}$ разви $g_{\rm super}$ $g_$

$$g_{11} \approx \frac{I_{s0}}{I_{s0}} g_{11} \text{ cnpan}$$
.
 $g_{21} \approx \frac{I_{s0}}{I_{s0}} g_{21} \text{ cnpan}$.
 $g_{22} \approx \frac{I_{s0}}{I_{s0}} g_{22} \text{ cnpan}$.
 $\tau \approx \frac{I_{s0}}{I_{s0}} \frac{g_{21} \text{ cnpan}}{2\pi I_{s}}$. (1.21)

где g_{11}, g_{21}, g_{22} и т — пересчитанные к току $I'_{\aleph 0}$ значения параметров.

Емкость C_{κ} в первом приближении является функцией только напряжения на коллекторе. Для емкости C_{κ} при напряжении $E_{\kappa 0}'$ можно записать следующее выражение:

$$C_{\rm K} \approx \sqrt{\frac{E_{\rm K0}}{E_{\rm vol}'}} C_{\rm K.\ cnpab}$$
, (1.22)

где C_{κ . справ—измеренное при $E_{\kappa 0}$ значение емкости база — коллектор.

Параметр r_0 практически сохраняет свою величину при изменении координат I_{so} и \mathcal{E}_{so} рабочей точки. Проводимость g_{12} не оказывает заметного влияния на результаты расчета, в связи с чем в расчетных формулах величина

g 12 опущена. Следует отметить оправданность приближений, которые допускаются при подготовке данных к расчету импульсного усилителя (приближенное определение низкочастотных и высокочастотных параметров на основе при-ближенной исходной эквивалентной схемы, пренебрежение проводимостью g_{12} , а также в большинстве случаев и g_{22}). Попустимо также в дальнейших расчетах пользоваться приближенными формулами для определения тех или иных величин. Более того, уточнение расчета, а это связано с существенным его усложнением, практически не приведет к повышению строгости соответствия расчетных параметров усилителя параметрам выполненной модели. Значительный разброс параметров транзисторов препятствует такому строгому соответствию. Укажем здесь, что разброс таких параметров, как входная проводимость g_{11} , сопротивление базы г и постоянная времени транзистора т, может достигать, а в отдельных случаях превышать 100%. Поэтому результаты расчета усилителя, если, как это обычно принято, пользоваться усредненными (типовыми) параметрами транзистора, следует рассматривать как ориентировочные.

Литература

[1, 3, 5, 6, 9, 10, 21].

ГЛАВА 2

ВЫБОР РЕЖИМА РАБОТЫ ТРАНЗИСТОРА И РАСЧЕТ СХЕМ ТЕМПЕРАТУРНОЙ СТАБИЛИЗАЦИИ РАБОЧЕЙ ТОЧКИ

§ 2.1. РЕЖИМ РАБОТЫ ТРАНЗИСТОРА, КОЗФФИЦИЕНТ НЕСТАБИЛЬНОСТИ

Режим работы транзистора зависит от выбора постоянных напряжений на базе и коллекторе относительно эмиттера. Эти напряжения определяют координаты $I_{\kappa 0}$ и $E_{\kappa 0}$ положения рабочей точки А на семействе выходных характеристик $I_{\kappa} = \psi(E_{\kappa})$ при $I_{\delta} = \text{const}$ (рис. 2.1). На том же рисунке построена нагрузочная прямая, проведенная из точки $E_{\kappa} = E_{\pi} (E_{\pi} - \text{напряжение источника питания})$ под углом ф1, который зависит от сопротивления нагрузки для постоянного тока $R_=$. Для схемы, изображенной на рис. 2.2, $\varphi_1 = \operatorname{arctg} \frac{1}{R_-}$, где $R_- = R_K + R_0$.

С повышением температуры рабочая точка перемещается вверх по нагрузочной прямой, с понижением температуры - в противоположную сторону. Однако указанные перемещения не равноценны. Если начальное расчетное положение рабочей точки соответствует, как обычно, температуре +20° C, то при понижении температуры рабочая точка испытывает относительно малый сдвиг, который практически можно не учитывать.

Существуют разные способы питания цепи базы. Можно, например, необходимое напряжение на базе получить с помощью специального источника питания, как это по-

Рис. 2.1. Выбор положения рабочей точки A на выходных характеристиках транзистора

казано на рис. 2.3. Приведенный способ подачи смещения, как показывает анализ, является неудовлетворительным, если транзистор работает в условиях заметных изменений температуры окружающей среды. Повышение температуры на 30—40° при отсутствии стабклизации вызывает недопустимо резкое изменение коллекторного тока с соответствующим перемещением рабочей точки по нагрузочной характеристику. Для температурной стабилизации режима работы транзистора обычно предусматривается автоматическое смещение на базу (минтерная схема стаблизации), для чего в цепь эмитера вводится резистор. В этом случае, например, при увеличении (с повышением температуры) коллекторного тока отрицательный потенциал на базе относи-

Рис, 2.2 Принципиальная схема каскада с общим эмиттером

Рис, 2,3, Схема питания цепи базы от специального источника постоянного напряжения

тельно эмиттера автоматически уменьшается, препятствуя резкому нарастанию тока коллектора.

Коэффициент нестабильности S_c определяется отношением изменения тока коллектора $\Delta I_{\kappa q}$ к изменению обратного тока коллекторного перехода $\Delta I_{\kappa q}^*$, т. е.

$$S_{c} = \frac{\Delta I_{K0}}{\Delta I_{K0}^{*}}.$$
 (2.1)

Обратный ток коллектора для маломощных транзисторов, измеренный при температуре окружающей среды

+20° С (температура коллекторного перехода несколько выше), миеет порядок долей и единиц микроампер. Это значение обратного тока указывается в справочниках. При повышении температуры обратный ток коллектора ревко возрастает по экспоненциальному закону и одновременно смещается вверх семейство характеристик коллекторного тока. Имея в виду, что при температуре +20° С обратный ток коллектора мал, а наибольшее изменение обратного тока имеет место при увеличении температуры, пр десчете температурной стабилизации режима транзистора интеретатурной стабилизации режима транзистора интеревал температур допустимо определить как разность между максимальной температурой f_{max} и температурой +20° С, т. е.

$$\Delta t = t_{\text{max}} - 20^{\circ}. \tag{2.2}$$

Заметим, что t_{\max} должна быть во всяком случае равна или меньше максимально допустимой температуры окружающей среды для выбранного типа транзистора (для германиевых транзисторов она имеет порядок 70° C).

С учетом (2.2) наибольшую величину изменения обратного тока коллектора можно найти по следующей приближенной формуле:

$$\Delta I_{\kappa 0}^* = I_{\kappa 0}^* \, \phi \, (\Delta \, t),$$

$$\phi \, (\Delta \, t) = e^{0.077 \, \Delta t} - 1,$$
(2.3)

где $I_{\kappa 0}^*$ — обратный ток коллектора, измеренный при температуре $+20^\circ$ С.

В табл. 2.1 указаны значения ϕ (Δt) в зависимости от Δt .

Δt	10	20	30	40	50
$\psi (\Delta t)$	1,16	3,66	9,07	20,76	46,00

В справочнике [33] приводятся типовое, а также максимальное значения обратного тока коллектора $I_{\tau 0}$. В приложении Z также можно найти сведения о типовом и максимальном значениях $I_{\tau 0}^*$ для некоторых типов транзисторов.

При проектировании в большинстве случаев следует пользоваться типовым значением I_{n0}^* и только при достаточно вмоских требованиях к надежности импульсного усилителя исходить из максимального значения обратного тока.

Коэффициент нестабильности S_c является практически потолнюй величиной, определяемой данными выбранной схемы стабильвации рабочей точки, и почти не зависит от параметров транзистора. Очевидно, что коэффициент нестабильности, обеспечиваемый схемой, должен удовлетворить условню

$$S_{\rm c} \leqslant \frac{\Delta I_{\rm KO}}{\Delta I_{\rm KO}^*}$$
 (2.4)

Здесь $\Delta I_{\kappa 0}^*$ определяется по формуле (2.3), а $\Delta I_{\kappa 0}$ — исходя из заданного допустимого сдвига рабочей точки.

Остановимся на вопросе о том, какой сдвиг следует считать допустимым. Перемещение рабочей точки не должно быть таким, при котором она оказалась бы в области, где мощность рассевния на коллекторе превышает допустимую. Кроме того, митовенное значение напряжения не

должно превышать предельного для данного типа транзисдолжио превышать предельного для данного типа транзмо-тора значения $\mathcal{E}_{\text{кизк}}$. Важно предусмотреть, чтобы при новом (после сдвига) положении рабочей точки для усы-ления также использовался примерно линейный участок характеристики, т. е. чтобы часть рабочего участка не переносилась в область излома характеристик коллектор-ного тока, где возможна отсечка сигнала. Обычно допустимый сдвиг рабочей точки соответствует изменению колтимы сдвиг расочен точки соответствует изменению коллекторного гока примери на 10-20% от величины его постоянной составляющей I_{10} . Это относится к случаю, когда положение рабочей точки на семействе выходных характеристик выбрано достаточно высоким, как это в большинстве случаев имеет место в предварительных кас объевляется случаев высст иссто в предмерительной кадах усиления и в колечном каскара при отришательной полярности выходного импульса. При иняком положении рабочей точки, которое используется выходного мигульса, адах при положительной полярности выходного мигульса, дах при положительной полярности выходного мигульса, допустимое увеличение коллекторного тока обычно не должно превышать 10-20% от значения $I_{\kappa 0}+I_m$, где I_m- импульс тока (см. рис. 2.7).

ванулье пола сель рно 2.17.
При проектировании следует иметь в виду, что стремление к высокой стабильности связано с увеличением соппротивления в пени эминттра и с уменьшением сопротивлений резисторов, образующих делигель в цени базы (рис. 2.2). Первое приводит в некоторых случаях к необходимости повысить напряжение источника питания Е в связи с уменьшением капряжения на транзисторе, второе — к уменьшением кодиото сопротивления транзистора и к большему расходу тока от источника питания.

Заметим, что введение в схему каскада реактивных элементов высокочастотной и низкочастотной коррекции никак не отражается на работе схемы температурной стабилизации и на положении рабочей точки, если включение указанных элементов не изменяет пути прохождения постоянного тока.

Ниже, в разделе 2.2, рассматриваются вопросы выбора режима работы транзистора выходном и в предварительных каскадах усиления, в разделах 2.3 и 2.4 приводится метод расчета хорошо зарекомендовавших себя скем температурной стабилизации режима работы транзистора с одним источником питания. Рассматриваемые способы стабилизации нашли широкое применение в схемах полупроводниковых усилителей.

§ 2.2. ВЫБОР РЕЖИМА РАБОТЫ ТРАНЗИСТОРА

Выбор режима работы транзистора имеет много общего с выбором режима работы электронной лампы, особенно пентода.
На рис. 2.4 представлено семейство входных и вы-

ходных характеристик $I_6 = \varphi(E_6)$ при $E_\kappa = \text{const}$ и $I_\kappa = \psi(E_\kappa)$ при $E_6 = \text{const}$.

Рабочая область на поле выходных характеристик огра-

Рабочая область на поле выходных характеристик ограничивается:

— гиперболой предельно допустимой мощности рассеяния на коллекторе $P_{\text{к max}}$;
— предельно допустимым значением тока коллектора

— предельно допустимым значением тока коллектора

— предельно допустимой величиной напряжения на

коллекторе $E_{\kappa \max}$;
— прямой oa, отделяющей область излома характерис-

тик коллекторного тока;

— характеристикой $E_6 = 0$.

Предельно допустимые значения для мощности рассеяния на коллекторе, тока коллектора, напряжения на коллекторе и температуры окружающей среды с некото-

транзисто-Рис, 2.4. Семейство входных (а) и выходных (б) ра для схемы с общим эмиттером с указанием

рым коэффициентом запаса приводятся в справочниках

(см. также приложение 3).

Положение рабочей точки А определяется координатами точки пересечения прямой нагрузки для постоянного тока (статическая линия нагрузки) с характеристикой коллекторного тока, которая соответствует выбранному смещающему напряжению та базе (рис. 2.4).

Рис. 2.5. Схема реостатного каскада с нагрузкой $R_{\rm H}$: a — по схеме с общим эмиттером; δ — по схеме с общим коллектором (эмиттерный повторитель)

Для часто используемой схемы, представленной на рис. 2.5, *a*, сопротивление нагрузки для постоянного тока и угол наклона нагрузочной прямой равны:

$$R_{=} = R_{o} + R_{\kappa} + R_{\phi},$$

$$\varphi_{1} = \operatorname{arctg} \frac{1}{R_{-}}.$$
(2.5)

Через рабочую точку проходит нагрузочная прямая для переменного тока (динамическая линия нагрузки). Сопро-

тивление нагрузки для переменного тока и угол наклона нагрузочной прямой для той же схемы равны:

$$R_{\sim} = \frac{R_{\rm K} R_{\rm H}}{R_{\rm K} + R_{\rm H}},$$

$$\varphi_2 = \operatorname{arctg} \frac{1}{R_{\sim}}.$$
(2.6)

Построение нагрузочной прямой для постоянного тока (статической линии нагрузки) удобнее всего выполнять в следующем порядке:

определяется вспомогательное значение I_к':

$$I_{\kappa}^{'}=\frac{E_{\pi}}{R=};$$

2) на оси ординат (рис. 2.4) отмечается величина I_{κ}' ; 3) соединяются прямой линией точки I_{κ}' и $E_{\kappa}{=}E_{\rm n}$. Линия $I_{\kappa}'{-}E_{\rm n}$ является нагрузочной прямой для по-

стоянного тока. Непосредственное построение угла ϕ_1 = $\arctan \log \frac{1}{R}$ на поле выходных характеристик несколько сложнее ввиду необходимости учитывать разный масштаб по осям тока и напряжения (единица тока и единица напряжения представлень отрезками разной дляны). Построение нагрузочной прямой для переменного тока произволится аналогично.

Выбор режима можно произвести также по выходным характеристикам $I_{\rm R}=\phi(E_{\rm R})$, где в качестве параметра используется не напряжение на базе, а ток базы. Эти характеристики несколько отличаются от выходных характеристик, где параметром служит напряжение на базе, в сего с нелинейным характером зависимости тока базы от на пяряжение на базе, в сего нелинейным характером зависимости тока базы от на пяряжение на стана в править в

ния на базе. Приводимые далее рекомендации, касающиеся выбора режима транзистора, остаются при этом в силь. Необходимо только иметь в виду, что при выборе режима работы предварительного каскада вместо крутивны в расочей точке, представляемой отношением $\frac{\Delta l_E}{\Delta E_c}$, следует рассматривать коэффициент усиления по току, определяемый как $\frac{\Delta l_K}{\Delta l_C}$, в той же точке, а при расчете коэффициента усиления выходного каскада амилитуду импульса напряжения на его входе следует определить по амилитуде импульса тока базы, используя для этого входные характеристики.

Отметим, что в справочниках иногда приводится лишь одна входная характеристика для рекомедованного напряжения на коллекторе. Однако для приближенного расчета в большинстве случаев можно практически пользоваться пряводимой характеристикой и при других напряжениях на коллекторе, поскольку входные характеристики располагаются достаточно блияко друг к другу, несмотря на значительное различие в величинах Е..

Напряжение сигнала на выходе предварительного каскада обычно мало. Исключение может составить предоконечный каскад. В этом случае режим предоконечного каскада выбирается на основании тех же соображений, что и режим выходного каскада (см. об этом далее). Возможен также случай, когда по техническим условиям на выходе усилитела не требуется получения большого импульса напряжения, т. е. когда выходной сигнал можно считать малым. При этом теряется специфика выбора режима оконечного каскада как каскада с большим сигналом на выходе. В указанном случае режим выходного каскада следует выбирать так же, как и предварительного. Выбор режима работы предварительных каскадов усилиемя. При малом уровне сигнала положение рабочей точки (рис. 2.6, a) выбирается так, чтобы соответствующая этому положению крутняна характеристики коллекторного тока вимсла бы возможно большее значение или, если пользоваться выходными характеристиками $r_{\rm g} = \psi(E_{\rm o})$ при тока межа базы в качестве параметра (рис. 2.6, ϕ), коэффициент усиления по току был бы возможно больше. В последнем случае следует проверить положение рабочей точки на входной характеристике (она должна лежать на этой характеристике выше ее нижнего стиба).

Для рабочей точки A (рис. 2.6, a) крутизна характеристики определяется отношением $\frac{\Delta I_R}{\Delta E_6}$, где $\Delta E_6 = |E_{62} - E_{61}|$. Для рабочей точки A' (рис. 2.6, δ) коэффициент усиления

по току находится как $\frac{\Delta I_{\rm K}}{\Delta I_6}$, где $\Delta I_6 = I_{62} - I_{61}$.

Негрудно видеть, что крутизна в рабочей точке (или коэффициент усиления по току) имеет большее значения сели область, где лежит рабочая точка, характеризуется относительно редким следованием характеристик коллекторного тока. Наоборот, области стущения характеристик коллекторного тока (область малого напряжения на коллекторые и область малого тока коллекторы) соответствует меньшее значение крутизны.

При отсутствии специальных соображений следует выстравочнике. Отклониться от рекомендованного режима целесообразно, например, в случае повышенных требований к экономичности питания вли когда необходимо уменьщить рассенваемую на коллекторе мощность для снижения температуры коллекторного перехода с целью увеличния надежность работы усилителя. Следует, однако, иметь

Рис. 2.6. Выбор положения рабочей точки при малом уровне сигнала: $a- \text{на выходных характерелизах } I_K = \psi(E_K) \quad \text{при } E_G = \text{const} \text{i } 6 - \text{на выходных характериствках } I_K = \psi(E_K) \quad \text{при } I_G = \text{const} \text{i } 6 - \text{const} \text$

в виду, что более низкому положению рабочей точки соот-ветствует некольном енвшая крутизна характеристики, а при смещении рабочей точки в сторону меньших напраже-ний на коллекторе увеличивается емкость коллекторного перехода С., что синжает добротность каскада (отношение козфрициента усиления ко времени нарастания фронта выходного импульса).

выходного импульса).
Выбор режима работы выходного каскада. При выборе положения рабочей точки определяющими являются амплитуда и полярность выходного импульса.
При расчете выходного каскада на минимальное время установления импульс коллекторного тока выбирается маскимально Допустимым для избранного типа траняистора при изменении температуры. Начиная расчет усилителя и производя выбор режима выходного каскада, следует, во всяком случае первоначально, исходить из полного использования транзистора по импульсу тока.
Возможны три случая.

1. Вы холи ме и м пульсы и ме от подо-

Возможны три случая.

1. Вы ко оди ме и м пульсы имеют положительную полярность (рис. 2.7). В этом случае рабочая точка выбирается на нижнем участке на прузочной прямой для постоянного тока при отридательном напряжении на базе обычно порядка 0,1—0,3 в. Более высокому положению рабочей точки соответствует ресколько меньший импульс тока 1, Одлако, если слишком наяко опустить рабочую точку, то при этом потребуется значительно больший импульс напряжения на базе (что равносильно требованию большего коэффициента усиления от предшествующих каскадов) в связи с более частым следованием характеристик коллекторного тока при малых отрицательных наряжениях на базе. Заметим, что необходимое постоянное напряжение на базе

Рис. 2.7. выбор режима работы выходного каскада по характеристикам $I_{\rm K} = \psi~(E_{\rm K})$ при $E_{\rm G} = {\rm const}$ и напульсе положительной полярности на выходе усылителя

удобно определить по входной характеристике (оно должно соответствовать началу изгиба входной характеристики).

Максимальный импульс тока I_m определяется по прямой нагрузки для переменног тока (по динамической линии нагрузки). Приводимая ниже формула (2.7) для величины максимального импульса тока учитывает возможное смещение рабочей точки и соответствующее увеличение тока коллектора при повышении температуры:

$$I_m = (1 - \lambda) I_{\kappa}^* - I_{\kappa 0},$$
 (2.7)

где $I_{\kappa}{}''$ — значение тока, соответствующее началу излома характеристик коллекторного тока;

 коэффициент, выбираемый обычно в пределах 0,1—0,2.

Величина $M_k^{(p)}$ показывает, какой допустим рост коллекторного тока I_{00} при повышении температуры ($M_{00}=M_k^{(p)}$). Выбор коэфрициента λ имеет важное значение при расчете схемы температурной стабилизации рабочей точки.

Коэффициент усиления каскада определяется непосредственно по выходным характеристикам как отношение амплитуды импульса напряжения $U_{\rm bask}$ та натрузке в цепи коллектора к амплитуде импульса напряжения $U_{\rm bask}$ та на пряжения $U_{\rm bask}$ та на

$$K = \frac{U_{\text{BMX}}}{|E_{6} \text{ max} - E_{60}|}.$$
 (2.8)

При использовании выходных характеристик $I_\kappa = \phi(E_\omega)$ при токе базы в качестве параметра построение производится аналогично (рис. 2.8). Всигичны $E_{\rm dmax}$ и $E_{\rm g0}$ при расчете коэфрициента усиления находятся с помощью входной характеристики по значениям тока базы $I_{\rm gain}$ и $I_{\rm go}$ ной характеристики по значениям тока базы $I_{\rm gain}$ и $I_{\rm go}$

Рис 2.8. Выбор режима работы выходного каскада по входной характеристике $I_6 = \varphi$ (E_0) при $E_g =$ const и по выходням характеристикам $I_g = \psi$ (E_a) при $I_G =$ const и импульсе положительной полярности на выходе усилителя

 P_{RC} , 2.9. Выбор режима работы выходного каскада по харахтеристикам $I_{\kappa} = = \psi(E_{\kappa})$ при $E_{\delta} = \mathrm{const}$ и импульсе отрицательной полярности на выходе усилителя

которые, так же как $E_{6\max}$ и E_{60} , соответствуют вершине выходного импульса тока $I_{\kappa 0} + I_m$ и постоянной составляю-

щей тока коллектора $I_{\rm sp}$ — 2. Выходные импульсы имеют отридательную полярность. При выходном импульсе отришательной полярности рабочий участок динамической линии нагрузки выбирается так же, как и при минульсе положительной полярности. Соответствующее построение выполнено на рисс. 29 и 2.10 м.

Рис. 2.10. Выбор режима работы выходного каскада по входной характеристике $I_6 = \varphi\left(E_6\right)$ при $E_8 = \cot$ сойз и по выходным характеристикам $I_8 = \psi(E_8)$ при $I_6 = \cot$ и импульсе отришательной поляриости и митульсе отришательной поляриости на выходе усилителя

Постоянная составляющая тока коллектора принимает ся равной

$$I_{\kappa 0} = (1 - \lambda) I_{\kappa}^*$$
 (2.9)

Импульс тока

$$I_m = I_{\kappa 0} - I_{\kappa \min}$$
 (2.10)

Рис. 2.11. Выбор режима работы выходного каскада по характеристикам $I_{\rm k} = \psi \left(E_{\rm k} \right)$ при $E_{\rm G} = {\rm const}$ и усылении импульсов обеих полярностей

Коэффициент усиления рассчитывается по формуле

$$K = \frac{U_{\text{BMX}}}{|E_{60} - E_{6 \text{ min}}|}, \tag{2.11}$$

где $E_{6 \, \mathrm{min}}$ соответствует $I_{\kappa \, \mathrm{min}}$.

3. Возможна любая полярность импульсов (рис. 2.11 и 2.12). Выбор рабочего участка производится так же, как в случаях 1 и 2.

Рис. 2.12. Выбор режима работы выхолного каскада по вколной характеристике $I_0 = \varphi(E_0)$ при $E_\kappa = \cos t$ и по выходным характеристикам $I_\kappa = \psi(E_0)$ при $I_0 = \cos t$ и усилении импульсов обенх поляриостей по исстей $I_0 = \cos t$ исстей $I_0 = \cos t$ исстей $I_0 = \cos t$

При одинаковых требованиях к усилению импульсов обеих полярностей рабочая точка выбирается в середине рабочего участка. При этом для усиления импульсов каждой полярности используется только половина рабочего участка и, следовательно, амплитуда выходных импульсов вдвое меньше, чем в рассмотренных выше случаях.

При графическом расчете эмиттерного повторителя (если выходной каскад — эмиттерный повторитель) следует в

принципе пользоваться характеристиками эмиттерного тока. Однако учитывая, что ток базы составляет лишь небольшой процент от тока эмиттера, практически допустимо вести расчет, пользуйсь характеристиками коллекторного
тока. В этом случае графический расчет эмиттерного повторителя при большой амплитуде импульса на его выходе
выполняется аналогично расчету каскада с нагрузкой в
цепи коллектора. В отличие от каскада с общим эмиттером
для эмиттерного повторителя выходному импульсу положительной полярности соответствует высокое положение
рабочей точки (рис. 2.9—2.10), а при выходном импульсе отрицательной полярности— низкое (рис. 2.7—2.8).

Для схемы эмиттерного повторителя (рис. 2.5, 6) можно записать следующие формулы для $R_{=}$ и R_{\sim} :

$$R_{=} = R_{9} + R_{\phi},$$

 $R_{\sim} = \frac{R_{9} R_{H}}{R_{9} + R_{W}}.$

Коэффициент передачи эмиттерного повторителя определяется следующими выражениями:

при выходном импульсе положительной полярности

$$K_{\rm n} = \frac{U_{\rm BMX}}{U_{\rm BMX} + |E_{60} - E_{6\,\,{\rm min}}|};$$

при выходном импульсе отрицательной полярности

$$K_{\rm n} = \frac{U_{\rm BMX}}{U_{\rm BMX} + |E_{\rm 6 max} - E_{\rm 60}|}$$
.

Соответствующие значения $U_{\rm BaX}$, $|E_{60}-E_{\rm 6min}|$ и $|E_{\rm 6max}-E_{60}|$ находятся из графического построения (см. рис. 2.7—2.12). Освендию, ито амплитуда импульса на входе эмитерного повторителя при выходном импульсе положительной полярности равна $U_{\rm bax}+|E_{60}-E_{\rm 6min}|$, а при выходном импульсе отрицательной полярности — $U_{\rm bax}+|E_{6max}-E_{60}|$.

§ 2.3, РАСЧЕТ СХЕМЫ ТЕМПЕРАТУРНОЙ СТАБИЛИЗАЦИИ РАБОЧЕЙ ТОЧКИ С ОТРИЦАТЕЛЬНОЙ ОБРАТНОЙ СВЯЗЬЮ ПО ТОКУ

На рис. 2.13 представлена схема стабилизации рабочей точки с отрицательной обратной связью по току (схема эмиттерной стабилизации).

Необходимый режим работы транзистора при данном напряжении источника питания и нагрузке в цепи кол-

Рис, 2.13. Схема температурной стабилизации режима транзистора, использующая отрицательную обратную связь по току (схема эмиттерной стабилизации)

питания и нагрузке в цепи коллектора задается выбором сопротивлений резисторов R_1 и R_1 в цепи делителя и сопротивления резистора R_2 в цепи эмиттера. Смещение на базе определиется разностью напряжений, действующих на резисторах R_1 и R_2 , причем напряжение на R_2 , должно быть на величину смещения больше напряжения на резисторе R_2 ,

Коэффициент нестабильности для схемы рис. 2.13 равен

$$S_{c} = \frac{1 + \frac{R_{9}}{R_{cr}}}{1 - \alpha_{0} + \frac{R_{9}}{R_{cr}}},$$
 (2.12)

где
$$R_{c\tau} = \frac{R_1 R_2}{R_1 + R_2}$$
, (2.13)

 a_0 — коэффициент усиления по току в схеме с общей базой $\left(a_0 = \frac{g_{21}}{g_{21} + g_{11}}\right)$.

Величину $R_{\rm cr}$ следует рассматривать как входное сопротивление схемы температурной стабилизации рабочей

точки. Сопротивление $R_{\rm cr}$ действует параллельно входному сопротивлению транзистора, являясь составляющей общего сопротивления нагрузки предшествующего каскада. Из этого следует целесообразность в ряде случаев выбора возможно больших сопротивлений резисторов R_1 и R_2 , что, однако, находится в противоречии с требованием температурной стабильности режима работы схемы.

Из выражения (2.12) вытекает, что минимальное значене S_{τ} соответствующее наилучшей стабилизации работы схемы, представляет предел (равный единице), к которому стремится коэффициент нестабильности либо при $R_{\tau} \to \infty$, либо при $R_{\tau} \to 0$. Наибольное значение S_{τ} миеет место при $R_{\tau} = 0$. Оно соответствует наихудшей стабильности и равно $\frac{1}{1-a_0}$. При этом следует учесть, что a_0 близко к единице и, следовательно, в этом случае $S_{\tau} \gg 1$.

Таким образом, реальное значение коэффициента нестабильности данной схемы лежит в пределах

$$1 < S_{\mathrm{e}} < \frac{1}{1 - \alpha_{\mathrm{o}}}.$$

Практически коэффициент нестабильности S_c выбирается более 1,5—2 в связи с уменьшением входного сопротивления схемы стабилизации рабочей точки и возрастанием тока делигеля, если приближать S_c к единице.

Достоинством рассчитываемой схемы является возможность использовать сопротивление R_1 цени эмиттера полностью или частично для обратной связи и по переменному току. При отсутствии надобности в такой связи R_3 щунтируется конденсатором большой емкости аналогично шунтированно резистора в цени катоди алмпового каскада.

Рекомендуется следующий порядок расчета схемы.

1. Исходя из выбранной рабочей точки на основании входной и выходных статических характеристик определяются $E_{\kappa 0}$, E_{60} , $I_{\kappa 0}$ и I_{60} , а также устанавливается допустимое изменение тока коллектора $\Delta I_{\kappa 0}$. При выборе $\Delta I_{\kappa 0}$ следует принять во внимание амплитуду усиливаемых импульсов. Для предварительных каскадов в случае малого сигнала $\Delta I_{\kappa 0} = (0,1-0,2)$ $I_{\kappa 0}$. Для выходного каскада и большого сигнала $\Delta I_{\kappa 0} = \lambda I_{\kappa}$ ($\lambda = 0,1\div 0,2$, см. § 2.2, рис. 2.7-2.12). Следует отметить, что выбор максимально допустимой величины $\Delta I_{\kappa 0}$ позволяет при прочих равных условиях получить наибольшее входное сопротивление схемы температурной стабилизации рабочей точки или в некоторых случаях ограничиться меньшим напряжением источника питания.

2. Задаваясь падением напряжения ΔE_a на резисторе R. порядка 0,15-0,20 от напряжения источника питания E_n , находим сопротивление резистора R_n :

$$R_9 = \frac{\Delta E_9}{I_{\kappa 0} + I_{60}}.$$

3. По заданной максимальной температуре и величине обратного тока коллектора $I_{\kappa 0}^{*}$ при $t{=}20^{\circ}\,\mathrm{C}$ (указывается в справочнике) определяется изменение тока коллекторного перехола:

$$\Delta I_{\kappa 0}^* = I_{\kappa 0}^* \left(e^{0.077 \, \Delta t} - 1 \right)$$
,

где $\Delta t = t_{max} - 20^{\circ}$.

Величину $e^{0,077\Delta t}$ —1 можно непосредственно найти в табл. 2.1.

4. Находим необходимый коэффициент нестабильности:

$$S_{\rm c} = \frac{\Delta I_{\kappa 0}}{\Delta I_{\kappa 0}^*}$$
.

Определяем входное сопротивление схемы стабилизации:

$$R_{c\tau} = \frac{R_9 (S_c - 1)}{1 - S_c (1 - \alpha_0)}.$$

6. Находим сопротивление резистора R_1 делителя в цепи базы:

$$R_1 = R_{\rm cr} \frac{E_{\rm n}}{E_{\rm n} - E_{\rm 60} - (I_{\rm K0} + I_{\rm 60}) R_{\rm 9} - R_{\rm cr} I_{\rm 60}}$$

7. Рассчитываем сопротивление резистора $R_{\rm 2}$ делителя в цепи базы:

$$R_2 = \frac{R_1 \, R_{\rm ct}}{R_1 - R_{\rm ct}}$$
.

8. Находим ток делителя I_{x} :

$$I_{\rm A} = \frac{E_{\rm 60} + (I_{\rm K0} + I_{\rm 60}) R_{\rm 9}}{R_{\rm I}} .$$

Когда расчет выполнен, величины $R_{\rm cr}$ и $I_{\rm A}$ следует опенять с точки эрения их приемлемости. Сопротивление $R_{\rm cr}$ влияет на входиое сопротивление каскада, уменьшая его (поэтому желательно удовлетворить условию $R_{\rm cr}\gg \frac{1}{E_{\rm RL}}$) а ток делителя $I_{\rm a}$, если он близок к $I_{\rm so}$, может существенно увеличить общее потребление энергии усилителем от источника питания. Если получениые результаты расчета $R_{\rm cr}$ и $I_{\rm a}$ ожаутся неприемлемыми, то следует повторить расчет, выбрав большее сопротивление результать сточника потробует увеличения напряжения источника потробует увеличения напряжения источника потробует увеличения напряжения источника

питания. Другой путь — применение несколько более сложной схемы температурной стабилизации, описание

и расчет которой приводятся в § 2.4.

Расчет элементов схемы стабилизации рабочей точки транзистора эмиттерного повторителя выполняетст як же, как и в случае каскада с общим эмиттером (из порядка расчета исключается только п. 2, поскольку сопротивление резистора R, полагается известным).

В связи с относительно большим сопротивлением нагрузки в цепи эмиттера входное сопротивление схемы стабилизации у эмиттерного повторителя выше, а коэффициент нестабильности меньше, чем у каскада с общим

эмиттером.

Пример 2.1. Рассчитать схему стабилизации рабочей точки транзистора П403 реостатного каскада предварительного усиления (рис. 2.13). Необходимо обеспечить высокую надежность работы хемы стаблизации при использовании в каскаде любого транзистора данного типа. Схема стабилизации режима транзистора денного типа. Схема стабилизации режима транзистора не должив заметно уменьшать входное сопротивление каскада. Максимальная температура окружающей среды $f_{\rm max} = +60^\circ$ С. Напряжение источника питания $E_{\rm em} = -15$ в. Лапные режима транзистора: $I_{\rm x0} = 5$ ма, $E_{\rm x0} = -5$ в. $I_{\rm c0} = 0,07$ ма, $E_{\rm c0} = -5$ в. $I_{\rm c0} = 0,07$ ма, $E_{\rm c0} = -5$ в. $I_{\rm c0} = 0,07$ ма, $I_{\rm c0} = -5$ в. $I_{\rm c0} = 0.07$ ма, $I_{\rm c0} = -5$ в. $I_{\rm c0} = -5$ в. $I_{\rm c0} = -5$ в. $I_{\rm c0} = -5$ ма, $I_{\rm c0} = -5$ в. $I_{\rm c0} = -5$ в.

Учитывая требование высокой надежности, при расчете схемы стабилизации рабочей точки исходим на максимального значения обратного тока коллектора при $t=\pm 20^{\circ}$ С. В приложении 2 для транзистора П403 находим: I_{*0}^{*} =5 мка,

α₀=0,99, g₁₁=0,0015 сим.

Принимаем допустимое изменение тока коллектора равным 0,1 $I_{\kappa 0}$. При этом

$$\Delta I_{\text{KO}} = 0.1 I_{\text{KO}} = 0.1 \cdot 5 = 0.5$$
 Ma.

Определяем сопротивление резистора $R_{\rm s}$, задаваясь падением напряжения $\Delta E_{\rm s}{=}0.2$ $E_{\rm n}$:

$$\Delta E_a = 0.2E_a = 0.2 \cdot 15 = 3 e$$

$$R_{\rm s} = \frac{\Delta E_{\rm s}}{I_{\rm vo} + I_{\rm fo}} = \frac{3}{5 \cdot 10^{-3} + 0.07 \cdot 10^{-3}} \approx 590$$
 om.

(ближайший больший номинал 620 ом).

Пользуясь табл. 2.1, для изменения температуры

$$\Delta t = t_{\text{max}} - 20^{\circ} = 60^{\circ} - 20^{\circ} = 40^{\circ}$$
C

находим $\psi(\Delta t) = 20,76.$

Определяем изменение обратного тока коллектора:

$$\Delta I_{\kappa 0}^* = I_{\kappa 0}^* \psi(\Delta t) = 5 \cdot 20,76 \cdot 10^{-3} \approx 0,104 \text{ ма.}$$

Таким образом, схема стабилизации рабочей точки должна обеспечить коэффициент нестабильности

$$S_{\rm c} = \frac{\Delta I_{\rm K0}}{\Delta I_{\rm K0}^*} = \frac{0.5}{0.104} \approx 4.8.$$

Далее последовательно определяем входное сопротивление схемы стабилизации рабочей точки $R_{\rm cr}$, сопротивления резисторов R_1 и R_2 и ток делителя $I_{\rm g}$:

$$R_{\rm cr} = R_{\rm s} \, \frac{S_{\rm c} - 1}{1 - S_{\rm c} \, (1 - \alpha_0)} = 620 \, \frac{4,8 - 1}{1 - 4,8 \, (1 - 0,99)} \approx 2480 \, \text{ om},$$

$$R_{1} = R_{cr} \frac{E_{rr}}{E_{rr} - E_{60} - (I_{rr} + I_{60}) R_{9} - R_{cr} I_{60}} = \frac{15}{15}$$

$$= 2480 \frac{15}{15-0,32-(5\cdot10^{-3}+0.07\cdot10^{-3})620-2480\cdot0.07\cdot10^{-3}} \approx 3300 \text{ } 0M_{\bullet}$$

$$\begin{split} R_{2} &= \frac{R_{1}\,R_{cr}}{R_{1}-R_{cr}} = \frac{3300.2480}{3300-2480} \approx 10\,000\,\text{ om,} \\ I_{A} &= \frac{E_{69}\,H_{c}\,g_{+}\,H_{60}\,R_{9}}{R_{1}} = \\ &= \frac{0.32 + (5 \cdot 10^{-3} + 0,07 \cdot 10^{-3})\,620}{3300} \cdot 10^{3} \approx 1,05\,\text{ Mag.} \end{split}$$

Сопоставляя входную проводимость схёмы стабилизации рабочей точки $\frac{1}{R_{cr}}(\frac{1}{I_{cr}} = \frac{1}{2480} \approx 0,0004 \, cum)$ и значение низкочастотного параметра $g_{11}(g_{11} = 0,0015 \, cus)$, можно сделать вывод о приемлемости получившейся величины R_{cr} поскольку R_{cr} существенно (примерно в четыре раза) больше $\frac{1}{g_{11}}$. Следовательно, общее сопротивление нагрузки предшествующего каскада не будет значительно снижено в связи с влиянием входного сопротивления схемы стабилизации. Расчет показывает также, что соотношение I_a и I_{10} является удовательрительным $(I_a V_{ab})$.

§ 2.4. РАСЧЕТ СХЕМ ТЕМПЕРАТУРНОЙ СТАБИЛИЗАЦИИ РАБОЧЕЙ ТОЧКИ С КОМБИНИРОВАННОЙ ОТРИЦАТЕЛЬНОЙ ОБРАТНОЙ СВЯЗЬЮ ПО ТОКУ И НАПРЯЖЕНИЮ

На рис. 2.14 и 2.15 представлены схемы температурной стабилизации рабочей точки, вмеющие две цени обратной связи по току и вапряженяю (схемы эмиттерно-коллекторной стабилизации). В обек хсемах присутствие конденстора (с. ф. гредотарациает действие обратной связи в области средних и высоких частот, поскольку постояния времени цепи, содержащей С. в каждой схеме предполагается достаточно большой. Влияние указанной цепи на спад версияны замильса подробно рассматривается в п. 5.3.2. На

работу схемы температурной стабилизации конденсатор

С_ф влияния не оказывает. В схеме рис. 2.14 дополнительное (по сравнению со схемой рис. 2.13) напряжение обратной связи снимается.

ратурной стабилизации режима транзистора, ис пользующая комбинированиую отрицательную обратную связь по току и напряжению (связи снимается с резисторов R_3 и R_3)

Рнс. 2.15. Схема температурной стабилизации режная траняистора, непользующая комбинированную огранизмению (напряжение обратиой связи синмается с реэнсторов R_0 и R_0)

с резистора R_{Φ} , который совместно с конденсатором C_{Φ} может использоваться для коррекции спада вершины имильса. Следуег отметить, что отришательная обратная связь через резистор R_{Δ} ослабляет корректирующее действие ячейки $C_{\alpha}R_{\Phi}$.

В схеме рис. 2.15 дополнительное напряжение обратной связи снимается с резистора R_{\star} . Эта схема полностью

использует сопротивления постоянному току цепей эмиттера и коллектора для снижения коэффициента нестабильности S_c . Цепь $C_{\Phi}R_2^{(\prime)}$ в этой схеме, так же как и ячейка $C_{\Phi}R_{\Phi}$ в схеме рис. 2.14, может одновременно осуществлять

коррекцию спада вершины импульса.

 $\hat{\mathbf{H}}$ ндостатком схемы рис. 2.15 является то, что сопротивление R'_1 яввиду наличия конденсатора большой еммости C_{Φ} оказывается компонентой сопротивления нагрузки каскада по переменному току. С уменьшением R'_2 улучивается стаблизирующее действие схемы, но одновременно уменьшается сопротивление нагрузки каскада по переменному току, а следователью, падает коффициент усиления каскада. Поэтому использование схемы рис. 2.15 не всегда может оказаться эффективным.

Необходимо отметить, что отказ от кондевсатора С, в схеме рис. 2.15 распространяет действие отрицательной обратной связи по напряжению на области средних и высоких частот. Такая отрицательная обратной связью по напряжению) обладет существенным недостатком — она уменьшает и без того малое входное сопротивление транзисторного каскада. Это сказывается на коэффициенте усиления предциествующего каскада. Поэтому для выоскочастотной коррекции предпочтительнее применять отрицательную обратную связь по току (змиттерная коромеция).

Для схем температурной стабилизации рабочей точки рис. 2.14 и 2.15 коэффициент нестабильности определяется

выражением

$$S_c = \frac{1 + D_0}{1 - \alpha_0 + D_0}, \quad (2.14)$$

где

$$D_0 = \frac{R_9}{R} + R' \frac{R_1 + R_9}{R_1 R_2} , \qquad (2.15)$$

$$R = \frac{R_1 R_2}{R_1 + R_2}$$
.

Для схемы рис. 2.14 $R'=R_{\phi}$; для схемы рис. 2.15 $R'=-R_{\kappa}$, $R_2=R_2'+R_2''$.

Входное сопротивление схемы стабилизации рабочей

точки рис. 2.14.

$$R_{\rm cr} = \frac{R_1 R_2}{R_1 + R_2} \,. \tag{2.16}$$

Входное сопротивление схемы стабилизации рис. 2.15

$$R_{\rm cr} = \frac{R_1 R_2'}{R_1 + R_2'} \,. \tag{2.17}$$

на
$$R'_{\kappa} = \frac{R_{\kappa} R'_{2}}{R_{\kappa} + R'_{2}}$$
.

Сравнивая формулы для коэффициента нестабильности (2.12) и (2.14), легко видеть, что для схемы с двумя цепями

обратной связи выражение D_0 представляет сумму двух членов. Первый член — такой же, как в (2.12), — огражает влияние цепи отрицательной обратной связи по току. Второй член [отсутствующий в (2.12)] отражает влияние цепи отрицательной обратной связи по напряжению. Наличие второго члена в D_0 , как это следует из (2.14), способствует большему приближению коэффициента нестабильности к единице.

Можно рекомендовать следующую возможную последовательность расчета схемы стабилизации рабочей точки в предположении, что напряжение источника питания E_{π} задано. Началю расчета, п. 1, 2, 3 и 4, совпадает с пунктами

порядка расчета схемы рис. 2.13 (см. § 2.3).

5. Определяем падение напряжения $\Delta \dot{E}_{\rm K}$ на резисторе R' (т. е. на $R_{\rm \varphi}$, если рассчитывается схема рис. 2.14, или на $R_{\rm w}$, если рассчитывается схема рис. 2.15).

Для схемы рис. 2.14

$$\Delta E_{\kappa} = E_{\pi} - E_{\kappa 0} - \Delta E_{\theta} - I_{\kappa 0} R_{\kappa}.$$

Для схемы рис. 2.15

$$\Delta E_{\kappa} = E_{\pi} - E_{\kappa 0} - \Delta E_{9}.$$

Через резистор R' протекают токи делителя $I_{\rm g}$, коллектора $I_{\rm k0}$ и базы $I_{\rm 60}$. Поэтому очевидно, что $\Delta E_{\rm k}$ должно удовлетворять неравенству $\Delta E_{\rm k} \! > \! (I_{\rm k0} \! + \! I_{\rm 60}) R'$.

6. Находим ток делителя:

$$I_{\rm A} = \frac{\Delta E_{\rm K} - R' (I_{\rm K0} + I_{\rm 50})}{R'} .$$

Если I_{π} получилось больше 0,2 $I_{\pi 0}$, то это указывает нелесообразность увеличения R'. В случае схемы рис. 2.15, если нельзя увеличить сопротивление резистора $R_{\kappa \nu}$, то следует последовательно с R_{κ} ввести ячейку фильтра,

при этом $R'=R_{\rm k}+R_{\rm th}$. Если R' не задано, то его следует определить, задавшись током делителя (ориентировочно можно принять $I_{\rm x}=0.2~I_{\rm k0}$), при этом

$$R' = \frac{\Delta E_{\rm K}}{I_{\rm a} + I_{\rm KO} + I_{\rm EO}}$$
.

В случае схемы рис. 2.15 сопротивление R' не должно быть меньше сопротивления резистора $R_{\rm K}$, определяемого при расчете выбранной схемы каскада (см. п. 5.3.1).

 Определяем сопротивление резистора R₁ делителя в цепи базы;

$$R_1 = \frac{E_{60} + \Delta E_9}{I_A}.$$

 Определяем сопротивление резистора R₂ делителя в цепи базы:

$$R_2 = \frac{E_{11} - E_{60} - \Delta E_{9} - \Delta E_{8}}{I_{A} + I_{60}}.$$

9. Находим сопротивление R:

$$R = \frac{R_1 \, R_2}{R_1 + R_2} \, .$$

10. По формуле (2.14) определяем коэффициент нестабильности S_c и сравниваем с требуемым значением отношения $\frac{\Delta I_{so}}{\Delta t_{so}}$ (п. 4 расчета).

Если коэффициент нестабильности S_c заметно отличается от необходимой величины, то следует, задавшись другими значениями ΔE_g и I_a (или R'), повторить расчет.

По выполнению расчета следует оценить приемлемость получившихся сопротивлений резисторов делителя R_1 и R_2 . В качестве критерия приемлемости может служить

входное сопротивление схемы стабилизации рабочей точки, а для схемы рис. 2.15 также и сопротивление R_{κ} .

Важно отметить, что не всегда следует стремиться получить возможно большее входное сопротивление схемы стабылизации режима транзистора. Это касается случаев усыления импульсов достаточно малой длительности, когда для снижения времени установления фороти вимпульса необходимо специально уменьшать сопротивление нагрузки в каскадах.

Пример 2.2. Рассчитать схему температурной стабилизации рабочей точки с комбинированной отрицательной обратной связью по току и напряженню (рис. 2.15). Исходные данные для расчета такие же, как в примере 2.1.

Примем, так же как и в примере 2.1, $\Delta \dot{E}_s \! = \! 3$ в и соответственно $R_s \! = \! 620$ ам. Представляет интерес определить коэффициент нестабильности S_c для схемы рис. 2.15 и сравнить его с коэффициентом нестабильности, который обеспечивается при одинаковых исходных данных схемой рис. 2.13.

Находим падение напряжения ΔE_{κ} на резисторе R_{κ} : $\Delta E_{\nu} = E_{\nu} - E_{\nu 0} - \Delta E_{\nu} = 15 - 5 - 3 = 76$.

Задаваясь током делителя $I_{\rm g}{=}1,05$ ма, т. е. таким же значением тока, которое получено при расчете схемы рис.

2.13, определяем сопротивление резистора R_{κ} ($R'=R'_{\nu}$) и далее R_1 , R_2 и R: $R_{\kappa} = \frac{\Delta E_{\kappa}}{1 + H_{\kappa \alpha} + I_{\delta \alpha}} = \frac{7}{1,05 \cdot 10^{-3} + 5 \cdot 10^{-3} + 0.07 \cdot 10^{-3}} \times$

$$R_1 = \frac{E_{60} + \Delta E_9}{I_A} = \frac{0.32 + 3}{1.05 \cdot 10^{-3}} \cdot 10^{-3} \approx 3.2$$
 ком

(ближайший номинал 3,3 ком).

$$\begin{split} R_2 = \frac{E_{\rm n} - E_{\rm 60} - \Delta E_{\rm 9} - \Delta E_{\rm K}}{I_{\rm x} + I_{\rm 60}} = \frac{15 - 0.32 - 3 - 7}{1.05 \cdot 10^{-9} + 0.07 \cdot 10^{-3}} \times \\ \times 10^{-3} \approx 4.2 \ \text{kom}, \end{split}$$

$$R = \frac{R_1 R_2}{R_1 + R_0} = \frac{3.3 \cdot 4.2}{3.3 + 4.2} \approx 1.85$$
 ком.

Воспользовавшись формулой (2.14), рассчитываем коэффициент нестабильности, определив предварительно D_0 :

$$D_0 = \frac{R_9}{R} + R_K \frac{R_1 + R_9}{R_1 R_2} = \frac{0.62}{1.85} + 1.1 \frac{3.3 + 0.62}{3.3 \cdot 4.2} \approx 0.65,$$

$$S_{\rm c} = \frac{1 + D_0}{1 - \alpha_0 + D_0} = \frac{1 + 0.65}{1 - 0.99 + 0.65} \approx 2.5.$$

Сравнение результатов расчета схем рис. 2.13 и 2.15 подавявает, что схема рис. 2.15 при том же токе делителя позволяет получить заметно меньший коэффициент нестабильности S, (2,5 вместо 4.8). Вместе с тем входное сопротивление схемы стабильнаяции рабочей точки для схемы рис. 2.13 значительно больше, поскольку для схемы рис.

2.15
$$R_{\rm cr} = \frac{R_1 R_2'}{R_1 + R_2'}$$
, причем $R_2' < R_2 (R_2 = 4,2 \text{ ком})$.

[10, 19, 21, 22, 23, 27, 28].

ГЛАВА З

РАСЧЕТ ВЫХОДНОГО КАСКАДА

8 3.1. ВЫХОДНОЙ КАСКАД НА ЛАМПЕ

Выходной каскад усилителя рассматривается отдельно от остальных каскалов усилителя в связи с некоторыми особенностями его расчета. Выходной каскад работает на сопротивление нагрузки, отличающееся от сопротивления нагрузки предварительных каскадов. Существенным является также то обстоятельство, что для обеспечения требующегося во многих случаях большого выходного напряжения к сетке лампы оконечного каскада должен быть приложен сигнал амплитудой в несколько вольт. В связи с этим возникает вопрос о пригодности той или иной лампы к использованию в выходном каскаде усилителя. Следует отметить, что иногда (как, например, в случае, когда выходным каскадом усилителя является катодный повторитель) на сетке лампы предоконечного каскада может также оказаться значительный сигнал. Методика расчета предоконечного каскада в этом случае будет такой же, как и выходного каскада (выбор лампы по импульсу тока, выбор положения рабочей точки и пр.).

Выходной каскад усилителя выполняется с нагрузкой либо в анодной цепи, либо в катодной цепи (катодный повторитель). При выборе схемы и лампы выходного каскада следует учитывать:

- данные нагрузки;
- амплитуду и полярность импульса на выходе усилителя;
- коэффициент усиления и время установления всего усилителя.

Наиболее часто встречаются усилители, работающие на следующие виды нагрузки: 1) активное сопротивление, 2) емкость, 3) сопротивление и емкость, 4) согласованная линия. 5) несогласованная линия.

Применение катодного повторителя в качестве последнего каскада усилителя позволяет снизить время установления усилителя. Однако это оказывается возможным лишь при выполнении приводимого ниже условия, установленного на основе сравнения двух вариантов схем выхода усилителя.

Сравниваемые схемы выходы усилителя представляеты на рис. 3.1, схема выходного каскада (рис. 3.1, a) представляет обычный каскад, имеющий емкостную нагрузку C_u в янодной цепи. Схема рис. 3.1, δ содержит два каскада — оконечный каскад, представляющий катодный повторитель с той же емкостной нагрузкой C_u в катодной цепи, и предмесятующий ему предковсичный каскад. В обеих приведенных схемах предполагается простая (параллельная) коррекция (включением корректирующей катушки индуктивности последовательно с резистором R_d). Коэффициенты коррекции $h_1 = \frac{L_1}{C_u R_c^2}$ и $h_2 = \frac{L_2}{C_u R_c^2}$ приняты

равными и соответствуют малому выбросу в переходной характеристике.

Предположим что комминиенты усиления сравния за

Предположим, что коэффициенты усиления сравниваемых схем примерно одинаковы (имея в виду, что $S_2R_{\kappa}\gg 1$ и, следовательно, коэффициент передачи катодного повторителя близок к единице). Обозначим отношение времен установления этих схем через M, т. е. примем

$$M=\frac{\tau_1}{\tau_0}$$
,

где τ_1 — время установления однокаскадной схемы (рис. 3.1, a):

 au_2 — время установления двухкаскадной схемы (рис 3.1, б).

Puc. 3.1. Схемы выходных каскадов усилителя: a — весстатный каскад с параллельной схемой коррекции, пагруженный в мокость C_H , с катодный повторятель, пагруженный из емкость C_H , с предшествующим ему ресстатным каскадом с параллельной схемой коррекции

Можно показать [6], что величина M при $S_2R_{\kappa}\gg 1$ определяется выражением

$$M = \frac{\frac{C_{\rm H}}{C_{\rm g}}}{\sqrt{\frac{2 \cdot 2 \cdot C_{\rm H}}{1 + \left(\frac{2 \cdot 2}{C_{\rm g}} \cdot \frac{C_{\rm H}}{c_{\rm g}}\right)^2}}} \ . \tag{3.1}$$

Очевидно, что выигрыш по времени установления имеет место при M > 1.

При выполнении условия $\frac{2}{V^2}\cdot\frac{C_B}{C_c}<\frac{S_1R_c}{2}$ выигрыш во времени установления фронта переходной характеристики при использовании двухкаскадной схемы с катодным повторителем с некоторым приближением будет равен

$$M \approx \frac{C_{\rm H}}{C_{\rm a}}$$
 (3.2)

Уменьшить время установления путем включения католного повторителя возможно лишь в случае, когда нагружающая усилитель емкость превышает действующую междукаскадную емкость \mathcal{C}_1 (паразитная емкость в аводной цепи предоконечного и сеточной цепи окременного каскадов). Как следует из (3.1), введение коррекции $(\mathcal{Y} < 2.2)$ уменьшает выигрыш во времени установления при использовании катодного повторителя. Это заначает, ито в ряде случаев альтернативой введению катодного повторителя может служить пимеменение коотемции.

Следует отметить, что вводить католный повторитель с целью уменьшить время установления фронта переходной характеристики или с целью увеличить коэффициент усиления усилителя целесообразию только в случае, когда это приводит к существенному выигрышу во времени фронта или в коэффициенте усиления. В противном случае, когда выигрыш, получаемый введением католного повторителя, незначителен, увеличение числа ламп усилителя нельзя считать оправданным.

В случае когда нагрузкой усилителя является кабельная линия, на выходе усилителя следует применить катодный повторитель. Такая рекомендация обязана специфике характера нагрузки усилителя. При непосредствен-

ном подсоединении средней жилы кабеля к аноду лампы выходного каскада усчлителя кабель оказывается под значительным напряжением постоянного тока, поскольку оболочка кабеля подключается к шасси, являющимся другим полюсом источника напряжения анодного питания. Кроме того, при наиболее часто применяемом согласовании на конце линии ввиду малого сопротивления нагрузки, равного при согласовании волновому сопротивлению кабеля, необходим разделительный конденсатор весьма большой емкости. В противном случае, при малой постоянной времени разделительной цепи, могут возникнуть значительные искажения вершины импульса. При использовании катодного повторителя необходимость в разделительной емкости в большинстве случаев отсутствует. Следует также отметить, что для обычных значений волнового сопротивления кабеля (40—90 ом) при средней крутизне характеристики лампы порядка 10 ма/в включение линии в анодную цепь не дает заметного выигрыша в коэффициенте усиления выходного каскада.

Работу усилителя на не слишком длинную (несколько метров) несогласованную линню можно рассматривать как работу на емкостную нагрузку, равную произведению потонной емкости на длину кабеля [13]. Замена при рассчоскителя реальной нагрузки эквивалентной емкостной нагрузкой допустима при условии, что геометрическая длина кабеля 1 в метрах численно меньше величины

Соответствующее значение емкости, выраженное в пикофарадах, равно

$$C = 10^4 \frac{l(M) \sqrt{\epsilon}}{3 Z_B (oM)} [n\phi],$$

где $Z_{\rm s}$ — волновое сопротивление кабеля. Указанная рекомендация приводит к довольно грубому приближению. Точный же расчет чрезвычайно сложен для практического применения. С учетом (3.1) или (3.2) при развичающих практического применения. С учетом (3.1) или (3.2) при развиты практического применения. боте усилителя на отрезок несогласованной линии на вы-ходе усилителя целесообразно применить катодный повторитель.

§ 3.2. ВЫБОР РЕЖИМА И РАСЧЕТ ЛАМПОВОГО ВЫХОДНОГО КАСКАДА С НАГРУЗКОЙ В АНОДНОЙ ЦЕПИ

Амплитуда импульса, которую можно получить на выходе усилителя, зависит от данных лампы, используемой в оконечном каскаде, сопротивления оконечной нагрузки, а также от полярности импульса (заметим, что иногда к усилителю предъявляется требование усиления импульсов обеих полярностей). Максимальная амплитуда импульса напряжения соответствует наибольшему импульсу тока, который допускает при данной полярности импульса выбранная лампа.

Для выходного каскада импульсного усилителя желательно выбрать лампу, которая имела бы большую крутизтеления выправо свенну, которен имеся ом облешую крутиз-ну характеристики, малые входную и выходную паравит-ные емкости и подходила бы по своему импульсу тока (мак-симальный импульс тока, допускаемый лампой). Здесь следует отметить, что достоянство той или иной лампы, заключающееся в малой по сравнению с другими лампами выходной емкости, не может оказать заметного влияния на время установления или на коэффициент усиления в случае, когда усилитель работает на емкость, превышаюшую в несколько раз выходную емкость лампы. Расчет выходного каскада должен показать, насколько выбранная лампа является пригодной по своему импульсу тока и не следует ли заменить первоначально выбранную лампу другой, с другим максимально допустимым импульсом тока или применить параллельное соединение двух ламп.

Рассмотрим методику расчета и выбор режима выходного каскада в случае чисто емкостной нагрузки усилителя при выходном сигнале, снимаемом с анода лампы (нагрузка в анодной цепи). Для конкретности предположим, что нагрузкой усилителя является электронно-лучевая трубка (один из возможных видов нагрузки импульсного усилителя). Такой вид нагрузки означает, что усилитель должен быть рассчитан для работы на емкость С_м, которая равна

$$C_{\rm m} = C_{\rm bmx.~n} + C_{\rm m} + C_{\rm tp}, \label{eq:cmap}$$

где $C_{\text{вых.,}\pi}$ — выходная емкость лампы оконечного каскада; $C_{\text{м}}$ — емкость монтажа;

Стр — входная емкость электронно-лучевой трубки. Положим далее, что к трубке необходимо подвести

импульс с напряжением $U_{\rm max}$. Первоначально ведем расчет каскада на минимальное время установления. Это означает, что импульс тока должен быть выбран самым большим, который допускает данная лампа.

Импульс тока лампы выходного каскада, в котором отсутствует коррекция, должен удовлетворять неравенству

$$I_m \gg \frac{2.2 U_{\text{BMX}} C_{\text{R}}}{\tau_{\text{y}, \text{BMX}}},$$
 (3.3)

где ту.вых — время установления выходного каскада.

Из совокупности ламп, удовлетворяющих условию (3.3), следует ориентировочно выбрать лампу, обладающую наименьшим импульсом тока. При этом выходной каскад будет потреблять меньше энергии от источника питания и, следовательно, указанное решение представится более выгодным.

В условии (3.3) время установления выходного каскада можно принять равным ~0,6 от времени установления усилителя.

Если в выходном каскаде применить коррекцию, то в этом случае необходимый импульс тока будет меньше определяемого правой частью (3.3) в $\frac{2,2}{U}$ раз.

Обратимся к анодно-сеточной характеристике лампы (рис. 3.2) и рассмотрим, как следует выбирать рабочую точку лампы в разных случаях. При обсуждении этого вопроса, а также в дальнейшем изложения мы будем предполагать, что скважность импульсов значительна (больше десяти) и в связи с этим считать, что положение рабочей точки не изменяется заметным образом при подведении милульсов к сетке лампы.

Ёсли выходной импульс должен иметь отрицательную полрность, то рабочая точка лампы (точка а на рис. 3.2) выбирается на нижнем стибе характеристики. Выбор положения рабочей точки левее указанного на рис. 3.2 существенно не увеличивает импульса гока, однако ведет к вначительному увеличению импульса напряжения, который нужно подвести к сетке лампы. Другими словами, при слишком «левом» выборе рабочей точки уменьшается средияя крутизна характеристики лампы околечного касада (отношение импульса тока к вызващему его импульсу напряжения на сетке лампы) и его коффициент усиления, что, очевидью, поивобит к тоебовацию большего коффи

циента усиления от каскадов, предшествующих оконечному.

Если принять, что работа каскада должна проходить без захода в область сеточных токов, а также предусмотреть в этом отношении некоторый запас порядка 0,5 в, то амплитуду импульса на сетке лампы $U_{\rm sx}$ и соответствующий

Рис. 3.2. Выбор положения рабочей точки на анодно-сеточной характеристике лампы при импульсе отрицательной полярности на выходе усилителя

максимальный импульс тока I_m можно легко определить по характеристике лампы (рис. 3.2).

В случае положительного выходного импульса (рис. 3.3) рабочую точку лампы желательно, с точки зрения увеличения импульса тока, выбирать возможно ближе к оси ординат, т. е. выбрать возможно меньшее отрицательное смещение. Однако поскольку при этом постоянная составляющая тока оказывается значительной, необходимо проверить, не получается ли мощность рассеяния на аноде лампы при таком положении рабочей точки больше допустимой.

Условие правильного выбора рабочей точки из соображений допустимой мощности рассеяния на аноде лампы (при

анодно-сеточной характеристике лампы при импульсе положительной полярности на выходе усилителя

значительной скважности импульсов) может быть записано в виле

$$I_{a0} E_n - I_{a0}^2 R_{=} < P_a, (3.4)$$

или

$$I_{ao} E_{ao} < P_a$$

где I_{a0} — постоянная составляющая анодного тока лампы;

 $E_{\rm a0}^{}$ — напряжение на аноде лампы относительно катода; $E_{\rm n}^{}$ — напряжение источника анодного питания;

R=— суммарное сопротивление постоянному току в анодной и катодной цепях лампы (в общем случае R== $R_a+R_{\phi}+R_{\kappa}$);

Р « — допустимая мощность рассеяния на аноде лампы.

Рис. 3.4. Выбор положения рабочей точки на анодно-сеточной характеристике лампы в случае усиления импульсов обемх полярностей

Очевидно, что проверке на допустимость рассеяния подлежит также и та мощность, которая выделяется на экранной сетке лампы. Здесь необходимо удовлетворить условню

$$I_9 E_{\pi} - I_9^2 R_9 < P_9,$$
 (3.5)

где I₉ — ток экранной сетки;

 R_9 — сопротивление резистора в цепи экранной сетки; P_9 — допустимая мощность рассеяния на экранной

CETKE

Если усилитель должен усиливать импульсы обеих поличностей, то в этом случае рабочий участок характеристики выбирается на основании тех же соображений, как и в случае отрицательного выходного импульса. Рабочая точка выбирается в середине рабочего участка характеристики (рис. 3.4).

При усилении импульсов обеих полярностей в предположении, что скважность усиливаемых импульсов значительна (больше десяти), сохраняет справедливость условие

(3.4), которым необходимо воспользоваться.

Для оконечного, а иногда и для предоконечного каскадов при амплитуде импульса на сетке в несколько вольт
форма импульса на выходе усилителя оказывается немного
видоизмененной воледствие нелинейности характеристики
лампы. Так, например, при положительном импульса на
сетке увеличивается запаздываване импульса, а форма импульса несколько улучшается, так как именяется длительность формата, поскольку $\tau_{\psi} < \tau_{\psi}$ (рис. 3.5).

При усилении импульсов разной поляриости вследствые нелинейности характеристики лампы возникает специфическое искажение—разный коэффициент усиления для импульсов разных знаков. Если по тем или иным соображениям необходимо получить примерно одинаковое усиление для импульсов разных знаков, то этого можно достигнуть, выбрав рабочие точки ламп в оконечном и в предоконечном каскадах таким образом, чтобы получить компенсацию искажений указанного характера.

Итак, выяснив амплитуду максимального импульса тока ориентировочно выбранной лампы, не представляет труда

определить сопротивление нагрузки (при емкостной нагрузке усилителя $R_{\rm u}{=}R_{\rm a}$), коэффициент усиления и время установления оконечного каскада.

Рис. 3.5. Влияние нелинейности характеристики лампы на форму импульса

Сопротивление нагрузки определяется по формуле

$$R_{\text{H}} = \frac{U_{\text{BMX}}}{I_{\text{sr}}}.$$
 (3.6)

Коэффициент усиления оконечного каскада равен

$$K_{\text{BMX}} = \frac{U_{\text{BMX}}}{U_{\text{BY}}}.$$
 (3.7)

Амплитуда импульса на входе оконечного каскада определяется непосредственно из построения по анодно-сеточной (или анодным) характеристике лампы. Очевидно, что амплитуда импульса напряжения на входе должна соответствовать максимальному импульсу тока, если иметь в виду расчет каскада на минимальное время установления,

Время установления оконечного каскада равно

$$\tau_{y. BMX} = yR_{H}C_{H}. \qquad (3.8)$$

Значение J связано с выбором схемы высокочастотной коррекции (см. п. 5.2.1). Если коррекция не предусматривается, то J = 2,2. При выборе схемы коррекции следует иметь в виду, что возможные в процессе эксплуатацион именения данных нагрузки могут оказать большое влияние на форму переходной характеристики выходного каскада и всего усилителя. Это особенно проявляется в случае применения в выходном каскаде сложной схемы коррекцию для суждения о возможности при меностоянстве нагрузки ввести коррекцию в выходной каскад следует, используя указанные в технических условиях сведения, касающиеся диапазона ожидаемых изменений данных нагрузки, установить, как при ввестини высокочасточной коррекции изменяются длигельность фронта нарастания импульса и особенно величина выбороса.

В ходе дальнейшего расчета (см. гл. 4 и 5) должно быть определено время установления предварительного каскада усилителя (предполагается одинаковое время установления предварительных каскадов). Если окажется, что время установления предварительного каскада отличается от времени установления оконечного каскада не более чем на 25—30%, то это означает, что выбор лампы оконечного каскада произведен правильно.

Если время установления предварительного каскада существенно больше времени установления оконечного каскада, то это дает возможность; а) применить в выходном каскаде лампу с меньшим импульсом тока и соответственно выбрать большее сопротивление резистора $R_{\rm a}$ в анодной цепи, б) отказаться от применения высокочастотной коррекции, если такая коррекция предварительно предполагалась в выкодном каскаде.

В указанном случае заметного несоответствия времен установления при уточнении расчета время установления на все каскады, включая оконечный и входной (если он только не катодный повторитель), принимается одинающемы. Далее, исходя уже из времени установления, определяется новое значение сопротивления нагрузки ($R_{\rm H} = \frac{\delta_{\rm Y}}{NC_{\rm H}}$). Найдя сопротивление нагрузки, легко определить новое значение измузки, легко определить новое значение импульса тока и по импульсу тока — амплитуду импульса напряжения на входе оконечного каскада и коэффициент ускления последнего.

Еще раз подчеркием, что не следует пренебрегать тока лампой с меньшим импульсом тока покольку последняя отбирает меньшую мощность от источников питания.

Наконец, в случае если время установления оконечного каскада существенно больше времени установления предварительного, то это указывает на то, что желательно применить лампу с большим милульсом тока, если, разумеется, для этой цели имеется подходящая лампа, или соединить две лампы параллельно. Следует иметь в виду, что при параллельном соединении ламп наряду с увеличеннем общего числа ламп в усилителе возрастает паразитная емкость, действующая параллельно сопротивлению нагрузки, а также входняя емкость выходного каскада.

Рассмотрим случай, когда нагрузкой усилителя являются активное сопротивление R_u или R_u и емкость C_u . Сопротивление нагрузки присоединяется к усилителю обстанию через разделительный конденсатор (рис. 3.6). Амплитуда импульса тока определяется по сопротивлению анодной нагрузки для переменного тока, т. е.

$$I_m = \frac{U_{\text{BMX}}}{R_{\text{ext}}}, \qquad (3.9)$$

где

$$R_{\sim} = \frac{R_a R_H}{R_a + R_H}.$$

Далее по импульсу тока подбирается соответствующая лампа.

Рис. 3.6. Принципиальная схема выходного каскада (сопротивление нагрузки для переменного тока $R_{\infty} = \frac{R_{\rm B}R_{\rm H}}{R_{\rm B}+R_{\rm B}}$).

Рис, 3,7, Принципиальная схема катодного повторителя (смещение определяется полным напряжением на резисторе R_v)

Следует указать, что сопротивление резистора $R_{\rm a}$ не может быть выбрано значительным, как это желательно с точки эрения уменьшения импульса тока, так как на

резисторе $R_{\rm a}$ в этом случае будет падать большое напряжение. При этом напряжение на аноде лампы может оказаться меньше необходимого для ее нормальной работы.

§ 3.3. ВЫБОР РЕЖИМА И РАСЧЕТ ЛАМПОВОГО ВЫХОДНОГО КАСКАДА С НАГРУЗКОЙ В ЦЕПИ КАТОДА

Расчет катодного повторителя отличается некоторыми особенностями по сравнению с расчетом каскада с нагрузокой в анодной цени. Прежде всего отметим, что пентодное включение лампы катодного повторителя дает примерно тот же эффект, как и в случае, когдалампа катодного повторителя работает в триодном режима.

При использовании пентода крутизна динамической характеристики на рабочем участке сохраняется достаточно высокой также и при сравнительно больших сопротивле-

ниях нагрузки.

Преимуществом триодного включения является простота подключения лампы, а также неимого большая линейность динамической характеристики анодного тока. При работе на низкоомный кабель или на малое нагрузочие сопротивление предпочтительно триодное включение лампы, поскольку в этом случае динамическая характеристика близка к статической.

Время установления фронта переходной характеристики катодного повторителя (рис. 3.7) равно

$$\tau_{y} = 2.2 \frac{C \cdot R_{x}}{1 - SR_{x}},$$
 (3.10)

где C_{κ} и R_{κ} — соответственно емкость и сопротивление в цепи катода.

В отличие от каскада с нагрузкой в анодной цепи время установления катодного повторителя не возрастает прямо пропорционально сопротивлению нагрузки. Действительно, умножим числитель и знаменатель (3.10) на S, тогда

$$\tau_{\rm y} = 2.2 \, C_{\scriptscriptstyle \rm K} \, \frac{1}{S} \cdot \frac{S R_{\scriptscriptstyle \rm K}}{1 + S R_{\scriptscriptstyle \rm K}} \, .$$

При SR_к≫1 получим

$$\tau_{\rm y} \approx 2.2 \, C_{\rm g} \frac{1}{S} \,. \tag{3.11}$$

Таким образом, при достижении R_{κ} некоторого значения дальнейшее его увеличение не ведет к заметному возрастанию времени установления жатодного повторителя. Выражение (3.11) следует рассматривать как предел для

времени установления катодного повторителя.

Сравнивая (3.11) с выражением для времени установления каскада с нагрузкой в анодной цепи (при отсутствии коррекции $\tau_{\rm v}=2,2$ $C_{\rm H}R_{\rm H}$), легко заметить, что в (3.11) место сопротивления нагрузки занимает внутреннее сопротивление катодного повторителя 1, которое обычно (исключая случай работы на линию) значительно меньше сопротивления нагрузки. Следовательно, в катодном повторителе выбор сопротивления в катодной цепи при $SR_{\kappa}\gg 1$ не связывается соображениями времени установления. У величение сопротивления резистора R. выгодно с точки зрения уменьшения используемого участка характеристики лампы или, что то же самое, с точки зрения уменьшения импульса тока. Это позволяет либо выбрать для работы участок характеристики лампы с относительно большей средней крутизной, либо применить лампу с меньшим импульсом тока. Вместе с тем чрезмерное увеличение сопротивления R является нежелательным, так как при этом снижается напряжение на лампе католного повторителя.

Рассмотрим графический метод расчета катодного повторителя. Этот метод расчета в отличие от аналитического обладает большей наглядностью, позволяет получить суждение о влиянии нелинейности характеристики лампы на форму импульса, а также характеризуется большей точностью, поскольку табличное значение крутизны лампы в случае напряжения на сетке более 1—2 в отличается от значения средней крутизны.

Графический расчет катодного повторителя при пентодном включении лампы можно вести с некоторым приближением, пользуясь анодно-сегочной характеристикой: $I_a = \varphi(E)$. В случае триодного режима работы лампы катодного повторителя следует пользоваться динамической характеристикой анодного (катодного) гока лампы, построенной для даньного звачения сопротивления катодной на

грузки.

На рис. 3.7 представлена простейшая схема катодного повторителя, а на рис. 3.8 изображена анодно-сеточная характеристика лампы этого же катодного повторителя. Положение рабочей точки а (рис. 3.8) на характеристике лампы катодного повторителя определяется пересечением нагрузочной прямой, проведенной под углом $\phi = \arctan \frac{1}{R}$, с характеристикой анодного тока. При таком построении в случае пентодного включения лампы положение рабочей точки определяется приближенно, поскольку для определения ее координат используется характеристика анодного (i_s) , а не катодного (i_s+i_s) тока. Принятое допущение практически не вносит в расчет заметной погрешности. Вместе с тем оно освобождает при проектировании от необходимости специально строить характеристику катодного тока, которая обычно в справочниках не приводится.

Соображения, касающиеся выбора положения рабочей томи, не отличаются от приведенных выше применительно к выходному каскаду с нагрузкой в анодной цепи. Особенность заключается лишь в том, и это уже отмечалось, что в некоторых случаях сопротивление резистора R_{κ} может быть увеличено, а импульс тока соответственно уменьшен.

Рис. 3.8. Выбор режима катодного повторителя (рис. 3.7) при импульсе положительной полярности на его выходе

Определим непосредственным построением рабочий участок характеристики лампы и коэффициент передачи катодного повторителя.

Согласно рис. 3.7 можно записать

$$U_{c} = U_{R} - U_{BX}. \tag{3.12}$$

Замечая, что

$$U_{\rm K} = I_{\rm 80} R_{\rm K} + U_{\rm BMX} \tag{3.13}$$

и полставляя (3.13) в (3.12), получаем

$$U_{\rm c} = I_{\rm a0}\,R_{\rm k} + U_{\rm bmx} - U_{\rm bx}$$

или

$$U_c + U_{py} = I_{s0} R_y + U_{phy}$$
 (3.14)

Построение, осуществлению согласно (3.14), представлено на рис. 3.8. Требуемая амплитула выходиюто импульса откладывается при положительном выходном импульсе влево от рабочей точки, далее находятся точки $U_{\rm nx}$. Рабочий участок характеристики представляется отрежом a-c. Очевидно, что коэффициент усиления католного повторителя определяется отношением отрезков a-c. Очевидно, что коэффициент усиления католного повторителя определяется отношением отрезков $a^{\prime}b^{\prime}$ к bc.

Рис. 3.9. Выбор режима катодного повторителя (рис. 3.7) при импульсе отрицательной поляриости на его выходе

В случае если выходной импульс напряжения на выходе должен характеризоваться отрицательной полярностью, построение выполняется согласно рыс. 3.9. Здесь равенство (3.14) остается справедливым, поскольку $U_{\rm Bux}$ и $U_{\rm Bx}$ должны быть взяты со знаком « \sim ».

Рассмотрим схему катодного повторителя, в котором смещение определяется частью сопротивления нагрузки (рис.

3.10).

Построение в этом случае для минульса положительной полярности проводится аналючино, стой разникей, что определение $U_{\rm sf}$ осуществляется по нагрузочной прямой p_d для переменного тока (рис. 3.11). Прямая d1 проводится под утлом ϕ 2 агсіg3 существляется под разника для пределить рабочую точку на характеристике лампы. Далее черев рабочую точку проводится на-

Рис, 3.10. Принципиальная схема катодного повторителя (смещение определяется частью полного напряжения на R_k)

грузочная прямая для переменного тока под углом

$$\phi = \operatorname{arctg} \frac{1}{R_{\text{CM}} + R'}$$
.

Построение для случая отрицательного импульса на выходе приведено на рис. 3.12.

Рассмотрим еще случай работы катодного повторителя на согласованную линию при выходном импульсе, имеющем положительную полярность (рис. 3.13). Так как волновое сопротивление линии мало, то в некоторых случаях

Рис. 3.11. Выбор режима катодного повторителя (рис. 3.10) при импульсе положительной полярности на его выходе

Рис, 3.12, Выбор режима катодного повторителя (рис, 3.10) при импульсе отрицательной полярности на его выходе

автоматическое смещение, получающееся на согласующее сопротивлении R, может оказаться недостаточным. Поэтому последовательно с согласующим сопротивлением R (оно при согласовании равво волновому сопротивление кабеля) включают дополнительное сопротивление R, защунтированное большой емкостью. Построение для указанного случая поиведено на

рис. 3.14 и не нуждается в дополнительных пояснениях.

Как было указано в начапе настоящей главы, в случае работы на коаксиальную линию выходной каскад усклителя выполняется обычно по скеме катодного повторителя, Поэтому, рассматривая ниже вопрос о согласовании коаксиальной линии на ее входе, будем иметь в виду согласование линии с выходным сопротиваением катодного повтори-

Рис. 3.13. Принципиальная схема катодного повторителя, нагруженного на кабельную линию

теля. Можно показать (см. приложение 1), что устранить линейные искажения, возникающие за счет соединительной линии, возможно не только путем соответствующего выбора сопротивления нагрузки для согласования нагрузки с линией. Тот же результат, в смысте передачи по линии сигналов без искажений, можно получить, не предъявляя требований к величине и характеру сопротивления нагрузки. Для этого следует согласовать сопротивление линительности с внутренним сопротивлением источника сигнала, т. е. выполнить согласование на входе линии, Существенным недостатком такого согласования является зависимость его от режима работы каскада. При согласовании на входе линии оказывается возможным присоединить на выходе линини нагрузку, предстваляюным октивное сопротивление большой величины, через разделительный конденсатор сравнительно небольшой емкости (сотые доли микрофарады). Кроме того, коэффициент передачи катодного повторителя при согласовании на

Рис. 3.14. Выбор режима катодиого повторителя (рис. 3.13) при импульсе положительной полярности на его выходе

входе имеет несколько большую величину, чем в случае согласования на выходе линии.

Аналитический расчет схем катодных повторителей, в том числе работающих на кабельную линию с согласованием линии на ее входе, рассматривается в гл. 5. При этом следует иметь в виду, что при большой амплитуде милульса наряжения на выходе катодного повторителя милульса наряжения на выходе катодного повторителя в расчетные формулы входит средняя крутизна рабочего участка анодно-сеточной характеристики лампы.

Катодный повторитель сравнительно часто используется в качестве оконечного каскада при большом уровне сигнала на выходе усилителя, поэтому представляет интерес вопрос о наибольшей допустимой амплитуде импульса напря-

жения на входе катодного повторителя.

На вход катодного повторителя может быть большее напряжение, чем на вход каскала с анолной нагрузкой при использовании той же лампы. Это объясняется тем, что фактическое напряжение, действующее между сеткой и католом. представляет в случае католного повторителя разность межлу \mathcal{E}_c входным и выходным напряжениями. Если коэффициент пере-

Рис. 3,15. Определение напряжения отсечки Е напряжение может в несколько раз превышать напряжение

дачи катодного повторителя близок к единице, то входное

отсечки $E_{\text{отс}}$ (рис. 3.15).

При работе катодного повторителя в импульсном режиме возможны специфические искажения, которые возникают в случае превышения входным импульсом определенной величины. Эти искажения обусловлены инерционностью нагрузки катодного повторителя (наличием емкости С.). Если к входу катодного повторителя приложен, например, импульс положительной полярности, то по прекращении его действия напряжение на нагрузке каскада вследствие наличия емкости $C_{\rm x}$ спадает не сразу. Это напряжение обращено минусом к сетке, и, следовательно, при слишком большой амплитура минульса напряжения на входе лампа катодного повторителя может оказаться запертой. При этом постоянная времени разряда равна $C_{\rm x}R_{\rm x}$, а не $\frac{C_{\rm x}R_{\rm x}}{1+3R_{\rm x}}$, поскольку только «открытая» лампа может способствовать ускоренному разряду.

Максимальное входное напряжение импульса определяется [14] выражением

$$U_{\text{DK max}} = \frac{Q_{\text{s}} 8 \, \tau_{\text{y}} (1 + S R_{\text{k}})}{0_{\text{s}} 8 \, \tau_{\text{y}} + \frac{2S R_{\text{K}} C_{\text{k}} R_{\text{K}}}{1 + S R_{\text{k}}} \left(1 - e^{-\frac{0.8 \, \tau_{\text{y}} (1 + S R_{\text{x}})}{C_{\text{k}} R_{\text{k}}}}\right)} |E_{\text{ore}}'|, (3.15)$$

где т_у — время фронта импульса, действующего на входе катодного повторителя.

Участок сеточной характеристики лампы левее Е', карактеризуется заметно меньшей крутизной. Поэтому в (3.15) указано не фактическое значение напряжения отсечки, а несколько меньшее, определяемое согласно рис. 3.15.

Из формулы (3.15) следует, что максимальная амплитуда импульса напряжения на входе во всяком случае больше величины

$$\frac{0.8 \tau_{y} (1 + SR_{K}) |E'_{OTC}|}{0.8 \tau_{y} + \frac{2SR_{K} C_{K}R_{K}}{1 + SR_{K}}}.$$

Кроме того, при SR_{κ} →0

$$U_{\rm BX~max} \approx |E_{\rm orc}^{'}|,$$

а при *SR*,≫1

$$U_{\text{BX max}} \approx \frac{0.8 \, \tau_{\text{y}} \, S R_{\text{K}}}{0.8 \, \tau_{\text{y}} + 2 C_{\text{K}} R_{\text{K}}} |E'_{\text{otc}}|$$

Максимальная амплитуда импульса напряжения на выходе представляется формулой

$$U_{\text{BMX max}} = U_{\text{BX max}} \frac{SR_{\text{K}}}{1 + SR_{\text{M}}}. \tag{3.16}$$

При подаче на вход катодного повторителя импульсов отрицательной полярности следует учесть мощность рассеяния, которую допускает лампа, и соответственно выбрать рабочую точку. При этом вместо $|E_{\rm opt}|$ в приведенные формулы подставляется величина $|E_{\rm ort}| - |E_{\rm pm}|$, где $E_{\rm pm}$ — напряжение смещения рабочей точки.

§ 3.4. ВЫХОДНОЙ КАСКАД НА ТРАНЗИСТОРЕ

Работа выходного каскада транзисторного усилителя во многом аналогична работе выходного лампового какада. Выходной каскад на транзисторе также целесообразно рассматривать отдельно от остальных каскадов. Оконечный каскад должен при допустимых искажениях обеспечить необходимую амплитуду импульса напряжения на нагрузке усилителя, которая в общем случае отличается от нагрузки предшествующих каскадов.

Высокочастотные германиевые диффузионные транзисторы П40, П405, П403, П403, П403, П403, П403, П410, П410, П410, П410, П410, П411, П411А и германиевые сплавные триоды типа П12, П406, П407, П51, П408, П409, объягно используемые в усилитажи импульсных сигналов, характеризуются сравничные малым максимально допустимым напряжением коллектер—
змиттер (6—10 в.) Это ограничнывает амплитуху импульса

напряжения на нагрузке в цепи коллектора или эмиттера несколькими вольтами, так как $U_{\rm вых} < E_{\rm кива}$. Большая амплитуда импульса на выходе усилителя может быть в принципе получена с помощью повышающего импульсного трансформатора. Однако конструнрование импульсного трансформатора с малой собственной емкостью и с малой идуктивностью рассеяния, который одновременно лопускал бы трансформирование импульсов большой амплитуды, встречает значительные трудности [38]. Поэтому применение импульского трансформатора на выходе усилителя ограничивается случаями усиления импульсов сравнительно большой длительности.

Выбор транзистора производится по граничной частоте усиления по току в схеме с общей базой f_x или по максимальной частоте генерации транзистора f_r . Граничная час-

тота ƒ адолжна удовлетворять условию

$$f_a \geqslant \frac{3}{\tau_y} \,, \tag{3.17}$$

где τ_y — время установления всего усилителя. Напомним, что f_π и f_Γ связаны приближенным соотношением

$$f_a = 8 \pi r_6 C_R f_r^2. \tag{1.19}$$

Выбор режима работы оконечного каскада, выбор и расчет схемы температурной стабилизации рабочей точки выполняются в соответствии с рекомендациями, изложенными в гл. 2.

При большом сигнале, если учесть, что время нарастания фронта импульса отлично от нуля, ток и напряжение импульса последовательно проходят значения от I_{80} до $I_{80} \pm I_m$ и от E_{80} до $E_{80} \pm U_{max}$. Знак перед I_m и U_{max} зависит от полярности выходного импульса на нагрузке в цепи коллектова или эмиттера.

Для расчета искажений формы импульса в выходном каскаде в первом приближений допустимо пользоваться усреднениями низкочастотными и высокочастотными параметрами траизистора, которые соответствуют средним мгновенным значениям тока и напряжения [10].

Рекомендуемая в работе [10] и принятая здесь методика расчета дает сравнительно грубую оценку искажений формы сигнала в случае, когда сигнал нельзя считать малым. Характер переходного процесса при большом сигнале в значительной мере зависит от того, как изменяются параметры транзистора в пределах рабочего участка динамической характеристики. Очевидно, что большему сигналу соответствует и большее изменение параметров. Зависимость параметров транзистора от мгновенных значений тока и напряжения указывает на то, что оконечный каскад усилителя (а иногда и предоконечный) следует рассматривать как каскад с заметной нелинейностью. В частности, в связи с указанной нелинейностью возникает некоторое различие в характере воспроизведения переднего и заднего фронтов усиливаемых импульсов. К настоящему времени методика инженерного расчета усилителя при большом сигнале еще не разработана, поэтому ограничиваются расчетом, носящим приближенный характер.

В качестве меры, позволяющей несколько ослабить влияние изменения параметров транзистора, можно указать на целесообразность выбора такого режима работы каскада, который соответствовал бы возможно меньшему изменению тока коллектора (т. е. по возможности большему наклону динамической линии нагрузки), поскольку изменение тока коллектора оказывает значительно большее влияние на характер процесса, чем изменение напряжения на коллекторе. Благоприятное влияние оказывает также применение отрицательной обратной связи. Итак, приступая к проектированию выходного каскада, следует предварительно произвести пересчет параметров транзистора, которые указаны в справочнике для тока $I_{\rm K,cnpas}$ и напряжения $E_{\rm K,cnpas}$ соответственно к значениям

 $I_{\aleph 0} \pm \frac{I_m}{2}$ $E_{\aleph 0} \pm \frac{U_{BMX}}{2}$,

Усредненные за время действия импульса параметры согласно § 1.7 определяются по формулам:

$$\begin{split} \mathcal{B}_{11} &= \frac{I_{\infty} \pm 0.5 \, I_{m}}{I_{K,\, \text{cnpas}}} \, \mathcal{B}_{11} \, \text{cnpas} \\ \mathcal{B}_{21} &= \frac{I_{\infty} \pm 0.5 \, I_{m}}{I_{K,\, \text{cnpas}}} \, \mathcal{B}_{21} \, \text{cnpas}, \\ \mathcal{B}_{22} &= \frac{I_{\infty} \pm 0.5 \, I_{m}}{I_{K,\, \text{cnpas}}} \, \mathcal{B}_{22} \, \text{cnpas}, \\ \tau &= \frac{I_{\infty} \pm 0.5}{I_{K,\, \text{cnpas}}} \, \frac{\mathcal{B}_{22} \, \text{cnpas}}{2\pi \, I_{\chi}}, \\ \mathcal{C}_{K} &= \sqrt{\frac{E_{K,\, \text{cnpas}}}{E_{m} \pm 0.5 \, U_{\text{cut}}}} \, \mathcal{C}_{K,\, \text{cnpas}}. \end{split}$$

$$(3.18)$$

При положительном импульсе напряжения на выходе усилителя (нагрузка в цепи коллектора) перед $0.5I_m$ в (3.18) берется знак «+», а перед $0.5U_{\text{вых}}$ знак «-». При отрицательном выходном импульсе—знаки обратные.

В случае усиления импульсов обеих полярностей (рис. 2.11 и 2.12) импульсу каждого знака соответствуют свои усредненные параметры и следовательно, искажение импульсов будет разным. Для положительного выходного минульса и нагрузки в цепи коллектора усредненные параметры представляются параметрами транзистора в

И

точке плоскости выходных характеристик, имеющей координаты $I_{x0}+0.5~I_m$ и $E_{x0}-0.5~U_{\text{вых}}$. Для отрицательного выходного импульса координаты точки соответственно равны $I_{x0}-0.5~I_m$ и $E_{x0}+0.5U_{\text{вых}}$.

§ 3.5. ВЫБОР СХЕМЫ И РАСЧЕТ ТРАНЗИСТОРНОГО ВЫХОДНОГО КАСКАДА

В отличие от каскада предварительного усиления, нагрузкой которого является сравнительно малое входное сопротивление следующего каскада, сопротивление нагрузки R_n выходного каскада (рис. 3.16) может иметь самую раз-

личную величину. Случай большого сопротивления нагрузки, когда справедливо неравенство $R_{\rm m} > R_{\rm s}$, практически означе стработу усилителя на входичо в кокость следующего за ним рибора или устройства (электронно-лучевая трубка, электронно-лучевая трубка, электронтая лампа и т. д.). При большом сопротивлении $R_{\rm m}$ выбор сопротивления $R_{\rm m}$ выбор сопротивления $R_{\rm m}$ выбор сопротивления $R_{\rm m}$ от делатической лини нагрузки исходя из выбранного режима работы транзистора гранзистора транзистора транзистора транзистора справизистора правизистора транзистора транзистора транзистора транзистора транзистора справи согода с правизистора с правизистора правизистора транзистора правизистора правительного пра

Рис, 3.16. Принципиальная схема выходного каскада (сопротивление нагрузки— R_H)

Выбор режима работы и схемы температурной стабилизации рабочей точки, определение сопротивлений резисторов в цепях коллектора и эмиттера и расчет элементов схемы температурной стаблизации подробно рассматриваются в гл. 2. Там же указывается графическое построение, на основе которого определяется коэффициент усиления выходного каскага. В усилителе на лампах при работе на согласованную линию с вомповым сопротивлением $Z_n=70-100$ ом в качестве выходного каскада применяется почти исключительно катодный повторитель. Применение в этом случае каскада с общим катодом при крутизне лампы порядка 10 ма/в не приводит к увеличению коэфрициента передачи,

Рис. 3.17. Принципнальная схема выходного каскада, нагруженного на кабельную линию

который остается меньше единицы. Иначе обстоит дело в случае использования в выходном каскаде траизистора. Выходной каскад на траизисторе, выполненный по схеме с общим эмитером (рис. З.17), позволяет при работе на линию получить кожфыциент усыгания больше единицы, что объясняется значительной крутизной коллекторного тока дз.1 менеощей порядко 100 ма/е.

Так же как и в ламповом каскаде (см. § 3.3), при работе на линию согласование можно выполнить как на выходе, так и на входе линии. При согласовании на входе сопротивление резистора в цепи коллектора R_c принимается равным волновому сопротивлению линии, поскольку выходное со-

противление каскада достаточно велико. Согласование на входе позволяет применить для передачи напряжения в нагрузку переходный конденсатор относительно малой емкости (доли микрофарады), если резистор R на выходе линии не выполняет фукции согласующего и его сопротивление выбрано много больше волнового сопротивления линии. Таким образом, согласование на входе дает возможность обеспечить малый спад вершины импульса при использовании переходного конденсатора небольшой емкости.

При большом выходном сигнале оконечный каскад рассчитывается на требуемую величину выходного напряжения или на наибольшее напряжение, допускаемое транзистором, если оно незначительно превышает требуемое.

Следует указать на две возможности уменьшения времени установления выходного каскада:

применение коррекции,

работа с возможно бо́льшим импульсом тока.

Если амплитуда импульса мапряжения на выходе усилителя равна требуемой и транзистор полностью используется по импульсу тока, то возможности данного транвистора в смысле уменьшения времени установления путем выбора режима его работы можно считать исчернавитем

Время установления оконечного каскада желательно по возможности приблизить к времени установления предва-

рительного каскада.

Расчет выходного каскада на минимальное время установления оправдывается лишь в том случае, если при этом время установления рыходного каскада приближается к времени установления промежуточного каскада со сторона большего значения. В противымо случае, если это возможно, следует увеличить сопротивление нагрузки для переменного тока и работать с меньшим импульском тока.

При этом время установления выходного каскада увеличивается. Это увеличение компенсируется соответствующим ростом коэффициента усиления оконечного каскада и спижением общего коэффициента усиления и общего времени установления предварительных каскадов.

В окопечных каскадах импульсных усилителей используются такие же схемы высокочастотной и инвохчастотной коррекции, как и в предварительных каскадах. В частности, при большом сопротивлении нагрузки, а также в случае емкостной нагрузки можно использовать схему с параллельной коррекцией (коррекцией индуктивностью), расчег которой приводится в п. 5.3.1.

Рекомендуется следующий порядок расчета выходного каскала;

1. Выбирается тип транзистора исходя из соотношения (3.17).

2. На основании известных из технических условий на учитель данных об амплитуде и полярности выходного импульса и характера сопротивления нагрузки в соответствии с указаниями, изложенными в гл. 2, производится выбор режима транзистора, а также выбор и расчет схемы температурной стабилизации рабочей точки.

3. По выходным характеристикам в согласии с выбранным режимом определяются координаты точки $\left(I_{\chi_0}+\frac{I_m}{2}\right)$ и $E_{\chi_0}-\frac{U_{max}}{2}$ или $I_{\chi_0}-\frac{I_m}{2}$ и $E_{\chi_0}+\frac{U_{max}}{2}$), к которой дол-

жны быть пересчитаны инзкочастотные и высокочастотные параметры. По формулам (3.18) и справочным данным о инзкочастотных параметрах траизыстора (см. также приложение 2) производится пересчет параметров к указанной точке.

4. Выбирается схема высокочастотной коррекции вы-

ходного каскада (см. п. 5.3.1) и выполняется ее расчет.

ходного каскада (см. п. 5.5.1) и выполняется ее расчет. Суждене о приемлемости схемы выпосится на основании расчета времени установления выходного каскада ту, вых при допустимой величине выброса (обычно при 5 2– 4 %). Предварительным критернем может служить близость 7 7, вых к значению 0,6 7 9, г. то тили нной вид коррекции, желательно приблизить (по возможности) ту, вых к указанной величине. На этом предварительный расчет выходного каскада

можно считать законченным. В дальнейшем после расчета каскадов предварительного усиления следует сопоставить времена установления выходного каскада и каскада предварительного усиления. При заметном отличии (более чем на 25—30%) времен установления следует, если это возможно и целесообразно, принять меры к их выравления следует, если это возможно и целесообразно, принять меры к их выравления ниванию. В некоторых случаях выравнивание может привести к сокращению числа каскадов усилителя. Однако оно часто связано с усложнением усилителя, с применением более сложных схем коррекции. Целесообразность усложнения следует оценить в каждом отдельном случае, привлекая для этого соображения, связанные с предполагаемыми условиями производства и эксплуатации проектируемого усилителя.

Заметим, что малое ту, вых по сравнению с временем установления предварительного каскада указывает на возможность в ряде случаев облегчить режим работы транзистора, сделать его более экономичным. Выбирая большее сопротивление нагрузки переменному току (при этом увеличи-вается наклон динамической характеристики), можно снизить величину импульса тока и обеспечить более высокую стабильность работы выходного каскада.

ГЛАВА 4

РАСЧЕТ ПРЕДВАРИТЕЛЬНЫХ КАСКАДОВ УСИЛЕНИЯ

§ 4.1. ОБЩИЕ ЗАМЕЧАНИЯ ПО РАСЧЕТУ ПРЕДВАРИТЕЛЬНЫХ КАСКАДОВ

Число каскадов предварительного усиления зависит от времени установления, коэффициента усиления, скам высокочастотной коррекции и данных лампы или траизистора. Применение коррекции позволяет уменьшить число предварительных каскадов. При этом выитрыш в уменьшении числа каскадов тем больше, чем меньше время установления и больше коэффициент усиления. Следует указать, что при слешком малом времени установления нельзя получить значительное усиление из скольких бы каскадов ни выполнить усилитель. В этом случае необходимо обратиться к специальным схемам учлителей импульсов навосекундиой, длительности [38].

Время установления и коэффициент усиления предварительных каскадов рассчитываются по формулам (выброс предполагается малым):

$$\tau_* = \sqrt{-\tau_{y, \text{bix}}^2 - \tau_{y, \text{bix}}^2}, K_* = \frac{K}{K_{\text{bx}} K_{\text{bix}}},$$
(4.1)

где τ_y и K — время установления и коэффициент усиления всего усилителя;

 $au_{y, bx}$ и K_{bx} — время установления и коэффициент передачи входной цепи;

т_{у,вых} и К_{вых} — время установления и-коэффициент усиления выходного каскада.

Если к первому каскада; предъявляются такие требования, как осуществление плавной регулировки усиления в одной из его цепей или включение в его схему линии задержки, т. е. если в схеме первого каскада предполаганотся особенности, которые отличают его от остальных каскадов, то в этом случае первый каскад рассчитывается отдельно. При этом время установления и кооффициент усиления предварительных каскадов, исключая первый каскад, сотовтественно равны:

$$\begin{aligned} \tau_{*} &= \sqrt{-\tau_{y}^{2} - \tau_{y, \text{BX}}^{2} - \tau_{yl}^{2} - \tau_{y, \text{BMX}}^{2}} \,, \\ K_{*} &= \frac{K}{K_{\text{BK}} K_{1} K_{\text{BMX}}} \,, \end{aligned}$$
 (4.2)

где τ_{y1} и K_1 — время установления и коэффициент усиления первого каскада.

При расчете первого каскада (при наличии в нем особенностей) следует задаться величиной г₁₁ равиой 0,4 ÷ 0,5 г₂. Правильность выбора времени установления г₃₁ проверяется последующим сравнением этой величины с времением установления отдельного промежуточного каскада. Желательно (см. § 1.4), чтобы время установления первого каскада находилось в интервале

$$0.8 \frac{\tau_*}{\sqrt{n}} \leqslant \tau_{y_1} \leqslant 1.2 \frac{\tau_*}{\sqrt{n}},$$
 (4.3)

где n — число промежуточных каскадов.

В случае если τ_{y1} не удовлетворяет неравенству (4.3), следует задаться другим значением τ_{v1} и произвести перасчет. Если в качестве первого каскада используется катодный или эмиттерный повторитель и K_1 близко к единице, то условие (4.3) теряет справедливость, т. е. допустимо, чтобы τ_{v1} было меньше

 $0.8 \frac{\tau_*}{\sqrt{n}}$.

Коснемся вопроса о расчете усилителя на минимальное время установления при данном коэффициенте усиления (K=const) и на наибольший коэффициент усиления при

данном времени установления (ту=const).

Как известно, при K = const уменьшить время установления усилителя можно путем увеличения числа его каскадов с одновременным синжением коэффициента усиления, приходящегося на один каскад. Однако снязить усиления отдельного лампового каскада допустимо лишь до величиты Ve=1,65, при которой время установления усилителя будет минимальным. Если $\tau_y=$ const, то наибольшее общее усиление будет в том случае, котда коэффициент усиления каскада также будет равен Ve=. И в том и в другом случае связь оптимального числа каскадов n_{ant} с общим коэффициентом усиления дается соотношением

$$n_{\rm ont} = 2 \ln K, \tag{4.4}$$

которое справедливо, если усилитель содержит одинаковые каскады.

Следует отметить, что реализовать усилитель с минимальным временем установления по обычной схеме [391, практически целесообразио лиць в случае, когда требуемый коэффициент усиления относительно мал. При большом коэффициенте усиления число каскадов усилителя оказывается значительным. Например, при K=1000 оптимальное число каскадов равно 14.

Величина оптимального усиления отдельного каскада, δ 1. Формула (1.5). δ 1. δ 1. δ 1. δ 2. δ 3. δ 4. Формула (1.5), как это уже указывалось в δ 1.3, применительно к транзисторному усилителю является прилиженной, поэтому для транзисторного усилителя величина Ve указывает лишь порядок оптимального коэффициента усиления, которым должен характеризоваться отлельный каскад.

§ 4.2. РАСЧЕТ КАСКАДОВ ПРЕДВАРИТЕЛЬНОГО УСИЛЕНИЯ На лампах

После определения по формуле (4.1) или (4.2) τ_* и K_* — основных параметров, характеризующих совокупность предварительных каскадов усиления, следующими этапами расчета являются:

выбор лампы;

предварительное определение числа каскадов и предварительный выбор схем их коррекции;
 уточнение числа каскадов и окончательный выбор

схем их коррекции;
 — расчет отлельных каскадов.

Вопросы расчета отдельных каскадов с разными схемами коррекции подробно рассматриваются в гл. 5.

Выбирая лампу для предварительных каскадов, следует иметь в виду, что наилучшие результаты могут быть получены с лампами, которые характеризуются наибольшим отношением

$$\frac{S}{C_{\text{BX},n} + C_{\text{BMX},n} + C_{\text{M}}},$$

где $C_{\text{вм.л.}}$ — входная емкость лампы; $C_{\text{вмх.л.}}$ — выходная емкость лампы; $C_{\text{м}}$ — емкость монтажа.

Используя значения параметров τ_* и K_* , число предварительных каскадов удобно определить, воспользовавшись специально построенными графиками рис. 4.1.

При выполнении первоначального (эскизного) расчета и предварительном определении числа каскадов можно ориентироваться на использование параллельной (простой) схемы коррекции и предполагать каскады одинаковыми. Это, однако, не исключает в дальнейшем, при уточнении расчета, применения в одном или в большем числе каскадов коррекции иного вида, например сложной коррекции или даже отказа от коррекции в части каскадов.

Итак, исходя из допускаемого выброса, следует выб-

рать коэффициент коррекции
$$k\left(k=rac{L}{C_a\,R_a^2}
ight)$$
 и по вели-

чине k определить V из графика рис. 4.2. Если нельзя допустить выброса в переходной характеристике усилителя, то усилитель следует выполнить либо некорректированным (k=0), либо принять коэффициент коррекции равным (k=0), либо принять коэффициент коррекции равным (k=0) эта величина коэффициента коррекции соответствует границе между апериодическим и колебательным характером установления напряжения в контуре, образованиям L, C_4 и R_4 . В случае если выброс всего усилителя не должен превышать $1, 2^{48}$, коэффициент коррекции выбирается равным (k=0, k=0, k0, k=0, k0, k0,

распо-Рис. 4.1. Графики для определения числа предварительных каскадов по ложению точки с координатами 74

ский выброс в зависимости от соотношения параметров схемы коррекции составляет величину до 4,3%.

С увеличением числа каскадов выброс в переходной характеристике усилителя уменьшается, если коэффициент коррекции ѝ выбран меньше критического (т. е. такого,

Рис. 4.2. Зависимость обобщенного времени установления Y от коэффициента коррекции k

который соответствует критическому выбросу), и возрастает, если коэффициент коррекции k превышает критическое значение.

Если усилитель по техническим условиям допускает высок, больший, чем 1,2%, то в этом случае следует задаться коэффициентом коррекции, равлым ∼0,4 ÷0,5, и по графику рис. 4.2 найти соответствующее значение У. Да

лее следует определить величину отношения $\frac{ au_e}{A}$, где

 $A = \frac{yC_a}{S}, \qquad (4.5)$

и по графику рис. 4.1 найти положение точки с координатами $\frac{\tau_*}{4}$ н K_* . Каждой прямой линин на рис. 4.1 соответ-

ствует определенное число каскадов n. Пусть $\frac{\pi}{A}=15$ и $K_s=250$. Как видно из графика рис. 4.1, точка пересечения a накодится между прямыми, верхияя из которых соответствует двум, а ниживя — трем каскадам. Накождение точки а в этом секторе означает, что двух каскадов недостаточно для получения нужных велячии τ_a и K_a и что следует взять три каскада. Однако точка a лежит не на прямой, соответствующей трем каскадам, а выше нее, следовательно, при трех каскадах, может быть получен при том же τ_a коэффициент усиления, больший, чем K_a (абсцисса точки δ), или, при том же K_a , межныее τ_a (определяемое по ординате точки θ). Очевидно также, что выбрав качестве сопределяемое в качестве сопределяемое по приможения t0 и t0, t1, t0, t1, t1, t2, t3, t3, t4, t5, t6, t1, t6, t1, t6, t1, t8, t1, t1, t2, t3, t3, t1, t1, t3, t3, t4, t3, t4, t5, t6, t1, t3, t4, t6, t7, t8, t8, t1, t8, t1, t1, t2, t3, t3, t4, t6, t8, t8, t1, t8, t1, t8, t1, t1, t1, t2, t3, t3, t4, t3, t4, t3, t4, t3, t4, t6, t8, t8, t9, t9

Отношение абсиисс точек δ и α показывает, возможно ли в одном из каскадов отказаться от применения коррекции ввиду набытка усиления. Если это отношение больше отношения $\frac{2}{y^2}$, то один из каскадов может быть выполнен без коррекции. С другой стороны, по отношению абсиисс точек α и ϵ можно судить о возможности применить в одном из каскадов сложную схему коррекции, уменьшив прэтом число каскадов. Если последнее отношение составляет величину порядка 1,5, то следует оценить указанную возможность и целесообразность) сокращения числа кас

кадов на один, применив для этого в одном из оставшихся каскадов сложную коррекцию. Очевидию, что при этого следует учитывать производственные и эксплуатационные трудности, связанные с введением более сложного вида коррекции.

рис. 4.5. Зависимость выброса 6 от коэффициента коррекции *k* при разиом числе каскадов *n*

На графике рис. 4.3 приведена зависимость выброса от коэффициента коррекции k для разного числа каскадов при использовании параллельной схемы коррекции и в предположении, что все каскады идентичны. Как видно из графика, кривые $\delta = \phi(k)$ пересекаются в точке, которая соответствует критическому выбросу.

Определяв число каскадов, следует, обратившись к графику рис. 4.3, проверить результирующую величину выброса. Необходимо иметь в виду, что при наличии в усилителе некорректированных каскадов наряду с каскадами, имеющими параллельную или другую схему коррекции, результирующий выброс будет меньше выброса, указываемого графиком рис. 4.3.

Рис. 4.4. Основиая схема сложной коррекции с тремя иезависимыми параметрами

Рис. 4.5. Зеркальная схема сложиой коррекции с тремя иезависимыми параметрами

Определение выброса в случае усилителя, содержащего каскады с разными видами коррекции, представляется сложным и до настоящего времени невыясненным.

На рис. 4.4 изображена схема сложной коррекции (основная), а на рис. 4.5 — схема, зеркальная по отношению к ней.

нию к ней.

По сравнению с параллельной (простой) схемой коррекции, имеющей один независимый параметр, сложная схема коррекции имеет большее число независимых параметров. Исследования показывают, что, придерживаясь определенных правил, можно для каждого данного соотношения частичных емкостей схемы C_1 и C_2 и допустимом выбросе найти такие значения независимых параметров, при которых время установления будет минимальным.

Применение сложных схем коррекции ограничено трудностью их регулировии, а также их чудствительностью к изменениям данных схемы, которые могут возникнуть в процессе эксплуатации при смене лами и по другим причиным. Поэтому сложные схемы коррекции применяются не так часто и обычно в тех случаях, когда использование сложной схемы поволяет ограничиться всего одним каскадом усиления. Многокаскадные усилители со сложной схемой коррекции находят применение в основном в телевизионной технике, где обеспечиваются условия их надлежащей эксплуатации.

Как правило, применение сложной схемы коррекции выгодно в случаях, когда необходимо получить достаточно малое время установления усилителя (менее 0,1 мксек)

при общем значительном усилении.

При расчете многокаскадного усилителя параметры отдельного каскада иногда представляется удобым выбрататак, чтобы при увеличении числа каскадов выброс оставался неизменным, т. с. чтобы каскад характерразоватся критическим выбросом. В работе Г. В. Брауде, К. В. Елантическим выбросом. В работе Г. В. Брауде, К. В. Елантичекова и Б. Я. Кимущева ПБЈ установлены параметры схемы сложной коррекции для ряда соотношений частичных емкостей, при которых обеспечивается критический выброс (табл. 4.1).

В таблице приняты следующие обозначения (с учетом указанных на схемах рис. 4.4 и рис. 4.5):

$$x = \frac{C_1}{C_1 + C_2}$$
 (для основной схемы),

x	k_1	4,	m	8, %	y	Sp
0,344 0,350 0,400 0,437 0,450 0,500 0,550 0,600 0,650 0,700 0,750	0,122 0,122 0,126 0,130 0,132 0,140 0,146 0,148 0,146 0,142 0,132	0,511 0,514 0,536 0,554 0,560 0,582 0,610 0,652 0,720 0,836 1,028	0,000 0,020 0,152 0,239 0,268 0,362 0,430 0,473 0,500 0,520 0,534	4,3 4,1 3,8 3,4 3,3 2,8 2,3 1,9 1,6 1,3 1,1	0,93 0,95 1,04 1,07 1,08 1,09 1,10 1,12 1,15 1,18 1,21	1,296 1,300 1,337 1,351 1,352 1,360 1,365 1,370 1,373 1,378 1,380

 $x = \frac{C_2}{C_1 + C_2}$ (для зеркальной схемы),

$$k_1 = \frac{L_1}{C_a R_a^2}$$
, $k_2 = \frac{L_2}{C_a R_a^2}$, $m = \frac{R_a}{R}$,

$$Y$$
 — обобщенное время установления $\left(Y = \frac{\tau_y}{C_a R_a} \right)$,

S_p — модуль растяжения.

Приведенные в табл. 4.1 данные справедливы как для основной, так и для веркальной съсм. Различие остоит лишь в определении величины х (см. выше). Общая паразитная емкость съсмы G_p раван сумме частичных емкостей G_p дана сумме частичных емкостей G_p с $G_{n,k}$ – $G_{n,k}$

Модуль растяжения S_p показывает, как увеличиваетсмерми парастания фронта импульса при удосении числа каскадов. Использование модуля S_p при расчете времени установления многокаскадного усилителя со сложной схемой коррекции при критическом выбросе дает более точный результат, чем расчет времени установления по формуле квадратичного суминорования. В табл. 4.2 указаны формулы для времени установления усилителя в зависимости от числа каскалов.

				Таблица 4.2
n	1	2	1	8
τy	VC_aR_a	$S_p \mathcal{V} C_a R_a$	$S_p^2 \mathcal{V} C_a R_a$	$S_p^3 VC_a R_a$

§ 4.3. РАСЧЕТ КАСКАДОВ ПРЕДВАРИТЕЛЬНОГО УСИЛЕНИЯ НА ТРАНЗИСТОРАХ

При расчете многокаскадного усилителя в силу присущей траначисторам внутренией обратной связи следовало бы в принципе учитывать злияние данных нагрузки и источника сигнала на параметры усилителя, которое проявляется в направлениях от выходного каскада к первому и от первого каскада к выходному. Однако указанный расчет представляется сложным. Удобная для инженерной практики методика расчета многокаскадных усилителей с учетом взаимовляниям каскадов к настоящему времени еще не разработала в достаточной степени. Вместе с тем ваиду значительного разброса параметров транзисторов полный учет взаимодействия каскадов практически не повысил бы заметно гочности расчета усилителя Далее приводится приближенный метод расчета предварительных каскадов усиления. Порядок расчета в основном совпадает с указанным в § 4.2 для лампового усилителя.

Транзистор для предварительных каскадов усилителя, так же как и для выходного каскада, выбирается по траничной частоте усиления по току в схеме с общей базой f_s или по максимальной частоте генерации транзистора f_r . При этом несобходимо выполнить условие

$$f_a \geqslant \frac{3}{\tau_y}$$
 (4.6)

или равносильное ему (с учетом связи f_{α} и f_{r})

$$f_r \geqslant \sqrt{\frac{3}{8\pi r_6 C_k \tau_y}}$$
 (4.7)

Рабочая точка на поле выходных характеристик в соответствии с рекомендациями, приведенными в § 2.2, выбирается по максимальной крутизие коллекторного тока или по максимальному коэффициенту усиления по току в зависимости от того, что выбрано в качестве параметра семейства выходных характеристик — напряжение на базе или ток базы. Обычно, если отсутствуютособые обстоятельства, можно выбрать координаты рабочей точки, которые рекомендуются в справочнике. При этом не возникает необходимости в пересчеге параметров транзисторать

Если рабочая точка выбрана с координатами, которые отличаются от указанных в справочнике, то в этом случае по формулам (1.21) и (1.22) призвадится пересчет низкочастотных и высокочастотных параметров к выбранному положению рабочей точки.

Ориентировочное число предварительных каскадов (они предполагаются одинаковыми) можно определить, восполь-

зовавшись графиками рис. 4.6. Эти графики повторяют графики рис. 4.1 с тем отличием, что по оси ординат отложено отношение $\frac{\tau_*}{R}$. На рис. 4.6 изображено семейство прямых, причем каждой прямой поставлено в соответствие определенное число каскадов.

Для отыскания числа каскадов следует предварительно по формуле (4.1) или (4.2) вычислить время установления т, и коэффициент усиления К, предварительных каскадов и далее найти отношение $\frac{\tau_*}{R}$. При этом

$$B = \frac{0.35(1 + \gamma_f)}{f_\alpha},\tag{4.8}$$

гле

$$\gamma_f = 2\pi f_{\alpha} r_6 C_{\kappa} + 2 \sqrt{2\pi f_{\alpha} r_6 C_{\kappa}} - g_{11} r_6.$$

Так же легко определить значение В, если известна максимальная частота генерации транзистора fr. В этом случае

$$B = \frac{0,35(1 + \gamma f)}{8 \pi r_0 C_K f_c^2}, \quad (4.9)$$

где $\gamma_f = (4 \pi r_6 C_{\kappa} f_r)^2 + 8\pi r_6 C_{\kappa} f_r - g_{11} r_6$. На графики рис. 4.6 наносится «определяющая» точка aс вычисленными координатами K_* и $\frac{\tau_*}{R}$. Если она занимает положение между прямыми, которым соответствуют числа каскадов k и k+1, то ориентировочно следует считать k+1 за число предварительных некорректированных каскадов. Так, например, если $\frac{\tau_*}{R} = 20$, а $K_* = 3000$, то число предварительных каскадов следует ориентировочно принять равным четырем, так как точка a (см. рис. 4.6) расположена между прямыми с n=3 и n=4.

Вопрос о выборе числа каскадов с учетом возможности ввести в них коррекцию подробно рассматривается в приме-

ре, приводимом в конце главы.

Приведенная методика определения числа каскадоя является приближенной и справедлива, если коэффициент усиления отдельного каскада не очень высок (менее 30—50) или f_s не очень высока. При большом коэффициенте усиления начинает сказываться влияние динамической емкости (равной произведению коэффициента усиления на емкость коллекторного перехода), в связи с чем действительная ордината вопределяющей» точки на графике рис. 4.6 оказывается меньше рассчитанного отношения $\frac{1}{3}$.

Ошибка в определении ординаты «определяющей» точки тем больше, чем ближе коэффициент усиления каскада к предельному значению $\left(\frac{g_1}{g_{11}}\right)$. Можно показать, что при увеличении коэффициента усиления ордината уменьшается относительно рассчитанного значения $\frac{\tau_*}{B}$ не более чем в Q_* раз, где

$$Q_f = \frac{1 + 2\pi f_{\alpha} \left(r_6 + \frac{1}{g_{11}} \right) C_{\kappa}}{1 + \gamma_f} = \frac{1 + (4\pi r_6 C_{\kappa} f_{v})^{2} \left(1 + \frac{1}{g_{11} r_6} \right)}{1 + \gamma_f}.$$

Чем выше максимальная частота генерации транзистора (или f_a), тем больше, как правило, Q_r Например, для транзистора П12 ($f_a=7$ M eq) $Q_f=1,14$, для П403 ($f_r=120$ M eq) $Q_r=1,6$, а для П411 ($f_r=400$ M eq) $Q_r=2,1$.

Если требование к времени установления фронта импульса таково, что можно допустить большое время
установления (порядка 1 миссе и болье), то не возникает
необходимости в использования высокочастотных транзисторов, для которых Q, велико (стоимость их выше). С другой стороны, если требуется усиливать достаточно короткие
импульсы с мальм допустимым искажением их фронта,
то при этом коэффициент усиления отдельного каскада
не будет высоким и, следовательно, Q, будет близким
к единице.

Таким образом, рекомендуемой методикой определения числа предварительных каскадов усилителя можно пользоваться при условии правильного подхода к выбору типа транзистора.

После определения числа каскадов производится расчет коэффициента усиления и времени установления отдельного каскада. При этом

$$K_{1} = \sqrt[n]{K_{*}},$$

$$\tau_{y1} = \frac{\tau_{*}}{\sqrt{n}}.$$

$$(4.10)$$

Величины K_1 и τ_{y1} следует иметь в виду при расчете отдельного каскада. Выбор схемы каскада и его расчет производится в соответствии с рекомендациями, которые приведены в гл. 5.

По результатам расчета отдельного каскада выносится сучение о правильности ориентировочно выбранного числа каскадов. При этом важно установить, имеется ли возможность сократить число предварительных каскадов и не следует ли пересмотреть расчет выходного каскада в отношении используемой в этом каскаде схемы высокоотношении используемой в этом каскаде схемы высокочастотной коррекции, если время установления оконечного каскада заметно отличается от времени установления предварительного каскада.

Пример 4.1. Определять (орнентировочно) число предварительных каскадов на транзисторах типа П403. Каскады предполагаются одинаковыми. Необходимый коэффициент усиления K_* =3000. Время установления τ_* =0,16 м/сек. Режим работы транзисторов: I_{80} =5 ма, E_{80} =-5 е.

=-0 θ . N читывая, что в задании указан типовой режим работы транзистора, отпадает необходимость в пересчете его параметров. Согласно таблице (см. приложение 2) транзистор П403 характеризуется следующим данными: f_r =120 M eu, r=40 ou, f_c=5nd, g_1=0,0015 f ou.

Определяем 7, и далее В*:

$$\begin{split} & \gamma_f = (4\pi r_6 \, C_x \, f_f)^2 + 8\pi r_6 \, C_x \, f_\tau - g_{11} \, r_6 = \\ & = (4\pi \cdot 40 \cdot 5 \cdot 10^{-12} \cdot 120 \cdot 10^6)^2 + 8\pi \cdot 40 \cdot 5 \cdot 10^{-12} \cdot 120 \cdot 10^6 \rightarrow \\ & - 0,0015 \cdot 40 = 0,635. \end{split}$$

$$B = \frac{0,35 (1+\gamma_f)}{8\pi r_6 C_K f_r^2} = \frac{0,35 (1+0,635)\cdot 10^8}{8\pi \cdot 40\cdot 5\cdot 10^{-12} (120\cdot 10^8)^2} = 0,0079 \text{ MKCeK}.$$

Находим отношение Т*

$$\frac{\tau_*}{R} = \frac{0.16}{0.0079} \approx 20.$$

На графике рис. 4.6 координатам K_* =3000 и $\frac{\tau_*}{B}$ = 20, как уже указывалось, отвечает точка a. Она находится между линиями, которые соответствуют числу каскадов

^{*} Коэффициент В имеет размерность времени.

n=3 и n=4. Следовательно, если предварительные каскады усиления выполнить без коррекции, то число предвари-

тельных каскадов должно быть равно четырем.

Учитывая, что точка a лежит выше линии n=4, представляется возможность перевыполнить требования технических условий в отношении коэффициента усиления К. (получить К *> 3000) или времени установления (получить т <0,16 мксек) или в отношении и того и другого.

Очевидно, что число каскадов может быть только целым. Поэтому реально «определяющая» точка должна в рассматриваемом случае занять положение на линии n=4. Для «определяющей» точки можно выбрать, например, положение а, (см. рис. 4.6). Указанному положению соответствуют координаты $K_* = 4000$ и $\frac{\tau_*}{R} = 16$, т. е. в этом случае коэффициент усиления оказывается больше требуемого, а время установления меньше требуемого. Если совместить «определяющую» точку с точкой р, то при этом время установления будет минимальным $\left(\frac{\tau_*}{R} = 14,5\right)$, а коэффициент усиления предварительных каскадов сохранит необходимую величину (K = 3000). С другой стороны, если «определяющую» точку совместить с точкой q, то коэффициент усиления будет максимальным (К = 10 000), а время установления сохранит требуемое значение $\left(\frac{\tau_*}{R} = 20\right)$. «Определяющая» точка не может занять положение на линии n=4 левее точки p и правее точки q (на продолжении линии n=4), так как в этом случае нарушается одно из требований технических условий либо в отношении К., либо в отношении т_ж. Таким образом, для «определяющей» точки можно в принципе выбрать любое положение на vчастке pa линии n=4.

Сказанное выше относилось к случаю, когда предварительные каскады усилителя предполагались некорректированными. Если ввести коррекцию в один или в большее число каскадов, то при определенных условиях представляется возможность уменьшить число предварительных каскадов. Для суждения о такой возможности следует оценить степень бливости гочки а к линии л=3 (для рассматриваемого здесь примера). Если отношение абсцисс точек а и а порядка 1,5 или меньше 1,5, то в этом случае выедение коррекции в один из каскадов позволит уменьшить число каскадов на один. Если указанное отношение абсцисс имеет порядко 2,5, то здесь, применяя коррекцию в двух или в трех каскадах, также имеется возможность сократить число предварительных каскадов на один.

В рассматриваемом примере отношение абсписс точек а и в приблизительно равно двум. Поэтому орнентиромочно следует взять три предварительных каскада (л=3) и в двух из них применить высокочастотную коррекцию. При этом время установления одного каскада (время установления некорректированного и корректированного каскалов желательно выботь съдинаковым) равно

$$au_{y_1} = \frac{ au_e}{\sqrt{n}} = \frac{0.16}{\sqrt{3}} \approx 0.093$$
 мксек.

Некорректированный и корректированный каскады будут иметь разные коэффициенты усиления. С учетом отношения абсцисс точек а и θ (\approx 2) коэффициент усиления некорректированного каскада можно определить по формуле

$$K_{1 \text{ He KOP}} = \sqrt[n]{\frac{\overline{K_*}}{2}} = \sqrt[3]{\frac{3000}{2}} \approx 11.5.$$

Общий коэффициент усиления двух корректированных каскадов составит

$$K_{\text{kop}} = \frac{K_*}{K_{1 \text{ Hekop}}} = \frac{3000}{11,5} \approx 260.$$

Следовательно, отдельный каскад с коррекцией должен быть рассчитан на коэффициент усиления

$$K_{1 \text{ kop}} = \sqrt{K_{\text{kop}}} = \sqrt{260} \approx 16.$$

Практически в целях одногипности предварительных каскадов может оказаться целесообразным ввести коррекцию во все предварительные каскады. В этом случае при том же значении т_{2,1} каждый из корректированных каскадов должен иметь коэффициент усиления

$$K_1 = \sqrt[3]{K_*} = \sqrt[3]{3000} \approx 14,5.$$

[1, 3, 6, 10, 15, 19, 22, 23].

РАСЧЕТ ОТДЕЛЬНЫХ КАСКАДОВ

§ 5.1. ОБЩИЕ ЗАМЕЧАНИЯ ПО РАСЧЕТУ ОТДЕЛЬНЫХ КАСКАДОВ

Расчет отдельных каскадов выполняется после определения примерного числа каскадов усилителя и выяснения основных данных (времени установления т, и коэффициента усиления К при допустимом выбросе), которым должен удовлетворять отдельный каскад. На основании предварительного выбора (см. гл. 4) предполагаются известными (траизистора), а также параметры лампы (траизистора) в рабочей точке.

При расчете лампового каскада необходимо иметь сведения о следующих параметрах лампы в рабочей точке: крутизне характеристики S, внутрепнем сопротивлении R_1 , внутрепнем сопротивлении по экранирующей сетке R_{10} слачения R_0 для ряда ламп указавны в п. 5.2.2). Полжны быть также известны выходная $C_{\text{вых.в.}}$ входная $C_{\text{вых.в.}}$ входная $C_{\text{вых.в.}}$ входная $C_{\text{вых.в.}}$ входная $C_{\text{вых.в.}}$ ноходная $C_{\text{вых.в.}}$ входная $C_{\text{вых.в.}}$ на проходная $C_{\text{вых.в.}}$ на прох $C_{\text{вых.в.}}$ на проходная $C_{\text{вых.в.}}$ на проходная C_{\text

При расчете транзисторного каскада следует располагать сведениями о низкомастотных g_{11} , g_{21} , g_{22} и высокочастотных γ , γ , δ и C_s параметрах транзистора в рабочей точке. Эти данные для некоторых типов транзисторов приведены в прявление 2. В связи с малым влиянием, которое оказывает на результаты расчета учет параметра g_{12} , последний в приводимые далее расчетные формулы не входит.

При расчете входной цепи необходимо знать величину внутреннего сопротивления источника сигнала, а при расчете оконечного каскада — иметь сведения о данных нагрузки. Указанные характеристики источника сигнала и нагрузки должны быть взять из технического задания на проектируемый усилитель.

Если результат расчета каскада покажет, что предъявленные к нему требования существенно перевыполняются, например при требуемом коэффициенте усиления К и допустимом выбросе д время установления оказалось более чем в полтора раза меныш необходимого, то это указывает на возможность в ряде случаев упростить схему каскада, отказавшись от применения коррекции, или выполнить усилитель с меньшим числом каскадов. Такую возможность, если она возникла, следует рассмотреть, поскольку три средизизину постигается более экономичное решение задачи.

Настоящая глава содержит указания по методике рассисе каскадов сплавными и ступенчатыми регуляторами усиления, а также ряда схем вкодых неней усилителя. К каждой схеме приводятся формулы для расчета козффициента усиления, времени установления, выброса, спадавриния милульса и другие, с помощью которых определяются параметры схемы, а также значения входящих в схему активных и реастивных сопротивлений. К некоторым схемам дополнительно даются графики, облегчающие определение той или никій величины. Для удобства изаложения (при сравнении схем, а также при ссылках с целью избежать повторений) каждой схеме привовен момер.

Каскад усилителя импульсных сигналов содержит цепи, которые в большинстве случаев резко различаются по величине их постоянной времени. Цепи с малой постоянной времени, значение которой примерно в несколько разменьше длительности импульса, оказывают влияние на характер быстро протекающего процесса формирования переднего и заднего фронтов усиливаемых импульсов. Цепи с большой потолнной времени, значение которой много больше длительности импульса, оказывают влияние на медленно протекающий процесс формирования вершины импульса. Такими целями с большой постоянной времени являются

Рис. 5.1. Принципиальная схема лампового каскада с параллельной коррекцией

гис, 5,2. Принципиальная схема транзисторного каскада с параллельной коррекцией

вспомогательные цепи усилителя, обеспечивающие его режим по постоянному току и фильтрацию. Соотношение большой и малой постоянных времени, как правило, составляет сотни и тысячи.

Обратимся к примеру. На рис. 5.1 изображена схема каскада с параллельной (простой) коррекцией, выполненная на лампе, а на рис. 5.2 — аналогичная схема, выполненная на транзисторе. Предположим, что нагрузкой являются такие же каскалы.

Рассмотрим вначале лампомой каскад. Здесь целью с малой постоянной времени является цель, содержащая резистор $R_{\rm s}$, паразитную межкаскадную емкость $C_{\rm s}$, а также корректирующую катушку индуктивности L. Целями с большой постоянной времени являются цели $C_{\rm s}$, $C_{\rm s}$

Соответствующие цепи транзисторного каскада оказывают аналогичное действие (рис. 5.2). Ячейка C_sR_s в цепи эмитера также может быть выбрана с малой или большой постоянной времени. При малой постоянной времени имеет место так называемая эмиттерная коррекция воспроизведения фронта импульса, которая обычно используется как самостоятельная, не в сочетании с коррекцией индуктивностью.

Тот факт, что разные цепи оказывают преобладающее влияние на определенные параметры импульса, позволяет отдельно рассматривать и рассчитывать усилительный каскад, исходя из его эквивалентных схем соответственно для высоких и нажих частот, т. е. в зависимости от рассчитываемого круга величии допустимо исключать из рассмотрения цепи либо с малыми, либо с большими постоянными времени.

На рис. 5.3 и 5.4 представлены схемы описанного выше лампового каскада, причем в первой схеме оставлена только

Рис. 5.3. Принципнальная схема лампового каскада с параллельной коррекцией, в которой сохранена цепь только с малой постоянной времени

Рис. 5.4. Принципиальная схема лампового каскада, в которой сохранены цепи, имеющие только большую постоянную времени

Рис. 5.5. Принципиальная схема транзисторного каскада с параллельной коррекцией, в которой сохранена цепь только с малой постоянной времени

Рис, 5.6. Принципнальная схема транзисторного каскада, в которой сохранены цепи, имеющие только большую постояниую времени

цепь с малой постоянной времени, а во второй оставлены только цепи с больщими постоянными времени. На рис. 5.5 и 5.6 изображены аналогичные схемы транзисторного каскада. В приведенных схемах рис. 5.3—5.6 предполагается, что ячейки соответственно в цепях катода и эмиттера имеют большие постоянные времени.

В п. 5.2.1 и 5.3.1 приводятся принципиальные схемы каскадов на лампах и транзисторах, в которых сохранены лишь цепи, имеющие малую постоянную времени, а цепи с большой постоянной времени опущены, так как их исключение практически не отражается на результатах расчета коэффициента усиления, времени установления фронта

импульса и выброса.

В п. 5.2.2 и 5.3.2, наоборот, приводятся принципиальные схемы каскадов, в которых оставлены лишь цепи, имеющие большую постоянную времени, а цепи с малой постоянной времени опущены, так как их исключение практически не отражается на формировании плоской вершины импульса.

В п. 5.2.1 и 5.3.1 приводятся формулы и графики, связанные с расчетом коэффициента усиления и характера воспроизведения формта мипульса, а в п. 5.2.2 и 5.3.2 формулы, связанные с расчетом вспомогательных цепей усилителя, постоянные времени которых определяют характер воспроизведения плоской вершины импульса.

Формулы и графики, приводимые к схемам п. 5.2.1 и 3.1, сохраняют справедливость, если указанные схемы дополнить цепями сбольшой постоянной времени (вспомогательными цепями). Остаются справедливыми также формулы для спада (подъема) плоской вершины импульса, которые приводятся к схемам п. 5.2.2 и 5.3.2, если в эти схемы включить элементы высокочастотной коррекции. Указанное разделенне предпринято с целью уменьшить число описываемых сесм и избежать дублирования формул, поскольку возможны сочетания разных сесм высокочастотной коррекции с разными видами вспомогательных цепей.

Представляется полезным кратко напомнить процесс прохождения импульса через отдельный каскад и действие схемы коррекции на примере лампового каскада (рис. 5.1).

Проследим вначале влияние схемы коррекции на воспроизведение фронта импульса.

При подведении импульса напряжения к сетке лампы в ее анодной цепи возникает импульс тока. Для определенности примем, что на сетке действует импульс положительной полярности. В первые моменты времени ток заряда емкости Са определяется полным изменением тока, протекающего через лампу. Это связано с тем, что в первые моменты времени изменение тока имеет только один путь через емкость C_a , так как параллельная цепь LR_a отключена ввиду наличия индуктивности L, препятствующей быстрому нарастанию тока в этой цепи. Далее по мере увеличения тока, протекающего через цепь LR, скорость заряда емкости C_n падает и рост напряжения на C_n замедляется. Очевидно, что при отсутствии индуктивности L емкость Са с самого начала заряжалась бы только частью полного изменения тока. Таким образом, введение в схему корректирующей катушки индуктивности способствует заряду емкости C_a большим током в течение более длительного времени, что позволяет уменьшить время нарастания фронта импульса. В зависимости от соотношения величин L, R_a и C_a переходный процесс в схеме может протекать монотонно или иметь колебательный характер. В последнем случае импульс имеет выброс. При колебательном характере процесса и увеличении индуктивности L (при неизмен-

ных величинах R_a и C_a) выброс возрастает.

Как уже отмечалось, на формирование вершины импульса оказывают влияние цепи, имеющие большую постоянную времени. Вспомогательные цепи C_cR_c , C_xR_x и C_yR_y обусловливают спад вершины импульса. Цепь $C_\phi R_\phi$ выполняет корректирующую функцию, вызывая подъем вершины импульса. Спад вершины импульса за счет цепей катода и экранирующей сетки связан с действием отрицательной обратной связи. Действительно, рассмотрим, например, влияние цепи катода. Допустим, как и раньше, что к сетке лампы подводится прямоугольный импульс положительной полярности. При этом анодный ток, протекающий через лампу, изменится скачком. Напряжение на резисторе Ra в анодной цепи лампы также изменится скачком (временем нарастания фронта импульса пренебрегаем) на величину, равную произведению скачка тока на сопротивление резистора Ra. Несмотря на изменившееся значение анодного тока, напряжение на обкладках конденсатора С, в начальный момент сохранит свою величину, поскольку оно не может измениться мгновенно. С зарядом конденсатора С, напряжение между сеткой и катодом лампы будет постепенно увеличиваться, сдвигая влево рабочую точку лампы. При этом ток, протекающий через лампу, соответственно уменьшается, а следовательно, уменьшается и напряжение на резисторе R_a. Таким образом, возникает спад вершины импульса.

Аналогичные рассуждения можно провести, рассматривая влияние ценг $G_s R_s$ на формирование вершины им пульса. Здесь спад вершины импульса связан со скачком экранного тока лампы и постепенным, ввиду наличия конделсатора G_s , уменьшением напряжения на экранной

сетке

В отличие от остальных цепей с большой постоянной времени цепь ячейки аподного фильтра вызывает подъем вершины мимульса. В начальный момент, при увеличении скачком тока через лампу, ввиду наличия конденсатора C_{Φ} , на резисторе R_{Φ} сохранится то же напряжение, которое R_{Φ} сохрано на нем до скачка. Далес, к на-

Рис. 5.7. Характер искажения вершины импульса в катодном повторителе при наличии ячейки $C_{\mathbf{k}}\,R_{\mathbf{k}}^{\prime}$ в цепи катода

пряжению на резисторе R, по мере заряда конденсатора Сф начнет добавляться постепенно возрастающее напряжение. Следовательно, импульс напряжения на нагрузке, представляющей последовательное соединение R_{\bullet} и ячейки анодного фильтра $C_{\bullet}R_{\bullet}$, будет характеризоваться подъемом вершины. Отметим, что корректируюшая ячейка может быть также включена последовательно с резистором R_c. Существуют и другие возможности получить подъем вершины импульса для коррекции спада. В частности, при использовании схемы с параллельной отрицательной обратной связью по напряжению эффект подъема

вершины импульса достигается последовательным включением конденсатора в цепь обратной связи.

В катодном повторителе при наличии в цепи катода ячейки $C_{\mathbf{x}} R_{\mathbf{x}}^{\prime\prime\prime}$ (рис. 5.7) возможен как спад, так и подъем вершины импульса в зависимости от того, с каких точек нагрузки в катоде снимается выходное напряжение.

При электрическом расчете ламповых каскадов следует иметь в виду, что паразитная межкаскадная емкость C_a , действующая параллельно резистору R_a , определяется выражением $C_a = C_{\text{BMX}, A} + C_{\text{BX}, A} + C_w$. (5.1)

Для ламп в металлической или стеклянной оболочке следует задаваться емкостью монтажа порядка 8—10 nd; для миниаторных (пальчиковых) ламп — порядка 6 nd, Эти значения емкости имеют место при достаточно тщательно выполненном монтаже. Укажем также, что параллельно резистору $R_{\rm g}$ в катоде лампы, кроме сосредоточенной емкости (если такая предусматривается), действуют емкость монтажа и емкость между катодом и подогревателем. Последияя имеет вслачницу котодом и подогревателем. Последияя имеет вслачницу котодых 8—10 nd.

В транзисторных усилителях в отличие от ламповых монтажная емкость значительно меньше. В связи с мальм входным сопротивлением транзистора ее влияние на параметры схемы сравнительно невелико. Учитывая это, а также приближенный характер расчета, монтажная емкость при выводе приведенных далее расчетных формул

во внимание не принималась.

§ 5.2 ЛАМПОВЫЕ КАСКАЛЫ

5.2.1. РАСЧЕТ ОСНОВНЫХ ПАРАМЕТРОВ КАСКАДОВ Схема 1 (рис. 5.8)

Ресстатный каскад

Реостатный каскад широко применяется в связи с простотой схемы и возможностью компактного выполнения усилителя из реостатных каскадов. В переходной характеристике каскада отсутствует выброс. Это касается также и усилителя, если оп собран из реостатных некорректированных каскадов.

Коэффициент усиления $K_0 = SR_a$. Время установления $\tau_v = 2,2 C_aR_a$. Рис. 5.8. Принципиальная схема реостатного каскада (вспомогательные цепи не показаны)

Входная емкость $C_{\text{вх}} = C_{\text{вх}} + C_{\text{м}}$. Добротность схемы $D = \frac{S}{2 \cdot 2C}$.

Переходная характеристика $h\left(t'\right)=1-e^{-t'}$ (см. рис. 5.9).

Обобщенное время $t' = \frac{t}{C_a R_a}$.

Приведенные формулы справедливы при условии, что включаемые в цепн катода, экранирующей сетки и анода ячейки $C_x R_x$, $C_x R_y$, и $C_x R_y$ имеют постоянные времени, значительно большие постоянной времени $C_x R_x$. Это замечание относится также к схемам, приводимым далее в настоящем разделе. Исключение может составить ячейка $C_x R_x$, если емкость конденсатора C_x специально выбирает-са малой или конденсаторо отсутствують.

Включение в состав усилителя некорректированного каскада, имеющего монотовную переходиую характеристику, способствует уменьшению выброса в переходной характеристике усилителя, если другие каскады, имеющие коррекцию, дают выброс. Такое же влияние на выброс в переходной характеристике оказывают каскады, выполненные по другой схеме (см. ниже), если они характеризуются монотонной переходной характеристикой.

Недостатком схемы является сравнительно малая доботность (отношение коэффициента усиления к времени нараставия фронта импульса), что делает невыгодным применение этой схемы для усиления достаточно коротких импульсов при времени установления в пересчете на один каскад порядка $\frac{3}{5}6C_s$ и значительном общем коэффикаска,

циенте усиления усилителя.

Рис. 5.9. Переходная характеристика $h(t') = 1 - e^{-t'}$

Реостатный каскад с активной отрицательной обратной связью по току

Преимуществом схемы (рис. 5.10) являются малая входная емкость и большое входное сопротивление, а также отсутствие сосредоточенной емкости (конденсатора) в цепи катода. Последнее обстоятель-

Рис. 5.10. Принципиальная схема реостатного каскада с активной отрицательной обратной связью по току (вспомогательные цепи не показаны).

ство представляется важным в тех случаях, когда необходи мо возможности компактнее выполнить конструкцию каскада. Отметим еще, что при малой емкости в цепи катода эта цепь не вызывает спада вершины импульса.

Недостатком схемы (по сравнению со схемой 1) являются меньшее усиление (при одинаковом сопротивлении резистора $R_{\rm a}$ в цепи анода) и меньшая добротность.

Область применения — вход-

не ной каскад усилителя, а также предварительные каскады усиления не очень коротких имсхемы 1) при условии магой

ления не очень коротких импульсов (см. описание схемы 1) при условии малой потери в коэффициенте усиления $(SR_v < 1)$,

Коэффициент усиления $K_0 = \frac{SR_a}{1 + SR_K}$.

^{*} См, описание схемы 1,

Время установления τ_y =2,2 $C_a R_a$.

Входная емкость $C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх. л}}}{1 + SR_{\text{k}}}$ •

Входное сопротивление

$$R_{\rm BX} = \frac{R_{\rm c}}{1 - \frac{SR_{\rm g}}{1 + SR_{\rm g}}} . \label{eq:RBX}$$

Добротность схемы

$$D = \frac{S}{2 2C_0(1 + SR_v)}.$$

Переходная характеристика $h(t') = 1 - e^{-t'}$ (см. рис. 5.9).

Обобщенное время $t' = \frac{t}{C_a R_a}$.

Приведенные формулы справедливы при $C_x R_x < 0.5 \ C_x R_x$ и с тем большей точностью, чем сильнее выражено неравентов. Здесь $C_x =$ паразитная емкость, равная сумме емкостей $C_x + C_{xx} =$ лем советь между катодом и подогревателем (имеет порядок 8 + 10 n p). Кроме того, предполагается, что конденсатор блокировки цепи экранрующей сетки C_x в схеме не показан) вторым концом соединен с катодом. Данное замечание относится также бо всем последующим схемма, в которых постоянная времени цепи катода соизмерима с постоянной времени цепи влода, т. с. имеются в виду случаи, когда параллельно резистору R_x не присоединяется сосредоточенная емкость или присоединяется емкость малой величины. Соединение второго конца конденсатора C_x с шасси приблизило бы работу лампы к триодному режиму, поскольку в этом

случае между экранирующей сеткой и катодом действует переменное напряжение на резисторе R_{κ} . Очевидию, что при указанном соединении входная емкость схемы возрастает на величину, равную $C_{\kappa}(1+K_0)$. Если учесть, что у триода междуэлектродная емкость апод — сегка C_{κ} значительно больше, чем у пентода (на один-два порядка), то увеличение входной емкости схемы окажется заметным.

Схема 3* (рис. 5.11)

Реостатный каскад с комплексной отрицательной обратной связью по току

Рассматриваются два случая.

1. Постоянная времени в цепи катода равна постоянной времени в цепи $\frac{+\ell_a}{\|R_a\|}$ ано да, т. е. $C_aR_x = C_aR_a$ или $q = \frac{C_aR_x}{C_aR_a} = 1$.

Рис. 5.11. Принципиальная схема реостатного каскада с комплексной отрицательной обратной связью по току (вспомогательные цепи не показаны)

Са Ra Коэффициент усиления

 $R_0 = \frac{1 + SR_{\kappa}}{1 + SR_{\kappa}}$. Время установления $\tau_y = 2.2 \frac{C_3 R_8}{1 + SR_{\kappa}}$.

Добротность схемы

Входная емкость $C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх. л}}}{1 + |S|^{2}}$

 $C_{BX} = C_M + \overline{1+}$

^{*} См. описание схем 1 и 2,

Переходная характеристика $h(t')=1-e^{-t'}$ (см. рис. 5.9). Обобщенное время $t'=\frac{1+SR_{\rm k}}{C.R_{\rm s}}\,t$.

Если выбрать сопротивление резистора R_3 в $1+SR_\kappa$ раз больше аналогичного сопротивления в схеме 1, а емсость C_κ определить из условия равенства постоянных времени в цепях катода и анода, то схемы 3 и 1 будут иметь одинаковые параметры K_0 , ς_y и переходную характеристику h(f).

2. Постоянная времени в цепи катода больше постоянной времени в цепи анода, т.е. $C_{\mathbf{x}}R_{\mathbf{x}}>C_{\mathbf{x}}R_{\mathbf{x}}$ или $q=\frac{C_{\mathbf{x}}R_{\mathbf{x}}}{C_{\mathbf{x}}R_{\mathbf{x}}}>1$.

Коэффициент усиления и входная емкость определяются так же, как и в первом случае.

Емкость в цепи катода $C_{\rm k}=qC_{\rm a}\frac{R_{\rm a}}{R_{\rm k}}.$ Время установления $\tau_{\rm y}{=} {\it YC}_{\rm a} R_{\rm a}$. Добротность схемы $D=\frac{S}{{\it YC}_{\rm a}(1+SR)}$.

Переходная характеристика и выброс при $q=1+SR_{\kappa}$

$$h(t) = 1 - \left(1 - \frac{SR_{\kappa}}{C_{\alpha}R_{\alpha}}t\right)e^{-\frac{t}{C_{\alpha}R_{\alpha}}},$$

$$\delta = SR_{\kappa}e^{-\frac{1 + SR_{\kappa}}{SR_{\kappa}}}.$$

Переходная характеристика и выброс при $q \gtrsim 1 + SR_w$

$$h(t) = 1 + \frac{(1-q)(1+SR_{K})}{q-1-SR_{K}} e^{-\frac{t}{C_{a}R_{a}}} + \frac{qSR_{K}}{q-1-SR_{K}} e^{-\frac{1+SR_{K}}{qC_{a}R_{a}}t},$$

Рис. 5.12. Зависимости обобщенного времени установления Y и выброса δ от параметра q, равного $1+SR_{\rm w}$

$$\delta = \frac{\frac{q}{q-1-SR_{\kappa}}}{\frac{1+SR_{\kappa}}{q-1-SR_{\kappa}}}.$$

На рис. 5.12 приведены зависимости Y и δ от q для случая $q=1+SR_v$.

При q ≪1 переходная характеристика монотонна. Заметим, что не следует выбирать q меньше единицы из-за увеличения времени установления. При q <1 оно будет лежать в пределах

$$\frac{2,2 C_a R_a}{1 + S R_K} < \tau_y < 2,2 C_a R_a.$$

При *q*>1 в переходной характеристике появляется выброс. При этом добротность каскада увеличивается сравнительно мало.

Поэтому наибольший интерес представляет использование данной схемы при равных постоянных времени в цепях катода и анода (случай 1).

Схема 3 выгодно отличается от схемы 1 тем, что в цепь катода включен конденсатор небольшой емкости (порядка десятков и сотен пикофарад). При этом схема не вносит спада вершины мипульса за счет цепи $C_x R_x$ и обладает меньшей входной емкостью. Приведенная выше формула для входной вкости виду наличии емкости C_x указывает несколько приуменьшенное значение. Поэтому формулу для C_{xx} следует рассматривать как приближенную с

Схема 3 по сравнению со схемой 1 характеризуется повышенной стабильностью коэффициента усиления, так как производная $\frac{dK}{ds}$ для схемы 3 меньше, чем для схемы 1

dS (этим преимуществом обладает также и схема 2).

Недостаток схемы — большее, чем в схеме $\hat{1}$, падение напряжения на резисторе R_a (при одинаковых K_0 и τ_y обеих схем), а также зависимость времени установления от режима каскада и эмиссии лампы в связи с влиянием этих факторов на крутизиу S характеристики а надриого тока.

Пример 5.1. Рассчитать основные параметры реостатного каскада предварительного усиления с комплексной отрицательной обратной связью по току на лампе 6Ж1п. Коэффициент усиления K₀=12. Время установления т_v=

= 0,065 мксек. Выброс δ=4%.

Выбираем типовой режим работы лампы (см. приложение 6): E_{so} =120 s, I_{so} =8 ma, E_s =120 s, I_s =3 ma, E_c ==-1,7 e, S=5,15 ma/s, $C_{sx,n}$ =4,95 $n\phi$, $C_{sx,n}$ =2,35 $n\phi$, C_{cx} =4,6 $n\phi$. Емкость монтажа принимаем равной 7 $n\phi$. Определяем межкаскальную емкость C_s :

$$C_a = C_{\text{BX}, \pi} + C_{\text{BMX}, \pi} + C_{\text{M}} = 4,35 + 2,35 + 7 = 13,7 \ n\phi.$$

Проверим возможность выполнения каскада при условии равенства постоянных времени $C_{\mathbf{x}}R_{\mathbf{x}} = C_{\mathbf{s}}R_{\mathbf{s}}$, что соответствует случаю отсутствия выброса в переходной характе-

ристике каскада. Сопротивление резистора $R_{\rm g}$, с которого сиимается напряжение обратной связи, целессообразиона выбрать так, чтобы оно одновременно обеспечивало необходимое смещение на управляющей сетке лампы. При этом в цепи катода будет только один резисторь. Учитывая указанное, находим сопротивление резистора $R_{\rm g}$ в цепи катода:

$$R_{\rm K} = \frac{|E_{\rm c}|}{I_{\rm a0} + I_{\rm 9}} = \frac{1.7}{8 \cdot 10^{-3} + 3 \cdot 10^{-3}} \approx 150 \text{ om.}$$

Воспользовавшись формулой для коэффициента усиления, определим сопротивление резистора $R_{\rm a}$:

$$R_{\rm a} = \frac{K_0(1+SR_{\rm K})}{S} = \frac{12(1+5.15\cdot 10^{-3}\cdot 150)}{5.15\cdot 10^{-3}}\cdot 10^{-3} \approx 4.1 \; \text{kg}$$

(ближайший больший номинал 4,3 ком). Вычисляем время установления:

$$au_y = 2,2 \, rac{C_8 R_8}{1 + \mathcal{S} R_\kappa} = 2,2 \, rac{13,7 \cdot 10^{-12} \cdot 4,3 \cdot 10^3}{1 + 5,15 \cdot 10^{-3} \cdot 150} \, 10^6 \!pprox\! 0,073$$
 мксек.

Время установления получилось больше гребуемого значения. В связи с этим производим расчет каскада, исходя из допустимого выброса, приняв

$$q = 1 + SR_{\kappa} \left(q = \frac{C_{\kappa}R_{\kappa}}{C_{a}R_{a}}\right).$$

Если напряжение обратной связи снимать с резистора $R_{\rm w}$; сопротивление которого определено выше, то, как следует из графика рыс. 5.12, при $q=1+SR_{\rm w}=1+5.15\times \times 10^{-3}.150\approx 1,77$ получается недопустимо большой выброс ($\delta=-7,6\%$). Из этото следует, что напряжение обратной связи следует снимать с резистора $R_{\rm w}$; сопротивление которого меньше 150 ом, а цень в катора выполнить из

двух последовательно соединенных резисторов R_{κ} и R_{κ} причем R_{κ} $+R_{\kappa}$ = 150 ом.
Резистор R_{κ} обеспечивающий совместно с R_{κ} необходимое смещение на управляющей сетке лампы 6Ж1П, блокируется конденсатором большой емкости, образуя с последним цепь с большой постоянной времени (см. п. 5.2.2).

Согласно графику рис. 5.12 выбросу в=4% соответствует $q \approx 1,6$. Учитывая далее, что $q=1+SR_{\mu}$, из последнего выражения найдем

$$R_{\rm K}^{'} = \frac{q-1}{S} = \frac{1.6-1}{5.15 \cdot 10^{-3}} \approx 116$$
 om

(ближайший меньший номинал 110 ом).

Находим новые значения q и R.

$$q = 1 + SR'_{\kappa} = 1 + 5,15 \cdot 10^{-3} \cdot 110 \approx 1,57,$$

$$R_a = \frac{K_0 \left(1 + SR'_{\kappa}\right)}{S} = \frac{K_0 q}{5 \cdot 15 \cdot 10^{-3}} \cdot 10^{-3} \approx 3,7 \text{ ком}$$

(ближайший больший номинал 3,9 ком).

Воспользовавшись графиком рис. 5.12, определяем по д обобщенное время установления У≈1,1 и далее время установления:

$$\tau_y = \mathcal{Y}C_aR_a = 1.1 \cdot 13.7 \cdot 10^{-12} \cdot 3.9 \cdot 10^8 \cdot 10^6 \approx 0.059$$
 мксек.

Находим емкость конденсатора С ":

$$C_{\kappa} = qC_{a} \frac{R_{a}}{R_{\kappa}} = 1,57 \cdot 13,7 \frac{3,9 \cdot 10^{3}}{110} \approx 760 \ n\phi.$$

Учитывая, что параллельно конденсатору C_{ν} действует емкость монтажа ($C_{\rm M} \approx 3-4 \ n\phi$) и емкость катод — подогреватель ($C_{\rm м.a}=4,6$ лф), выбираем емкость конденсатора $C_{\rm w}$ равной 750 лф (ближайший меньший номинал емкости). Конденсатор $C_{\rm w}$ присосириняется параллельно резистору $R_{\rm w}$ или между катодом и корпусом усилителя (имеется в виду, что резистору $R_{\rm w}$ " блокируется конденсатором большой емкости).

Расчет показал, что предъявленные к каскаду требования выполнены, причем для времени установления получено неколько меньшее значение (0,059 вместо 0,065 мксек). Из этого следует, что при необходимости можно, увеличив время установления τ_y до 0,065 мксек, получить выброс меньше 4% или несколько увеличить коэффициент усыления.

Вместе с тем, если учесть, что при $\delta=0$ (случай $C_{\rm x}R_{\rm g}=-C_{\rm x}R_{\rm z}$) время установления оказалось всего на 12% больше требуемого (0,073 вместо 0,065 мжеж), допустимо результаты расчета при указанном соотношении постоян-

ных времени С, R, и С, R, считать приемлемыми.

Из расчета следует, что при выбросе δ=4% время установления при том же коэфрициенте усиления лишь немногим меньше (0,059 вместо 0,073 мксек), чем в случае, когда постоянные времени в цепях анода и катода равны между собой и выброс δ=0, т. е. дофотичесть схемы, если допустить выброс в переходной характеристике порядка вескольких процентов, возрастает неначительно.

Схема 4* (рис. 5.13,а)

Каскад с параллельной (простой) коррекцией

Достоинство схемы — простота и более высокая по сравнению со схемой 1 добротность, в связи с чем она получила широкое распространение. Наряду со схемой 1 она преи.

^{*} См. описание схемы 5.

мущественно используется в ламповых импульсных усилителях. При расчете каскада с параллельной схемой коррекции, нагруженного на сопротивление R_u и еместь C_u (рис. 5.13, δ), следует воспользоваться рекомендациями, приведенными в описании к схеме 5.

Рнс. 5.13. Принципиальная схема каскада с параллельной коррекцией (вспомогательные цели не показаны):

a — каскад предварительного усилення (в C_a входит входивая емкость следующего каскада); δ — выходной каскад, нагруженный на $R_{\rm H}$ и $C_{\rm H}$

Коэффициент усиления K_0 = SR_a , Время установления τ_y = YC_aR_a Входная емкость C_{ax} = C_M + $C_{bx,a}$, Добротность схемы $D = \frac{S}{NC_a}$.

Коэффициент коррекции $k = \frac{L}{C \circ R_o^2}$.

Переходная характеристика при k<0,25

$$\begin{split} h\left(t'\right) &= 1 - \frac{\left(1 + \frac{1}{1 - 4k}\right)^2}{4 \frac{1}{1 - 4k}} e^{-\frac{1 - \frac{1}{1 - 4k}}{2k}t'} + \\ &+ \frac{\left(1 - \frac{1}{1 - 4k}\right)^2}{4 \frac{1}{1 - 4k}} e^{-\frac{1 + \frac{1}{1 - 4k}}{2k}t'}, \end{split}$$

Переходная характеристика при k=0,25

$$h(t') = 1 - (1 + t') e^{-2t'}$$

Переходная характеристика при к>0,25

$$h(t') = 1 - \frac{2k}{\sqrt{4k - 1}} e^{-\frac{t'}{2k}} \sin\left(\frac{\sqrt{4k - 1}}{2k} t' + \arctan\left(\frac{\sqrt{4k - 1}}{1 - 2k} - \pi\right)\right).$$

Обобщенное время $t' = \frac{t}{C_a R_a}$.

Выброс $\delta = \sqrt{\frac{\operatorname{arclg}\sqrt{4k-1}-\pi}{\sqrt{4k-1}}}$

При $k \leqslant 0,25$ переходная характеристика монотонна. При k > 0,25 в переходной характеристике появляется выброс. Зависимости V и δ от коэффициента коррекции k

представлены на графиках рис. 4.2 и 4.3, которыми надлежит пользоваться при расчете схемы. Коэффициент коррекции *k* следует выбрать, исходя из допустимого зна-

чения выброса, но не менее 0,25.

Корректирующую катушку индуктивности рекомендуется включать между резистором R_a и источником питания, а не между аводом лампы и резистором R_a в связи с тем, что в последнем случае паразитияя емкость катушки индуктивности на корпус усилителя вкодит в качестве компоненты в общую паразитную емкость схемы C_a . Кроме отого, при рекомендуемом способе включения емкость катушки на корпус и распределенная емкость катушки индуктивности способствуют повышению корректирующей способности схемы (m, схему 6).

Параллельная (простая) схема коррекции представляет двухполюсник и содержит всего один независимый параметр — коэффициент коррекции к. Поэтому схема с коррекцией индуктивностью обладает ограниченными возреждений индуктивностью обладает ограниченными возреждений индуктивностью обладает ограниченными возреждений индуктивностью обладает ограниченными

можностями.

Схема 5* (рис. 5.14)

Каскад с параллельной (простой) коррекцией в цепи сетки

Схему параллельной коррекции можно осуществить, включив корректирующую катушку индуктивности истолько последовательно с резистором R_a (схема 4), во также и в цепь сетки лампы следующего каскада. При этом корректирующия цепь LR шунтируется резистором R_a , в связи с чем методика расчета схемы 5 отличается от мев связи с чем методика расчета схемы 5 отличается от ме

^{*} См. описание ехемы 4.

тодики расчета схемы 4. Нетрудно заметить, что схема каскада с параллельной коррекцией в цепи сетки совпадает по существу со схемой каскада, нагруженного на сопротивление $R_{\rm H}$ и емкость $C_{\rm H}$ (рис. 5.13,6), в котором коррек-

Рис, 5.14. Принципиальная схема каскада с параллельной коррекцией в цепи сетки (вспомогательные цепи не показаны)

тирующая катушка индуктивности включена в анодную цепь лампы.

В приводимые далее формулы выслаг обозначения, соответствующие схеме рис. 5.14. При расчете схемы рис. 5.13,6 в формулах необходимо произвести следующую замену: 1) $R_{\rm a}$ заменить на $R_{\rm in}$, 2) $C_{\rm a}$ заменить на $C_{\rm c}$ где

 $C = C_{\text{вых.л}} + C_{\text{м}} + C_{\text{H}}$.

Для упрощения записи формул ввелено обозначение

$$a_a = \frac{R}{R_a}$$

Коэффициент усиления $K_0 = \frac{SR}{1+a_s}$. Время установления $\mathbf{t}_{\mathbf{y}} = \frac{\mathcal{V}C_sR}{1+a_s}$. Добротность схемы $D = \frac{S}{\mathcal{V}C_s}$. Входная емкость $C_{\mathbf{px}} = C_{\mathbf{px},s} + C_{\mathbf{hr}}$. Коэффициент коррекцин $k = \frac{L}{C_sR^2}$. Коэффициенты $a = \sqrt{k\left(1+a_s\right)}$, $b = \frac{1+ka_s}{\sqrt{k\left(1+a_s\right)}}$.

Характер процесса в схеме определяется коэффициентом b, зависящим от k н α_a . Апериодический процесс установления в схеме имеет место при $b \geqslant 2$, а колебательный — при b < 2.

Ниже представлены выражения переходных характеристик, записанные в функции обобщенного времени t', которое равно

$$t' = \frac{t}{C_a R \sqrt{\frac{k}{1 + \alpha_a}}}.$$

Переходная характеристика при b>2

$$h(t') = 1 - \frac{1-\alpha}{1-\alpha^2} e^{-\alpha t'} + \frac{\alpha(\alpha-a)}{1-\alpha^2} e^{-\frac{t'}{\alpha}},$$
где $\alpha = \frac{b}{2} + \sqrt{\frac{b^2}{4}-1}$.

Переходная характеристика при b=2

$$h(t') = 1 - (1 + t' - at') e^{-t'}$$
.

Переходная характеристика при b<2

$$h\left(t'\right)=1-\frac{e^{-\frac{bt'}{2}}\sin\left(\frac{1}{2}\sqrt{4-b^{2}}\,t'-\psi\right)}{\sin\psi}$$

где
$$\psi = \operatorname{arctg} \frac{\sqrt[4]{4-b^3}}{2a-b}$$

Монотонная переходная характеристика имеет место при $b \gg 2$ и $a = \frac{b - \sqrt{b^2 - 4}}{2} \ll 1$, чему соответствует об-

ласть значений коэффициента коррекции k, определяемая неравенством

$$0 \leqslant k \leqslant \frac{2 + a_{\mathsf{a}} - 2\sqrt{1 + a_{\mathsf{a}}}}{a_{\mathsf{a}}^2}.$$

При монотонном процессе установления обобщенное время установления V можно приближенно определить по формуле, полученной на основании метода моментов [1]:

$$V = 2,2a \ \sqrt{b^2 - a^2 - 2}$$

В практически важном частном случае b=2 (соответствует границе между апериодическим и колебательным процессами установления в схеме) значение $\mathcal Y$ с большей точностью можно найти, воспользовавшись графиками рис. 5.15, б.

Коэффициент коррекции k при b=2 равен:

$$k = \frac{2 + \alpha_a - 2\sqrt{1 + \alpha_a}}{\alpha_a^2}.$$

При колебательном процессе установления (b < 2) д и У определяются с помощью графиков рис. 5.15, a и 5.15, b. Выброс д можно также рассчитать, воспользовавшись формулой [1]

$$\delta = \sqrt{k} e^{\frac{\arctan \left[\frac{1}{1 - kz_a} \sqrt{4k - (1 - kz_a)^2}\right] - \pi}{1 + kz_a} \sqrt{4k - (1 - kz_a)^2}}$$

Порядок расчета схемы 5 (предполагается, что K_0 , $R_{\rm a}$, $C_{\rm a}$ или $R_{\rm H}$ и $C_{\rm H}$ заданы):

Рис. 5.15. К определению выброса в и обобщенного времени установления У при рас-чете каскада с параллельной схемой коррекцией по схеме рис. 5.15,6 или по схеме

коррекции ω — зависимость δ от $\sigma_{\rm d}$ ($\sigma_{\rm d} = \frac{R}{R_{\rm d}}$ или $\sigma_{\rm d} = \frac{R}{R_{\rm H}}$) при разних коэффициентах коррекцией по схеме рис. 5.14;

- 1. Исходя из формулы коэффициента усиления определяется R и далее $\alpha_{\rm a}$.
- 2. По допустимому выбросу и коэффициенту а_в с помощью графиков рис. 5.15, а находится коэффициент корекции к. Если нельзя допустить выброса в переходной характеристике каскада, то коэффициент b следует принять равным двум, а коэффициент коррекции k рассчитать по приведенной для этого случая формуле.
- 3. Используя полученные значения k и $\alpha_{\rm a}$, рассчитываются коэффициенты a и b.
- 4. С помощью графиков рис. 5.15, δ находится обобщенное время установления \mathcal{Y} и далее время установления $\tau_{\mathbf{v}}$.

5. Определяется индуктивность корректирующей катушки *L*.

Пример 5.2. Рассчитать основные параметры выходного каскада с параллельной схемой коррекции (рис. 5.13, o) на лампе 6Ж.1П. Коэффициент усиления K_0 =7. Время нагрузки C_n =20 $n\phi$. Сопротивление нагрузки R_n =3,5 kom. Считается, что амплитуда выпульса на выходе усилителя мала. Крутивна в аврисо-сточной характеристики лампы 6Ж.ПП в рабочей точке S=5,15 kom0. Выходная емкость лампы $G_{\rm MLR}$ — G_{\rm

При малой амплитуде импульса напряжения на выходе усилителя выходной каскад рассчитывается так же, как и каскад предварительного усиления.

Задаемся емкостью монтажа $C_{\rm M}{=}4$ $n\phi$ и вычисляем общую емкость в анодной цепи лампы:

$$C = C_{\text{BMX}, a} + C_{\text{M}} + C_{\text{B}} = 2.35 + 4 + 20 \approx 26 \ n\phi$$

Исходя из формулы для коэффициента усиления ($K_0 = \frac{SR}{1+a_a}$; $a_a = \frac{R}{R_a}$), определяем сопротивление резистора R и коэффициент a_a :

$$R = \frac{R_u}{\frac{K_n}{K_0} - 1} = \frac{\frac{3.5 \cdot 10^3}{\frac{5.15 \cdot 10^{-3} \cdot 3.5 \cdot 10^3}{7} - 1} \cdot 10^{-3} \approx 2.2 \text{ ком,}$$

$$\alpha_a = \frac{R}{E_c} = \frac{2.2}{3.5} = 0.63.$$

Воспользовавшись графиками рис. 5.15, a, по заданному выбросу 2=4% и коэффициенту a_a =0,63 находим коэффициент коррекцин $k\approx$ 0,39 и далее рассчитываем коэффициенты a и b:

$$a = \sqrt{k (1 + \alpha_a)} = \sqrt{0.39 (1 + 0.63)} \approx 0.8,$$

$$b = \frac{1 + k \alpha_a}{\sqrt{k (1 + \alpha_a)}} = \frac{1 + 0.39 \cdot 0.63}{\sqrt{0.39 (1 + 0.63)}} \approx 1.55.$$

С помощью графиков рис. 5.15, δ по рассчитанным коэфициентам a и b находим обобщенное время установления $V \approx 1,34$ и далее определяем время установления τ_p и иидуктивность корректирующей катушки L:

$$\tau_{\rm y} = \frac{{\it ycr}}{1+\alpha_{\rm b}} = \frac{1.34 \cdot 26 \cdot 10^{-12} \cdot 2.2 \cdot 10^{\rm b}}{1+0.63} \cdot 10^{\rm b} \approx 0.047 \, {\rm mkcek},$$

$$L = kCR^2 = 0,39 \cdot 26 \cdot 10^{-12} (2,2 \cdot 10^3)^2 \cdot 10^8 \approx 49$$
 мкен.

Время установления т_у оказалось примерно на 20% меньше того, которое требуется по заданию. В связи с

этим целесообразно оценить возможность удовлетворить требованиям задания при δ =0, т. е. при отсутствии выброса в переходной характеристике каскада. Полагая b=2, определяем коэффициенты k и a:

$$k = \frac{2 + a_8 - 2 \sqrt{1 + a_8}}{a_s^2} = \frac{2 + 0.63 - 2 \sqrt{1 + 0.63}}{0.63^2} \approx 0.2,$$

$$a = \sqrt{k(1 + \alpha_s)} = \sqrt{0.2(1 + 0.63)} \approx 0.57.$$

Обращаясь вновь к графикам рис. 5.15, 6, находим обобщенное время установления V, соответствующее коэффициентам a=0.57 и b=2. При этом $V\approx1.7$.

Рассчитываем время установления и индуктивность корректирующей катушки:

$$\tau_{\text{y}} = \frac{\text{ycr}}{1 + \alpha_{\text{B}}} = \frac{1,7 \cdot 26 \cdot 10^{-12} \cdot 2,2 \cdot 10^{9}}{1 + 0,63} \cdot 10^{6} \approx 0,06 \text{ Mkcek,}$$

$$L = kCR^2 = 0.2 \cdot 26 \cdot 10^{-12} (2.2 \cdot 10^3)^2 \cdot 10^6 \approx 25$$
 мкгн.

Таким образом, результаты обоих вариантов расчета схемы выходного каскада удовлетворяют условиям задания. В первом из них требования задания перевыполняются по времени установления, во втором — по значению выброса. Из двух приведенных вариантов предпочтительнее выбрать второй вариант (5, =0,06 мксек и 6=0). При меньшем выброес каскад будет характеризоваться большей стабильностью своих параметров.

Схема 6* (рис. 5.16)

Каскад с параллельной (простой) коррекцией и дополнительной емкостью

Включение корректирующей катушки индуктивности между сопротивлением R_3 и источником питания в сочетании с конденсатором небольшой емкости позволяет несколько повысить добротность схемы параллельной кор-

рекции. Корректирующую катушку индуктивности желательно конструктивно выполнить так, чтобы ее собственная емкость имела необходимую величину. В этом случае не потребуется включение в схему еще одного элемента.

Ниже приводятся имеющие практическую ценность сведения о параметрах схемы для одного частного случая [1]:

Коэффициент усиления $K_0 = SR_a$. Время установления $\tau_v = 1,24 \ C_aR_a$.

у—1,24 СаКа. Выброс δ≈1%.

Входная емкость $C_{\text{вх}} = C_{\text{м}} + C_{\text{вх},\pi}$

Индуктивность корректирующей катушки $L=0.35\,C_aR_a^2$.

Дополнительная емкость $C_d = 0,22$ C_a .

Добротность схемы $D = \frac{S}{1,24 C_a}$

Рис, 5.16. Прииципиальная схема каскада с параллельной коррекцией и дополиительной емкостью (вспомогательные цепи ие показаны)

^{*} См. описание схемы 4.

Схема 7* (рис. 5.17)

Каскад с параллельной (простой) коррекцией и отрицательной активной обратной связью по току

Схема 7 отличается от схемы 2 введением в нее корректирующей катушки индуктивности. Это позволяет при одинаковом со схемой 2 коэффициенте усиления получить

Рис. 5.17. Принципиальная схема каскада с параллельной коррекцией и активной отрицательной обратной связью по току (вспомогательные цепи не показаты)

меньшее время нарастания фронта импульса или по-другому использовать приращение добротности, связанное с включением корректирующей катушки индуктивности.

Схема 7 характеризуется в основном такими же преимуществами и недостатками, какие указаны для схемы 2. Добротность схемы 4

ность схемы 7 меньше добротно-
сти схемы 4. Коэффициент усиления
$$K_0 = \frac{SR_0}{1+SR_c}$$
. Время установления $\tau_y = VC_x R_x$. Входиая емкость $C_{\rm BX} = C_{\rm M} + \frac{C_{\rm BX}}{1+SR_c}$.

Добротность схемы $D = \frac{S}{\mathcal{Y}C_a (1 + S)}$

Коэффициент коррекции

$$k = \frac{L}{C_a R_a^2}$$

^{*} См. описание схем 2 и 4.

Переходные характеристики схемы 7 при разных коэффициентах коррекции 8 описываются теми же выражениями, что и переходные характеристики схемы 4. Зависимости У и 8 от коэффициента коррекции k (рис. 4.2 и рис. 4.3) используются для выбора k по допустимому выбросу 8 и расчета времени установления. Выражения переходных характеристик (см. схему 4) и приведенные выше расчетные формулы справедливы для схемы 7 лишь в первом приближении при условии выполнения неравенства $\mathcal{C}_{R} < 0.5$ С, $\mathcal{C}_{R} < \infty$.

Схема 8** (рис. 5.18)

Каскад с параллельной (простой) коррекцией и комплексной отрицательной обратной связью по току

Схема 8 соединяет в себе некоторые достоинства схем 3 и 4. Ее добротность имеет промежуточное значение: она

больше добротности схемы 3 и меньше добротности схемы 4. Схема 8 позволяет получить более высокий коэффициент усиления, чем тот, который достигается в схеме 3 при том

Рис. 5.18. Принципнальная схема каскада с параллельной коррекцией и комплексной отрицательной обратной связью по току (вспомогательные цепи не показаны)

^{*} $C_{\rm K}$ — паразитная емкость, действующая между катодом и корпусом усилителя. На рис 5.17 $C_{\rm K}$ показана пунктиром. * См. описание схем 3 и 4.

же времени установления, или меньшее время установления при одинаковом со схемой 8 коэффициенте усиления. Важное преимущество схемы 8 (так же, как и схемы 3) тстутствие необходимости использовать конденсатор большой емкости в цепи катода, обычно электролитический, габариты которого больше габаритов прочих элементов схемы.

Коэффициент усиления
$$K_0 = \frac{SR_a}{1 + SR_w}$$
.

Время установления $\tau_v = VC_aR_a$.

Входная емкость $C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх.а}}}{1 + SR_{\text{к}}}$

Отношение постоянных времени $q = \frac{C_{\kappa}R_{\kappa}}{C_{a}R_{a}}$.

Коэффициент коррекции $k = \frac{L}{C_a R_a^2}$.

Добротность схемы $D = \frac{S}{\mathcal{Y}C_a (1 + SR_K)}$.

Переходная характеристика при k = 0,25 и $\frac{1 + SR_{K}}{q} = 2$

$$h(t') = 1 + [SR_x t'^2 - (1 - SR_x)t' - 1]e^{-2t'}$$

Переходная характеристика при $k{=}0,\!25$ и $\frac{1+SR_{ ext{\tiny K}}}{q}{\gtrsim}2$

$$\begin{split} &h(t') = 1 - \\ &- (1 + SR_{\rm g}) \frac{\left(\frac{1 + SR_{\rm g}}{q}\right)^2 - \left(\frac{1}{q} + 4\right) \frac{1 + SR_{\rm g}}{q} + \frac{4}{q}}{\frac{1 + SR_{\rm g}}{q}} e^{-\frac{1 + SR_{\rm g}}{q}t'} + \\ &\frac{1 + SR_{\rm g}}{q} \left(2 - \frac{1 + SR_{\rm g}}{q}\right)^2 \end{aligned} = e^{-\frac{1 + SR_{\rm g}}{q}t'} + \end{split}$$

$$+\left.(1\!+\!SR_{k}\right)\!\left[\!\frac{\frac{1}{q}\!-\!2}{2\!-\!\frac{1+SR_{k}}{q}}t'\!+\!\frac{\frac{1+SR_{k}}{q}\left(1\!-\!\frac{1}{q}\right)\!+\!\frac{3}{q}\!-\!4}{\left(2\!-\!\frac{1+SR_{k}}{q}\right)^{2}}\!\right]\!e^{-2t'}$$

Переходная характеристика при k > 0,25

$$h(t') = 1$$
 —

$$-\frac{q\left((1+SR_{k})\left[k\left(1+SR_{k}\right)-k-q\right]+q\right)}{(1+SR_{k})\left[k\left(1+SR_{k}\right)-q\right]+q^{2}}e^{-\frac{1+SR_{k}}{e}t'}+$$

+
$$(1 + SR_{\kappa})$$
 $\sqrt{\frac{k - q + q^2}{q^2 \left(1 - \frac{1}{4k}\right) \left[\left(\frac{1 + SR_{\kappa}}{q} - \frac{1}{2q}\right)^2 + \cdots\right]}} \dots$

$$\leftarrow \dots \frac{\frac{k-q+q^2}{+\frac{1}{k}\left(1-\frac{1}{4k}\right)}e^{-\frac{t'}{2k}}\sin\left(\frac{1\sqrt{4k-1}}{2k}t'+\psi\right),$$

$$\phi = \arctan \left(\frac{\sqrt{4k-1}}{1-2q} + \arctan \left(\sqrt{4k-1} - \arctan \left(\frac{\sqrt{4k-1}}{\frac{2k}{q}(1+SR_0) - 1} \right) \right) \right)$$

Переходные характеристики представлены выше в функции обобщенного времени t', равного $\frac{t}{t}$.

Как и в схеме 4, переходная характеристика при $k \leqslant 0.25$ имеет апериодический характер, а при k > 0.25 — колеба-

Рис. 5.19. Зависимости выброса δ и обобщенного времени установления $\mathcal Y$ от SR_{κ} при отношении постоянных времени $q=\frac{C_{\kappa}R_{\kappa}}{C_{a}R_{a}}=0,7$ и при k=0,25

тельный. Однако присутствие цепи обратной связи обусловливает выброс в переходной характеристике также и при коэффициенте коррекции k, меньшем 0,25. На рис. 5.19 приведены графики зависимости $\mathcal Y$ и δ от $SR_{\mathbb R}$ при коэффициенте коррекции k=0,25 и параметре q=0,7.

Схема 9 (рис. 5.20)

Каскад с последовательной коррекцией (основная схема)

В схеме 9 корректирующая индуктивность L разделяет общую паразитиую емкость схемы C_a на частичные емкости C_1 и C_2 , которые пред-

ставлены соответствению выходной емкостью корректируемого каскада и входной емкостью следующего (с учетом емкости монтажа слева и справа от L).

В схеме с параллельной коррекцией, где C_1 и C_2 ие разделены, форма выходиого напряжения определяется характером заряда суммарной емкости $C_1 + C_2$. В каскаде с последовательной коррекцией при воздействии минуль-

Рис. 5.20, Принципиальная основная схема каскада с последовательной коррекцией (вспомогательные цепи не показаны)

са вмеет место заряд частичной емкости C_1 с последующей передачей напряжения через задерживающую цепь LC_2 . Этим объясияются несколько большие возможности схемы с последовательной коррекцией по сравнечию со схемой параллельной коррекции. Однако выигрыш в длягельности фронта (при той же величине выброса) достигается лишь при благоприятиых соотношениях частичных емкостей C_1 и C_2 . Охему 9 целесообразно использовать в случае, если

соотношение частичных емкостей находится примерно в интервале

$$4<\frac{C_1}{C_2}<9,$$

чему соответствует значение параметра x в пределах 0.8 < x < 0.9.

При обратном соотношении частичных емкостей (в тех метор в правилах) может быть применена схема, которая является как бы зеркальным отображением схемы коррекции 9 (см. схему 10). Недостатком схемы 9 (а также схемы 10) является ее чувствительность к изменению данных элементов схемы.

Коэффициент усиления $K_0 = SR_{a*}$. Время установления $\tau_y = VC_aR_a$. Входная емкость $C_{ax} = C_{ax}$, $a + C_{a*}$.

Добротность схемы $D = \frac{S}{VC_a}$.

Коэффициент коррекции $k = \frac{L}{C_a R_a^2}$.

Относительно лучшие результаты при использовании схемы 9 получаются в случае, если коэффициент коррекции к, исходя из метода равных модулей [3], определить по формуле

$$k = \frac{\sqrt{1-x}}{x},$$

где $x = \frac{C_1}{C_1 + C_2}$, $C_1 = C_{\text{вых. } n} + C_{\text{м1}}$, $C_2 = C_{\text{вх. } n} + C_{\text{м2}}$,

$$C_a = C_1 + C_2;$$

 $C_{\rm M1}$ и $C_{\rm M2}$ — монтажные емкости соответственно слева и справа от корректирующей катушки индуктивности $L_{\rm L}$

Далее приводятся выражения переходных характеристик, которые справедливы при условии, что коэффициент коррекции k определяется по указанной выше формуле.

В зависимости от соотношения частичных емкостей С₁ и С₂ в схеме возможен апериодический или колебательный режим установления.

Переходная характеристика при 8/9<x<1

$$h(t') = 1 + \frac{ae^{-t'}}{(a-1)^2} - \frac{e^{-at'}}{(a-1)(a^2-1)} - \frac{a^2e^{-\frac{t'}{a}}}{(a-1)(a^2-1)},$$

где
$$\alpha = \frac{d-1}{2} + \sqrt{\frac{(d-1)^2}{4} - 1}$$
, $d = \frac{1}{\sqrt{1-x}}$

Переходная характеристика при x=8/9

$$h(t') = 1 - \left(1 + t' + \frac{t'^2}{2}\right) e^{-t'}$$

Переходная характеристика при 0 < x < 3/4 и 3/4 < x < 8/9

$$h(t') = 1 - Ae^{-t'} + Be^{-at'} \sin(bt' - \varphi),$$

гле

$$A = \frac{1}{3-d}$$
, $B = \frac{d-2}{d-3} \sqrt{\beta^2 - 1}$, $\varphi = \operatorname{arctg} \frac{1}{\beta}$,

$$\begin{split} a &= \frac{d-1}{2} \,, \quad b &= \sqrt{1 - \frac{(d-1)^2}{4}}, \quad \beta &= \frac{2 - (d-1) \, (d-2)}{(d-2) \, \sqrt{4 - (d-1)^2}}, \\ d &= \frac{1}{\sqrt{1-x}} \,. \end{split}$$

Переходная характеристика при x=3/4

$$h(t') = 1 - e^{-t'} - \frac{2}{\sqrt{3}} e^{-\frac{t'}{2}} \sin \frac{\sqrt{3}}{2} t'.$$

Рис. 5.21. Зависимости выброса $\mathfrak d$ и обобщенного времени установления $\mathcal Y$ от параметра x, зависящего от соотношения частичных емкостей схемы

Переходные характеристики приведены в функции обобщенного времени t', представляемого выражением

$$t' = \frac{t}{C_0 R_0 \sqrt{1-x}}.$$

При $x \ge 8/9$ переходная характеристика монотонна. При x < 8/9 в переходной характеристике присутствует выброс.

На рис. 5.21 даны зависимости У и в от параметра х. Используя указанные графики, по предварительно навденному значению х определяют У и в. Далее, по заданному коэффициенту усиления каскада находят сопротивание резистора R₁ и время установления *, или по заданному времени установления определяют сопротивление резистора R₂ и загем коэффициент усиления К_Р.

Схема 10 (рис. 5.22)

Каскад с последовательной коррекцией (зеркальная схема)

Для схемы 10 справедливы все формулы и графики, которые относятся к схеме 9. Отличие состоит лишь в определении параметра x, ко-

определении параметра x, который для схемы 10 представляется формулой

$$x=\frac{C_2}{C_1+C_2}.$$

Рис. 5.22. Принципиальная зеркальная схема каскала с последовательной коррекцией (вспомогательные цепи не показаны)

Отношение $\frac{C_1}{C_2}$, при котором целесообразно использовать схему 10, находится примерно в границах

$$1/9 < \frac{C_1}{C_2} < 1/4$$
.

Соответствующее неравенство для параметра х запишется в виде 0.8 < x < 0.9.

Схема 11* (рис. 5.23)

Сложная схема коррекции с двумя независимыми параметрами (основная схема)

Схема коррекции 11 располагает двумя независимыми параметрами k_1 и k_2 , что позволяет в результате их подбора получить заметно меньшее

Рис. 5.23. Принципиальная основная схема каскада со сложной коррекцией с двумя независимыми параметрами (вспомогательные цепи не показаны)

Коэффициент усиления Ко= =SR...Время установления т,= $= \mathcal{YC}_{\bullet}R_{\bullet}$ Входная емкость $C_{\text{вх}} =$

 $=C_{8x,\pi}+C_{M}$ Добротность схемы D =

Коэффициенты коррекции $k_1 = \frac{L_1}{C_a R_+^2}$, $k_2 = \frac{L_2}{C_a R_+^2}$.

время установления, чем в схеме коррекции с одним независимым параметром (параллельная схема коррекции).

^{*} См. описание схемы 9.

При расчете схемы, так же как и в схеме с последовательной коррекцией (см. схему 9), используется параметр x, характеризующий отношение частичных емкостей C_1 и C_2 . Для схемы 11

$$x=\frac{C_1}{C_1+C_2}.$$

Исследованиями В. М. Другова [16] для рассматриваемой схемы, а также для схем 12—14 определены опти-

мальные параметры.

В табл. 5.1 указаны значения параметров k_1 и k_2 , которые при данных x в добеспечивают минимальное обобщенное время установления y. В таблицие приведены два значения x, которые соответствуют отношениям $\frac{G}{k} = 0.4$ и

 $\frac{C_1}{C_2}$ =0,5. При отношениях $\frac{C_1}{C_2}$ = 2 и $\frac{C_1}{C_2}$ = 2,5 используется

зеркальная схема 12.

Представляет интерес совокупность значений параметров x=0.344, $k_1=0.122$ и $k_2=0.511$, которым соотаетствует V=0.93. При указанных значениях x, k_1 и k_2 имеет место критический выброс, равный 4,3% (см. табл. 4.1).

Расчет схемы производится в следующем порядке. Вначале определяются частичные емкостт $(C_1 = C_{\text{MS},A} + C_{4})$ и находится параметр х. Если он достаточно близок к указанимом в таблище, то по значению х и заданимом рыбросу из таблінцы выписываются величины k_1 , k_2 и V. Далее, используя приведенные выше формулы, последовательно определяют сопротивление резистера R_4 (исходя из формулы коэфрициента усиления или ва формулы времени установления). L_1 L_2 и τ , T_4 и K_6 , T_4 и K_6 , T_4 и K_6 , T_4 и T_6 , T_4 и T_6 , T_4 и T_6 , T_6 и T_6 $T_$

В ряде случаев может оказаться целесообразным включить в схему конденсатор небольшой емкости в дополнение к C_1 или C_2 для получения необходимого значения параметра x.

Основным достоинством схемы сложной коррекции является высокая доброгность. Недостаток схемы — в ее критичности к изменению значений элементов схемы, в трудности ее регулировки.

Таблица 5.1

				таблица о.
x	8, %	У	k ₁	k _z
0,285 0,285 0,285 0,285 0,285 0,285 0,333 0,333 0,333 0,333 0,333 0,333	1 2 3 4 5 6 1 2 3 4 5 6	1,013 0,995 0,980 0,963 0,942 0,925 0,908 0,867 0,838 0,820 0,800 0,787	0,136 0,148 0,160 0,173 0,190 0,211 0,160 0,180 0,199 0,218 0,233 0,248	0,420 0,440 0,455 0,474 0,494 0,464 0,422 0,422 0,427 0,436 0,428 0,414

Схема 12 (рис. 5.24)

Сложная схема коррекции с двумя независимыми параметрами (зеркальная схема)

Расчет схемы 12 производится так же, как и схемы 11. Для схемы 12 остаются справедливыми приведенные к схеме 11 формулы и табл. 5.1 оптимальных параметров. Единственное отличие состоит в определении параметра x. Для схемы 12 параметр x определяется формулой

$$x = \frac{C_2}{C_1 + C_2}.$$

Указанным в табл. 5.1 величинам x соответствуют отношения частичных емкостей

$$\frac{C_1}{C_2} = 2$$
 и $\frac{C_1}{C_2} = 2,5$.

ная зеркальная схема каскала со сложной коррекцией с двумя независимыми параметрами (вспомогательные цепи не показаны)

Рис. 5.20. Принципиальная основная схема каскада со сложной коррекцией с тремя независимыми параметрами (вспомогательные цепи не показаны)

Схема 13* (рис. 5.25)

Сложная схема коррекции с тремя независимыми параметрами (основная схема)

Схема сложной коррекции 13 имеет три независимых параметра: коэффициенты коррекции k_1 и k_2 и третий пара-

^{*} См. описание схемы 11,

метр m, связанный с вносимым в схему затуханием. Данная схема располагает большими возможностями, чем схема 11, в смысле подбора оптимальных параметров при разных частичных емкостях схемы C_1 и C_2 . Как и для схемы 11,

$$x = \frac{C_1}{C_1 + C_2}.$$

Коэффициент усиления $K_0 = SR_a$

Время установления $\tau_y = \mathcal{Y}C_aR_a$. Добротность схемы $D = \frac{S}{\mathcal{Y}C_a}$.

Входная емкость $C_{\rm Bx} = C_{\rm Bx.n} + C_{\rm M}$. Независимые параметры схемы

$$k_1 = \frac{L_1}{C_a R_a^2}, \quad k_2 = \frac{L_2}{C_a R_a^2}, \quad m = \frac{R_a}{R}.$$

В табл. 4.1 приведены параметры схемы, которые соответствуют критическому выборсу. В табл. 5.2 указавы оптимальные параметры k_1 , k_2 и m для двух значений x, которым соответствуют разные значения $\mathcal Y$ и δ . Значениям x отвечают отвощения уастичных емьостей

$$\frac{C_1}{C_2} = 2$$
 и $\frac{C_1}{C_2} = 4$.

При отношениях $\frac{C_1}{C_2}$ =0,25 и $\frac{C_1}{C_2}$ =0,5 применяется зеркальная схема (см. схему 14).

Порядок расчета каскада совпадает с порядком расчета, который указан для схемы 11.

x	8, %	У	k ₁	k_2	m
0,8 0,8 0,8 0,8 0,8 0,667 0,667 0,667 0,667	1 2 3 4 5 6 1 2 3 4 5 6	0,89 0,82 0,78 0,75 0,73 0,70 0,91 0,84 0,78 0,75 0,73	0,300 0,334 0,354 0,358 0,359 0,360 0,268 0,307 0,333 0,347 0,361 0,372	0,600 0,534 0,496 0,467 0,431 0,417 0,536 0,414 0,356 0,334 0,327 0,321	0,361 0,333 0,298 0,267 0,243 0,218 0,394 0,361 0,361 0,335 0,303 0,269

Схема 14 (рис. 5.26)

Сложная схема коррекции с тремя независимыми параметрами (зеркальная схема)

Расчет схемы 14 производится по тем же формулам и таблицам, что и расчет схемы 13. В отличие от схемы 13 параметр x для схемы 14 рассчитывается по формуле

$$x=\frac{C_2}{C_1+C_2}.$$

Указанным в табл. 5.2 значениям x соответствуют отношения частичных емкостей $\frac{C_1}{C_2}=0.25$ и $\frac{C_1}{C_2}=0.5$.

Пример 5.3 Рассчитать основные параметры каскада предварительного усиления на лампе 6Ж9П со сложной схемой коррекции, располагающей тремя независимыми параметрами. Время установления $\tau_y = 0.02$ мссех. Параметры схемы коррекции должны соответствовать критическому значению выброса в переходной характеристикс.

Выбираем типовой режим работы лампы 6Ж9П (см. приложение 6): $E_{s0}=150$ в, $I_{s0}=14,5$ ма, $E_{s}=150$ в, S=17,5 ма/в, $C_{\rm Bx.n}=8,5$ лф, $C_{\rm BMX.n}=3,35$ лф.

Задаваясь емкостью монтажа слева и справа от корректирующей катушки индуктивности $C_{\rm M1} = C_{\rm M2} = 3 n \phi$, определяем частичные емкости $C_{\rm 1}$ и $C_{\rm 2}$, а также емкость $C_{\rm 2}$.

Рис. 5.26. Принципнальная зеркальная схема каскада со сложной коррекцией с тремя независимыми параметрами (вспомогательные цели не показаны)

$$C_1 = C_{\text{BMX}.s} + C_{\text{M}1} = 3,35 + 3 = 6,35 \text{ } n\phi,$$

 $C_2 = C_{\text{BX}.s} + C_{\text{M}2} = 8,5 + 3 = 11.5 \text{ } n\phi$

$$C_s = C_1 + C_2 = 6.35 + 11.5 \approx 17.9 \text{ n.m.}$$

Определяем коэффициент х для основной схемы (рис. 5.25):

$$x = \frac{C_1}{C_1 + C_2} = \frac{C_1}{C_a} = \frac{6,35}{17,9} \approx 0,35.$$

В табл. 4.1 приводятся данные схемы сложной коррекции с тремя независимыми параметрами, соответствующие критическому выбросу в переходной характеристике.

В этой таблице для x=0,35 находим $k_1=0,122, k_2=0,514, m=0,02, \delta=4,1\%, \mathcal{Y}=0,95.$

Исходя из формулы времени установления, определяем сопротивление резистора R_{\star} :

$$R_{\rm a} = \frac{\tau_{\rm y}}{{\cal V}C_{\rm a}} = \frac{0.02 \cdot 10^{-6}}{0.95 \cdot 17.9 \cdot 10^{-13}} \, 10^{-3} \approx 1.2$$
 ком.

Коэффициент усиления каскада

$$K_0 = SR_a = 17.5 \cdot 10^{-8} \cdot 1.2 \cdot 10^{8} = 21.$$

Определяем сопротивление резистора R, шунтирующего корректирующую катушку индуктивности:

$$R = \frac{R_a}{m} = \frac{1.2}{0.02} = 60 \text{ ком.}$$

Находим индуктивности корректирующих катушек: $L_1=k_1C_aR_a^2=0,122\cdot 17,9\cdot 10^{-12}\left(1,2\cdot 10^2\right)^2\cdot 10^8\approx 3,14$ мкен, $L_a=k_aC_aR_a^2=0,514\cdot 17,9\cdot 10^{-12}\left(1,2\cdot 10^2\right)^2\cdot 10^2\approx 13,2$ мкен.

Полученное решение не является единственным. Возможен также второй вариант решения, связанный с использованием зеркальной схемы сложной коррекции (рис. 5.26).

Для зеркальной схемы имеем

$$x = \frac{C_2}{C_1 + C_2} = \frac{C_2}{C_2} = \frac{11.5}{17.9} \approx 0.64.$$

В табл. 4.1 находим близкое к рассчитанной величине значение x (x=0,65), которому соответствуют $k_1=0,146$, $k_2=0,72$, m=0,5, $\delta=1,6\%$, V=1,15.

Далее последовательно определяем $R_{\rm a}$, $K_{\rm 0}$, R, $L_{\rm 1}$ и $L_{\rm 2}$:

$$R_a = \frac{\tau_y}{yC_a} = \frac{0.02 \cdot 10^{-6}}{1.15 \cdot 17.9 \cdot 10^{-12}} \cdot 10^{-3} \approx 0.97$$
 ком

(ближайший номинал 1 ком),

$$K_0 = SR_a = 17.5 \cdot 10^{-3} \cdot 10^3 = 17.5,$$

$$R = \frac{R_a}{m} = \frac{1}{0.5} = 2 \quad \text{kom},$$

$$L_1 = k_1 C_a R_a^2 = 0.146 \cdot 17.9 \cdot 10^{-12} (10^3)^2 \cdot 10^6 \approx 2.6$$
 mkeh,

$$L_2 = k_2 C_a R_a^2 = 0.72 \cdot 17.9 \cdot 10^{-12} (10^3)^2 \cdot 10^6 \approx 12.9$$
 MKPH.

В результате расчета каскада со сложной схемой коррекции получены следующие основные данные. Для основной схемы сложной коррекции K_0 —17,5 и δ —4,1%, Для зеркальной схемы сложной коррекции K_0 —17,5 и δ —1,6%. Время устаповления при расчете основной и зеркальной схем сложной коррекции являлось исходной величиной (τ —0,02 миссем).

Выбор схемы сложной коррекции (основной или зеркальной) проязводится в зависымости от требований, предъявляемых к усилителю. Если для отдельного каскада (имеются в виду данные, полученные в настоящем расчеть) допустим коэффициент усиления Ко-СТ-5, то следует предпочесть зеркальную схему сложной коррекции, которой соответствует меньщий выброс в переходной характеристике. Как уже упоминалось (см. § 1.4), при меньшем выбросе следует ожидать, что параметры усилителя будут характеризоваться большей стабильностью при изменении данных элементов схемы

Схема 15 (рис. 5.27)

Катодный повторитель

Катодный повторитель характеризуется такой же добротностью, как и реостатный каскад. Учитывая, что коэффициент передачи катодного повторителя меньше единицы,

его время 'установления оказывается существенно меньше времени установления других каскадов усилителя, если емкость нагружив каторе С₂ одного порядка с паразитной емкость обращается об

При большом сигнале возможно искажение заднего фронта импульса (см. § 3.3).

Заметим, что емкость $C_{\rm w}$ включает кроме емкости нагрузки $C_{\rm w}$ емкость монтажа $C_{\rm m}$

трузки $C_{\rm R}$ свядость матод—подогреватель $C_{\rm RR}$. Порядок этой емкости $8\div 10$ $n\phi$ (см. приложение 6).

Рис. 5.27. Принципиальная схема катодного повторителя (вспомогательные цепи не показаны)

Коэффициент передачи
$$K_{\rm n} = \frac{SR_{\rm K}}{1+SR_{\rm K}}$$
.

Время установления
$$\tau_{y} = \frac{2,2 C_{K} R_{K}}{1 + S R_{K}}$$
.

Добротность схемы
$$D = \frac{S}{2,2 C_K}$$
.

Входное сопротивление
$$R_{\mathrm{BX}} = \frac{R_{\mathrm{c}}}{1-\frac{SR_{2}}{1+SR_{\mathrm{c}}}}$$
. Входная емкость $C_{\mathrm{ax}} = C_{\mathrm{N}} + \frac{C_{\mathrm{BX},\mathrm{n}}}{1+SR_{\mathrm{c}}}$.

Схема 16 (рис. 5.28)

Катодный повторитель (нагрузка — согласованная на входе и выходе линия с волновым сопротивлением $Z_o > \frac{1}{-c}$).

В усилителе, нагрузкой которого является кабельная линия, в качестве оконечного каскада применяется, как

Рис. 5.28. Прикципнальная схема катодного повторителя, нагруженного на кабельную линию с волиовым сопротивлением $Z_{\rm B} > \frac{1}{S}$. согласованную на входе и выходе (вспомогательные цепи не показаны)

правило, катодный повторитель. Важно отметить, что во всех сскмах, предусматривающих привосадивенен к катодному повторителю согласованной на выходе кабельной линин, необходимо параллельно входу линии включать возможен пробой участка катод — подогреватель. В рассматриваемой секме резистор $R_{\rm c}$ у казанной целью можно включить как левее, так и правее резистора R'. Один из возможных способов присоединения резистора $R_{\rm c}$ показан на рнс. 5.28 пунктиром. При выборе сопротивления резистора $R_{\rm c}$ боле 30 $Z_{\rm g}$ его при расчете схемы можно не учитывать.

Коэффициент передачи $K_{\pi}=0,5.$ Время установления $\tau_{y}=1,1$ C_{κ} $Z_{s}.$

Входная емкость $C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх},n}}{2SZ_{\text{в}}}$.

Согласованне на входе линии прн $Z_{\rm s}>\frac{1}{S}$ в схеме 16 достигается выбором сопротняления резистора R' исходя на следующего условня: $\frac{1}{S}+R'=Z_{\rm s}$ (условне согласованяя на входе линия).

Согласование линии как на выходе, так и на входе улучшает стабильность работы катодного повторителя. При нарушении по какой-либо причине согласования на конце линии в ней возникает отражениям от нагрузки волна. Этот эффект дополняется появлением вторичных отражений, если линия не согласована с источником синнала. Поэтому, если можно ожидать (в процессе эксплуатации уснителя) нарушений согласования на выходе линии, то в этом случае желательно согласовать линию также на ее входе. При этом следует учитывать, что согласование на выходе и на входе связано с некоторым уменьшением коэффициента передачи катодного повторителя. Если согласование на входе линии (включением R') в дополнение к согласованию на выходе не предполагается, то формулы для K_n и τ_y совпадают с приведенными к схеме 15 (с заменой R_n на Z_n).

Схема 17* (рис. 5.29)

Катодный повторитель (нагрузка—согласованная на входе и выходе линия с волновым сопротивлением $Z_{\rm n}<\frac{1}{C}$)

Коэффициент передачи в данной схеме при согласовании на входе и выходе линии меньше 0,5.

Рис. 5,29. Принципиальная схема катодного повторителя, нагруженного на кабельную линню с волновым сопротивлением $Z_B < \frac{1}{S}$. согласованную на входе и выходе (вспомотательные цепи не похазаны)

^{*} См. описание схемы 16.

Коэффициент передачи $K_n = \frac{SZ_B}{2}$

Время установления $\tau_y = 1, 1 C_{\kappa} Z_{\text{в}}$.

Согласующее сопротивление (из условия согласования на входе линии) $R' = \frac{Z_B}{1 - SZ_-}$.

Входная емкость (

 $C_{\mathrm{BX}} = C_{\mathrm{M}} + C_{\mathrm{BX,B}} \left(1 - \frac{SZ_{\mathrm{B}}}{2} \right).$

Схема 18* (рис. 5.30)

Катодный повторитель (нагрузка—согласованная на входе линия с волновым сопротивлением $Z_{\rm s}<\frac{1}{S}$)

В данной схеме и в схеме 19 выполнено согласование на входе линии (см. § 3.3).

Kоэффициент передачи $K_{\pi} = \frac{SR_{\kappa}}{1 + SR_{\kappa}}$

Время установления ту=2,2 ССгы

Согласующее сопротивление (из условия согласования

на входе линин) $R_{\rm K} = \frac{Z_{\rm B}}{1 - SZ_{\rm B}}$.

Входная емкость $C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх.л}}}{1 + SR_{\text{K}}}$.

По сравнению со схемами 16 и 17 схема 18 характериауется несколько большим коэффициентом передачи и большим временем установления. Последнее, однако, не является существенным, поскольку время установления

^{*} См. описание схемы 16,

катодного повторителя в большинстве случаев значительно меньше времени установления остальных каскадов усилителя.

В случае когда волновое сопротивление линии равно или больше $\frac{1}{S}$, следует воспользоваться схемой 19, задавшись сопротивлением резистора R_{κ} .

Рис. 5.30. Принципиальная схема катодного повторителя, нагруженного на кабельную линию с волновым сопротивлением $Z_{\rm B} < \frac{1}{S^2}$. согласованную на входе (вспомогательные цени не токазаны)

Недостаток схемы 18 (это относится также и к схеме 19) возможность нарушения когласования на вкоде линии при изменении по каким-либо причинам крутизны характеристики лампы (при изменении режима питания, смены лампы и пр.).

Схема 19* (рис. 5.31)

Катодный повторитель (нагрузка — согласованная на входе линия с волновым сопротивлением $Z_{\rm s} > \frac{1}{-c}$)

Коэффициент усиления, время установления и входная емкость определяются так же, как и в схеме 18.

Рис. 5.31. Принципнальная схема катодного повторителя, нагруженного на кабельную линию с волновым сопротивлением $Z_0 > \frac{1}{S}$. согласованиую на входе (вспомогательные цепи не показаны)

Согласующее сопротивление (из условия согласования на входе линии)

$$R' = Z_{\rm B} - \frac{R_{\rm K}}{1 + SR_{\rm K}}.$$

^{*} См. описание схемы 18.

Сопротивление резистора R следует выбрать из соображений требуемого напряжения смещения. Возможно, что соответствующий выбранному сопротивлению коэффициент передачи окажется существенно меньше единицы. В этом случае следует, задавшись Kn=0,8÷0,9, определить новое значение R_{κ} , напряжение смещения же снимать с части R_v (см. пунктир). Очевидно, что при этом цепь в катоде необходимо выполнить из двух последовательно соединенных резисторов.

Схема 20 (рис. 5.32)

Схема плавной регулировки усиления на входе усилителя (в первом каскаде отрицательная обратная связь отсутствует)

Включение плавной регулировки усиления на входе усилителя допустимо, если внутреннее сопротивление

Рис. 5.32. Схема плавной регулировки усиления на входе усилителя (в первом каскаде отрицательсутствует)

источника сигнала R. достаточно мало, так как в этом случае сопротивление потенциометра R_п возможно выбрать небольшим, порядка 10 ÷ 15R_г. При этом практически отсутствует шунтирование потенциометром источника (максимальный коэффициент передачи близок к единице) и время установления входной цепи может оказаться приемлемым. В ряде случаев из-за удобства установки

плавного регулятора на входе усиная обратная связь от лителя уместно уменьшить сопротивление потенциометра $R_{\rm n}$, т. е. допустить некоторое уменьшение коэффициента переда-

чи входной пепи.

Случай $R_n = R_r$ может иметь место, если источник сигнала соединяется с входом усилителя с помощью длинной линии. При этом с целью согласования сопротивление потенциометра специально выбирается равным волновому сопротивлению линии.

Максимальный коэффициент передачи входной цепи

$$K_{\text{n max}} = \frac{R_{\text{n}}}{R_{\text{r}} + R_{\text{n}}}$$
.

Максимальное время установления при R « Я при В при В

$$\tau_{\text{y max}} = 2,2 \ \frac{R_{\text{r}} \ R_{\text{fl}}}{R_{\text{r}} + R_{\text{fl}}} \ C_{\text{mx}}. \label{eq:tau_sign}$$

Максимальное время установления при R_п≥R_r

$$\tau_{y \text{ max}} = 0.55 (R_r + R_n) C_{ax}$$

Входная емкость $C_{\text{вx}} = C_{\text{м}} + C_{\text{вx.л}} + C_{\text{п}}$, где $C_{\text{п}}$ — паразитная емкость потенциометра (имеет порядок 10 пф).

Время установления ту зависит от положения движка потенциометра. Выше приведено значение ту для наихудшего случая, когда оно максимально.

Схема 21* (рис. 5.33)

Схема плавной регулировки усиления на входе усилителя (в первом каскаде действует отрицательная обратная связь по току)

Формулы для максимального коэффициента передачи входной цепи, а также для максимального времени установления при R_п≪R_r и R_п≫R_r такие же, как у схемы 20.

^{*} См. описание схемы 20,

Отличие состоит в определении входной емкости. Для схемы 21 входная емкость определяется выражением

$$C_{\text{BX}} = C_{\text{M}} + C_{\text{B}} + \frac{C_{\text{BX},\pi}}{1 + SR_{\text{K}}}.$$

Пояснення, приведенные к схеме 20, справедливы также для схемы 21.

Рис, 5.33. Схема плавной регулировки усиления на входе усилителя (в первом каскаде действует отрицательная обратная связь по току)

Рис. 5.34. Схема плавной регулировки усиления в анодной цепи лампы

Схема 22 (рис. 5.34)

Схема плавной регулировки усиления с потенциометром в цепи анода

Выбор сопротняления потенцнометра $R_{\rm IR}$ в анодной цепн лампы пронзводится на тех же соображений, что и выбор сопротивления $R_{\rm IR}$ в аналогичной схеме. Следует лишь учитывать несколько большую паразитную емкость $C_{\rm IR}$ поскольку она включает также паразитную емкость $C_{\rm IR}$ потенциюметра $R_{\rm IR}$.

Максимальный коэффициент усиления $K_{\rm 0max} = SR_n$. Максимальное время установления $\tau_{\rm ymax} = 2.2~R_nC_s$, где $C_s = C_s + C_n + C_n + C_{\rm BMX,a} + C_{\rm BX,a}$.

Отметнм, что последовательно с R_п между потенцнометром н источником питания нельзя включать корректирующую катушку индуктивности, так как коэффициент коррекцин к (нмеется в виду параллельная схема коррекцин) будет в этом случае изменяться при изменении положення движка потенциометра. При уменьшении усиления. что соответствует уменьшению отношения $\frac{R_n-R_1}{D}$, возрастает коэффициент коррекции k, вследствие чего может получнться недопустнмо большой выброс в переходной характеристике.

Не следует применять регулировку усиления включеннем потенциометра вместо резистора R_a также в схемах, где непользуется комплексная отрицательная обратная связь по току, поскольку в этих схемах при большом ослабленин сигнала ($\frac{R_a - R_1}{R_a} \ll 1$) постоянная времени цепн катода $C_{\mathbf{z}}R_{\mathbf{z}}$ может оказаться заметно больше постоянной времени $(R_n - R_1)C_a$, что также приведет к соответствующему выбросу в переходной характеристике.

Охема 23 (рис. 5.85)

Схема плавной регулировки усиления в цепи катода (потенциометр непосредственно включен в цепь катода)

Приводнмая ниже формула для времени установления (тутах) справедлива в случае, когда можно пренебречь выходной емкостью катодного повторителя ($C_{\kappa n} + C_{\kappa 2}$) по сравненню с емкостью $C(C=C_{\rm H}+C_{\rm n}+C_{\rm m})$.

Максимальный коэффициент передачи $K_{\rm n \ max} = \frac{S R_{\rm n}}{1 + S R_{\rm n}}.$ Максимальное время установления

$$\tau_{y \text{ max}} = 0.55 \left(\frac{1}{S} + R_{\text{n}} \right) (C_{\text{n}} + C_{\text{n}} + C_{\text{m1}})$$

Рис. 5,35. Схема плавной регулировки усиления в цепи катода (потенциометр иепосредственно включеи в цепь катода) Время установления при верхнем положении движка потенциометра определяется выражением

$$\begin{split} \mathbf{r_y} &= 2,2 \frac{C_{\rm K} \ R_{\rm R}}{1+SR_{\rm R}}, \\ \text{где} &\quad C_{\rm K} = C_{\rm K} \mathbf{n} + C_{\rm K} + C_{\rm R} + C_{\rm R} \\ (C_{\rm KR} - \text{емкость} \ \text{катод} - \text{по-} \\ \text{догреватель}). \end{split}$$

Недостатком схемы является то, что через потенциометр кроме переменной составляющей протекает также и постоянная составляющая католного тока

лампы. При выборе типа потенциометра необходимо учитывать допускаемую потенциометром мощность рассеивания.

Схема 24* (рис. 5.36)

Схема плавной регулировки усиления в цепи катода (потенциометр включен через разделительный конденсатор)

В данной схеме, в отличие от схемы 23, через потенциометр R_n не протекает постоянная составляющая катодного тока лампы.

^{*} См. описание схемы 23,

Максимальный коэффициент передачи $K_{\text{п max}} = \frac{SR_{\text{k}}^{\text{k}}}{1+SP}$

Эквивалентное сопротивление $R_{\kappa}' = \frac{R_{\kappa} R_{\Pi}}{R_{\pi} R_{\pi}}$ Максимальное время установления

$$\tau_{\text{y max}} = 0.55 \left[\frac{R_{\text{K}}}{1 + SR_{\text{W}}} + R_{\text{H}} \right] C.$$

Так же как и в схеме 23. формула для тутах справедлива при условии, что емкость $C = C_n + C_n + C_n$, много больше выходной емкости катодного повторителя (емкость катод — подогреватель С , п плюс емкость монтажа C_{M2}).

Входное сопротивление $R_{\text{BX}} = \frac{R_{\text{c}}}{1 - \frac{SR_{\text{K}}'}{1 + SR_{\text{c}}'} \cdot \frac{R_{\text{B}}}{R_{\text{I}} + R_{\text{B}}}}$

Рис. 5,36, Схема плавной регулировки усиления в цепи катода (потенциометр включен через разделительный конденса-TOD)

Входная емкость
$$C_{\text{вх}} = C_{\text{м}} + \frac{C_{\text{вх,л}}}{1 + SR_{\text{к}}}$$

Сопротивление R_{κ} должно быть выбрано так, чтобы при данном значении R_n коэффициент передачи не снижался заметным образом. Обычно $R_{\kappa} \!\!>\!\! 2 \! + \! 3 R_{\rm B}$. Емкость конденсатора С' выбирается из соображений спада вершины импульса (см. п. 5.2.2).

Схема 25 (рис. 5.37)

Схема регулировки усиления изменением глубины отрицательной обратной связи по току (реостатный каскад)

Изменяя с помощью потенциометра глубину отрицательной обратной связи, в данной схеме можно осуществить изменение коэффициента усиления примерио в 3-6 раз.

Рис. 5,37. Схема плавной регулировки усиления изменением глубины отрицательной обратной связи по току в реостатном каскале Максимальный коэффициент усиления $K_{0 \text{ max}} = \frac{SR_a}{1 + SR}$.

Максимальное время установления $\tau_{ymax} \approx 2.2 R_a C_a$. Минимальное входное со-

противление $R_{\text{sx min}} = R_{\text{c}}$.
Максимальная входная ем-

кость $C_{\text{вх max}} = C_{\text{м}} + \frac{C_{\text{вх.л}}}{1 + SR}$

Максимальное сопротивление потенциометра R_n ограничивается наличием паразитной емкости $C_{\mathbf{k}}$. Это значение R_n определяется из

условия равенства постоянных времени в цепях анода и катода (если $\tau_{\kappa} > \tau_{s}$, то в переходной характеристике появляется выброс), т. е. сопротивление R_{n} следует выбрать из условия

$$R_n \leqslant R_a \frac{C_a}{C_K} - R.$$

Коэффициент регулирования $K_{\rm p}$ определяется отноше-

нием максимального коэффициента усиления к минимальному, т. е.

$$K_{\rm p} = \frac{K_{\rm 0 \; max}}{K_{\rm 0 \; min}} = \frac{1 + S(R_{\rm n} + R)}{1 + SR}.$$

Для увеличения K_p усилителя можно осуществить регулировку усиления указанным способом в двух каскадах. Для удобства оператора потенциометры целесообразно конструктивно спарить, предусмотрев для них общую ось.

При данном способе регулировки усиления с уменьшением усиления улучшается качество воспроизведения сигнала (уменьшается время установления ту).

Схема 26* (рис. 5.38)

Схема регулировки усиления изменением глубины отрицательной обратной связи по току (каскад с параллельной коррекцией)

Для данной схемы максимально допустимое сопротивление $R_{\rm n}$ меньше, чем для схемы 25, из-за влияния корректирующей катушки индуктимующей индуктимующ

Рис. 5.38. Схема регулировки усилення изменением глубины отрицательной обратной связи по току в каскаде с параллельной коррекцией

^{*} См, описание схем 4 и 25.

тивности L. Для схемы 26 условие выбора $R_{\rm n}$ запишется в виде

$$R_{\rm m} \leqslant 0.5R_{\rm a} \frac{C_{\rm a}}{C_{\rm k}} - R.$$

Максимальный коэффициент усиления $K_{\text{0 min}} = \frac{SR_a}{1+SR}$. Максимальное время установления $\tau_{\text{утах}} \approx VR_aC_z$ Минимальное входное сопротивление $R_{\text{ex}} = R_c$. Максимальная входная емкость

$$C_{\rm BX\ max} = C_{\rm M} + \frac{C_{\rm BX.J}}{1 + SR} \,. \label{eq:cbx}$$

Коэффициент регулирования $K_p = \frac{1+S(R_n+R)}{1+SR}$. У и δ определяются так же, как и для схемы 4.

Схема 27 (рис. 5.39)

Схема ступенчатой регулировки усиления (первый вариант)

Схема представляет ступенчатый компенсированный регулятор усиления. Сопротивления резисторов и емкости конденсаторов регулятора выбираются из условия

$$R_1 C_1 = R_2 C_2 = R_3 C_3 = \dots = R_0 C_0$$

Заметим, что C_1 , C_2 , ... включают емкость $C_{\rm EX}$. При выприведениют оусловия равенства постоянных времени делительных зчеек, а также в предположении, что $C_0 < C_{\rm EX}$ время установления приближенно определяется формулой

$$\tau_{\rm w} \approx 2.2 \ R_{\rm r} \ (C_0' + C_{\rm w}).$$

Приведенная формула справедлива для всех положений делителя, если коэффициент деления $\leq \frac{1}{\alpha}$.

При положении делителя 1:1 (первое положение) время установления

$$\tau_y = 2,2R_rC_{BX}$$

Рис. 5,39. Схема ступенчатой регулировки усиления (первый вариант)

Емкость C_0 складывается из емкости конденсатора C'_0 и паральденьи действующей паразитной емкости монтажа. Емкость конденсатора C'_0 желательно выбирать возможню меньшей. Предел уменьшения определяется нестабляьностью емкости C_0 из-за возможного изменения емкости монтажа. При этом отклонение емкости C_0 от расчетного значения приводит к нарушению записанного выше условия равенства постоянных времени делительных ческ. Влияние возможных отклонений проявляется тем сильнее, чем меньше емкость конденсатора C'_0 следует выбирать не меньше -5 л d_0 . Поэтому емкость C'_0 следует выбирать не меньше -5 л d_0 .

При расчете регулировки усиления следует учесть паразитную емкость переключателя, которая имеет порядок 7-15 $n\phi$ (удобно принять, что она является составляющей входной емкости $C_{\rm sp}$).

Входное сопротивление при первом положении делителя определяется сопротивлением R_c , а при остальных положениях (при коэффициентах деления $\leqslant \frac{1}{3}$) — прибли-

женно сопротивлением R_0 . Сопротивления R_0 и R_0 не должны превышать 1-2 Мом. Они выбираются исходя из указанного выше условия. Сопротивления реакторов R_0 , R_2 , ... рассчитываются исходя из заданных коэффициентов деления n_1 по формулам

$$R_1 = R_0 \frac{n_1}{1 - n_1}; R_2 = R_0 \frac{n_2}{1 - n_2}; \dots$$

Коэффициенты деления n_1, n_2, \ldots представляют дробь, например $\frac{1}{3}, \frac{1}{10}, \frac{30}{30}, \ldots$, и выбираются исходя из диапазона в ходных напряжений, коэффициента регулирования плавной регулировки усиления (если такая предусматривается), а также с учетом специальных требований, предъявляемых к усилителю.

Приведенные выше формулы для R_1, R_2, \ldots справедливы для случая, когда $R_c\gg R_1, R_2, \ldots$ Если сопротивление R_c оказывается соизмеримым с сопротивлениями R_1, R_2, \ldots то следует пользоваться следующими формулами:

$$R_1 = \frac{R_c R_0 \frac{n_1}{1 - n_1}}{R_c - R_0 \frac{n_1}{1 - n_1}},$$

$$R_{2} = \frac{R_{c} R_{0} \frac{n_{2}}{1 - n_{2}}}{R_{c} - R_{0} \frac{n_{2}}{1 - n_{2}}}$$

Конденсатор С' включается для разделения источника сигнала и входного каскада по постоянному току. Емкость конденсатора С' определяется исходя из допустимого спада вершины импульса. Предельное значение емкости конденсатора С', при котором емкость обкладок конденсатора С' относительно шасси еще не увеличивает заметно входной емкости, зависит от габаритов и конструкции конденсатора и имеет порядок долей и единиц микрофарад. Последнее замечание относится также ко всем переходным конденсаторам.

Схема 28* (рис. 5.40)

Схема ступенчатой регулировки усиления (второй вариант)

Расчет схемы 28 аналогичен расчету схемы 27. Схема 28 отличается тем, что каждый коэффициент деления имеет свои делительные ячейки, что удобно при наладке схемы, а также позволяет достигнуть большей точности деления. Конденсаторы C_{01} , C_{02} , ... удобно выполнять полупеременными.

^{*} См. описание схемы 27.

Рис. 5.40. Схема ступенчатой регулировки усиления (второй вариант)

Рис. 5,41. Схема ступенчатой регулировки усиления (третий вариант)

Схема 29 (рис. 5.41)

Схема ступенчатой регулировки усиления (третий вариант)

Условие отсутствия искажений (условие компенсации) имеет вид

$$R_1C_1 = R_2C_2 = R_3C_3 = \dots = R_cC_{BX}$$

Схема 29 не имеет преимуществ перед схемами 27 и 28. В данной схеме одни и те же резисторы и кондеисаторы определяют разные коэффициенты деления, что затрудняет их взаимную увязку.

5.2.2. РАСЧЕТ ВСПОМОГАТЕЛЬНЫХ ЦЕПЕЙ

Вспомогательные цепи лампового усилителя обеспечивают: а) опредсленный режим работы каскадов усилителя (цепи смещения и цепи питания экранирующих сеток); о) связи усилителя с источником сигнала и с нагрузкой, а также связи между каскадами (цепи связи); в) уменьшение паразитных связей и коррекцию искажения плоской вершины импульса (фильтрующие цепи, одновременно служащие целям коррекцию).

Выше перечислены основные назначения вспомогательных цепей. Цепи такого назначения имеются в каждом усилителе импульсных сигналов.

Вспомогательные цепи как цепи с большой постоянной времени вызывают некажение плоской вершины нипульса. Элементы вспомогательных цепей (резисторы и конденсаторы) выбираются так, чтобы, с одной стороны, каждая цепь отвечала своему назначению и, с другой стороны, чтобы искажение плоской вершины импульса за счет этой цепи не было бы значительным.

Сопротивления резисторов, входящих во вспомогательные цепи, предполагаются известными из расчета режима работы каскадов. Напомним здесь, что, например, для схемы рис. 5.42 сопротивления резисторов R, и R, рассчитываются по формулам:

$$R_{\rm g} = \frac{E_{\rm c}}{I_{\rm a0} + I_{\rm 9}}, \quad R_{\rm 9} = \frac{E_{\rm fl} - E_{\rm 9}}{I_{\rm 9}},$$

где $E_{\rm c}$ — иапряжение смещения; $I_{\rm s}$ и $E_{\rm s}$ — соответственно ток экранирующей сетки и иапряжение на ней.

Сопротивление резистора R_c в цепи сетки лампы в большиистве случаев желательно выбрать по возможности большим. Однако оно не должно превышать предельно допустимого значения, которое указывается в справочнике для каждого типа лампы [32].

В специальных случаях, когда возможна перегрузка усилителя, сопротивление резистора R_c выбирается относительно малым*.

Сопротивление резистора R_{\pm} выбирается обычно таким, чтобы падение напряжения на нем не превышало бы 5 ÷10% от напряжения источника аиодиого питания.

В описаниях схем, приводимых в этом разделе, указываются формулы для спада (полъема) плоской вершины импульса. При расчетах представляется удобным, ориеитировочно выбрав конденсатор с той или иной номинальной емкостью (см. приложение 9), определить соответствующий

При перегрузке, после прихода импульса большой амплитуды, усилитель на определенное время становится нечувствительным к сигналам на его входе. Это связано с тем, что один из переходных конденсаторов Сс зарядняся до значительного напряжения, при котором соответствующая лампа на время, зависящее от постоянной временн С. Р., оказывается запертой,

спад (подъем) плоской вершины импульса. Отметим, что спад плоской вершины импульса за счет отдельной цепи не должен превышать, как правило, $1\div2\%$.

Пример расчета вспомогательных цепей усилителя приводится в приложении 10.

Схема 1 (рис. 5.42)

К расчету вспомогательных цепей каскада с нагрузкой в анодной цепи (отрицательная обратная связь в каскаде отсутствует)

В даниой и в последующих схемах учтены лишь такие элементы, которые оказывают влияние на воспроизведение вершины импульса.

Рис. 5.42. Принципиальная схема реостатного каскада. На схеме показаны элементы вспомогательных цепей: $C_{\rm K},~R_{\rm K},~C_{\rm 9},~R_{\rm 9},~C_{\rm c},~R_{\rm c},~C_{\rm \Phi}$ и $R_{\rm \Phi}$

Спад плоской вершины импульса, возникающий из-за влияния цепей катода $C_{\kappa}P_{\kappa}$, экранирующей сетки $C_{\kappa}P_{\kappa}$, и севязи $C_{\kappa}P_{\kappa}$, загляющихся вспомогательными цепями каскада*, при длительности τ_{κ} соответственно равен

$$\begin{split} \Delta_{\mathbf{x}} &= \frac{S\,\tau_{\mathbf{H}}}{C_{\mathbf{K}}} \quad \left(\text{при } R_{\mathbf{x}} \gg \frac{\tau_{\mathbf{H}}}{2C_{\mathbf{K}}} \right) \\ \Delta_{\mathbf{0}} &= \frac{\tau_{\mathbf{H}}}{C_{\mathbf{0}}\;R_{\mathbf{1}\mathbf{0}}} \quad \left(\text{при } R_{\mathbf{0}} \gg \frac{\tau_{\mathbf{H}}}{2C_{\mathbf{0}}} \right), \\ \Delta_{\mathbf{c}} &= \frac{\tau_{\mathbf{H}}}{C_{\mathbf{c}}\;R_{\mathbf{c}}} \end{split}$$

В формулу спада вершины импульса по пепи экранирующей сетки для рассматриваемой схемы и для схемприводимых далее, входит R_{ts} — внутреннее сопротивление участка лампы катод—экранирующая сетка, зависящее от типа лампы и режима ее работы. Значения R_{ts} для некоторых типов ламп при их использовании в типовом режиме указамы в табл. 5.3.

											Таблица 5.3			
Тип лампь	6Ж1П	6Ж2П	вжзп	6Ж5П	6Ж9П	ежии	5K4f1	smi	5171417	епізп	бпівп	6179	ыпас	
R19,ком	15,0	6,0	31,5	12,5	14,5	5,0	12,5	3,0	13,6	9,5	7.5	11,5	21,2	

Подъем плоской вершины импульса за счет корректирующей ячейки C_{th} R_{th} определяется выражением

$$\Delta_{\phi} = \frac{\tau_{\rm H}}{C_{\phi} R_{\rm a}} \quad \left(\text{при } R_{\phi} \gg \frac{\tau_{\rm H}}{2C_{\phi}} \right).$$

 $^{\circ}$ K вспомогательным цепям относится также фильтрующая (корректирующая) цепочка $C_{\Phi}R_{\Phi}$

Общий спад вершины импульса равен

$$\Delta = \Delta_x + \Delta_y + \Delta_c - \Delta_\phi$$

Если $\Delta < 0$, то это означает, что каскад характеризуется подъемом плоской вершины импульса.

Схема 2* (рис. 5.43)

К расчету вспомогательных цепей каскада с нагрузкой в анодной цепи (в каскаде действует отрицательная обратная связь по току)

Отрицательная обратная связь по току создается в каскаде через резистор R_1 , который не шунтируется конденсатором большой емкости. Последовательно с резистором R_1 включена ячейка $C_n R_2$, которая используется для получения совместно с резистором R_1 необходимого смещающего напряжения на сетке лампы в тех случаях, когда падение напряжения только на резисторе R_1 оказывается недостаточным.

Искажение плоской вершины импульса, возникающее за счет действия отдельных цепей рассматриваемой схемы, рассчитывается по формулам:

$$\begin{split} & \Delta_{\text{K}} = \frac{S_{\text{TR}}}{C_{\text{K}}} \left(\text{IDH } R_{\text{B}} \gg \frac{\tau_{\text{B}}}{2C_{\text{K}}} \right), \\ & \Delta_{\text{B}} = \frac{\tau_{\text{TR}}}{C_{\text{B}} R_{\text{D}} \left(1 + SR_{\text{T}} \right)} \left(\text{IDH } R_{\text{B}} \gg \frac{\tau_{\text{B}}}{2C_{\text{B}}} \right), \\ & \Delta_{\text{C}} = \frac{\tau_{\text{B}}}{C_{\text{C}} R_{\text{C}}}, \\ & \Delta_{\phi} = \frac{\tau_{\text{B}}}{C_{\phi} R_{\text{B}}} \left(\text{IDH } R_{\phi} \gg \frac{\tau_{\text{B}}}{2C_{\phi}} \right). \end{split}$$

Результирующее искажение плоской вершины импульса равно

$$\Delta = \Delta_{\kappa} + \Delta_{s} + \Delta_{c} - \Delta_{\phi}.$$

Все приведенные формулы для расчета искажения плоской вершины импульса сохраняют справедливость

Рис. 5.43. Принципиальная схема реостатного каскада с отрицательной обратной связью по току

также в случае, когда ячейка $C_{\rm g}R_{\rm a}$ в цепи катода отсутствует ($R_{\rm g}{=}0$). При этом $\Delta_{\rm g}{=}0$.

Схема 3* (рис. 5.44)

К расчету вспомогательных цепей каскада с нагрузкой в анодной цепи (корректирующая ячейка включена в цепь сетки лампы следующего каскада)

В данной схеме значения спадов плоской вершины имписька Δ_{ν} и Δ_{ν} определяются так же, как в схеме 1 или 2 (если в каскад ввести отрицательную обратную связь по току).

Рис. 5.44. Принципиальная схема реостатного каскада с корректирующей ячейкой в цепи сетки лампы следующего каскада (на схеме следующий за данным каскад не показан)

^{*} См, описание схем 1 и 2,

Искажение плоской вершины импульса Δ' , вызванное совместным влиянием элементов $R_{\rm a},~C_{\rm c},~R$ и $C_{\rm \phi},~$ равно

$$\Delta' = \left(\frac{C_{\Phi} R - C_{c} R_{a}}{C_{\Phi} R + C_{\Phi} R_{a}}\right) \frac{\tau_{H}}{C_{c} R}.$$

Формула для Δ' справедлива при условин $R_{\phi}\gg R$ и $C_{\phi}R_{\phi}\gg C_cR$. Порядок сопротивления резистора R_{ϕ} — сотни килоом. Порядок сопротивления резистора R — сотни ом и килоомы.

Укажем, что вместо резистора R недопустимо включить потенциометр для регулировки усиления, так как в этом случае искажение плоской вершины импульса будет зависеть от положения движка потенциометра. При уменьшени усиления плоская вершина импульса будет испытывать польем тем больший, чем большее ослабление коэфициента усиления будет допущено. Изложенное справедиво такое для приведенных выше схем 1 и 2, где не следует включать потенциометр регулировки усиления послудета, довательно с корректирующей ячейкой вместо резистора $R_{\rm b}$

довательно с корректирующен иченкой вместо резистора Ка-Общий спад плоской вершины импульса, обусловленный действием всех цепей, равен

$$\Delta = \Delta_v + \Delta_s + \Delta'$$
.

Следует отметить, что Δ может иметь знак $\epsilon \to s$, что означает подъем плоской вершины импульса. Очевидно, что это может быть в случае, если $\lambda' < 0$ и $|\Delta' \rangle \Delta_k^+ \Delta_k$. Укажем также, что в схеме 3 сопротивление резистора R в большинстве случаев оказывается соизмернымы с сопротивление резистора R_a и, следовательно, сопротивление в анодной цепи лампы для переменного тока $R_c = \frac{R}{R_c} R_k$. Что следует учитывать при расчете коэффициента усиления и времени установления каксада (см. п. 5.2.1.)

Схема 4 (рис. 5.45)

Катодный повторитель на триоде

В схеме рис. 5.45 отсутствуют цепи с большой постоянной времени, поэтому схема не вносит искажения плоской вершины импульса, т. е. Δ =0.

жится ячейка $C_{\kappa}R_{2}$)

Схема 5 (рис. 5.46)

Катодный повторитель на триоде с ячейкой $C_{\kappa}R_{2}$ в цепи катода

В случаях когда не представляется возможным по какой-либо причине увеличить сопротивление резистора в цепи катода с тем, чтобы получить необходимое напряжение смещения на сетке лампы (например, если резистор в цепи катода используется в качестве согласующего элемента и его сопротивление строго фиксировано), в цепь катода последовательно с резистором R_1 вводится ячейка $C_\nu R_0$.

Схема 5 дает подъем плоской вершины импульса за счет ячейки С_к R₂, который определяется выражением

$$\Delta = \frac{\tau_{\mathrm{H}}}{C_{\mathrm{K}} R_{1} (1 + SR_{1})} \quad \left(\mathrm{при} \ R_{2} \gg \frac{\tau_{\mathrm{H}}}{2C_{\mathrm{K}}} \right).$$

Схема 6* (рис. 5.47)

Катодный повторитель на пентоде

Спад плоской вершины импульса в схеме 6 возникает только за счет влияния цепи экранирующей сетки и рассчитывается по формуле

 $\Delta = \frac{c_n}{c_s R_{is}(1+S)}$ $c_s = \frac{c_n}{c_s T_{is}}$ $c_s = \frac{c_n}{c_s T_{is}}$

Рис. 5.47. Катодный повторитель на пентоде

 $\Delta = \frac{\tau_{\rm H}}{C_9 \, R_{19} \, (1 + S R_{\rm K})} \quad \left($ при $R_9 \gg \frac{\tau_{\rm H}}{2 C_9} \right)$.

Важно отметить, что по перменному гоку резистор R_s цени экранирующей сетки действует параллельно резистору R_x ($R_x = \frac{R_x}{R_x + R_s}$). Если сопротивление резистора R_s со ото ледует учесть при расчете коэффициента усиления и впемени установляения катол-

ного повторителя (см. п. 5.2.1).
Приведенное замечание касается также схемы 7.

* См. описание схемы 1.

Схема 7* (рис. 5.48)

Катодный повторитель на пентоде о ячейкой $C_{\kappa}R_{2}$ в цепи катода

В схеме 7 искажение плоской вершины импульса обусловливают цепи экранирующей сетки и катода. Спад плоской вершины импульса за счет цепи

экранирующей сетки определяется

выражением

$$\Delta_9 = \frac{\tau_{\text{H}}}{C_9 R_{i9} (1 + SR_1)} \left(\text{при } R_9 \gg \frac{\tau_{\text{H}}}{2C_9} \right).$$

Подъем плоской вершины импульса за счет цепи катода находится по формуле

$$\Delta_{\mathrm{g}} = rac{ au_{\mathrm{H}}}{C_{\mathrm{K}}\,R_{1}\,(1+SR_{1})} \;\; \Big($$
при $R_{2}\,\gg rac{ au_{\mathrm{H}}}{2C_{\mathrm{K}}}\Big).$

Рис. 5.48. Катодный повторитель на пентоде. В цепи катода содержится ячейка $C_{\rm K}R_2$

Результирующее искажение плоской вершины импульса равно

$$\Delta = \Delta_o - \Delta_v$$

В зависимости от соотношения $\Delta_{\rm s}$ и $\Delta_{\rm k}$ в схеме возможен как подъем, так и спад плоской вершины импульса.

^{*} См. описания схем 1, 5, 6,

Схема 8 (рис. 5.49)

Схема регулировки усиления в цепи катода

В схеме 8 спад плоской вершины импульса не зависит от положения движка потенциометра.

Рис, 5,49. Схема регулировки усиления с потенциометром в цепи катода

Спад плоской вершины импульса определяется выражением

$$\Delta \approx \frac{\tau_{\rm M}}{C\left(\frac{1}{S} + R_{\rm fl}\right)}.$$

Конденсатор С может быть выбран значительной емкости при малых размерах, поскольку он находится под сравнительно небольшим напряжением. Это следует иметь в виду в виду в

связи с тем, что сопротивление потенциометра R_n нельзя взять большим, если учесть, что при увеличении сопротивления R_n возрастает время установления (см. 1.5.2.1, схема 24).

§ 5.3. ТРАНЗИСТОРНЫЕ КАСКАДЫ 5.3.1. РАСЧЕТ ОСНОВНЫХ ПАРАМЕТРОВ КАСКАДОВ

Схема 1 (рис. 5.50, 5.51)

Реостатный каскад (нагрузка $C_{\scriptscriptstyle
m H}$ или $C_{\scriptscriptstyle
m H}$ и $R_{\scriptscriptstyle
m H}$)

Некорректированный реостатный каскад широко применяется в импульсных усилителях благодаря простоте схемы и отсутствию выброса в переходной характеристике. Его недостаток — меньшая добротность по сравнению с каскадами, в которых имеется высокочастотная схема

коррекции.

Приводимые ниже формулы могут быть использованы при расчете выходного каскада усилителя, если его натрузкой является емкость $C_{\rm st}$ или емкость и сопротивление ($C_{\rm st}$ и $R_{\rm st}$).

Рис. 5,50. Принципиальная схема реостатного каскада, иагруженного на емкость С_н (вспомогательные цепи не показаны)

Рис. 5.51. Принципиальная схема реостатиого каскада, нагруженного на активное сопротивление $R_{\rm R}$ и емкость $C_{\rm R}$ (всиомогательные цепи ие показаны)

Формулы для расчета предварительного реостатного каскада, нагрузкой которого является транзисторный же каскад, отличаются от формул, приводимых к сжеме 1, в связи с чем расчет такого каскада рассматривается отдельно (см. схему 3).

Коэффициент усиления $K_0 = g_{21}R_0$.

Эквивалентное сопротивление $R_0 = \frac{R_{\rm K}}{1 + g_{22} R_{\rm K}}$ (для схемы рис. 5.50);

$$R_0 = \frac{1}{\frac{1}{R_v} + \frac{1}{R_u} + g_{22}}$$
 (для схемы рис. 5.51).

Время установления $\tau_v = 2,2 \tau_0$.

Эквивалентная постоянная времени $\tau_2 = \tau_1 + \tau_2 + \tau_3 + \tau_4 + \tau_5$ Постоянные времени $\tau_l = (1 + g_{21}r_0) C_{\mu}R_0$, $\tau_H = C_{\mu}R_0$. Добротность схемы

$$D = \frac{g_{21}}{2.2 \left[(1+g_{21} \ r_6) \ C_8 + C_8 + \frac{\tau}{R_0} \right]} \cdot$$
 Переходная характеристика $h\left(t\right) = 1 - e^{-\frac{t}{\varsigma_5}}$.

Формулы для времени установления τ_y , добротности схемы. D и переходной характеристики h(t) справедливы при условии $\tau_{\rm H} < \frac{\tau_{\rm S}^2}{20\pi}$. Если приведенное условие не соблюдается, то расчет по формуле $\tau_y = 2,2\tau_s$ дает несколько преувеличенное значение ту. Для расчета времени установления, добротности и переходной характеристики в этом случае следует воспользоваться формулами:

$$\begin{split} \tau_{\mathrm{y}} &= 2.2\,\tau_{\mathrm{s}} \; \sqrt{1 - \frac{2\,\tau\,\tau_{\mathrm{H}}}{\tau_{\mathrm{s}}^{2}}} \; ; \; D = \frac{g_{\mathrm{st}} \; R_{\mathrm{o}}}{2.2 \; V \; \tau_{\mathrm{s}}^{2} - 2\,\tau_{\mathrm{H}}} \; ; \\ &- \frac{t}{V \; \tau_{\mathrm{s}}^{2} - 2\,\tau_{\mathrm{H}}} \end{split} \; ; \end{split}$$

$$h(t) = 1 - e^{-\frac{t}{\sqrt{\tau_{9}^{2} - 2\tau\tau_{H}}}}$$

Процесс в схеме остается апериодическим и монотонным независимо от значения постоянной времени ти Нагрузка, испытываемая источником сигнала (в частности. предшествующим каскадом), определяется характером комплексного входного сопротивления транзисторного каскада, которое в общем случае не может быть представлено независящими от частоты входным активным сопротивлением и входной емкостью. С некоторым приближением при малом активном сопро-

тивлении в цепи коллектора можно считать, что входная цепь, нагружающая источник сигнала, представляется эквивалентной схемой рис. 5.52.

Для рассматриваемой схемы 1, а также для ряда схем, описываемых далее, где транзистор включен по схеме с общим эмиттером

Рис. 5.52. Эквивалентная схема входной цепи

чен по схеме с сощим эмиттером при большой постоянной времени $C_{\mathfrak{p}}R_{\mathfrak{p}}$, значения элементов эквивалентной схемы входной цепи определяются формулами:

$$R_{1} = \frac{r_{0}}{1 + \frac{K_{0}C_{K}r_{0}}{\tau}}, R_{2} = \frac{1}{g_{11}} - R_{1},$$

$$C = \frac{\tau}{g_{12}} + \frac{K_{0}C_{K}}{\sigma}.$$

При $r_6 \ll \frac{1}{g_{11}}$ влиянием сопротивления R_1 можно пренебречь. Тогда для входного сопротивления получим

$$R_{\rm BX} = \frac{R_{\rm CT}}{1 + g_{11} R_{\rm CT}}$$

где $R_{\rm cr}$ — входное сопротивление схемы стабилизации (см. гл. 2).

Входная емкость
$$\left(\text{при } r_6 \ll \frac{1}{g_{11}}\right)$$

$$C_{\text{BX}} = \frac{\tau}{r_6} + K_0 C_{\text{X}}.$$

Нагрузка из парадлельно действующих сопротивления и емкости является часто встречающимся видом нагрузки выходного каскада усилителя. В частности, нагрузка указанного вида, как правило, имеет место при соединении гранзисторного усилителя с ламповой схемой.

При работе на емкость сопротивление резистора в цени коллектора может быть при проектировании выбрано достаточно большим, если, разумеется, требуемая длительность фронта нарастания импульса не слишком мала, а также обеспечивается выбранное положение рабочей точки. Имен это в виду, в формуле для эквивалентного спротивления Re учитывается влияние низкочадстотного параметра g_{22} можно пренебречь бе этом случае $R_{\infty} = R_{\infty}$. Приведенное замечание, касающееся степени влияния параметра g_{22} можно также к следующей схеме 2.

Схема 2* (рис. 5.53)

Каскад с параллельной коррекцией (нагрузка Ся)

В отличие от схемы 1 схема 2 позволяет при том же коэффициенте усиления получить значительно меньшее время нарастания фронта имиульса, т. е. схема 2 характеризуется более высокой по сравнению со схемой 1 добротностью (примерно на 50—60%). При этом добротность сравнительно слабо зависит от эквивалентного сопротивления Re.

^{*} См. описание схемы 1,

Каскад с параллельной коррекцией широко используется в импульсных усилителях ввиду простоты схемы и легкости ее регулировки.

Коэффициент усиления $K_0 = g_{21} R_0$.

Эквивалентное сопротивление $R_0 = \frac{R}{1 + g_{so}R}$.

Рис. 5.53. Принципиальная схема реостатного каскада с параллельной коррекцией, нагруженного на емкость $C_{\rm H}$ (вспомогательные цепн не показаны)

Выброс

$$\delta = \sqrt{1-ab+b^2} \, e^{-\frac{b}{\sqrt{4-b^2}} \left(\begin{array}{cc} \pi - \arctan \left(\frac{\sqrt{4-b^2}}{2-ab} \right) \end{array} \right)}$$

Время установления $\tau_y = y \tau_y''' \tau$.

Добротность схемы $D = \frac{g_{21} R_0}{V \tau_9^{''} \tau_0^{''}}$.

Коэффициенты $a = \frac{\tau_9}{\pi}, b = \frac{\tau_9}{\pi}$.

Безразмерные эквивалентные постоянные времени

$$\begin{split} \tau_{3}' &= \frac{\tau_{L}}{\tau} \;, \\ \tau_{9}' &= g_{22} R_{0} \; \left(1 + \frac{\tau_{L}}{\tau}\right) + \frac{R_{0}}{R} + \frac{\tau_{R}}{\tau} + \frac{\tau_{I}}{\tau} \;, \\ \tau_{9}' &= \sqrt{g_{22} R_{0}} \frac{\tau_{L}}{\tau} + \frac{\tau_{I}}{\tau} \left(\frac{1}{1 + g_{21} \tau_{0}} + \frac{\tau_{L}}{\tau}\right) + \frac{\tau_{R}}{\tau} \left(1 + \frac{\tau_{L}}{\tau}\right). \end{split}$$

Постоянные времени

$$\tau_t = (1 + g_{21} \ r_0) C_R R_0; \quad \tau_{II} = C_{II} R_0; \quad \tau_L = \frac{L}{R}.$$

 $U_{
m HД}$ уктивность корректирующей катушки $L = R au_{
m L}$

Входное сопротивление $\left(\text{при } r_6 \ll \frac{1}{g_{11}} \right)$

$$R_{\rm BX} = \frac{R_{\rm cr}}{1 + g_{11} R_{\rm cr}}.$$

Входная емкость $\left(\text{при } r_6 \ll \frac{1}{g_{11}} \right) C_{\text{вх}} = \frac{\tau}{r_6} + K_0 C_{\text{к}}.$

Рис. 5.54. Зависимость выброса δ от коэффициента b при разных коэффициентах a

Выброс в можно определить также из графика рис. 5.54. Указания, касающиеся определения обобщенного времени

установления У, даются далее.

Ниже приводятся представленные в обобщенном виде выражения переходных характеристик для апериодического и колебательного процессов установления, а также формулы и графики, связанные с определением обобщенного времени установления У и выброса в разных случаях. Переходные характеристики, формулы и графики справедливы для рассматриваемой схемы, а также и для ряда других схем, где имеются соответствующие ссылки.

Апериодический процесс установления имеет место

при $b \ge 2$, а колебательный — при b < 2. Переходная характеристика при b>2

$$h\ (t') = 1 - \frac{1-a}{1-a^2}\ e^{-at'} + \frac{a\,(a-a)}{1-a^2}\ e^{-\frac{t'}{a}},$$
 где
$$a = \frac{b}{2} + \sqrt{\frac{b^2}{4}-1}\,.$$

Переходная характеристика при b = 2 $h(t') = 1 - (1 + t' - at') e^{-t'}$

Переходная характеристика при b < 2

$$h(t') = 1 - \frac{e^{-\frac{bt'}{2}}}{\sin{\left(\frac{1}{2}V^{\frac{1}{4} - b^{2}t'} - \psi\right)}}$$

где $\psi = \operatorname{arctg} \frac{\sqrt{4-b^2}}{2a-b}$.

Переходные характеристики представлены в функции обобщенного времени t', определяемого формулой

$$t' = \frac{t}{\tau \tau_9^{w}}.$$

Коэффициенты a и b, как указывалось выше, соответственно равны: $a=\frac{\epsilon_{s}}{\epsilon_{s}}$, $b=\frac{\epsilon_{s}}{\epsilon_{s}}$, причем безразмерные эквивалентные постоянные времен ϵ_{s} , ϵ_{s} "и ϵ_{s} " зависят от данных сжимы и для каждой схемы имеют свои выражения,

указываемые в описаниях. Монотонный процесс имеет место при $b \gg 2$ и

$$a \frac{b-\sqrt{b^2-4}}{2} \leqslant 1.$$

При монотонном процессе установления обобщенное время установления ${\cal Y}$ можно приближенно рассчитать по формуле

$$y = 2,2 \sqrt{b^2 - a^2 - 2}. \tag{**}$$

При колебательном процессе установления обобщенное время установления У определяется с помощью графика рис. 5.55. Выброс 8 определяется с помощью графика рис. 5.54 или рассчитывается по приведенной выше формуль. Можно рекомендовать следующий порядок рассета

Можно рекомендовать следующии порядок расчета сменен с параллельной коррекцией (другие схемы, для которых справедливы настоящие формулы и графики, рассчитываются аналогично):

1. Исходя из коэффициента усиления определяется

эквивалентное сопротивление R_0 .

2. Находятся постоянные времени τ_i и τ_{uv} .

 По допустимому выбросу с помощью графика рис. 5.54 примерно определяется коэффициент 6 (коэффициент а оказывает слабое влияние, обычко а заметно меньше единицы). В случае если нельзя допустить выброса в переходной характеристике, коэффициент 6 принимается равным 2.

Рис. 5.55. Зависимость обобщенного времени установления $\mathcal Y$ от коэффициентах a при разных коэффициентах a

При этом должно выполняться неравенство $a \leqslant 1 - \text{ус-}$ ловие монотонного процесса установления при b = 2.

4. Имея в виду, что $b=\frac{\tau_s}{\tau_s}$,и подставляя известные величины в уравнение $\tau_s{''}=b\tau_s{'''}$, решают его относительно $\frac{\tau_L}{\tau_s}$.

 Определяют безразмерные эквивалентные постоянные времени т₉", т₉" и далее коэффициент а; затем по графику или формуле уточняется значение выброса в.

6. По графику рис. 5.55 (при b < 2) или по формуле (**) для случая монотонного процесса определяется $\mathcal Y$ и далее время установления $\tau_{\mathbf v}$.

7. По найденному эквивалентному сопротивлению R_0 определяется сопротивление резистора R в цепи коллекто-

ра. При $g_{22}R_0\ll 1$ можно принять $R=R_0$. 8. Рассчитывается индуктивность корректирующей катушки

$$L = \left(\frac{\tau_L}{\tau}\right) \tau R.$$

Указанный порядок расчета не является единственно воможным. Допустимо, например, воспользоваться также порядком расчета, который приведен во описании к схеме 4. При использования последнего отпадает необходимость в решении уравнения относительно $\frac{\tau_L}{L}$ (пункт 4), однако, поскольку во втором варианте порядка расчета значение выброса на является исходной величиной, расчет приходится повторять при других исходных значениях $\frac{\tau_L}{L}$ (процедура его не сложна) до получения приемлемой величины выброса δ .

Схема 3* (рис. 5.56)

Реостатный каскад (нагрузка-такой же каскад)

Достоинство схемы 3 — простота, отсутствие выброса в переходной характеристике, возможность компактного выполнения усилителя из реостатных каскадов. При воз-

можных изменениях параметров транзистора в рабочей точке (например, при изменении режима или при смене транзистора) в схеме сохраняется монотонный характер процесса установления.

Недостаток схемы - заметно меньшая добротность (по сравнению со схемами, имеющими цепи высокочастотной коррекции). Поэтому схему 3 нецелесообразно использовать в усилителе с большим коэффициентом усиления, если требуется достаточно малое время установления фронта усиливаемых импульсов.

Рис. 5,56. Принципиальная схема реостатного каскада, нагруженного на входное сопротивление Zpv следующего каскада (вспомогательные цепи

не показаны)

На рис. 5.56 сопротивление Z_{nv} являющееся нагрузкой каскада, представляет входное сопротивление следующего каскада с учетом его схемы стабилизации.

Коэффициент усиления $K_0 = \rho_{\mu\nu} R_{0\nu}$ Эквивалентное сопротивление

$$R_0 = \frac{1}{\frac{1}{R_{\rm K}} + \frac{1}{R_{\rm CT}} + g_{11}}.$$

^{*} См описание схемы 1.

Время установления $\tau_y = 2, 2\tau_9$. Эквивалентная постоянная времени

$$\tau_0 = \tau_1 + \tau_s + \tau \left(1 - g_{11} R_0 + \frac{R_0}{r_6} \right).$$

Постоянные времени $\tau_t = (1+g_{21}r_6)C_{\rm K}R_0$, $\tau_s = K_0C_{\rm K}R_0$. Добротность схемы

$$D \approx \frac{g_{21}}{2.2 \left[(1 + g_{21} r_0) C_K + 2 \sqrt{g_{21} C_K \tau} - g_{11} \tau + \frac{\tau}{r_0} \right]}.$$

Переходная характеристика $h(t) = 1 - e^{-\frac{t}{\tau_9}}$.

Входное сопротивление

$$R_{\rm BX} = \frac{R_{\rm ct}}{1 + g_{11} R_{\rm ct}} \left({\rm при} \ r_6 \ll \frac{1}{g_{11}} \right).$$

Входная емкость

$$C_{\rm BX} = \frac{\tau}{r_6} + K_0 C_{\rm K} \left(\text{при } r_6 \ll \frac{1}{g_{11}} \right).$$

Следует отметить, что выбор большего или меньшего (в рамках добротности схемы) коэффициента усиления и соответствующего ему времени установления фронта импульса в транзисторном каскаде носит ограниченный характер независимо от того, применяется или нет в каскаде схема высокочастотной коррекции. Максимальный коэффициент усиления реостатного предварительного каскада вависит от воходной проводимости следующего каскада и всегда меньше значения $\frac{g_1}{g_1}$.

220

В отличие от лампового реостатного предварительного каскада, в котором коэффициент усиления прямо пропошовален сопротивлению резистора R_s в анодной цепи лампы, в транзисторном реостатном каскаде коэффициент усиления сравнительно слабо зависит от сопротивления резистора R_s , если оно заметно больше $\frac{1}{g_{11}}$, где g_{11} — низкочастотный параметр транзистора следующего каскада.

Исходя из формулы коэффициента усиления, определяем эквивалентное сопротивление R_0 :

$$R_0 = \frac{K_0}{g_{21}} = \frac{11.5}{80 \cdot 10^{-3}} = 144$$
 om.

Находим постоянные времени т, и тs:

 $\begin{aligned} \tau_i = & (1+g_{21} \; r_6) \, C_{\rm m} R_0 = (1+80 \cdot 10^{-3} \cdot 40) \; 5 \cdot 10^{-12} \cdot 144 \cdot 10^6 \approx \\ & \approx 0,003 \; \text{ MKCeK,} \end{aligned}$

 $\tau_s = K_0 C_{\text{M}} R_0 = 11,5 \cdot 5 \cdot 10^{-12} \cdot 144 \cdot 10^6 \approx 0,0083$ мксек. Определяем эквивалентную постоянную времени τ_s :

$$au_{\rm b} = au_t + au_{\rm b} + au \left(1 - g_{11} \, R_{\rm 0} + rac{R_{\rm 0}}{r_{\rm 0}}\right) = 0.003 + 0.0083 + 0.0087 + 0.0087 + 1.44 + 0.008 + 0.$$

Определяем время установления ту:

$$\tau_y = 2,2\tau_9 = 2,2\cdot 0,042 \approx 0,092$$
 мксек.

Рассчитываем сопротивление резистора R_{κ} , воспользовавшись формулой эквивалентного сопротивления R_{0} :

$$R_{\rm g} = \frac{1}{\frac{1}{R_0} - \frac{1}{R_{\rm cr}} - g_{11}} = \frac{1}{\frac{1}{144} - \frac{1}{2500} - 0,0015} = 196 \text{ om}$$

(ближайший номинал 200 ом).

Как следует из проведенного расчета схемы, время установления фронта импульса практически совпадает с заданным значением.

Схема 4* (рис. 5.57)

Каскад с параллельной коррекцией (нагрузка—такой же каскад)

Схема с параллельной коррекцией принадлежит к числу наиболее распространенных схем, используемых в импульсных усилителях. Достоинствами схемы являются ее простоствами схемы являются ее простоствами схемы являются ее простоствами схемы являются ее

та и легкость наладки, а также заметно большая, чем у некоррек-Рис. 5.57. Принципиальная схема кас-

када с параллельной коррекцией, нагруженного на входное сопротивление Z_{вх} следующего каскада (вспомогательные цени не показаны)

^{*} См. описания схем 1, 2 и 3.

тированной схемы добротность (примерно на 50-60%).

К недостатку схемы следует отнести зависимость формы переходного процесса от режима работы и от изменения параметров транзистора в рабочей точке по разыменение чинам (например, при замене транзистора). Изменение параметров транзистора или режима может привести, в частности, к появлению или увеличению выброса.

Коэффициент усиления $K_0 = g_{21}R_0$. Эквивалентное сопротивление

 $R_0 = \frac{1}{1}$

$$R_0 = \frac{1}{g_{11} + \frac{1}{R} + \frac{1}{R_{cr}}}.$$

Время установления $\tau_y = y \tau_y''' \tau$. Добротность схемы $D = \frac{g_{21} R_0}{V_0 + r_0}$.

Безразмерные эквивалентные постоянные времени

$$\tau_{\mathfrak{s}}^{'} = \frac{\tau_{L}}{\tau} \, ,$$

$$\begin{split} \tau_{\theta}^{'} &= \frac{\tau_{I}}{\tau} + \frac{\tau_{S}}{\tau} + \frac{R_{0}}{R_{\mathrm{cr}}} + \frac{R_{0}}{R} + \frac{R_{0}}{r_{0}} + \frac{\tau_{L}}{\tau} \left(g_{11} \, R_{0} + \frac{R_{0}}{R_{\mathrm{cr}}} \right), \\ \tau_{\theta}^{'} &= \sqrt{\frac{\tau_{L}}{\tau}} \left(\frac{\tau_{L}}{\tau} + \frac{\tau_{S}}{\tau} + \frac{R_{0}}{R_{\infty}} + \frac{R_{0}}{r_{0}} \right). \end{split}$$

Постоянные времени

$$\tau_i = (1 + g_{21} \ r_6) C_{\kappa} R_0, \quad \tau_s = K_0 C_{\kappa} R_0, \quad \tau_L = \frac{L}{R}.$$

Қоэффициенты $a=rac{ au_{a}^{'}}{ au_{a}^{"}}, \quad b=rac{ au_{a}^{'}}{ au_{a}^{"}}.$

Корректирующая индуктивность $L = R \tau_L$.

Входное сопротивление

$$R_{\rm ex} = \frac{R_{\rm cr}}{1 + g_{11} R_{\rm cr}} \left({
m при} \ r_{\rm 0} \ll \frac{1}{g_{11}} \right).$$

Входная емкость

$$C_{\rm nx} = \frac{\tau}{r_6} + K_0 C_{\rm K} \quad \left({
m при} \ r_6 \ll \frac{1}{g_{11}}
ight).$$

Определение выброса δ и обобщенного времени установления $\mathcal Y$ производится по формулам и графикам, которые приведены к схеме 2.

Можно предложить следующий порядок расчета схемы 4. 1. Исходя из требуемого коэффициента усиления, определяется эквивалентное сопротивление R_0 и далее сопротивление резистора R. Если R_0 оказалось болдыт, то следует задаться другим, меньшим коэффициентом

усиления.

3. По коэффициентам а и й, по графикам или по формулам (см. описание к схеме 2) определяют выброс ѝ и обобщенное время установления У. Если выброс или обобщенное время установления оказалось исприемлемым, то следует задаться другим отношением — У. и повторить расчет.

4. Используя полученное значение \mathcal{Y} , находят время установления \mathbf{t}_{v}

Определяется корректирующая индуктивность L.

Возможен и другой порядок расчета, обратный приведенному, который исходит из значения допустимого выброса (см. порядок расчета, указанный в описании к схеме 2).

Пример 5.5. Рассчитать основные параметры каскада предварительного усиления с параллельной схемой коррекции на транзысторе П403 исходя из данных, полученных в примере 4.1 (коэффициент усиления корректированного реостатного каскада $K_0=16$, время установления $\pi_z=0.093$ мссей. Предполагается, что следующий каскад такой же. Входное сопротивление схемы стабилизации рабочей точке (см. приложение 2): $g_{31}=80$ майа, $g_{11}=0.0015$ ссем. $f_0=40$ м. $(x_0=5$ nd, t=0.007 мссек. Выброс в переходной характеристике каскада не должен превышать 3%.

Исходя из выражения коэффициента усиления, находим эквивалентное сопротивление R_0 :

$$R_0 = \frac{K_0}{g_{21}} = \frac{16}{80 \cdot 10^{-3}} = 200 \text{ om}$$

Рассчитываем сопротивление резистора R, воспользовавшись формулой эквивалентного сопротивления R_0 :

$$R = \frac{1}{\frac{1}{R_0} - \frac{1}{R_{CT}} - g_{11}} = \frac{1}{\frac{1}{200} - \frac{1}{2500} - 0,0015} = 322 \text{ ом}$$

(ближайший номинал 330 ом).

Определяем постоянные времени τ_t и τ_s и далее отношения $\frac{\tau_t}{\tau}$ и $\frac{\tau_s}{\tau}$:

$$au_i = (1 + g_{z1}r_6) C_{\rm x}R_0 = (1 + 80 \cdot 10^{-3} \cdot 40) \cdot 5 \cdot 10^{-12} \times 200 \cdot 10^6 = 0,0042 \ \text{mkcek};$$

$$\tau_s = K_0 C_{\kappa} R_0 = 16 \cdot 5 \cdot 10^{-12} \cdot 200 \cdot 10^6 = 0,016 \text{ мксек};$$

$$\frac{\tau_I}{\sigma} = \frac{0.0042}{0.007} = 0,6, \quad \frac{\tau_s}{\tau} = \frac{0.016}{0.007} \approx 2,3.$$

Задаваясь ориентировочно отношением $\frac{\tau_L}{\tau}$, равным двум (т. е. $\tau_9'=2$), последовательно определяем эквивалентные постоянные времени τ_9''' и τ_9'''' и коэффициенты a и b:

$$\tau_{o}^{*} = \frac{\tau_{t}}{r_{t}} + \frac{\tau_{s}}{\tau} + \frac{\tau_{t}}{\tau} \left(g_{11} R_{0} + \frac{R_{0}}{R_{ct}} \right) + \frac{R_{0}}{R_{ct}} + \frac{R_{0}}{R} + \frac{R_{0}}{r_{0}} = 0.6 + 2.3 + 2 \times \\
\times \left(0.0015 \cdot 200 + \frac{2000}{2500} \right) + \frac{200}{2500} + \frac{200}{330} + \frac{200}{40} = 9.35; \\
\tau_{o}^{*} = \sqrt{\frac{\tau_{t}}{\tau_{t}}} \left(\frac{\tau_{t}}{\tau_{t}} + \frac{\tau_{s}}{\tau_{s}} + \frac{R_{0}}{R_{c}} + \frac{R_{0}}{r_{0}} \right) = 0.35;$$

$$= \sqrt{2\left(0.6 + 2.3 + \frac{200}{2500} + \frac{200}{40}\right)} \approx 4;$$

$$a = \frac{\tau_{s}^{'}}{2} = \frac{2}{4} = 0.5; \ b = \frac{\tau_{s}^{'}}{2} = \frac{9.35}{4} = 2.34.$$

 τ_s 4 — 5,5,5 — τ_s 4 — 6,6,6 — τ_s 4 — 6,7,6 — τ_s 4 — 6,7,6 — τ_s 4 — 6,7,6 — τ_s 4 — 6,7,7 — τ_s 6 — 6,7 — τ_s 7 — τ_s 6 — 6,7 — τ_s 7 — τ_s

верим, будет ли процесс установления монотонным:
$$a \frac{b - \sqrt{b^2 - 4}}{2} = 0.5 \frac{2.34 - \sqrt{2.34^2 - 4}}{2} = 0.28 < 1.$$

Так как условие монотонности процесса выполняется, то обобщенное время установления рассчитываем по формуле, которая соответствует этому случаю:

$$V = 2.2 \sqrt{b^2 - a^2 - 2} = 2.2 \sqrt{2.34^2 - 0.5^2 - 2} = 3.96$$

Далее находим время установления ту:

$$τ_y = y τ_g^{"} τ = 3,96 \cdot 4 \cdot 0,007 \approx 0,11$$
 мксек.

Время установления оказалось больше требуемого значения. Поэтому задаемся другии, большим отношением $\frac{\tau_L}{\tau}$. Принимаем $\tau_s = \frac{\tau_L}{\tau} = 4$. Повторяя вычисления $\tau_s '', \tau_s '', \alpha$ и b, получим

$$\begin{split} \tau_{s}^{'} &= \frac{\tau_{t}}{\tau} + \frac{\tau_{s}}{\tau} + \frac{\tau_{L}}{\tau} \left(g_{11} \, R_{0} + \frac{R_{0}}{R_{c1}}\right) + \frac{R_{0}}{R_{c1}} + \\ &+ \frac{R_{0}}{R} + \frac{R_{0}}{r_{0}} = 0.6 + 2.3 + \frac{9}{4} \left(0.0015 \cdot 200 + \frac{200}{2500}\right) + \\ &+ \frac{200}{2500} + \frac{2300}{3300} + \frac{200}{40} = 10.1; \\ \tau_{s}^{*} &= \sqrt{\frac{\tau_{L}}{\tau} \left(\frac{\tau_{t}}{\tau} + \frac{\tau_{s}}{\tau} + \frac{R_{0}}{R_{c1}} + \frac{R_{0}}{r_{0}}\right)} = \\ &= \sqrt{4 \left(0.6 + 2.3 + \frac{200}{2500} + \frac{200}{40}\right)} \approx 5.6; \\ a &= \frac{\tau_{s}^{'}}{\tau_{s}^{'}} = \frac{4}{5.6} \approx 0.71; \quad b = \frac{\tau_{s}^{'}}{\tau_{s}^{'}} = \frac{10.1}{5.0} \approx 1.8. \end{split}$$

С помощью графиков рис. 5.54 и 5.55 находим $\delta \approx 0,4\%$ и $\mathcal{Y} \approx 2,24$.

Рассчитываем время установления т_v:

$$\tau_y = y \tau_y^* \tau = 2,24 \cdot 5,6 \cdot 0,007 = 0,088$$
 мксек.

Определяем индуктивность корректирующей катушки L:

$$L = \left(\frac{\tau_L}{\tau}\right) \tau R = 4.0,007 \cdot 10^{-6} \cdot 330 \cdot 10^6 \approx 9,2$$
 MKPH.

Как следует из приведенного расчета, время установлення получилось несколько меньше требуемого значения. Выброс также удовлетворяет поставленному условию (8<3%).

Схема 5* (рис. 5.58)

Каскад с активной отрицательной обратной связью по току (нагрузка-такой же каскад)

Достоинство схемы — большее входное сопротивление и меньшая входная емкость по сравнению со схемами 1—4. Наличие отрицательной обратной связи оказывает облагонриятное влияние на стабильность работы каскада. Схема 5 в ряде случаев может содержать на один элемент меньше,

Рис. 5,58. Принципиальная схема реостатиого каскала с активной отрицательной обратиой связью по току, иагруженного на входное сопротивление $\dot{Z}_{\rm BX}$ следующего каскада (вспомогательные цепи не показаны)

^{*} См. описание схем 1, 2 и 3.

чем схема 3 (конденсатор в цепи эмиттера), что позволяет

более компактно выполнить каскад.

Недостаток схемы — более нязкая, чем у схемы 3, добротность ограничивает ее применение в усилителях импульсных сигналов. Каскады по рассматриваемой схеме целесообразно использовать в усилителях с малым общим коэффициентом усиления и при сравнительно большом времени установления в случаях, когда применение схемы 3 дает некоторый избыток усиления, которого, однако, недостаточно для сокращения числа каскадов.

Если при проектировании усилителя возникла необходимость несколько уменьшить получающийся коэффициент усиления, то это целесообразно осуществить путем упрошения схемы одного из каскадов. В частности, каскад по схеме 3° легко превратить в каскад по схеме 5, исключив для этого конденсатор в цепи эмитера (при этом, возможно, потребуется изменить R) или введя еще один резистор.

Коэффициент усиления $K_0 = g_{21}R_0$. Эквивалентное сопротивление

$$\begin{split} R_0 &= \frac{1}{g_{11} + \frac{1}{R'} + \frac{R}{R'} \left(g_{21} + g_{11}\right)} \; , \\ &\frac{1}{R'} = \frac{1}{R_-} + \frac{1}{D_-} \; . \end{split}$$

где

Время установления $\tau_y = 2,2 \ \tau_s$. Эквивалентная постоянная времени

$$\tau_{\rm s} = \tau_{\rm l} + \tau \left[\frac{R_0}{R'} \left(1 + \frac{R}{r_6} \right) + \frac{R_0}{r_6} \right] + \tau_{\rm s}.$$

^{*} Предполагается, что в эмиттерной цепи транзистора схемы 3 имеется ячейка C_9R_9 с большой постоянной времени.

Постоянные времени $\tau_i = (1 + g_{21}r_6)C_{\kappa}R_0$;

$$\tau_s = \frac{g_{21}R'}{1+g_{11}R'} C_{\kappa}R_0$$

Переходная характеристика

$$h(t) = 1 - e^{-\frac{t}{z_0}}.$$

Добротность схемы

$$D = \frac{g_{21}}{2,2\left\{(1+g_{21}r_6)C_K + \tau\left[\frac{1}{R'}\left(1+\frac{R}{r_6}\right) + \frac{1}{r_6}\right] + \frac{g_{21}R'}{1+g_{11}R'}C_K\right\}}$$

Для характеристики входного комплексного сопротивления рассматриваемого каскада «остается справедливой эквивалентная схема входной цепи, изображенная на рис. 5.52.

Для схемы 5 (а также для схем 6 и 7) элементы эквивалентной схемы определяются выражениями:

$$R_1 = \frac{r_6 (1 + Rg_{21} + Rg_{11})}{1 + \frac{K_0 C_K r_6 (1 + Rg_{21} + Rg_{11})}{g_{11}}}, R_2 = \frac{1 + Rg_{21} + Rg_{11}}{g_{11}} - R_1,$$

$$C = \frac{\tau}{g_{11}r_6R_2} + \frac{K_0C_K(1+Rg_{21}+Rg_{11})}{g_{11}R_2}.$$

При $r_6 \ll \frac{1}{g_{11}}$ входное сопротивление и входную емкость можно приближенно рассчитать по формулам:

$$R_{\text{ax}} = \frac{R_{\text{cr}}}{1 + \frac{g_{11}R_{\text{cr}}}{1 + Rg_{21} + Rg_{11}}},$$

$$C_{\text{ax}} = \frac{\tau_{\text{c}}(1 + Rg_{21} + Rg_{11})}{\tau_{\text{c}}(1 + Rg_{21} + Rg_{21})} + K_0C_K.$$

Схема 6* (рис. 5.59)

Каскад с комплексной отрицательной обратной связью по току (схема с эмиттерной коррекцией)

Предполагается, что нагрузкой каскада является такой же каскад.

Схема эмиттерной коррекции получила весьма широкое распространение в связи с большими ее достоинствами. Добротность схемы 6 примерно

на 20—30% выше добротности схемы 3. Наличие комплексной отрицательной обратиой сиязан по току позволяет, не теряя в добротности схемы (как в схеме 5), повысить стабильность разоты каксада, Схемы характеризуется ослабленной зависимостью основных параметров схемы от возможных в процессе умстрательных посты основных параметров схемы от возможных в процессе умслауатация изменений режима работы. Одновременно достигается объщьяя линейность успления импульсных сигналов.

Коэффициент усиления $K_0 = g_{21}R_0$.

гле

Эквивалентное сопротивление

Рис. 5.59. Принципиа-

льная схема реостатного каскада с комплексной отридательной обратной связью по току, нагруженного на входное сопротныленне $Z_{\rm bx}$ следующего каскада (вспомога-

тельные цепи не пока-

 $R_0 = rac{1}{g_{11} + rac{1}{R'} + rac{R}{R'}(g_{21} + g_{11})}$, $rac{1}{g_{11}} = rac{1}{R_{\rm K}} + rac{1}{R_{
m cr}}.$ $^{\circ}$ См. описание схем 2. 3 и 5.

Время установления $\tau_y = \mathcal{Y} \tau_y''' \tau$. Эквивалентные безразмерные постоянные времени

$$\begin{split} \tau_{o}^{\prime} &= \frac{\tau_{c}}{\tau} \,, \\ \tau_{o}^{\prime} &= \frac{\tau_{l}}{\tau} + \frac{R_{0}}{R^{\prime}} \left(1 + \frac{R_{o}}{r_{o}}\right) + \frac{R_{0}}{r_{o}} \,+ \\ &+ \frac{\tau_{c}}{\tau} \left(g_{11}R_{0} + \frac{R_{o}}{R^{\prime}}\right) + \frac{\tau_{s}}{\tau} \,. \\ \tau_{o}^{*} &= \sqrt{\frac{\tau_{c}}{\tau} \left(\frac{\tau_{l}}{\tau} + \frac{R_{0}}{R^{\prime}} + \frac{R_{o}}{r_{o}} + \frac{\tau_{s}}{\tau}\right)}. \end{split}$$

Коэффициенты $a=rac{ au_9'}{ au_8''}$, $b=rac{ au_9'}{ au_8''}$.

Постоянные времени $\tau_l = (1 + g_{21}r_6) C_{\kappa}R_0$; $\tau_c = RC$;

$$\tau_s = \frac{g_{21}R'}{1+g_{11}R'} C_{\kappa}R_0.$$

Добротность схемы $D = \frac{g_{21}R_0}{V\tau_a^2\tau}$.

Входное сопротивление

$$R_{\rm ex} = \frac{R_{\rm cr}}{1 + \frac{R_{\rm 11}\,R_{\rm cr}}{1 + R_{\rm ga_1} + R_{\rm ga_1}}} \, \left(\pi \, {\rm pu} \, r_6 \ll \frac{1}{g_{\, 11}} \right) \, .$$

Входная емкость

$$C_{\rm ax} = rac{ au}{r_6 (1 + R g_{21} + R g_{11})} + K_0 C_{\rm x} \left(ext{при } r_6 \ll rac{1}{g_{11}}
ight).$$

В зависимости от значений коэффициентов а и b в схеме 6 имеет место апериодический или колебательный процесс установления. Определение обобщенного времени установления У и выброса в производится по графикам и фор-

мулам, приведенным в описании схемы 2.

Расчет схемы 6 можно выполнить в следующем порядке. По заданному коэффициенту усиления определяется эквивалентное сопротивление Ro. Далее по допустимому выбросу в последовательно находятся коэффициент в и другие величины, как это рекомендуется в описании схемы 2 (считается, что тип транзистора предварительно выбран и его низкочастотные и высокочастотные параметры в рабочей точке известны).

Можно предложить и другую возможную последователь-1. Исходя из требуемого коэффициента усиления на-

ность расчета.

ходится эквивалентное сопротивление Ro и далее сопротивление резистора R (сопротивления R и R предполагаются известными).

- 2. Ориентировочно выбирается отношение (предварительно его можно принять равным двум или трем).
 - 3. Определяются постоянные времени т, и т,
- 4. Определяются безразмерные эквивалентные постоянные времени τ_s и τ_s^* ($\tau_s' = \frac{\tau_c}{\tau}$).
- 5. Рассчитываются коэффициенты а и в и по ним при ь <2 с помощью графиков рис. 5.54 и 5.55 находятся обобщенное время установления V и выброс δ ; при b>2 и монотонном процессе установления (условие его существования:
- $a \stackrel{b-\sqrt{b^2-4}}{\sim} < 1$) обобщенное время установления опреде-

ляется по формуле, которая для этого случая приведена в описании схемы 2.

6. Рассчитывается время установления ту.

7. С учетом принятого отношения $\frac{\tau_c}{\tau}$ рассчитывается емкость конденсатора в цепи эмиттера

$$C = \left(\frac{\tau_c}{\tau}\right) \frac{\tau}{R}$$
.

В случае если выброс в переходной характеристике или время установления окажется больше допустимого, то следует, задавшись другим отношением — произвести перерасчет схемы. Надо иметь в виду, что с увеличением выброса снижается время нарастания фронта импульса. Поэтому, если в результате расчета выброс полу#ился меньше допустимого, то это указывает на возможность (при необходимости) некоторого сокращения времени установления путем выбора большей постоянной времени те.

Принципиальным недостатком рассматриваемой схемы является то, что вотличное от схемы с парадлельной коррекцией (схема 4) она не поаволяет уменьшить длительность фронта нарастания импульса при максимально возможном усилении, так как при этом R=0. Кроме того, не всегда представляется возможным отраничиться в цепи эмиттера представляется возможным отраничиться в цепи эмиттера случаев цепь эмиттера приходится составлять из двух последовательных эчеек, одна из которых характеризуется малой, а другая — большой постоянной времени. Необходимость двух эчеек вызвана тем, что из соображений температурной стабилизации режима гранзистора сопро-

больше того, которое требуется, если исходить из коаффициента усиления. Освендию, что при этом слишнее (для целей эмиттерной коррекции) сопротивление необходимо шунтировать колденсатором большой емкости, чтобы избежать снижения усиления. Учейка с большой постоянной времени обусловливает спад вершины импульса. Оценка ее влияния рассматривается в п. 5.3.2.

Пример 5.6. Рассчитать основные параметры каскада предварительного учления с комплексной отрицательной обратной связью по току на транзисторе П403 при разных отношениях $\frac{\tau_c}{c}$. Коэффициент усиления K_0 =16. Сопротивление резистора в цепи коллектора R_g =910 α м. Входное сопротивление схемы стаблянзации рабочей точки $R_{c\tau}$ = 2500 α м. Предполагается, что следующий каскад такой же. Параметры транзистора П403 в рабочей точке: g_{31} = 80 $\alpha d/a$, g_{31} =0,0015 cum, r_c =40 om, C_g =5 $n\phi$, τ =0,007 $mc\kappa c\kappa$.

Определяем эквивалентное сопротивление R_0 (исходя из формулы коэффициента усиления):

$$R_0 = \frac{K_0}{g_{21}} = \frac{16}{80 \cdot 10^{-3}} = 200$$
 ом.

Находим сопротивление R' и далее, воспользовавшись выражением для R_0 , определяем сопротивление резистора R в цепи эмиттера:

$$R' = \frac{1}{\frac{1}{R_K} + \frac{1}{R_{cr}}} = \frac{1}{\frac{1}{910} + \frac{1}{2500}} = 667 \text{ om},$$

$$R = \frac{\frac{R'}{R_0} - g_{11}R' - 1}{g_{21} + g_{11}} = \frac{\frac{667}{200} - 1,5 \cdot 10^{-3} \cdot 667 - 1}{80 \cdot 10^{-3} + 1,5 \cdot 10^{-3}} \approx 16 \text{ om}.$$

Рассчитываем постоянные времени τ_l и τ_g , а также отношения $\frac{\tau_l}{\sigma}$ и $\frac{\tau_g}{\sigma}$:

$$\tau_i = (1 + g_{21}r_6) C_{\kappa}R_0 = (1 + 80 \cdot 10^{-3} \cdot 40) \cdot 5 \cdot 10^{-12} \cdot 200 \times 10^6 = 0,0042 \text{ MKCeK},$$

$$\begin{aligned} \mathbf{\tau}_s &= \frac{g_{21}R'}{1 + g_{11}R'} C_{\kappa} R_0 = \frac{80 \cdot 10^{-3} \cdot 667}{1 + 1.5 \cdot 10^{-2} \cdot 667} \cdot 5 \cdot 10^{-12} \cdot 200 \cdot 10^6 = \\ &= 0.0267 \ \text{mkcek}, \end{aligned}$$

$$\frac{\tau_l}{\tau} = \frac{0,0042}{0,007} = 0,6, \quad \frac{\tau_s}{\tau} = \frac{0,0267}{0,007} = 3,82.$$

Для определения безразмерных эквивалентных постоянных времени τ_9'' и τ_9''' при разных отношениях $\frac{\tau_0}{\tau}$ их выражения удобно представить в виде

$$\begin{split} \tau_s' &= m_1 + m_2 \frac{\tau_c}{\tau} \;, & \tau_s' = 1 \sqrt{m_3 \frac{\tau_c}{\tau}} \;, \end{split}$$
 Fig.
$$m_1 &= \frac{\tau_l}{\tau} + \frac{R_0}{R'} \left(1 + \frac{R}{r_0} \right) + \frac{R_0}{r_0} + \frac{\tau_\tau}{\tau} \;, \\ m_2 &= g_{11} R_0 + \frac{R_0}{R'} \;, \\ m_3 &= \frac{\tau_l}{\tau} + \frac{R_0}{P'} + \frac{R_0}{r_c} + \frac{\tau_\tau}{\tau} \;. \end{split}$$

Определяем m_1 , m_2 и m_3 :

$$m_1 = \frac{\tau_t}{\tau} + \frac{R_0}{R^7} \left(1 + \frac{R}{r_0} \right) + \frac{R_0}{r_0} + \frac{\tau_s}{\tau} =$$

$$= 0.6 + \frac{200}{667} \left(1 + \frac{16}{40} \right) + \frac{200}{40} + 3.82 = 9.84,$$

$$\begin{split} m_2 &= g_{11} R_0 + \frac{R_0}{R'} = 1,5 \cdot 10^{-3} \cdot 200 + \frac{200}{667} = 0,6, \\ m_3 &= \frac{\tau_1}{\tau} + \frac{R_0}{R'} + \frac{R_0}{r_0} + \frac{\tau_2}{\tau} = 0,6 + \frac{200}{667} + \\ &+ \frac{200}{60} + 3,82 = 9,72. \end{split}$$

Таким образом, для 👣 и т, " получим

$$\tau_{s}^{"}=9.84+0.6~\frac{\tau_{c}}{\tau}$$
 и $\tau_{s}^{"}=\sqrt{9.72\frac{\tau_{c}}{\tau}}$.

Имея в виду, что

$$\tau'_{s} = \frac{\tau_{c}}{\tau}, \quad a = \frac{\tau'_{s}}{\tau'_{s}} + b = \frac{\tau'_{s}}{\tau'_{s}},$$

задаемся значениями $\frac{\tau_c}{\tau}=2,4,6$ и 8 и последовательно определяем $\tau_s'', \; \tau_s''', \; a$ и b. Результаты расчета заносим в табл. 5.4.

Таблица 5.4

τ'_ə=	T _C	τ,	τ"	а	ь	8, %	У	ty, mkcek	С, пф
2 4 6 8		11,04 12,24 13,44 14,64	6,23 7,63	0,455 0,641 0,787 0,910	2,51 1,96 1,76 1,66	0 <0,1 0,8 3	2,74	0,137 0,119 0,109 0,102	910 1800 2700 3600

При $\frac{\tau_c}{\tau} = 2$ коэфициент b больше двух. Кроме того, $a \frac{b - \sqrt{b^2 - 4}}{2} = 0,455 \frac{2.51 - \sqrt{2.51^2 - 4}}{2} < 1$. Следова-

тельно, процесс установления в схеме будет монотонным (3=0). Воспользовавшись формулой, справедливой для случая монотонного процесса, рассчитываем обобщенное время установления y и далее время установления y и далее время установления y

$$y = 2,2 \sqrt{b^2 - a^2 - 2} = 2,2 \sqrt{2,51^2 - 0,455^2 - 2} = 4,44.$$

 $\tau_v = y \tau_v^* \tau = 4,44 \cdot 4,40 \cdot 0,007 = 0,137$ mkcek.

При b < 2 процесс установления является колебательным. С помощью графиков рис. 5.54 и 5.55 и якодим выброс δ и обобщенное время установления J' (по кооффициентам a и b) при разных отношениях $\frac{\tau_c}{\tau}$ и рассчитываем время установления по формуле $\tau_s = J \cdot \tau_s m^{-2}$. В заключение определяем емкость конденстора в цени минтера по формуле

$$C = \left(\frac{\tau_{\rm c}}{\tau}\right) \frac{\tau}{R}$$

и выбираем ближайший номинал (см. приложение 9). Результаты расчета заносим в табл. 5.4.

Как видно из таблицы, с увеличением отношения тевозрастает выброс и уменьшается -время установления фронта импульса. Сравнивая результаты расчета каскада с параллельной коррекцией (см. пример 5.5) и каскада с комплексной отрицательной обратной связью по току, следует отметить, что последний при том же усилении и выбросе того же порядка характеризуется несколько большим временем установления фронта усуливаемых импульсов, т. е. меньшей добротностью.

Схема 7* (рис. 5.60)

Каскад с комплексной отрицательной обратной связью по току (схема с эмиттерной коррекцией)

В отличие от схемы 6 предполагается, что нагрузкой каскада являются сопротивление $R_{\rm H}$ и емкость $C_{\rm H}$ (наиболее распространенный вид нагрузки импульсного усилителя).

Приведенные ниже формулы позволяют рассчитать схему 7 как схему выходного каскада усилителя. Последовательность расчета схемы 7 такая же, как и схемы 6.

Коэффициент усиления $K_0 =$ $=g_{01}R_{01}$

Эквивалентное сопротивление

$$R_0 = \frac{R'}{1 + Rg_{01} + Rg_{11}},$$

гле

$$\frac{1}{R'} = \frac{1}{R_K} + \frac{1}{R_H} \,.$$

ные цепи не показаны)

Время установления $\tau_v = V \tau_9''' \tau$.

Эквивалентные безразмерные постоянные времени

$$\tau_9' = \frac{\tau_c}{\tau}$$
,

^{*} См. описания схем 2, 5 и 6.

$$\begin{split} \boldsymbol{\tau}_{\mathbf{s}}^{*} &= \frac{\boldsymbol{\tau}_{t}}{\boldsymbol{\tau}} + \frac{R_{0}}{R'} \left(1 + \frac{R}{r_{0}} \right) + \frac{\boldsymbol{\tau}_{c}}{r_{0}} \cdot \frac{R_{0}}{R'} + \frac{\boldsymbol{\tau}_{u}}{\boldsymbol{\tau}} (1 + Rg_{21} + Rg_{11}), \\ \boldsymbol{\tau}_{\mathbf{s}}^{*} &= \sqrt{\frac{\boldsymbol{\tau}_{c}}{\boldsymbol{\tau}} \left(\frac{\boldsymbol{\tau}_{t}}{\boldsymbol{\tau}} + \frac{R_{0}^{*}}{R'} \right) + \frac{\boldsymbol{\tau}_{u}}{\boldsymbol{\tau}} \left(1 + \frac{R}{r_{c}} + \frac{\boldsymbol{\tau}_{c}}{\boldsymbol{\tau}} \right). \end{split}$$

Коэффициенты

$$a = \frac{\tau_9'}{\tau_0}, \qquad b = \frac{\tau_9'}{\tau_0}.$$

Постоянные времени $\tau_1 = (1 + g_{21}r_6) C_{\text{k}}\tilde{R}_0$, $\tau_c = RC$, $\tau_{\text{H}} = C_{\text{w}}R_0$.

Добротность схемы $D = \frac{g_{21}R_0}{V\tau^*\tau}$.

Входное сопротивление

$$R_{\text{вх}} = \frac{R_{\text{cr}}}{1 + \frac{g_{11}R_{\text{cr}}}{1 + R_{\text{cr}} + R_{\text{cr}}}}$$
 (при $r_6 \ll \frac{1}{g_{11}}$).

Входная емкость

$$C_{\text{вх}} = \frac{\tau}{r_6 (1 + Rg_{21} + Rg_{11})} + K_0 C_{\kappa} \left(\text{при } r_6 \ll \frac{1}{g_{11}} \right).$$

Достоинства и недостатки сиемы 7 в основном совпадают с приведенными для схемы 6. Дополнительно следует отметить, что при достаточно большом сопротивлении нагрузки R_m а также при работе на емкостную нагрузку (при этом $R'=R_c$) схема 7 позволяет реализовать значительно более высокий коэфрициент усиления, чем схема 6 (входное сопротивление транзисторного каскада мало, что ограничивает коэфрициент усиления схемы 6). Указанное спративление транзистраничивает коэфрициент усиления схемы 6). Указанное справедливо в случае, если сопротивление реавитора R_c в

коллекторной цепи не приходится специально выбирать малым (если задано достаточно малое время установления фронта импульса).

Схема 8 (рис. 5.61)

Эмиттерный повторитель

Предполагается, что транзистор каскада, следующего за эмиттерным повторителем, имеет в рабочей точке такие же параметры, как и транзис-

тор рассматриваемой схемы. Предполагается также, что цепь минтера следующего жаскада обладает большой постоянной времени Указанным условиям могут удовлетворить, в частности, схемы 1—4. Коффициент передачи K_n

 $= (g_{21} + g_{11})R_0.$ Эквивалентное сопротивление

R₀ = 1

Рис. 5,61. Принципиальная схема эмиттерного повторителя, нагруженного на входное сопро-

тивление $Z_{\rm Bx}$ следующего каскада (вспомогательные цепи не показаны)

где
$$\frac{1}{R'} = \frac{1}{R_9} + \frac{1}{R_{cr}}.$$

Время установления $\tau_y = 2,2\tau_s$. Эквивалентная постоянная времени

$$\tau_{\rm s} = \tau_{\rm i} + \tau \left(\frac{2R_0}{r_6} + \frac{R_0}{R'} \right) + \tau_{\rm s}.$$

9 Заказ 852

Постоянные времени схемы*

$$\tau_i = (1 + g_{21}r_6)C_{\kappa}R_0; \ \tau_s = (K_0 - 1)C_{\kappa}R_0.$$

Переходная характеристика

$$h(t) = 1 - e^{-\frac{t}{\tau_9}}.$$

Добротность схемы*

$$D \approx \frac{g_{21} + g_{11}}{2,2 \left[(1 + g_{21}r_6) C_K + \tau \left(\frac{2}{r_6} + \frac{1}{R^r} \right) + (K_0 - 1) C_K \right]}$$

Эмиттерный повторитель характеризуется значительно облышим входном сопротивлением и меньшей входной смкостью, чем каскад по схеме с общим эмиттером, имеющий в цепи эмиттера знейку $R_c C_s$ с большой постоянной времени. Поэтому эмиттерный поэторитель целесообразию использовать в качестве входного каскада в тех случаях, когда источник сигнала обладает значительным выутренним сопротивлением (это позволяет подиять коэффициент передачи входной цепи, а также когда по тем или иным соображениям нельзя допустить шуитирование источника сигнала мальм входных сопротивлением транзисторного каскада, не имеющего цепи отрицательной обратной связи, которая увеличивала бы входное сопротивлением

Как всякий каскад с отрицательной обратной связью (в эмиттерном повторителе имеет место стопроцентная последовательная обратная связь по напряжению), эмиттерный повторитель отличается стабильностью режима работы.

^{*} В выраження $\tau_{\mathfrak{s}}$ и D входит K_0 — коэффициент усиления каскада, следующего за эмиттерным повторителем.

Высокие качества каскада, обладающего цепью отрицательной обратной связи, позволяют эффективно использовать эмиттерный повторитель в качестве согласующего звена (см. схему 9).

Для схемы 8, как и для схем 1 и 5, входное комплексное сопротивление представляется эквивалентной схемой рис. 5,52. Значения элементов эквивалентной цепи для схемы 8 определяются выражениями:

$$\begin{split} R_1 &= \frac{\frac{r_6}{1 - K_0}}{1 + \frac{K_0 C_0 r_6}{(1 - K_0)\tau}}, \quad R_2 &= \frac{1}{g_{11}(1 - K_0)} - R_{10} \\ C &= \frac{\tau}{g_{11}r_6 R_2} + \frac{K_0 C_0}{g_{11}(1 - K_0)R_0}. \end{split}$$

При $r_6 \ll \frac{1}{g_{11}}$ входное сопротивление и входную емкость можно приближенно определить с помощью следующих формул:

$$\begin{split} R_{\rm ax} &= \frac{R_{\rm cr}}{1 + g_{11} R_{\rm cr} (1 - K_{\rm H})} \,. \\ C_{\rm ax} &= \frac{\tau \, (1 - K_{\rm H})}{r_{\rm 6}} \,+ \, K_{\rm B} C_{\rm K}. \end{split}$$

Схема 9* (рис. 5.62)

Реостатиый каскад по схеме с общим амиттером с согласующим амиттерным повторителем

Существенный недостаток обычного транзисторного каскада — значительная входная проводимость — не позволяет получить от предшествующего каскада большого

^{*} См. описания схем 2, 3 и 8.

коэффициента усиления. Поэтому представляет интерес построение усилителя из пар каскадов по схеме, в которой каскады, выполненные по схеме с общим эмиттером, чередуются с каскадами, выполненными по схеме с общим коллектором. Последние, как обладающие значительным входным сопротивлением, создают условия для более пол-

Рис. 5,62. Принципиальная схема пары каскадов. Первый каскад пары — реостатный наскад по схеме с общим эмиттером, второй каскад пары — эмиттерный повторитель

ного использования усилительных возможностей каска- дов с общим эмиттером.

Исследования показывают, что упомянутая пара каскадов характеризуется примерно такой же величиной общего усмления, как и пара идентичных каскадов с общим эмиттером. Наличие в составе усилителя каскадов с общим цательной обратной связью (эмиттерных повторителей) способствует улучшению ряда его качественных показателей. Поэтому усилитель, составленный из чередующихся каскадов с указанными схемами включения транзистора, находит все более широкое применение. Няже приводятся формулы для расчета пары каскадов (коэффициента усиления и других параметров), которые относятся ис котдельным каскадам пары, а к их комбинации. Предполагается, что в каскадах пары используются однаковые тразмисторы с однижовомым параметрами в рабочей точке. Считается, что выход эмиттерного повторителя (выход пары) испытывает нагрузку со стороны входного сопротивления такой же пары каскадов.

Коэффициент усиления пары $K_0 = K_{01}K_{n2}$.

Коэффициент усиления первого каскада пары (каскад по схеме с общим эмиттером)

$$K_{01} = g_{21}R_{01}.$$

Коэффициент передачи второго каскада пары (эмиттерный повторитель)

$$K_{n2} = (g_{21} + g_{11}) R_{02}.$$

Эквивалентное сопротивление

$$R_{02} = \frac{1}{g_{21} + 2g_{11} + \frac{1}{R''}},$$

где $\frac{1}{R''}=\frac{1}{R_0}+\frac{1}{R_{\rm cri}}(R_{\rm cri}-$ входное сопротивление схемы стабилизации рабочей точки траизистора, включенного по схеме с общим минтепом).

Эквивалентиое сопротивление

$$R_{01} = \frac{1}{(1 - K_{02}) g_{11} + \frac{1}{R'}},$$

где
$$\frac{1}{R'} = \frac{1}{R_{\rm K}} + \frac{1}{R_{\rm CT2}}$$
 ($R_{\rm CT2}$ —входное сопротивление схемы стабилизации рабочей

точки транзистора эмиттерного повторителя).

Время установления пары

$$\tau_y = 2,2 \tau_g \tau \sqrt{b^2 - a^2 - 2}$$
.

Эквивалентные безразмерные постоянные времени

$$\tau_9' = \frac{1}{(g_{91} + g_{11})f_6}$$

$$\begin{aligned} \mathbf{\tau}_{s}^{*} &= \frac{\tau_{II}}{\tau} + \frac{\tau_{I2}}{\tau} + \frac{\tau_{s1}}{\tau} + \frac{\tau_{s2}}{\tau} + \frac{R_{01}}{R'} + \frac{R_{02}}{R''} + \\ &+ (1 - K_{n2}) \frac{R_{01}}{\tau_{6}} + \frac{2R_{02}}{\tau_{6}} , \end{aligned}$$

$$\tau_{s}^{*} = \sqrt{\frac{\left[\frac{\tau_{ll}}{\tau} + \frac{\tau_{st}}{\tau} + \frac{R_{01}}{R'} + (1 - K_{n2}) \frac{R_{01}}{r_{o}}\right] \times \frac{\left(\frac{\tau_{ll}}{\tau} + \frac{\tau_{cl}}{\tau} + \frac{R_{01}}{R''} + \frac{2R_{02}}{T'}\right)}} \times \frac{\left(\frac{\tau_{ll}}{\tau} + \frac{\tau_{cl}}{\tau} + \frac{R_{01}}{R''} + \frac{2R_{02}}{T''}\right)}{\tau_{o}}}$$

Коэффициенты

$$a=\frac{\tau_{b}^{'}}{\tau_{a}^{*}}; \quad b=\frac{\tau_{b}^{'}}{\tau_{a}^{*}}.$$

Постоянные времени

$$\tau_{11} = (1 + g_{21}r_6) C_R R_{01}; \quad \tau_{12} = (1 + g_{21}r_6) C_R R_{02};$$

$$\tau_{21} = K_{02} C_R R_{01}; \quad \tau_{22} = (K_{01} - 1) C_R R_{02};$$

Входное сопротивление
$$\left(\text{при }r_{6}\ll\frac{1}{\mathcal{E}_{11}}\right)$$
 $R_{\text{вк}}=\frac{R_{\text{cri}}}{1+\tilde{g}_{11}R_{\text{cri}}}$, $R_{\text{вк}}=\frac{R_{\text{cri}}}{1+\tilde{g}_{11}R_{\text{cri}}}$, $R_{\text{sk}}=\frac{R_{\text{cri}}}{R_{\text{cri}}}$ $R_{\text{cri}}=\frac{R_{\text{cri}}}{R_{\text{cri}}}$ $R_{\text{cri}}=\frac{R_{\text{cri}}}{R_{\text{cri}}}$

Переходная характеристика пары каскадов имеет монотонный характер и может быть определена по формуле, соответствующей случаю b>2, которая приведена в описании схемы 2.

К недостатку схемы 9 следует отнести то, что при реализации большого коэффициента усиления входная емкость пары заметно возрастает в связи с увеличением динамической емкости $K_{\rm n} C_{\rm o}$.

Применение в усилителе рассматриваемой пары коскадов целесообразию, если необходимое время установления
фронта импульса можно получить при сравнительно большом сопротивлении резистора R_{x} . В противном случае,
если R_{x} мало, преимущество эмиттерного повторителя как
каскада с высоким входиым сопротивлением в схеме 9
полностью ие используется.

Схема 10 (рис. 5.63)

Входная цепь (нагрузка—транэисторный каскад по схеме с общим эмиттером; отрицательная обратная связь в каскаде отбутствует)

Приведенные инже формулы расчета параметров входной цепи справедливы в случае, если цепь эмиттера первого каскада характеризуется большой постоянной времени. Этому условию удовлетворяют схемы 1, 2, 3, 4 и 9. Коэффициент передачи входной цепи $K_n = g_r R_0$. Эквивалентное сопротивление

$$R_0 = \frac{1}{g_r + g_{11} + \frac{1}{R_-}},$$

где g_r — активная проводимость источника сигнала:

$$g_{
m r}=rac{1}{R_{
m r}}$$
 ; $g_{
m 11}$ — низкочастотный пара-

Рнс. 5.63. Принципнальная скада; схема входной цепи реостатного каскада без отрицательной обратной связи по току (вспомогательные цепи (вспомогательные цепи на показавы)

метр транзистора первого каскада; $R_{\rm cr}$ — входное сопротивле-

ние схемы стабилизации рабочей точки транзистора первого каскада (на рис. 5.63 схема стабилизации не показана).

Время установления $\tau_v = 2.2\tau_a$.

Время установления $\tau_y = 2,2\tau_9$. Эквивалентная постоянная времени

$$\tau_0 = \tau_s + \tau \left(g_r R_0 + \frac{R_0}{R_{cr}} + \frac{R_0}{r_6} \right).$$

Постоянная времени $\tau_{o} = K_{0}C_{x}R_{0}$

где Ко — коэффициент усиления первого каскада.

Переходная характеристика

$$h(t) = 1 - e^{-\frac{t}{\tau_9}}.$$

Внутреннее сопротивление источника сигнала предполагается активным. Если источник сигнала обладает выходной емкостью C_r , то в этом случае в выражение эквивалентной постоянной времени τ_r дополнительно вводится потоянная времени τ_r равная $C_r R_0$, при этом $\tau_s = \tau_s + \tau_r + \tau \times \times \left(g_r R_0 + \frac{R_0}{R_{cr}} + \frac{R_0}{r_0}\right)$, а время установления приближенно равно 2.72.

Схема 11* (рис. 5.64)

Входная цепь (нагрузка—транзисторный каскад с активной или с комплексной отрицательной обратной связью по току)

Если первый каскад усилителя окватывается ценью отридительной обратной связи, увеличивающей его входное сопротивление (например, выполнен по схеме 5, 6 или 7), то в этом случае параметры входной цени определяются по формулам, приводимым ниже.

Коэффициент передачи $K_n = g_r R_0$. Эквивалентное сопротивление

$$R_0 = \frac{1}{g_r + \frac{1}{R_{cr}} + \frac{g_{11}}{1 + R(g_{21} + g_{11})}}$$

Время установления $\tau_y = 2,2\tau_s$. Эквивалентная постоянная времени

$$\tau_{0} = \tau_{S} + \tau \left[g_{1}R_{0} + \frac{R_{0}}{(1 + Rg_{21} + Rg_{11})r_{6}} + \frac{R_{0}}{R_{CT}} \right].$$

^{*} См. описание схемы 10,

Постояниая времени $\tau_s = K_0 C_R R_0$, где K_0 — коэффициент усиления первого каскада. Переходная характеристика

$$h(t)=1-e^{-\frac{t}{\tau_9}}.$$

R_r · f_f

Рис. 5.64. Прииципиальная схема входной цепи реостатного каскада с отрицательиой обратисй связью по току (вспомогательные цепи ие показаны)

Рис, 5,65. Принципиальная схема входиой цепи териого повторителя могательные цепи не заны)

. Схема 12* (рис. 5.65)

Входная цепь (нагрузка-эмиттерный повторитель)

Коэффициент передачи входной цепи в случае, когда первым каскадом является эмиттерный повторитель, заметно возрастает в связи с большим входным сопротивлением эмиттерного повторителя (влияние инэкочастотного параметра g_{ij} ослабляется примерио в $1-K_p$ раз). Выигрыш

^{*} См. описание схемы 10.

в кожфициенте передачи входной цепи сильнее проявляется в случае, если источник сигнала обладает значительных внутренним сопротивлением. Поэтому использование эмиттерного повторятеля на входе импульсного усилителя в указанном случае особенно полезно.

Коэффициент передачи входной цепи $K_n = g_r R_0$. Эквивалентное сопротивление

вивалентное сопротивление

$$R_0 = \frac{1}{g_r + \frac{1}{R_{cr}} + g_{11}(1 - K'_n)}$$

Время установления $\tau_y = 2, 2\tau_9$.
Эквивалентная постоянная времени

$$\tau_0 = \tau_s + \tau \left[g_r R_0 + \frac{R_0}{R_{cr}} + \frac{R_0 \left(1 - K_n'\right)}{r_0} \right].$$

Постоянная времени $\tau_s = K_{\pi}' C_{\kappa} R_0$. Переходная характеристика

$$h(t) = 1 - e^{-\frac{t}{\tau_0}}$$

В приведенных формулах K_n' — коэффициент передачи эмиттерного повторителя, g_{11} — низкочастотный параметр транзистора, используемого в эмиттерном повторителе.

5.3.2. РАСЧЕТ ВСПОМОГАТЕЛЬНЫХ ЦЕПЕЙ

К основным вспомогательным цепям транзисторного усилителя относятся:

а) схемы стабилизации рабочей точки, обеспечивающие требуемый режим работы транзисторных каскадов,

б) цепи связи (усилителя с источником сигнала и нагрузкой, а также между каскадами),

в) развязывающие цепи (они же и корректирующие). Вспомогательные цепи, характеризующиеся большой постоянной времени, вызывают, как уже отмечалось, искажение плоской вершины импульса. Поэтому выбор элементов вспомогательных цепей резисторов и конденсаторов следует производить так, чтобы эти цепи, удовлетворяя своему назначению, вместе с тем не искажали плоской вершины импульса больше, чем это допускается по техническим требованиям к усилителю.

При выборе режима работы транзисторного каскада, расчете его схемы стабилизации рабочей точки и схемы коррекции определяются сопротивления всех резисторов, входящих в схему каскада. Таким образом, задача, которая решается в настоящем разделе, состоит в основном лишь в выборе емкости конденсаторов, входящих во вспомогательные цепи, с таким расчетом, чтобы искажение плоской вершины импульса не превысило допустимого зна-

чения

Ниже приводятся описания разных схем с указанием формул для расчета спада (подъема) плоской вершины импульса, вызываемого отдельными цепями каскада. При расчетах рекомендуется, выбрав ориентировочно конденсатор с той или иной номинальной емкостью (см. приложение 9), определить соответствующий спад (подъем) плоской вершины импульса. Отметим, что спад плоской вершины импульса за счет отдельной цепи не должен превышать, как правило, 1-2%.

Пример расчета вспомогательных цепей усилителя приводится в приложении 10.

Схема 1 (рис. 5.66)

К расчету вспомогательных цепей предварительного каскада усиления (в каскаде используется схема стабилизации рабочей точки с отрицательной обратной связью по току)

Спад плоской вершины импульса в каскаде с гранзистором T_1 создают цепи связи и эмитгера. Фильтрующая ячейка $C_{\Phi}R_{\Phi}$ выполняет корректирующую функцию, она обусловливает подъем плоской вершины импульса.

Рис. 5,66. K расчету вспомогательных цепей предварительного каскада на транзисторе T_1

В приведенных ниже формулах обозначения параметров и элементов, относящихся к акскаду с транзистором T_{\bullet} , сорержат специальный индекс (тt). Для каскада с транзистором T_{\bullet} аналогичный индекс не введен. Это относится также к схемам, которые приводятся далее.

Каскад с транзистором T_2 рассматривается лишь в связи с тем влиянием, которое оказывает его входное сопротивление на постоянные времени вспомогаельных цепей первого каскада. Это замечание относится также к схемам 2-5.

Спад плоской вершины импульса за счет цепи связи

$$\Delta_{\rm c} = \frac{\tau_{\rm H}}{C_{\rm c} \left(R_{\rm K} + \frac{R_{\rm cr}^{\rm T2}}{1 + g_{\rm II}^{\rm T2} R_{\rm cr}^{\rm T2}}\right)},$$

гдет, — длительность усиливаемого импульса (расчет выполняется, как правило, для импульса максимальной длительности):

 $R_{\rm cr}^{
m 72}$ — входное сопротивление схемы стабилизации рабочей точки транэнстора T_2 следующего каскада; для схемы стабилизации, представленной на рис. 5.66.

$$R_{\rm cr}^{\rm r2} = \frac{R_1^{\rm r2} R_2^{\rm r2}}{R_1^{\rm r2} + R_2^{\rm r2}};$$

 g_{11}^{72} — низкочастотный параметр транзистора T_{2} . Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_9 = \frac{(g_{21} + g_{11}) \, \tau_{11}}{C_9} \,,$$

где g_{21} и g_{11} — низкочастотные параметры транзистора T_{1} . Подъем плоской вершины импульса за счет цепи фильтрующей ячейки

$$\Delta_{\phi} = \frac{\tau_{\text{H}}}{C_{\phi}R_{\text{K}}\left(1+g_{11}^{\tau_2}R_{\text{K}} + \frac{R_{\text{K}}}{R_{\text{CT}}^{\tau_2}}\right)}.$$

Формулы для Δ_9 и Δ_{Φ} справедливы при выполнении соответственно следующих условий:

$$R_{\rm 9}\gg rac{ au_{
m H}}{2C_{
m 9}}$$
 H $R_{
m \varphi}\gg rac{ au_{
m H}}{2C_{
m \varphi}}$.

Результирующее искажение плоской вершины импульса

$$\Delta = \Delta_a + \Delta_a - \Delta_b$$
.

Если значение ∆ отрицательно, то это означает, что каскад характеризуется подъемом плоской вершины импульса.

В схеме I конденсатор C_s большой емкости блокирует по току в каскаде отсутствует. Случай, когда конденсатор блокирует часть общего сопротивления в цени эмиттера, рассматривается дале (см. схемы 4, 5 и 6).

Схема 2* (рис. 5.67)

К расчету вспомогательных цепей предварительного каскада усиления (в каскада используется комбинированияя охема стабилизации рабочей точки с отрицательной обратимо связью по току и мапряжение обратимо связи смимается с резисторов R_c и R_c)

В отличие от схемы 1 в схеме 2 стабилизация положения рабочей точки транзистора T, выполнена с использованием резистора R_{ϕ} , что позволяет при прочих равных условиях (со схемой 1) уменьшить коэффициент нестабильности (см.

^{*} См. описание схемы 1,

гл. 2). Очевидно, что при наличии резистора R_2 в рассматриваемой схеме имеет место отрицательная обратная связь по напряжению, оказывающая влияние на воспроизведение вершины импульса (влияние на воспроизведение фроита

Рис. 5,67, K расчету вспомогательных цепей предварительного каскада на транзисторе T_1

импульса практически отсутствует ввиду большой постоянной времени $C_{\phi}R_{\phi}$).

В сочетании с элементами R_1 и R_4 схемы стабилизации цель C_aR_b может обусловить как подъем, так и спад плоской вершины импульса в зависимости от значений элементов състания. Это можно объяснить следующим образом. При подведении к базе транямогора T_1 импульса, например, отрищательной полряности на резисторе R_x сразу появится милульс наприжения (ссли пренебремь временем нарастаном).

ния фронта импульса). Конденсатор C_{ϕ} начиет заряжаться. На его обкладках возинкиет нарястающее со временем напряжение. Последнее добавляется к напряжение напряжение перезисторе R_{κ} и одновремению, с учетом коэффициента передачи цени отрицательной обратной связи, подводится к базе транзистора T_{κ} . В результате действия отрицательной обратной связи с зарядом конденсатора C_{ϕ} ток коллектора и напряжение на резисторе R_{κ} начнут уменьшаться, а заряд конденсатора C_{ϕ} замедитистя. Таким образом, импульс на выходе каскада за счет этой цени будет иметь подъем плоской вершины, если напряжение в конденсаторе C_{ϕ} возрастет на величину, большую той, на которую уменьшится напряжение на резисторе R_{κ} . В противном случае минульс на выходе ввиду преобладающего влияния цени отрицатьном боратной связи будет иметь слад плоской вершины.

Спад плоской вершины импульса за счет цепи связи

$$\Delta_{\rm c} = \frac{\tau_{\rm H}}{C_{\rm c} \left(R_{\rm K} + \frac{R_{\rm cr}^{\rm T2}}{1 + g_{\rm 11}^{\rm T2} R_{\rm cr}^{\rm T2}}\right)} \,.$$

Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_{\mathfrak{p}} = \frac{(g_{31} + g_{11})\, au_{\mathrm{H}}}{C_{\mathfrak{p}}} \,\,\,\, \left(\mathrm{при} \,\,\, R_{\mathfrak{p}} \gg \frac{ au_{\mathrm{H}}}{2C_{\mathfrak{p}}}
ight).$$

Искажение плоской вершины импульса за счет совместного действия цепи фильтрующей ячейки и цепи отрицательной обратной связи по напряжению

$$\Delta_{\phi} = \left(\frac{1}{1 + g_{11}^{\rm T2} R_{\rm K} + \frac{R_{\rm K}}{R_{\rm T}^{\rm T2}}} - \frac{R_1^{'}}{R_1^{'} + R_{\rm B}} \; K_0 \right) \frac{\tau_{\rm H}}{C_{\phi} R_{\rm K}} \,, \label{eq:delta-phi}$$

$$K_0 = g_{21} R_0, \ \ R_1 = \frac{{R_1}^*}{1 + g_{11} R_1} \ , \ \ R_0 = \frac{1}{g_{11}^{*2} + \frac{1}{R_{\rm K}} + \frac{1}{R_{\rm K}^{*2}}} \, .$$

Формула для Δ_{Φ} справедлива при условии $R_{\Phi}\gg \frac{\tau_{\rm H}}{2C_{\Phi}}$.

Если входной каскад усилителя выполняется по схеме 2, то при расчете искажения вершины импульса за счет действия ячейки $C_{\phi}R_{\phi}$ и цепи отридательной обратной связи необходимо учесть витургеннее сопротивление источника сигнала R_{ν} . При этом в формулу для расчета Δ_{ϕ}

вместо величины R_1' следует ввести $R''_1 = \frac{R_1' R_\Gamma}{R_1' + R_\Gamma}$.

Результирующее искажение плоской вершины импульса

$$\Delta = \Delta_c + \Delta_s - \Delta_\phi$$
.

Как следует из предыдущего, за счет ячейки $C_{\Phi}R_{\Phi}$ и цепи отрицательной обратной связи возможен как подъем, так и спад плоской вершины импульса. Поэтому в последней формуле следует учитывать знак Δ_{Φ} .

зистора
$$R_{\rm K}$$
 по формуле $R_1' = \frac{1}{g_{11} + \frac{1}{R_1} + \frac{1}{R_{\rm K}}}$.

^{*} Выражение для R_1' справедливо в предположении, что сопротивление резистора R_8' в цени коллектора трязичетора предшествующего каксада миого больше R_1' . Если такое условие не выполняется, то в этом случае R_1' следует определять с учетом сопротивления ре-

Схема 3* (рис. 5.68)

К расчету вспомогательных цепей предварительного жаскада усиления (в каскаде используется комбинированная схема отабилизации рабочей точки с отрицательной обратной связько по току и напряжению; напряжение обратной связь симмается с реамоторов R, и R,)

В схеме 3 так же, как и в схеме 2, действует отрицательная обратиая связь через элементы схемы стабилизации рабочей точки транзистора T_1 . В зависимости от соотноше-

Рис. 5.68. Қ расчету вспомогательных цепей предварительного каскада на траизисторе T_1

ния величии элементов схемы сложная цепь, содержащая C_{Φ} , может вызвать как подъем, так и спад вершины милульса. Механизм возникновения спада или подъема вершины импульса за счет этой цепи в основном аналогичен рассмотренному в описании схемы 2.

^{*} См. описание схем 1 и 2.

Преимущество схемы 3 по сравнению со схемами 1 и 2 состоит в возможности при той же эффективности схемы стабилизации рабочей точки несколько уменьшить сопротивление постоянному току в цепи коллектора транзистора T₁ в связи с исключением резистора R_ф. Вместе с тем схема стабилизации, дополненная конденсатором C_{ϕ} , способна при соответствующем выборе соотношения между сопротивлениями резисторов R'2 и R"2 (общее сопротивление $R'_{2}+R''_{2}=$ const, оно определяется из расчета схемы стабилизации) выполнять также и корректирующую функцию. При этом следует иметь в виду, что коэффициент усиления схемы 3 зависит от выбора сопротивления резистора R" ... поскольку по переменному току R"2 и R соединены параллельно. С уменьшением сопротивления резистора R", возрастает корректирующая способность схемы, но одновременно падает коэффициент усиления. Отметим также, что с уменьшением R", соответственно увеличивается R', в связи с чем входное сопротивление схемы стабилизации рабочей точки транзистора Т, возрастает (и наобо-DOT).

Спад плоской вершины импульса за счет цепи связи*

$$\Delta_{c} = \frac{\tau_{M}}{C_{c} \left(R'_{K} + \frac{R_{cT}^{T2}}{1 + g_{11}^{T2} R_{cT}^{T2}}\right)},$$

представленной на рис. 5.68,
$$R_{\text{cr}}^{\text{T2}} = \frac{R_1^{\text{T2}} R_2^{'\text{T2}}}{R_1^{\text{T2}} + R_2^{'\text{T2}}}$$
.

^{*} В формулу $\Delta_{\mathbf{c}}$ (а также $\Delta_{\mathbf{\phi}}$) входит $R_{\mathrm{cr}}^{\mathbf{T}\mathbf{z}}$ — входное сопротивление схемы стабилизации рабочей точки транэистора $T_{\mathbf{z}}$. Для схемы,

$$R_{\rm K}' = \frac{R_{\rm K} R_2^*}{R_{\rm K} + R_2^*}$$
.

Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_{\rm 9} = \frac{-(g_{21}+g_{11})\, au_{\rm H}}{C_{\rm 9}} \ \left({
m Rph} \ R_{\rm 9} \gg \frac{- au_{\rm H}}{2C_{\rm 9}}
ight).$$

Искажение плоской вершины импульса за счет схемы стабилизации

$$\Delta_{\Phi} = \left(\frac{R'_0 - R_{\Phi}}{R'_0} - \frac{R'_1}{R'_1 + R'_2} K_0\right) \frac{\tau_{\text{H}}}{C_{\Phi} R_2^*},$$

где

$$R'_0 = \frac{1}{g_{11}^{72} + \frac{1}{\hat{R}_1} + \frac{1}{R^{\frac{1}{12}}}}, R'_1 = \frac{R_1}{1 + g_{11}R_1},$$

$$R_0 = \frac{1}{g_{11}^{72} + \frac{1}{R_2^*} + \frac{1}{R_K} + \frac{1}{R_{cr}^{72}}}, \quad K_0 = g_{21}R_0.$$

Для подъема плоской вершины импульса необходимо, чтобы

$$\frac{R_{0}^{'}-R_{0}}{R_{0}^{'}}$$
 было больше $\frac{R_{1}}{R_{1}^{'}+R_{2}^{'}}K_{0}$

Результирующее искажение плоской вершины импульса $\Delta = \Delta_0 + \Delta_0 - \Delta_0.$

В последней формуле Δ_{ϕ} следует взять с учетом ее знака.

[•] См, примечание на стр. 258.

Схема 4* (рис. 5.69)

К расчету вспомогательных цепей предварительного каскада усиления (в каскаде имеется отрицательная обратная связь по току через резистор $R_{\rm s1}$)

Схема 4 соответствует случаю, когда в каскаде применяется отрицательная активная или комплексная обратная связь по току (см. п. 5.3.1, схемы 5, 6 и 7). При комп-

Рис. 5.69. К расчету вспомогательных цепей предварительного каскада с отрицательной обратной связью по току на траизисторе T_1

лексной отрицательной обратной связи (эмиттерной коррекции) параллельно $R_{\mathfrak{I}}$ или между эмиттером и корпусом усилителя присоединяется конденсатор небольшой емкости,

^{*} См. описание схем 1, 2 и 3.

Последний на рис. 5.69 не приведен, поскольку он не окавывает влияния на воспроизведение плоской вершины импульса. Заметям, что выбор точек его присоединения не имеет принципиального значения и определяется только из соображений рациональности монтажной схемы.

Введение эмиттерной коррекции способствует уменьшению спада вершины мипульса за счет цепи связи, а также увеличению польема вершины за счет цепи коррекции «чейки фильтра). Указанияй эффект обусловлен увеличением входного сопротивления транзистора следующего каскада, в котором действует отридательная обратная связь по току. Следует подчеркнуть, что при даниой скеме стабилизации (см. рис. 5.69) изличие в каскаде эмиттерной коррекции оказывает влияние на спад плоской вершины импульса только предшествующего каскада. Это озиачает, что если в данном каскада имеется эмиттерном крорекция, а следующий каскад является реостатным некорректированиым каскадом, то спад плоской вершины импульса в данном каскадом устепации как как если бы в нем отсутствовала корорекция*

Спад плоской вершины импульса за счет цепи связи

$$\begin{split} \Delta_{\rm c} &= \frac{\tau_{\rm H}}{C_{\rm c} \left(R_{\rm K} + \frac{R_{\rm cr}^{\tau 2}}{1 + g_{11}^{\tau + 2} R_{\rm cr}^{\tau 2}}\right)} \,, \\ g_{11}^{\prime \prime 2} &= \frac{g_{11}^{\prime \prime 2}}{1 + (g_{12}^{\tau 2} + g_{12}^{\tau 2}) R_{\rm cr}^{\tau 2}} \,. \end{split}$$

гле

* Если в каскаде с эмиттерной коррекцией в цепи эмиттера отсутствует ячейка C_3R_{32} , то спад плоской вершины импульса за счет цепи эмиттера, разумеется, равен нулю,

Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_9 = \frac{(g_{21} + g_{11}) \, \tau_{\text{H}}}{C_9} \quad \left(\text{при } R_{92} \gg \frac{\tau_{\text{H}}}{2C_9} \right).$$

Подъем плоской вершины импульса за счет цепи фильтрующей ячейки

$$\Delta_{\Phi} = \frac{\tau_{\rm H}}{C_{\Phi} R_{\rm K} \left(1 + g_{11}^{' \uparrow 2} R_{\rm K} + \frac{R_{\rm K}}{R_{\rm CT}^{\prime 2}}\right)} \ \left(\text{при} \ R_{\Phi} \gg \frac{\tau_{\rm H}}{2 C_{\Phi}}\right). \label{eq:delta_phi}$$

Результирующее искажение плоской вершины импульса $\Delta = \Delta_c + \Delta_a - \Delta_b.$

Все приведенные формулы для расчета спада плоской вершины импульса в каска, е странзистором T_1 остаются в силе также в случае, когда сопротивление резистора R_{22} (в цепи эмиттера T_1) равио нулю, т. е. когда ячейка C_2 , R_{22} в цепи эмиттера отсутствует.

Схема 5* (рис. 5.70)

К расчету вспомогательных цепей предварительного каскада усиления (корректирующая ячейка включена в цепь базы транзистора следующего каскада)

Включение корректирующей ячейки в цепь базы транзистора следующего каскада применяется иногда в случае, когда по тем или иным соображениям (например из-за снижения напряжения на коллекторо) нельзя увеличить общее сопротивление коллекторной цепи.

^{*} См. описание схемы 1.

Как видно из рис. 5.70, резисторы R'_1 и R''_1 являются одновременно элементами корректирующей цепи и схемы стабилизации рабочей точки транзистора T_2 . Общее сопротивление резисторов $R'_1+R''_1$ находится из расчета схемы

Рнс. 5.70. К расчету вспомогательных цепей предварительного каскада на транзисторе T_1

стабилизации, а соотношение R'_1 и R''_1 опредсляется исходя из трефомого подъема плоской вершины импульса. При этом следует иметь в виду, что с уменьшением R''_1 увеличивается подъем вершины ($\Delta_{\rm top}$), но вместе с тепадает входное сопротивление схемы стабилизации, а следовательно, уменьшается возможный коэффициент усиления каскада с транзистором T_1 .

Спад плоской вершины импульса за счет цепи связи

$$\Delta_{\rm c} = \frac{\tau_{\rm H}}{C_{\rm c} \left(R_{\rm K} + \frac{R_{
m cr}^{72}}{1 + g_{
m II}^{72} R_{
m cr}^{72}}\right)}$$
 ,

$$R_{\text{cr}}^{\tau 2} = \frac{R_1^* R_2^{\tau 2}}{R_1^* + R_2^{\tau 2}}$$

Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_s = \frac{(g_{21} + g_{11}) \tau_H}{C_h} \quad \left(\text{при } R_s \gg \frac{\tau_H}{2C_h} \right).$$

Подъем плоской вершины импульса за счет корректи-

$$\Delta_{\text{kop}} = \frac{\tau_{\text{H}}}{CR_1^* \left[1 + R_1^* \left(g_{11}^{72} + \frac{1}{R_K} + \frac{1}{R_0^{72}} \right) \right]} \left(\text{при } R_1^\prime \gg \frac{\tau_{\text{H}}}{2C} \right).$$

Результирующее искажение плоской вершины импульса $\Delta = \Delta_c + \Delta_a - \Delta_{vot}.$

К расчету вспомогательных цепей выходного каскада (в каскаде используется схема стабилизации рабочей точки с отрицательной обратной связью по току)

Расчет спада вершины импульса в выходном каскаде усилиеля с нагрузки R_n (емкость нагрузки C_n предполагается малой и при расчете спада вершины мипульса во вимание не принимается) выполняется по приводимым ниже формулам. Формулы справедливы как в случае применения эмиттерной коррекции $(R_{31} \neq 0)$, так и в случае, когда опа отсутствует $(R_{3-1} \neq 0)$

^{*} См. описание схемы 1.

Спад плоской вершины импульса за счет цепи связи с нагрузкой

Рнс. 5.71. K расчету вспомогательных цепей выходного каскада

Спад плоской вершины импульса за счет цепи эмиттера

$$\Delta_9 = \frac{(g_{21} + g_{11}) \, \tau_{II}}{C_9} \quad \left(\text{при } R_{93} \gg \frac{\tau_{II}}{2C_9} \right).$$

Подъем плоской вершины импульса за счет цепи фильтрующей ячейки

$$\Delta_{\varphi} = \frac{\tau_{\text{H}}}{C_{\varphi} R_{\text{K}} \Big(1 + \frac{R_{\text{K}}}{R_{\text{H}}} \Big)} \quad \left(\text{при } 'R_{\varphi} \gg \frac{\tau_{\text{H}}}{2C_{\varphi}} \right).$$

Результирующее искажение плоской вершины импульса $\Lambda = \Lambda_0 + \Lambda_0 - \Lambda_0.$

Схема 7* (рис. 5.72)

К расчету всломогательных целей выходного каскада (в каскаде используется комбинированняя схема стабилизации рабочей точки с отрицательной обратной связью по току и напряжению; напряжение обратной связью по току и напряжению; напряжение обратной связи симмается с резисторов $R_{\rm o}$ и $R_{\rm o}$.

В схеме 7 так же, как и в схеме 6, предполагается, что сопротивление нагрузки активно и равно $R_{\rm H}$. Схема стаби-

R₂ Q_C

лизации рабочей точки транзистора такая же, как и в схеме 2 (см. рис. 5.67).

Спад плоской вершины импульса за счет цепи связи с нагрузкой

$$\Delta_{\rm c} = \frac{\tau_{\rm H}}{C_{\rm c} (R_{\rm K} + R_{\rm H})} .$$

Спад плоской вершины
Рис. 5.72. К расчету вспомога. импульса за счет цепи
тельных цепей выходного каскала эмиттера

$$\Delta_{\mathfrak{g}} = \frac{-(g_{21} + g_{11})\, \tau_{\scriptscriptstyle H}}{C_{\mathfrak{g}}} \ \left(\text{при} \ R_{\mathfrak{g}} \gg \frac{\tau_{\scriptscriptstyle H}}{2C_{\mathfrak{g}}} \right).$$

Искажение плоской вершины импульса за счет совместного действия цепи фильтрующей ячейки и цепи отрицательной обратной связи по напряжению

$$\Delta_{\Phi} = \left(\frac{R_{\text{H}}}{R_{\text{K}} + R_{\text{H}}} - \frac{R_{\text{I}}'}{R_{\text{I}}' + R_{\text{2}}} K_{\text{0}}\right) \frac{\tau_{\text{M}}}{C_{\Phi}R_{\text{K}}},$$

^{*} См. описание схем 2 и 6.

$$K_0 = g_{21}R_0$$
, $R_1^{'} = \frac{R_1}{1 + g_{11}R_1}^*$, $R_0 = \frac{R_K R_H}{R_K + R_H}$.

Формула для Δ_{ϕ} справедлива при условии $R_{\phi} \gg \frac{\tau_{\mu}}{2C}$.

Результирующее искажение плоской вершины импульса

$$\Delta = \Delta_c + \Delta_s - \Delta_{\phi}.$$

Как следует из приведенной формулы для Δ_{ϕ_1} подъем плоской вершины импульса (Дь>0) имеет место в случае, когда удовлетворяется неравенство

$$\frac{R_{\rm H}}{R_{\rm K} + R_{\rm H}} > \frac{R_1'}{R_1' + R_2} K_0.$$

Схема 8** (рис. 5.73)

К расчету вспомогательных цепей выходного каскада (в каскаде используется комбинированная схема стабилизации рабочей точки с отрицательной обратной связью по току и напряжению; напряжение обратной связи снимается с резисторов R. и R.

Схема 8 отличается от схемы 7 выполнением стабилизации рабочей точки транзистора (используется такая же. как и в схеме 3, см. рис. 5.68).

^{*} См. примечание на стр. 258. ** См. описание схем 2, 3 и 6.

Спад плоской вершины импульса за счет цепи связи с нагрузкой

$$\Delta_{c} = \frac{\tau_{\text{\tiny H}}}{C_{c}\left(R_{\text{\tiny K}}^{'} + R_{\text{\tiny H}}\right)} \left(R_{\text{\tiny K}}^{'} = \frac{R_{\text{\tiny K}} \cdot R_{2}^{'}}{R_{\text{\tiny K}} + R_{2}^{'}}\right).$$

Спад плоской вершины импульса за счет цепи эмиттера $\Delta_9 = \frac{(g_{21} + g_{11}) \tau_H}{C} \quad \left(\text{при } R_9 \gg \frac{\tau_H}{2C} \right).$

Рис. 5.73. К расчету вспомогательных цепей выходного каскала

Искажение плоской вершины импульса за счет схемы стабилизации

$$\Delta_{\rm cr} = \left(\frac{R_0 - R_0}{R_0} - \frac{R_1'}{R_1' + R_2'} K_0\right) \frac{\tau_{\rm H}}{C_\Phi R_2'},$$

$$\text{г.д. } R_0' = \frac{R_{\rm g} R_{\rm m}}{R_{\rm g} + R_{\rm m}}, \quad R_0 = \frac{R_0' \kappa_0'}{R_0' + R_2'}, \quad R_1' = \frac{R_1}{1 + g_{11} R_1},$$

$$K_0 = g_{21} R_0,$$

$$C.M. примечание на стр. 258.$$

Результирующее искажение плоской вершины импульса

$$\Delta = \Delta_{\rm c} + \Delta_{\rm s} - \Delta_{\rm cr}.$$

Из приведенной формулы, учитывающей искажение плоской вершины импульса за счет схемы стабилизации рабочей точки, следует, что подъему плоской вершины импульса соответствует выполнение неравенства

$$\frac{R_0'-R_0}{R_0'}>\frac{R_1'}{R_1'+R_2'}K_0.$$

При этом $\Delta_{cr} > 0$.

Схема 9 (рис. 5.74)

К расчету входной цепи усилителя

Спад плоской вершины импульса

$$\Delta_{\rm sx} = \frac{\tau_{\rm H}}{C_{\rm c} \left(R_{\rm r} + \frac{R_{\rm cr}}{1 + g_{11}^{'} R_{\rm cr}}\right)},$$

$$R_{\rm cr} = \frac{R_1 R_2}{R_1 + R_2}$$
, $g_{11} = \frac{g_{11}}{1 + (g_{21} + g_{11}) R_{91}}$.

Рис. 5.75. K расчету входной цепи усилителя

Схема 10 (рис. 5.75)

К расчету входной цепи усилителя (первый каскад эмиттерный повторитель)

Применение эмиттерного повторителя в качестве первого каскада импульсного усилителя позволяет в большей мере, чем при использовании каскада с эмитерной коррекцией (см. схему 9), повысить коэффициент передачи входной цепи (см. п. 5.3.1, схема 12) и уменьшить спад плоской вершины импульса.

Спад плоской вершины импульса

$$\Delta_{\rm BX} = \frac{\tau_{\rm H}}{C_{\rm c} \left[R_{\rm r} + \frac{R_{\rm cr}}{1 + \left(1 - K_{\rm n}^{'} \right) g_{11} R_{\rm cr}} \right]},$$

где K_{n}' — коэффициент передачи эмиттерного повторителя.

РАСЧЕТ УСТОЙЧИВОСТИ ЛАМПОВЫХ УСИЛИТЕЛЕЙ

В изстоящей главе рассматривается влияние обратной вязи через общий источник анодного питания на переходную характеристику реостатного усилителя для случая, когда в качестве источника питания используется выпрамитель с П- или Г-образымь фильтром на выходе.

Выходное сопротивление выпрямителя для переменного тока можно приближенно считать имеющим чисто емкостной характер. Оно определяется сопротивлением выходного конденсатора фильтра выпрямителя. На этом конденсаторе при прохождении через ието переменных составляющих анодного тока всех дамп усилителя возинкает падецие напряжения. Напряжение на конденсаторе и его фаза определяются главиым образом переменной составляющей тока выходиой лампы, которая обычно эначительно превышает переменные составляющие тока ламп предварительных каскадов.

Обратимся к схеме трехкаскадного усилителя (рис. 6.1). Из схемы видно, что переменное напряжение, образующееся на конденсаторе C_0 , передается на сетки ламп второго претьего каскадов через элементы аподной цени предпиствующего каскада. Применительию, например, к лампе J_2 резистор R_{31} , внутрениее сопротивление первой лампы R_1 и элементы цени связи C_2 и R_2 образуют делитель

(рис 6.2), на концах которого в точках a и δ действует паразитное напряжение $\varepsilon_{\rm 0}$. Часть паразитного напряжения с резистора $R_{\rm c}$ подается на сетку лампы $J_{\rm 2}$.

Рис, 6.1 Принципиальная схема трехкаскадного реостатного усилителя с выпрямителем в качестве источника анодного питания.

Стрелкамн а показана цепь отрицательной, а стрелками б — положительной паразитной обратной связи

Рис. 6.2. Эквивалентная схема цепи обратной связи, охватывающей второй и третий каскалы

В схеме рис. 6.1 имеются пве пепи обратной связи.

Одна цепь охватывает выходной каскад (стрелки а)— это цепь отрицательной обратной связи.

Вторая цепь охватывает второй и третий каскады (стрелки б) — это цепь положительной обратной связи. Достаточно глубокая положительная обратная связь может вызвать возбуждение усилителя. Однако и в том случае, когда возбуждение не возникает, обратная связь любого знака, если она велика, может оказать сильное влияние на характеристики усилителя.

Частотная характеристика усилителя при положительной обратиой сязяи в силу карактерных для рассматриваемой схемы фазовых соотношений претерпевает подъем в области низких частот. При отрицательной обратной сязяи спад частотной характеристики в области низких частот увеличивается. Изменение формы частотной характеристики происходит именно в области низких частот, так как напряжение обратной связи, образующееся и коидемсаторе Се, на этих частотах больше ввиду емкостного характера внутреннего сопротивления источника питания.

При усилении импульсов обратная сязы оказывает влияние на характер воспроизведения вершины импульса и может вызвать подъем плоской вершины (при положительной обратной связи) либо ее спад (при отрицательной обратной связи). Уменьшить влияние обратной связи можно с помощью фильтров, включаемых в цепь обратной связи для увеличения затухания этой цеп.

Оценка влияния паразитной обратной связи через общий источник питания содержит:

источник питания содержит:

— проверку устойчивости усилителя, для чего следует воспользоваться условием устойчивой работы усилителя;

— определение соответственно подъема или спада плос-

кой вершины импульса.

Приводимые далее формулы для подъема (спада) плоской вершины импульса справедливы лишь при выполнении условия устойчивой работы усилителя.

§ 6.1. ПРОВЕРКА УСТОЙЧИВОСТИ РАБОТЫ УСИЛИТЕЛЯ

Двухкаскадный усилитель. Двухкаскадный реостатный усилитель всегда-устойчив. Здесь имеет место отрицательная обратная связь, охватывающая один выходной каскал.

Трехкаскадный усилитель. Схема трехкаскадного усилителя приведена на рис. 6.1. Паразитная обратная связь с выхода усилителя на сетку лампы \mathcal{J}_2 может привести к возбуждению усилителя.

Если в анодной цепи первой лампы отсутствует фильтр (рис. 6.3), то условием устойчивой работы усилителя будет выполнение неравенства

$$K_{023} < \frac{2\tau_0}{\tau_0}$$
, (6.1)

где $K_{023} = K_{02}K_{03} = S_2R_{a2}S_3R_{a3}$ — произведение коэффициентов усиления второго и третьего каскадов;

 $au_{\rm c}$ и $au_{\rm 0}$ — постоянные времени, соответственно равные $C_{\rm c}R_{\rm c}$ и $C_{\rm 0}R_{\rm a,3}$.

Если оконечный каскад — катодный повторитель, то K_{0a} представляет коэффициент передачи катодного повторителя, а постоянная времени τ_0 определяется по приближенной формуле

$$\tau_0 \approx C_0 \frac{R_{\rm K}}{1 - \frac{R_{\rm K}}{K_{03} R_{33}}}.$$

При наличии одной ячейки фильтра (рис. 6.4) условие устойчивой работы трехкаскадного усилителя представится в виде

$$K_{023} < \frac{2\tau_0}{\tau_c} \cdot \frac{1+\eta}{1+\frac{\eta}{1+\eta}},$$
 (6.2)

Рис. 6.3. К расчету устойчивости работы усилителя при отсутствии развязывающих ячеек в цепях анодного питания

Рис. 6.4. К расчету устойчивости работы усилителя В внодной цепи первой лямпы содержится одив развязаквыющая м чейка

$$\eta = \frac{\tau_{\phi}}{\tau_{\phi}}, \quad \tau_{\phi} = C_{\phi}R_{\phi}.$$

При фильтре, состоящем из двух ячеек (рис. 6.5 и рис. 6.6), условие устойчивой работы запишется так (постоянные времени $\tau_{\phi 1}$ и $\tau_{\phi 2}$ предполагаются одинаковыми):

$$K_{023} < \frac{2\tau_0}{\tau_0} (1 + \eta) (1 - \eta x^2),$$
 (6.3)

где

$$x^{2} = \frac{1 + \eta^{2} + 4\eta - V(1 + \eta^{2} + 4\eta)^{2} - 4\eta^{2}}{2\eta^{2}},$$

$$\eta = \frac{\tau_{\phi 1}}{e} = \frac{\tau_{\phi 2}}{e}.$$

При
$$\eta > 3$$
 вместо точного условия (6.3) можно пользо-

ваться приближенным условием

270 1+ 7

$$K_{028} < \frac{2\tau_0}{\tau_c} \cdot \frac{1+\eta}{1+\frac{1}{3+\eta}}$$
 (6.4)

Сравнение формул (6.2) и (6.3) или (6.2) и (6.4) показывает, что добавление второй фильтрующей ячейки увеличивает предельный коэффициент усиления не более чем вдвое. Сравнительно малое влияние на повышение устойчивости, оказываемое добавлением второй ячейки, обусловливается тем, что с включением второй ячейки понижается частота, на которой возможно возбуждение, а коэффициент фильтрации каждой ячейки (отношение иапряжения на выходе к напряжению на входе ячейки), как известно, зависит от частоты $(K_0 \approx \omega C_0 R_0)$ и чбудет тем меньше, чам меньше ча-

Рис, 6,5. К расчету устойчивости работы усилителя
В внодной цепи первой лампы содержится две развязывающие ячейки

Рис 6,6. К расчету устойчивости работы усилителя

В анодимх цепях ламп первого и выходного каскадов содожится по одной развизывающей вчейке

стота. Отметим, что развязывающий фильтр может нести и корректирующую функцию, если подойти соответствующим образом к выбору значений элементов фильтра.

Если для корректирующего фильтра емкость конденсатора C_{ϕ} определяется требованием получить данный подъем вершины импульса, а сопротивление резистора R_{ϕ} должно удовлетворять условию

$$R_{\phi} \gg \frac{\tau_{\mu}}{2C_{\phi}}$$
, (6.5)

где $\tau_{\rm R}$ — длительность импульса, то для развязывающего фильтра как C_{Φ} , так и R_{Φ} желательно иметь возможно большими.

Если емкость конденсатора C_{ϕ} в развязывающем фильтре выбрана достаточно большой, так что $C_{\phi}R_{\phi}\gg C_{e}R_{e}$, то прямое влияние этого фильтра (без учета влияния по цепи обратной связи) на частотную характеристику и на воспроизведение плоской вершины импульса мало и с ими можно не считаться. Сопротивление резистора фильтра R_{ϕ} желательно во воех случаях выбрать наибольшим, поскольку это ведет к повышению устойчивости. Наибольшее допустимое сопротивление резистора R_{ϕ} может быть определено по характернстикам лампы исходя из предельно допустимого наклома нагрузочного прямой для постоянного тока.

В трехкаскадном усилителе корректирующий фильтр целесообразию включить в аподную цепь первой или выходной лампы или в обе эти цепи. Корректирующие ячейки, включенные в указанные цепи, выполняют не только функцию коррекции, но дают также и некоторое повышение устойчивости усилителя;

Четырехкаскадный усилитель. В случае четырехкаскадного усилителя необходимо проверить устойчивость работы его последних трех каскадов, применив для этого формулы, приведенные для трехкаскадного усилителя. Если последние три каскада усилителя устойчивы, то и усилитель в целом будет устойчив.

§ 8. 2. РАСЧЕТ ИСКАЖЕНИЯ ВЕРШИНЫ ИМПУЛЬСА ПРИ ДЕЙСТВИИ ПАРАЗИТНОЙ ОБРАТНОЙ СВЯЗИ

В данном разделе приводится формула для приближенного расчета спада (подъема) плоской вершины импульса с учетом влияния обратной связи через общий источник питания. В связи с отсутствием в литературе сведений по рассматриваемому вопросу ниже дается также и вывод указанной формулы. Обратимся вновь к схеме рис. 6.1. На этой схеме не

изображены паразитные емкости, шунтирующие нагрузки каскадов: для мипульсов, длительность которых много больше времени установления*, они не оказывают заметного влияния на воспроизведение плоской вершины импульса. Пренебрежение влиянием этих паразитных емкостей позволяет существенно упростить вывод формулы для оценки искажений, если обратить внимание на то, что при таком допущении импульс на выходе усилителя появляется одновременно с подведением митульса к входу усилителя, г. е. отсутствует запаздравние [18]. Следовательно, импульс на входе цепи обратной связи также появляется одновременно с импульсом на входе усилителя,

Рассмотрим n-каскадный усилитель и для определенности будем интересоваться влиянием той цепи обратной связи, которая охватывает последние n-1 каскадов.

Обозначим коэффициент усиления указанных *n*—1 каскадов через К_{пп}-1, а временную зависимость коэффици-

^{*} Т. е. имеющих плоскую вершину,

ента усиления этих же каскадов через $K_{n-1}(t)$. Очевидно, что $K_{n-1}(t) = K_{0n-1}h(t)$, где h(t) — соответствующая переходная характеристика. Временную зависимость коэффициента передачи цепи обратной связи обозначим через $\beta(t)$.

Используя введенные обозначения, легко записать выражение для временной зависимости коэффициента усиления рассматриваемых каскадов с учетом обратной связи в виде

$$K'_{n-1}(t) = \frac{K_{n-1}(t)}{1 \pm K_{n-1}(t)\beta(t)}$$
 (6.6)

Замечая, что $K'_{n-1}(t) = K_{0n-1} h'(t)$, где h'(t) — переходная характеристика с учетом обратной связи, получим

$$h'(t) = \frac{h(t)}{1 \pm K_{0n-1}h(t)\beta(t)}.$$
 (6.7)

В большинстве случаев представляет интерес лишь небольшой участок переходной характеристики, имеющей спад (подъем), не превышающий 10%. В этом случае для переходной характеристики усилителя или части его каскадов будет справедливо следующее приближенное выражение:

$$h(t) \approx 1 - at, \tag{6.8}$$

где а — постоянный коэффициент. Подставляя (6.8) в (6.7), получим

$$h'(t) \approx \frac{1-at}{1 \pm K_{0\pi-1}(1-at)\beta(t)}$$
 (6.9)

Учитывая, что правая часть знаменателя при значениях t, соответствующих малому спаду, должна быть во всяком случае значительно меньше единицы, получим

$$h'(t) \approx (1 - at) [1 \pm K_{0n-1} (1 - at) \beta(t)].$$
 (6.10)

Так как $K_{n-1}(\ell)$ имеет тот же порядок малости, что и а ℓ , которое значительно меньше единицы, то в выраженни (6.10) после его раскрытия допустимо пренебречь членами следующих порядков малостн. Выполняя указанное, окончательно получим

$$h'(t) \approx 1 - at \pm K_{0n-1}\beta(t)$$
. (6.11)

Если через Δ_p обозначить результирующую величину спада (подъема) вершины импульса для усилителя с обратной связью, то, учитывая (6.11), получим

$$\Delta_{p} = a \tau_{H} \pm K_{0n-1} \beta(\tau_{H}) + \Delta_{1} = \Delta \pm K_{0n-1} \beta(\tau_{H}), (6.12)$$

где $\Delta = a\tau_{\rm H} + \Delta_1$.

Здесьт_и — длительность импульса, спад (подъем) плоской вершины которого подлежит определению:

асримны которого подлежит определению;
 спад плоской вершины импульса за сете цепей тех каскадов усилителя, которые не охватываются рассматриваемой цепью облатиой связи:

 Спад плоской вершины импульса, даваемый усилнтелем без учета влияния цепи обратной связи

Знак ϵ +» в формуле (6.11) перед $K_{NC-1}\beta(t)$ или ϵ —» в формуле (6.12) соответствует случаю положительной обратной связв. При отрицательной обратной связв знаки будут обратными. Величина β (τ _n) зависит от схемы цепи обратной связн.

Ниже указываются выражения β(т_н) и постоянные времени для разных схем.

Схема рис. 6.3. В этой схеме цепь обратной связи не содержит развязывающей ячейки

$$\beta\left(\tau_{H}\right) = \frac{\tau_{H}}{\tau_{0}}, \ \tau_{0} = C_{0}R_{a_{H}}.$$

Схема рис. 6.4. В этой схеме развязывающая ячейка включена в анодную цепь первой лампы (формулы, приводимые

ниже, справедливы также для случая, когда развязывающая ячейка включена в анодную цепь выходной лампы):

$$\beta\left(\tau_{\mathrm{H}}\right) = \frac{\tau_{\mathrm{H}}^{2}}{2\tau_{0}\tau_{\phi}}, \qquad \tau_{0} = C_{0}R_{an}, \qquad \tau_{\phi} = C_{\phi}R_{\phi}.$$

Схема рис. 6.5 и схема рис. 6.6. В схеме рис. 6.5 в анодной цепп первой лампы содержатся две развязывающие ячейки, а в схеме рис. 6.6 в анодную цепь первой лампы и в анодную цепь лампы выходного каскада включено по одной развязывающей ячейке. Для обенх схем значение $\beta(\tau_0)$ определяется одинаково и равно

$$\beta\left(\tau_{_{H}}\right)=\frac{\tau_{_{H}}^{3}}{6\tau_{_{0}}\,\tau_{\varphi_{1}}\,\tau_{\varphi_{3}}}\text{,}$$

где $\tau_0 = C_0 R_{an}$, $\tau_{\phi 1} = C_{\phi 1} R_{\phi 1}$, $\tau_{\phi 2} = C_{\phi 2} R_{\phi 2}$.

Следует нметь в виду, что определение подъема плоской вершины импульса за счет влияния цепи обратиой связи можно считать выполненным правильно лишь в том случае, если K_{0n-1} 9 (т,и) оказалось много меньше единицы. Во вся-

ком случае K_{0n-1} $\beta(\tau_n)$ должно быть $\leqslant 0,1$.

В многокаскациом усилителе напряжение паразитной обратной связи через общий неточник питания выодится в цепи сегок ламп всех каскадов, за исключением первого. Таким образом, в усилителе имеется несколько цепей обратной связи. Обратная связь, охватывающая нечетное число каскадов (ведя счет от выкодного каскада в соответственно считатя его нечетным каскадом), выляется отрицательной обратной связью. Она обусловливает дополнительный спад плоской вершины имульса. Обратная связь, охватывающая четное число каскадов, является положительной на вызывает подрем плоской вершины.

Однако при оценке влияния цепей обратной связи на степень искажения плоской вершины импульса обычно достаточно ограничиться оценкой влияния той цепи, которая охватывает наибольшее число каскадов усилителя. Для этого случая можно записать следующую приближенную формулу:

$$\Delta_{\rm p} \approx \Delta + (-1)^n \frac{K}{K_{\rm el}} \, \beta \, (\tau_{\rm el}). \tag{6.13}$$

Здесь K — общий коэффициент усиления усилителя; K_{01} — коэффициент усиления первого каскада;

п — число каскадов усилителя.

Получение отрицательного значения для Δ_p означает, что плоская вершина импульса на выходе усилителя имеет подъем. Рекомендуется следующий порядок расчета спада

Рекомендуется следующии порядок расчета спада (подъема) плоской вершины импульса усилителя. 1. На основанни расчета усилителя и принятого числа

 На основании расчета усилителя и принятого числа фильтрующих ячеек определяются постоянные времени τ_ν и τ_φ (или τ_φ, τ_{φ1} и τ_{φ2}).
 В соответствии с выбранной схемой рассчитывается

величина в (т...).

3. По формуле (6.13) определяется результирующий спад (подъем) вершины импульса.

[1, 18, 26].

ПРИЛОЖЕНИЕ 1

К СОГЛАСОВАНИЮ НА ВХОДЕ ЛИНИИ

На рис. П.1 представлена принципиальная схема катодного повторителя, нагруженного на кабельную линию. Предполагается, что в линии отсутствуют потери. Для определенности примем $Z_s < \frac{1}{c}$, где Z_s —волновое сопро-

Рис. П.1. Принципиальная схема катодного повторителя с кабельной линией в качестве нагрузки

которое является условием согласования линии на ее входе. Это легко видеть, если обратиться к эквивалентной схеме катодного повторителя, которая для рассматриваемого случая представлена на рис. П.2.

Используя теорему об эквивалентном генераторе и условие (П.1), от схемы рис. П.2 представляется удобным

Рис. П.2. Эквивалентная схема катодного повторителя, нагруженного на кабельную линию

перейти к схеме рис. П.3. Эквивалентной схеме рис. П.3 соответствует также случай $Z_n > \frac{1}{s}$. Согласование линии на входе для этого случая достигается включением между точками δ и δ резистора R' (см. пунктир на рис. П.1).

Рис. П.3. Эквивалентная схема катодного повторителя при согласовании на входе линии

Условне согласования на входе при $Z_{\scriptscriptstyle B}>\frac{1}{S}$ записывается в виде

$$\frac{\frac{1}{S}R_{\kappa}}{\frac{1}{S}+R_{\kappa}}+R'=Z_{s}.$$
 (II.2)

Входное сопротивление линии без потерь, нагруженной на конце в общем случае на комплексное сопротивление $\dot{Z}_{\rm H}$, как известно, равно

$$\dot{Z}_{\rm BX} = Z_{\rm B} \frac{\dot{Z}_{\rm H} + j Z_{\rm B} \lg 3l}{Z_{\rm B} + j Z_{\rm H} \lg \beta l},$$
 (II.3)

где $\beta = \frac{2\pi}{\lambda} = \frac{\omega}{c}$ — волновой коэффициент (λ — длина волны, c — скорость света).

Ток на входе линии

$$\dot{I}_{\text{sx.},a} = \frac{U_{\text{sx}} \frac{SR_{\text{g}}}{1 + SR_{\text{g}}}}{Z_{\text{s}} + \dot{Z}_{\text{sx}}} = \frac{U_{\text{sx}} \frac{SR_{\text{g}}}{1 + SR_{\text{g}}}}{Z_{\text{s}} + Z_{\text{s}} \frac{\dot{Z}_{\text{g}} + |Z_{\text{s}}|g|\dot{M}}{Z_{\text{s}} + |\dot{Z}_{\text{s}}|g|\dot{M}}}, (\Pi.4)$$

Напряжение на входе линии

$$\dot{U}_{\text{ax.,a}} = \dot{I}_{\text{ax.,a}} \dot{Z}_{\text{ex}} = U_{\text{ax}} \frac{SR_c}{1 + SR_c} \cdot \frac{\dot{Z}_{\text{a}} + iZ_{\text{a}} \lg 3i}{Z_{\text{a}} + iZ_{\text{a}} \lg 3i} \cdot \frac{(\Pi.5)}{Z_{\text{a}} + iZ_{\text{a}} \lg 3i}$$

В теории длинных линий доказывается приводимое ниже выражение (П.6), которое связывает напряжение на конце линии с напряжением и током в начале линии:

$$\dot{U}_{\text{BMX}} = \dot{U}_{\text{BX}, n} \cos \beta l - j I_{\text{BX}, n} Z_{\text{s}} \sin \beta l.$$
 (II. 6)

Подставляя (П.4) и (П.5) в (П.6), после преобразований получим

$$\dot{U}_{\text{BMX}} = U_{\text{BX}} \frac{SR_{\text{K}}}{1 + SR_{\text{K}}} \cdot \frac{\dot{Z}_{\text{H}}}{Z_{\text{B}} + \dot{Z}_{\text{H}}} e^{-\beta t}$$
 (П. 7)

Таким образом, как видно из выражения (П.7), при условии согласования линии с источником сигналов на ее входе, на выходе линии не возникает дополнительных (за счет влияния линии) искажений формы сигнала. Сигнал лишь сдвигается во времени (влияние множителя $e^{-\beta t}$).

Для часто встречающегося случая емкостной нагрузки. т. е. при

$$\dot{Z}_{\rm H} = \frac{1}{i \omega C} \,, \tag{\Pi. 8}$$

на основании (П.7) найдем

$$\dot{U}_{\text{BMX}} = U_{\text{BX}} \frac{SR_{\text{K}}}{1 + SR_{\text{K}}} \cdot \frac{1}{1 + j\omega CZ_{\text{B}}} e^{-j\beta l}.$$
 (II, 9)

Соответствующая переходная характеристика представится в виде

$$h(t) = 1 - e^{-\frac{t - \tau_{\text{aan}}}{CZ_{\text{B}}}},$$
 (П. 10)

где тан - время запаздывания сигнала в линии.

Время запаздывания можно определить по формуле

$$\tau_{\text{gan}} = \frac{l \left[\text{M}\right] \sqrt{s}}{300} \left[\text{MKCeK}\right], \tag{\Pi.11}$$

гле I — геометрическая длина линии;

 электрическая постоянная материала заполнения кабельной линии.

Время установления определяется формулой $\tau = 2.2CZ_n$.

 $(\Pi, 12)$

приложение о Таблица средних значений параметров транзисторов * (Таблица составлена с учетом данных, приведенных в [10, 33];

в таблице для f_r указано минимальное значение) Режим нзмерений Тип траизистора 5 -50 0025 60 < 30 30 - 0.06 200 7 0.98 1.5 (10) T1401 5 -5 0.0025 60 <30 60 - 0.021 80 5 0.98 1 (5) П402 5 -5 0,0015 80 < 30 120 - 0,007 40 5 0,99 1 (5) TT403 -60.005 140 - 7 0.38 120 17 0 97 1.5(6) П12 6 0.005 140 _ 7 0.38 120 17 0.97 1.5 (6) TT12A 1 -60,003 140 - 12 0,22 120 17 0.98 1.2(6) 11406 120 17 0,99 1,2 (6) -60 0015 140 _ 20 0.13 11407

Расчет усилителя, основанный на использовании приведенных средних аначений параметров транзесторов, следует рассматривать как орнентировочный в связи с большим разбросом параметров. Действительные параметры отдельных яхемпляров могут отклоияться от средних значений на гот и более процентов;

^{**} В графе I в скобках указано максимальное значение обратного тока коллекторного перехода,

ре	ие-	gir, cum	gn. Ma/6	ges. Mnetum	fr. Mau	fa, Meu	T, ANCEN	r6. 0M	Ск, пф	g g	I, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	
5	-5	0,0025	120	< 30	200	_	0,0063	100	3	0,98	1 (2)	
5	5	0,001	120	< 30	200	-	0,0063	100	3	0,992	1 (2)	
5	5	0,0025	120	< 30	400	-	0,0014	70	3	0,98	1 (2)	
5	5	0,001	120	< 30	400	-	0,0014	70	3	0,992	1 (2)	
	из: ре: л _к , ма 5 5	5 -5 5 -5 5 -5	ман в не в	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$\begin{array}{cccccccccccccccccccccccccccccccccccc$

ПРИЛОЖЕНИЕ З
Таблица предельно допустимых эксплуатационных данных режима транзисторов

	Гяп	E _{K max} , e	I _{K max} , sea	Рк пах, мет
-	П401 П402 П403 П12 П12A П406 П407 П410 П410A П411 П411A	10 10 10 6 6 6 6 6 6 6	10 10 10 5 5 5 5 20 20 20	50 50 50 30 30 30 30 100 100 100
				l .

Примечание. Максимальная температура окружающей среды для приведенных типов транзисторов $t_{\max} = 70^{\circ} \mathrm{C}$.

ВХОДНЫЕ И ВЫХОДНЫЕ ХАРАКТЕРИСТИКИ НЕКОТОРЫХ ТИПОВ ТРАНЗИСТОРОВ*

Рис. П.4. Типовая входиая характеристика траизисторов П401— П403 для схемы с общим эмиттером

Расчет усилителя с использованием приведенных типовых входных и выходных характеристик следует рассматривать как ориентировочный в связи с большим разбросом параметров транзисторов.

Рис. П.5. Типовые выходиме характеристики транэисторов П401 и П402 для схемы с общим эмиттером

Рис. П.6. Типовые выходные характеристики траизистора П403 для схемы с общим эмиттером

Рис. П.7. Типовая входная характеристика транзисторов П410—П411А для схемы с общим эмиттером

Рис. П.8. Типовые выходные характеристики транзисторов П410— П411А для схемы с общим эмиттером

приложение 5

Габанна основных данных дамповых триодов

		Предель- ная мощ- ность, рас- сенцаемая анодом, Р ₃ , вт	&& 0 0 1 − 4 − 10 0 0 0 0 0 0 0 0
1		катод- подо- грева- тель Скя	01.00 05.60 5.60 7.70 8.50 8.60 8.60
	crb	проход- ная Сас- пф	2,000 4,1000 1,000
- bucker	EMROCTS	вы ход- ная Свых пр	1,65 1,8 1,5 1,5 0,45
The same		вход- ная Свх' пф	6,5 11,5 11,5 3,1 2,7 2,4
darman na	3	S, male	45.5 45.5 11.9 5.6
Av Aun	Тараметры	R ₂ , KOM	2.6 7.6 7.8 7.8 7.8
Luosus	-	±	888888
Orienta		Управ. ляю- щвя сетка Е _с . в	10114981 F080000
10	Анод	Із. жа	13 40 40 7 7
	AB	e, e	10202222 10202222 10202222
		Тнп	6C3T 6C4T 6C15T 6H1T 6H3T 6H6T 6H6T

Примечание. Для двойных триодов 6Н1П + 6Н15П указаны данные для каждого трнода

	É	проходная С ₂₀ , пф катод — подо- греватель С _{КП} , пф	0.02
Габлица основных данных пентодов	Емкость	свых, пф	2371-022 22 22 22 22 22 22 22 22 22 22 22 22
х данны	Пара-	Входная О С пф	300 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
а основны	-	E _C , s	75, 12 1,93, 85 1,03, 85 1,03, 85 1,03, 12 1,03, 12
Таблиц	Экранирую- щая сетка	р₩ •6]	ಬ ಈ ಚ ಈ ಚ ಈ ಬ ৮ ರಾ ಬ ৮ ಬ ৮ ৮ ರ ರ ಗ ಬ ಬ ಬ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ ರ
	Экран	, eg	250 250 250 250 250 250 250 250 250 250
	Анод	I ₃ , wa	120 8 0.0 2250 17 25.6 2250 11 250 14, 5 250 10 25 11 250 14, 5 250 10 25 250 10 250 14, 5 250 10 25
		Тип ломом	6.4.11 6.4.21 6.4.31 6.

АНОДНО-СЕТОЧНЫЕ ХАРАКТЕРИСТИКИ НЕКОТОРЫХ ТИПОВ ЛАМП"

Рис. П.9. Анодно-сеточная характеристика лампы 6ЖПП при E_{*} = 120 в ш E₂ = 120 в

Рис. П.10. Анодно-сеточная характеристика лампы $6Ж9\Pi$ при $E_a = 150$ в и $E_3 = 150$ в

Приведены характеристики ламп, используемых в выходных каскадах импульсных усилителей

Рнс. П.11. Анодно-сеточная характеристика лампы 6ППП при $E_a = 250$ в и $E_2 = 250$ в

La, Ma

Рис. П.12. Анодно-сеточная характеристика лампы 6П14П при $E_a=250\ s$ и $E_9=250\ s$

Рис. П.13. Анодио-сеточная характеристика лампы 6П15П при $E_a = 250 \ \sigma$ и $E_a = 150 \ e$

Рис. П.14. Анодно-сеточная характеристика лампы 6ПЗС при $E_a=250\ e$ и $E_a=250\ e$

Стандартизованные ряды номинальных сопротивлений резисторов с различными допускаемыми отклонениями

	Допуск	емые откл	онения о	от номии	нальных вел	ичин сог	ротяале	HHR
±5%	±10%	±20% *	±5%	±10%	±20% *	±5%	±10%	±20% *
	Номичет	APRE COLLDO.	тивления	от номинальных величин сопротявлений ±10%				

лесятки килоом, сотии килоом, мегомы

1,0	1,0	1,0	2,2	2,2	2,2	4,7	4,7	4,7
1,2	1,2		2,4	2,7		4,7 5,1 5,6 6,2 6,8	5,6	
1,5	1,5	1,5	3,3	3,3	3,3	6,2 6,8 7,5	6,8	6,8
1,1 1,2 1,3 1,5 1,6 1,8 2,0	1,8		3,0 3,3 3,6 3,9 4,3	3,9		7,5 8,2 9,1	8,2	
2,0						10	10	10

• Переменные непроволочные резисторы изготовляют с номянальными сопротивленнями только по этому ряду, начиная с 47 ом, с допускаемыми отклонениями от номинала ±20, ±25 и ±30%.

приложение 9 Стандартизованные ряды номинальных емкостей конденсаторов

			по	стоянной	емкостн *			
ľ		Доп	ускаемые от	гклонения о	т иоминальн	ых емкостей	i	
	±2% ±5%	±10%	±20% **	± 5% ±10%	±20%		± 5% ± 10% ± 20%	
	Номинальные емкости: пикофарады, деситки, сотии и тысячи пикофарад			Номинальные емкости: микрофарады				
	1,0 1,1 1,2 1,3	1,0	1,0	0,01	0,01	0,1	1,0	10

±2% ±5%	± 10%	±20% **	± 5% ± 10%	±20%		± 5% ± 10% ± 20%				
пикофара	альные е ды, деся ячн пике	тки, сотин	Hos	Номинальные емкости. микрофарады						
1,5	1,5	1,5	0,015	0,015	0,15	1,5	15			
1,8	1,8		0,018	0,018						
2,0	2,2	2,2	(0,02) 0,022	0,022	(0,2) 0,22	(2,0) 2,2	(20)			
2,4		-,-	(0,025)	(0,025)	(0,25)	2,2	(25)			
3,0	2,7		(0,027	(0,03)			(30)			
3,3	3,3	3,3	0,033	0,033	0,33	3,3	33			
1,6 1,8 2,0 2,2 4,7 3,3 3,6 4,7 5,6	3,9		0,039							
4,3	4,7	4,7	(0,04) 0,047	(0,04) 0,047	0.47	(4,0) 4,7				
5,1		7,/	(0,05)	(0,05)	0,47 (0,5)	4,7	47			
5,6 6.2	5,6		0,056			/C 01				
6,8	6,8	6,8	0,068	0,068	0,68	(6,0) 6,8	68			
6,2 6,8 7,5 8,2 9,1	8,2		0,07)	(0,07)		(8,0)				
9,1			-,502			(0,0)	100			
10	10	10								

В Скобилх указания не предуснотренные ГОСТ 5519—60 поминальные емкости, с которыми наготовляются пачатые привымосьтом то введения этого ГОСТ обмажение конделекторы КБ, КВГ-И, КВГ-М, КВГ-М, КВГ-М, КВГ-М, КВСТ-М, КВСТ-М, КВСТ-М, КВСТ-М, СТ-М, С

ПРИМЕРЫ РАСЧЕТА УСИЛИТЕЛЕЙ ИМПУЛЬСНЫХ СИГНАЛОВ

Пример П.1. Рассчитать усилитель импульсных сигналов на лампах. Нагруака усилителя — электронная скема с входной емкостью $C_{\rm ex}=13$ лф. Внутреннее сопротивление источника сигнала $R_{\rm r}=1600$ ом. Параметры нульса на входе усилителя: амплитуда $U_{\rm sx}=5$ мв. длительность $\tau_{\rm s}=1-50$ мкскех, форма — прямоугольная. Считается, что импульсы следуют с большой сквяжностью. Кожфициент усиления усилителя K=6000 (амплитуда импульса на выходе $U_{\rm sux}=80$ 0). Полярность выходных импульса отрицательная. Допустимые искажения: время установления $\tau_{\rm s}=0.15$ мкскех, выброс $\delta < 2\%$, слад веришных импульса с $\delta < 4\%$. Напряжение источника питания $E_{\rm m}=150$ е. Усилитель питается от выпрамителя, причем емкость выходного конденсатора фильтра выпрямителя, причем емкость выходного конденсатора фильтра выпрямителя, причем емкость выходного конденсатора фильтра выпрямителя, причем емкость выходного конденсатора фильтра выпрямителя двява 50 мксм.

нивеском выправитель, причем есло, на выходим со конденсатора фильтра выпрамителя равна 50 мжф. Примем следующий общий порядок проектирования усилителя. Вначале рассчитываются выходной каскад и входная цепь. Далее определяется число предварительных жаскадов, поризводится выбор схем отдельных каскадов и

их расчет.

Прежде всего на основе технических требований определяются основные параметры (коэффициент усиления, время установления и выброс) каскадов усилителя и его входной цепи. Указанные параметры зависят от выбора отдельных элементов схемы, которые входят в цепи, имеющие малую постоянную времени. Цепи с малой постоянной времени являются основными цепями, определяющими основные черты схемы усилителя. Далее схема усилителя дополняется вспомотательными цепями — цепями с большой постоянной времени — и производится их

расчет. Эти цепи обеспечивают режим работы каскадов, связь между ними, а также фильтрацию паразитных колебаний. Расчетом цепей с большой постоянной времени заканчивается электрический расчет усилителя.

Расчет выходного каскада

Определяем необходимый импульс тока (для выбора лампы выходного каскада). С этой целью задаемся ориентировочно выходной емкостью лампы $C_{\max,n} = 4 \, n \phi$, емкостью монтажа $C_{\infty} = 4 \, n \phi$ и временем установления выходного каскада $\tau_{\gamma,\max} = 0.6 \, \tau_{\gamma}$, где τ_{γ} — общее время установления усилигеля.

При указанном соотношении ту, вых и ту, если общее число каскадов усилителя не превысит четырех, время установления выходного и предварительного каскадов окажутся достаточно близкими и, следовательно, не возникает необходимости в выборе другой лампы или в ином рабпредлении времени установления между каскадами.

Итак, последовательно находим общую емкость нагрузки усилителя C_{u} , время установления выходного каскада $\tau_{y, \text{вых}}$ и далее согласно формуле (3.3) импульс тока I:

$$\begin{array}{l} C_{\text{H}} = C_{\text{BMX},A} + C_{\text{M}} + C_{\text{BX}} = 4 + 4 + 13 = 21 \ n\phi, \\ v_{\text{y}, \text{BMX}} = 0.6 v_{\text{y}} = 0.6 \cdot 0.15 = 0.09 \ \text{MKCeK}, \\ I_{\text{m}} \geqslant \frac{2.2 M_{\text{BMZ}} C_{\text{y}}}{v_{\text{y}, \text{BMX}}} = \frac{2.2 \cdot 30 \cdot 21 \cdot 10^{-13}}{0.09 \cdot 10^{-6}} \cdot 10^{3} \approx 15.4 \ \text{Ma.} \end{array}$$

Если в выходном каскаде предусмотреть высокочастотную коррекцию, то необходимый импульс тока будет меньше в $\frac{2,2}{v}$ раз.

учитывая, что напряжение источника питания $E_{\rm n} = 150~s$, для выходного каскада может подойти лампа

6Ж1П (см. приложения 6 и 7) при условии применения высокочастотной коррекции, так как максимальный импульс тока этой лампы несколько меньше 15,4 ма. Использование коррекции позволяет уменьшить необходимый импульс тока примерно в 1,5 раза.

Применим в выходном каскаде параллельную схему коррекции (рис. 5.13, а) при коэффициенте коррекции k==0,25, которому соответствует (согласно графикам рис.

4.2 и 4.3) У=1,56 и ≥=0.

В ряде случаев емкость нагрузки импульсного усилителя может испытывать некоторые изменения (например, при смене нагрузки). Поэтому именно в выходном каскаде (для большей стабильности параметров усилителя) желательно, применяя высокочастотную коррекцию, не допускать выброса в его переходной характеристике или ограничиться малым выбросом порядка 1%.

Таким образом, необходимый импульстока при коэффи-

циенте коррекции k = 0,25 равен

$$I_m = 15.4 \frac{y}{2.2} = 15.4 \frac{1.56}{2.2} \approx 11$$
 Ma.

Определяем сопротивление резистора
$$R_s$$
:
$$R_a = \frac{U_{\rm sux}}{I_m} = \frac{30}{11 \cdot 10^{-3}} \cdot 10^{-3} = 2.7 \, {\rm ком}.$$

Уточняем емкость нагрузки и время установления выходного каскада:

$$C_{\rm H} = C_{\rm BMX,n} + C_{\rm M} + C_{\rm BX} = 2,35 + 4 + 13 \approx 19 \, n\phi,$$

 $\tau_{y, \text{ BMX}} = \mathcal{Y}C_{\text{R}}R_{\text{a}} = 1,56 \cdot 19 \cdot 10^{-12} \cdot 2,7 \cdot 10^{3} \cdot 10^{6} \approx 0,08 \text{ MKCeK}.$ На рис. П.15 представлена анодно-сеточная характеристика лампы 6Ж1П. Выбираем рабочую точку на нижнем сгибе характеристики при $E_{\rm c} = -3~s$ (полярность импульса отрицательная). При этом $I_{aa}=2,6$ ма, $I_{a}=1,5$ ма. Как видию из рис. П.15, лампа 6ЖПП хорошо используется по импульсу тока. Из рис. П.15 следует также, что импульс на входе оконечного каскада должен иметь амплитуду $U_{\rm ss.ce} = 2.35$ в. Таким образом, коэффициент усиления выходного каскада рамсы

$$K_{\text{BMX}} = \frac{U_{\text{BMX}}}{U_{\text{BX, OK}}} = \frac{30}{2,35} \approx 12,8.$$

Определяем индуктивность корректирующей катушки выходного каскада:

$$L = kC_{\rm B}R_{\rm B}^2 = 0.25 \cdot 19 \cdot 10^{-12} (2.7 \cdot 10^8)^2 \cdot 10^8 \approx 35$$
 MKeH.

Расчет входной цепи

На рис. П.16 представлена схема входной цепи. Входное сопротивление усилителя весьма велико, поэтому корофициент передачи входной цепи можно считать равным единице. Определим время установления входной цепи входной цепи входной цепи входной цепи в входной цепи. В ходно в входной цепи в вх

Рис. П.15, K выбору режима работы выходного каскада

виду, что $C = C_{\text{вх.л}} + C_{\text{м}}$: $\tau_{\text{у. вх}} = 2,2CR_{\text{r}} = 2,2(C_{\text{вх.л}} + C_{\text{w}})$ $+ C_{\text{w}}$) $R_{\text{r}} = 2,2(4,35+4)10^{-12} \times C_{\text{r}}$

Рис. П.16. Принципнальная схема входной цепи

Расчет предварительных каскадов усилителя

Находим время установления и коэффициент усиления предварительных каскадов, воспользовавшись формулами (4.1):

$$\begin{array}{c} (4.1): \\ \tau_{*} = \sqrt{\tau_{y}^{2} - \tau_{y, \text{ BMX}}^{2}} - \tau_{y, \text{ BMX}}^{2} = \sqrt{0,15^{*} - 0,03^{2} - 0,08^{2}} \approx \\ \approx 0,123 \text{ MKCEK,} \\ K = \frac{K}{N} = \frac{6000}{N} \approx 470. \end{array}$$

 $K_* = \frac{K}{K_{\text{BMX}}} = \frac{6000}{12.8} \approx 470.$

Учитывая, что напряжение источника питания $E_n=150$ в, а также в целях однотипности, для предварительных каскадов выбираем ту же ламир бЖПП, используя с типовом режиме $(E_{a0}=120$ в, $I_{a0}=8$ ма, $E_{s}=120$ в, $I_{s}=3$ ма, $E_{c}=-1,7$ в, S=5,15 ма/в, $C_{ax,a}=4,35$ пф/. $C_{abx,a}=2,35$ пф/)

По техническим условням выброс в переколной харакпри выборе схемы коррекции в предварительных каскадах целесообразно задаться коэффициентом коррекции *k*, который соответствует критическому выбросу, не превышающему 2%. Из возможных схем коррекции выбираем прадалельную схему коррекции (рис. 5.13, а).

Задаваясь $C_* = 8$ $n\phi$ и коэффициентом коррекции k = 0,36 (соответствует критическом) выбросу $\delta = 1,2\%$), находим обобщенное время установления V (с помощью графика рис. 4.2), межкаекарилую емкость C_* коэффициент A (по формури 4.5) и отношение $\frac{T_*}{2}$.

$$C_a = C_{\text{o.x.}, a} + C_{\text{o.u.x.}, a} + C_{\text{w}} = 4,35 + 2,35 + 8 = 14,7 \ n\phi.$$

$$A = \frac{yC_a}{S} = \frac{1,3\cdot14,7\cdot10^{-12}}{5,15\cdot10^{-3}} = 3,72\cdot10^{-9} \ \text{cem},$$

305

$$\frac{\tau_*}{A} = \frac{0.123 \cdot 10^{-6}}{3.72 \cdot 10^{-9}} \approx 33.$$

С помощью графика рис. 4.1 устанавливаем, что точка с координатами $K_*=470$ и $\frac{\tau_*}{a}=33$ лежит несколько

выше линии, соответствующей $\hat{n}=2$. Таким образом, усилитель должен содержать два предварительных каскада с парадлельной схемой коррекции. Предварительные каскады целесообразно выполнить с одинаковыми коэффициентом усиления и временем установления.

Коэффициент усиления и время установления одного предварительного каскада равны;

$$K_1 = \sqrt[n]{K_*} = \sqrt{470} \approx 22,$$

$$\tau_{y_1} = \frac{\tau_*}{\sqrt{n}} = \frac{0.123}{\sqrt{2}} \approx 0.087 \text{ мксек.}$$

Если учесть, что «определяющая» точка на графике рис. 4.1 лежит несколько выше линии n=2, то фактическое время установления одного предварительного каскада при $K_1=22$ будет меньше 0.087 лисек.

Определим сопротивление резистора R_s в анодной цепи:

$$R_a = \frac{K_1}{S} = \frac{22}{5,15 \cdot 10^{-3}} \cdot 10^{-3} \approx 4.3 \text{ ком.}$$

Уточняем время установления

$$\tau_{y1} = YC_aR_a = 1,3\cdot14,7\cdot10^{-12}\cdot4,3\cdot10^3\cdot10^6 \approx 0,082$$
 mkcek.

Индуктивность корректирующей катушки предварительного каскала

$$L = kC_a R_a^2 = 0.36 \cdot 14.7 \cdot 10^{-12} (4.3 \cdot 10^3)^2 \cdot 10^6 \approx 98$$
 MKPH.

Расчет вспомогательных цепей усилителя

Вспомогательные цепи обеспечивают режим работы усилигая по постоянному току. Постоянные напряжения на управляющей и экранной сетках, а также на аноде лампы должны примерно соответствовать выбранному режиму работы.

Определим напряжение на аноде лампы (относительно катода) в предварительном и выходном каскадах,

Предварительный каскад

$$E_{a0} = E_n - I_{a0} R_a - |E_c| = 150 - 8 \cdot 10^{-3} \cdot 4,3 \cdot 10^3 - 1,7 \approx 114 \text{ s.}$$

Таким образом, E_{a0} в предварительном каскаде близко к требуемому значению 120 θ .

Мощность, рассенваемая на аноде лампы,

$$E_{a0}I_{a0} = 114 \cdot 8 \cdot 10^{-3} = 0.91 \text{ em } < P_a = 1.8 \text{ em},$$

Выходной каскад

$$E_{a0} = E_n - I_{a0}R_a - |E_c| = 150 - 2.6 \cdot 10^{-3} \cdot 2.7 \cdot 10^3 - 3 =$$

= 140 a.

Некоторый избыток напряжения (20 в) целесообразио погасить, включив в анодную цель выходной лампы последовательно две фильтрующие ячейки. При этом возникает возможность непосредственно соединить экранную сетку лампы с точкой схемы, имеющей потепциал относительно катода, близкий к +120 в. Одну из ячеек рассчитываем исходя из требуемой степени коррекции спада вершны импульса. Вторую ячейку необходимо использовать для усгранения паравитной обратной связи через общий источник питання см. т. об. Постоянные времени этих ячеек

в большинстве случаев резко отличаются, в связи с чем корректирующая ячейка практически мало спосоствуать повышению устойчивости работы усилителя. С другой стороны, вторая ячейка практически не выполняет корректирующей функции.

На основании изложенного можно представить полную принципиальную схему усилителя (рис. П. 17),

Рис, П.17, Принципиальная схема рассчитанного усилителя

Определим сопротивления резисторов в цепях катода и экранирующей сетки предварительного каскада и в цепи катода выходного каскада подставляя соответствующие значения $E_{\rm c}$, $I_{\rm a0}$ и $I_{\rm g}$:

$$R_{E1} = R_{E2} = \frac{|E_c|}{I_{80} + I_9} = \frac{1.7}{8 \cdot 10^{-3} + 3 \cdot 10^{-3}} \approx 150 \text{ om},$$

$$R_{91} = R_{92} = \frac{E_{\rm B} - E_{\rm S}}{I_{\rm S}} = \frac{150 - 120}{3 \cdot 10^{-3}} \cdot 10^{-3} = 10 \text{ ком,}$$

$$R_{\text{K3}} = \frac{|E_{\text{c}}|}{I_{\text{30}} + I_{\text{9}}} = \frac{3}{2,6 \cdot 10^{-3} + 1,5 \cdot 10^{-3}} \approx 750 \text{ om}.$$

Принимаем $R_{c1}=R_{c2}=R_{c3}=430$ ком, а также задаемся емкостью конденсаторов связи и блокировочных. Емкости этих конденсаторов выбираются обычно в предслаж (c_x-6) (c_x-6) (c

Для рассчитываемого усилителя примем $C_{\kappa 1} = C_{\kappa 2} = C_{\kappa 3} = 20$ мкф, $C_{c 1} = C_{c 2} = C_{c 3} = 0.02$ мкф и $C_{s 1} = C_{s 2} = C_{s 2} = 0.02$

=0.47 мкф

Определим спад вершины импульса (для импульса максимальной длительности), возникающий за счет отдельных пепей:

$$\Delta_{c} = \frac{\tau_{H}}{C_{0}R_{o}} = \frac{50 \cdot 10^{-6}}{0.02 \cdot 10^{-6} \cdot 0.43 \cdot 10^{8}} \approx 0,006, \quad (0,6\%)$$

$$\Delta_9 = \frac{\tau_R}{C_* R_{tr}} = \frac{50 \cdot 10^{-6}}{0.47 \cdot 10^{-6} \cdot 15 \cdot 10^3} \approx 0,007, \quad (0,7\%)$$

$$\Delta_{\rm g} = \frac{\tau_{\rm H} S}{C_{\rm w}} = \frac{50 \cdot 10^{-6} \cdot 5.15 \cdot 10^{-3}}{20 \cdot 10^{-6}} \approx 0.013. \quad (1.3\%)$$

Легко проверить, что условия $R_s\gg \frac{\tau_H}{2C_s}$ и $R_\kappa\gg \frac{\tau_H}{2C_\kappa}$, при которых справедлив приведенный расчет Δ_s и Δ_κ , выполняются.

Общий спад плоской вершины импульса, обусловленной цепями связи, экранирующей сетки и катода всех каскадов*, равен

$$\begin{split} \Delta_{\text{cmaza}} &= 3\Delta_{\text{c}} + 2\Delta_{\text{s}} + 3\Delta_{\text{K}} = 3 \cdot 0,006 + 2 \cdot 0,007 + \\ &\quad + 3 \cdot 0,013 = 0,071. \end{split} \tag{7,1\%}$$

Таким образом, цепь корректирующей ячейки должна обсечить подъем плоской вершины мипульса на 3,1% (допустимый спад плоской вершины мипульса согласно техническим требованиям к усилителю 4%). Пусть корректирующей ячейкой является ячейка $Q_{\rm sh}(R_{\rm sh})$. Обще падение напряжения на резисторах $R_{\rm sh}$ и $R_{\rm sh}(R_{\rm sh})$ соцен падение напряжения на резисторах $R_{\rm sh}$ и $R_{\rm sh}(R_{\rm sh})$ соценсатора $C_{\rm sh}$ меня на $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$ поденсатора $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$ по на $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$ соответственно $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$ соответственно $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$ соответственно $R_{\rm sh}(R_{\rm sh}(R_{\rm sh}))$

$$\begin{split} R_{\phi 1} &= \frac{\Delta E_{\phi 1}}{I_{a\phi} + I_{\phi}} = \frac{5}{2,6 \cdot 10^{-3} + 1,5 \cdot 10^{-5}} \cdot 10^{-3} \approx 1,2 \text{ kom,} \\ R_{\phi 2} &= \frac{\Delta E_{\phi 2}}{I_{a\phi} + I_{\phi}} = \frac{15}{2,6 \cdot 10^{-3} + 1,5 \cdot 10^{-5}} \cdot 10^{-3} \approx 3,6 \text{ kom} \end{split}$$

$$\Delta_{\phi} \approx \frac{\tau_{\text{M}}}{C_{\phi} R_{\text{A}}} \left(1 - \frac{R_{\text{A}}}{R_{\text{I9}}} \right).$$

[&]quot;При определения общего спада плоской вершины инпульса не учитывается доля, вносимая цепло питания коранирующей стан ходиого каскада, имеющей общие закеченты с корректирующей коб. Влияние уклавнию печа проявляется в некстором секта меженов. В пляние уклавнию печа проявляется в некстором сот коректирующей функции ячейки (при $R_i \ll R_{ij}$ оно генесико). Пимежальния от олияние может боль тучено, сли подъем плаской вершины импульса за счет корректирующей ячейки (с соответствующей половажий) опрасъчить по приближения формуле

Определяем емкость конденсатора корректирующей ячейки:

$$C_{\phi 1} = \frac{\tau_{\rm H}}{R_{\rm a3} \Delta_{\Phi}} = \frac{50 \cdot 10^{-6}}{2,7 \cdot 10^{8} \cdot 0,031} \cdot 10^{6} \approx 0,6$$
 мкф

(ближайший меньший номинал 0,47 мкф).

Уточняем значение Δ_{ϕ} :

$$\Delta_{\Phi} = \frac{\tau_{H}}{C_{\Phi} R_{ab}} = \frac{50 \cdot 10^{-6}}{0.47 \cdot 10^{-6} \cdot 2.7 \cdot 10^{3}} \approx 0.039. \quad (3.9\%)$$

Таким образом, результирующий спад плоской вершины импульса равен

$$\Delta = \Delta_{\text{cnaga}} - \Delta_{\phi} = 0.071 - 0.039 = 0.032.$$
 (3,2%)

Проверим усилитель на устойчивость (см. гл. 6). Принимаем емкость конденсатора фильтра $C_{\Phi^2}=50$ мкф. Определим постоянные времени $\tau_{\rm c}, \, \tau_{\rm b}, \, \tau_{\rm o}, \,$ а также коэф-

Определим постоянные времени τ_c , τ_ϕ , τ_θ , а также коэффициент η и коэффициент усиления двух последних каскадов K_{023} :

$$\begin{split} \tau_{\rm c} &= C_{\rm c} R_{\rm c} = 0.02 \cdot 10^{-6} \cdot 0.43 \cdot 10^{6} = 0.0086 \ \ {\rm cer}, \\ \tau_{\rm p} &= C_{\rm p2} R_{\rm p2} = 50 \cdot 10^{-6} \cdot 3.6 \cdot 10^{3} = 0.18 \ \ {\rm cer}, \\ \tau_{\rm 0} &= C_{\rm 0} R_{\rm 03} = 50 \cdot 10^{-6} \cdot 2.7 \cdot 10^{3} = 0.135 \ \ {\rm cer}, \\ \eta &= \frac{\tau_{\rm o}}{10.0086} \approx 21, \end{split}$$

$$K_{\text{neg}} = K_s K_{\text{max}} = 22 \cdot 12.8 \approx 280.$$

Если не предусматривать фильтрующей ячейки $C_{\Phi^2}R_{\Phi^2}$, то условие устойчивой работы усилителя

$$K_{023} < \frac{2\tau_0}{\tau_0} = \frac{2 \cdot 0,135}{0,0086} \approx 31$$

не выполняется ($K_{023} = 280$).

При наличии ячейки $C_{\phi 2} R_{\phi 2}$ имеем

$$K_{023} < \frac{2\tau_0}{\tau_c} \cdot \frac{1+\eta}{1+\frac{\eta}{1+\eta}} = \frac{2 \cdot 0,135}{0,0056} \cdot \frac{1+21}{1+\frac{21}{1+21}} \approx 350,$$

т. е. усилитель будет устойчив.

В связи с малой максимальной длительностью импульса $(\tau_{\rm m} \frac{1}{m_{\rm tm}} = 50 \,$ мксек) паразитная обратная связь практически не окажет влияния на воспроизведение вершины импульса $\{K_{02}\}$ $\{\tau_{\rm th}\} \ll \Delta\}$.

Пример П.2. Рассчитать усилитель импульсных сигналивнов на траизисторах. Усилитель работает на емкостную нагрузку 20 лф. Внутренняя проводимость источника сигнала $g_\tau = 0.02$ $cum\left(R_\tau = \frac{1}{g_\tau} = 50$ om.) Параметры уси-

ливаемых импульсов на входе усилителя: амплитуда $U_{\rm sx}=1$ м. длительность $\tau_{\rm n}=1$ мисже, форма прямоугольная, предполагается, что импульсы следуют с большой скважностью. Коэффициент усиленяя K=6000 (амплитуда импульсы на входе усилителя $U_{\rm max}=6$ в). Полупость выходных импульсов положительная. Допустимые искажения: время установленяя фронта импульса $\tau_{\rm s}=0$, 1 мисже, выброс $\delta < 6\%$, спад люской вершины импульса $\Delta < 3\%$. Напряжение источника питания $E_n=-10$ в. Усилитель предназначен к эксплуатации в условиях возможных изменений температуры окружающей среды в пределах $t=\pm20^\circ$: $\pm60^\circ$ C.

Из технических условий на проектируемый усилитель следует, что к нему не предъявляются требования, которые предполагали бы особый подход к его расчету. Поэтому будем придерживаться следующего общего порядка проектирования усилителя (см. § 3.5 и 4.3). Вначале, после выбора типа траизистора для выходного и предварительных каскадов усиления, рассчитываем выходной каскад (выбор режима работы, выбор и расчет схемы температурной стабилизации рабочей точки, выбор схемы коррекции, расчет основных параметров выходного каскада) и входную цепь усилителя (коэффициент передачи и время установления организации в предагати и время установления и общее время установления предварительных каскадов и по этим данным число каскадов (орнептровочно). Проектирование усилителя завершим выбором схемы коррекции каскадов, определением основных параметров отдельных предварительных каскадов усиления и расчетом вспомогательных цепей. При необходимости произвадем уточнение расчета.

Выбор типа транзистора для выходного и предварительных каскадов усилителя

Транзистор для выходного каскада выбираем исходя из заданной амплитуды импульса напряжения на нагрузке усилителя ($U_{\rm BM}=6$) и времени установления фронта импульса в усилителе ($\tau_{\rm y}=0$), мксем.) Указанным требованиям удовлетворяет гранзистор типа П403, меющий $E_{\rm K-max}=-10$ в ($E_{\rm K-max}>U_{\rm such}$) и $f_{\rm r}=120$ Мец. Для максимальной частоты генерации этого транзистора выполняется условие (4-7):

$$f_{\rm r} \geqslant \sqrt{\frac{3}{8\pi r_6 C_{\rm g} \tau_{\rm y}}} = \sqrt{\frac{3}{8\pi .40.5 \cdot 10^{-13} \cdot 0.1 \cdot 10^{-6}}} \cdot 10^{-6} = 77 \text{ Mey.}$$

Этот же транзистор выбираем для использования в пираврительных каскадах усиления в типовом режиме $(p_{a0}=5\ ma,\ E_{x0}=-5\ s)$. Его низкочастотные и высокочастотные и высокочастотные параметры в этом режиме: $g_{31}=80\ mals$, $g_{11}=0.0015\ cm$, $r_{6}=40\ om$, $C_{x}=5\ n\phi$, $\tau=0.007\ mkcek$, $g_{32}=0.99$.

Выбор режима и расчет выходного каскада

Режим выходнюго каскада выбираем с помощью входной и выходных характеристикт равляютора П403 (см. рис. П.18). Учитывая, что усклитель имеет емкостную нагрузку, сопротивление нагрузки по переменному току будет определяться только сопротивлением резистора $R_{\rm g}$ в цени коллектора. Так как имилуые напряжения на нагрузке усклительную поларность, выбираем положение рабочей точки при $E_{\rm so}=-7.8$ и $I_{\rm so}=1.5$ м что состветствует току базы $I_{\rm co}=2.0$ мж. При этом рабочая точка будет расположена в начале изгиба входной характеристики при $E_{\rm so}=-0.3$ в. Через рабочую точку из точки $E_{\rm sc}=E_{\rm m}$ проводим нагрузочную прямую для постоянного тока (статическую лицию нагрузочную. Ее наклоп соответствует общему сопротивлению постоянному току в ценка мы маление по тож (статическую лога, которое равно (см. рис. П.18) нах змиттера и коллектора, которое равно (см. рис. П.18) нах змиттера наю (см. рис. П.18) и п. П. 18

$$R_{=} = \frac{|E_{\rm n}|}{I_{\kappa}} = \frac{10}{6.8 \cdot 10^{-3}} = 1470$$
 om,

где I_{κ} — ток, соответствующий точке пересечения нагрузочной прямой с осью ординат.

Наклон нагрузочной прямой для переменного тока выбираем так, чтобы при заданной амплитуле винуплыел вымоде усилителя (6 ф) транзистор использовался бы достаточно хорошо по допускаемой им амплитуле тока с учетом возможного смещения рабочей точки при изменении температуры (см. § 2.1). При этом время установления выходного каскада будет близько к минимальному.

Определяем сопротивление резистора R_{κ} по наклону нагрузочной прямой для переменного тока

$$R_{\kappa} = \frac{|E_{\kappa}|}{I_{\kappa}} = \frac{9.2}{10.1 \cdot 10^{-9}} = 910$$
 om,

Рис. П.18, К выбору режима работы выходного каскада

где $E_{\rm x}$ и $I_{\rm x}$ — напряжение и ток, которые соответствуют точкам пересечения нагрузочной прямой для переменного тока с осями координат.

Определяем сопротивление резистора R_s в цепи эмиттера (фильтрующую ячейку в цепи коллектора транзистора выходного каскада не предусматриваем)

$$R_9 = R_{-} - R_{\kappa} = 1470 - 910 = 560$$
 om.

Находим коэффициент усиления выходного каскада, определив предварительно по входной характеристике амплитуду импульса $|E_{6\,\,\mathrm{max}}\!-\!E_{60}|$ на его входе:

$$K_{\text{BMX}} = \frac{U_{\text{BMX}}}{|E_{6 \text{ max}} - E_{60}|} = \frac{6}{0.11} \approx 54.$$

Выбираем схему температурной стабилизации рабочей точки с отринательной обратной связью по току (эмительного точки с отринательной обратной связью по току (эмительного коему стабилизации). Примем допустимое изменение тока коллектора $I_{\rm 40}$ равным 1 ν a. Имея в виду, что для траньистора П403 обратный ток коллектора $I_{\rm 40}$ при $t=-20^{\circ}{\rm C}$ равен 5 ν a ν a (предельное значение), определяем изменение обратного тока коллектора (аоспользовавшись табл. 2.1) при заданном возможном изменении температуры окружающей среды $M = f_{\rm 10} = 20^{\circ} = 20^{\circ} = 40^{\circ}{\rm C}$:

$$\Delta I_{\text{KO}}^* = I_{\text{KO}}^* \psi (\Delta t) = 5 \cdot 10^{-8} \cdot 20,76 \cdot 10^3 = 0,104 \text{ Ma.}$$

Находим коэффициент нестабильности:

$$S_{\rm c} = \frac{\Delta I_{\rm KO}}{\Delta I_{\rm KC}^*} = \frac{1}{0,104} = 9,6.$$

Рассчитываем входное сопротивление схемы стабилизации рабочей точки, сопротивления резисторов R_1 и R_2 делителя в цепи базы и ток делителя (при расчете используем данные, полученные при выборе режима работы гранзистора: $I_{\mathbf{x}0}=1,5$ ма, $I_{\mathbf{c}0}=20$ мка, $E_{\mathbf{c}0}=-0,3$ в):

$$\begin{split} R_{\rm cr} &= R_9 \frac{S_{\rm c} - 1}{1 - S_{\rm c}(1 - \alpha_0)} = 560 \quad \frac{9,6 - 1}{1 - 9,6 \left(1 - 0,99\right)} \approx \\ &\approx 5,3 \cdot 10^3 \; \text{om}, \end{split}$$

$$R_1 = R_{\rm cr} \frac{E_{\rm fl}}{E_{\rm fl} - E_{\rm fo} - (I_{\rm K0} + I_{\rm fo}) R_{\rm g} - R_{\rm cr} \cdot I_{\rm fo}} =$$

$$= 5,3 \cdot 10^{3} \frac{10 \cdot 10^{-3}}{10 - 0,3 - (1,5 \cdot 10^{-3} + 20 \cdot 10^{-6}) 560 - 5,3 \cdot 10^{3} \cdot 20 \cdot 10^{-6}} \approx 6.1 \text{ kgm}$$

(ближайший номинал 6,2 ком),

$$R_2 = \frac{R_1 \cdot R_{cr}}{R_1 - R_{co}} = \frac{6.2 \cdot 5.3}{6.2 - 5.3} \approx 36$$
 ком,

$$I_{\rm A} = \frac{E_{60} + (I_{\rm K0} + I_{60}) R_{\rm 9}}{R_{\rm 1}} = \frac{0.3 + (1.5 \cdot 10^{-3} + 20 \cdot 10^{-6}) \cdot 560}{6.2 \cdot 10^{3}} \cdot 10^{3} \approx$$

$$\approx 0.19$$
 ma $(I_{\rm A} \ll I_{\rm KO})$.

Переходим к расчету основных параметров выходного каскада (кроме коэффициента усиления, который определен выше).

Проверим возможность выполнить каскад некорректи рованным (п.5.3.1, схема I). Как следует из рис. П.18 точка с координатами $I_{so} + \frac{I_m}{2}$ и $E_{so} - \frac{U_{mix}}{2}$ (соответствует середине рабочего участка прямой нагрузки для пере менного тока) достаточно близка к точке $I_s = 5$ ма и $E_s = -5$ в, для которой указаны усредненные низкочастотные и высолкочастотные и высолкочастотные параметры транзистора (см. прило-

жение 2). Поэтому необходимости в пересчете параметров не возникает.

Учитывая, что $g_{22} \ll rac{1}{R_{
m w}}$, влиянием параметра g_{22} пренебрегаем, при этом $R_0 = R_{\kappa} = 910$ ом.

Определяем постоянные времени:

 $\tau_{l} = (1 + g_{21} r_{0}) C_{K} R_{0} = (1 + 80 \cdot 10^{-3} \cdot 40) \cdot 5 \cdot 10^{-12} \cdot 910 \cdot 10^{6} \approx$ ≈ 0.019 мксек.

$$\tau_{\rm H} = C_{\rm H} R_0 = 20 \cdot 10^{-12} \cdot 910 \cdot 10^8 \approx 0{,}018$$
 мксек.

Находим эквивалентную постоянную времени $\tau_a = \tau_r + \tau_u + \tau = 0.019 + 0.018 + 0.007 = 0.044$ MKCeK.

Рассчитываем время установления

$$\begin{split} \tau_y &= 2.2\tau_9 \sqrt{1 - \frac{2\,\tau_{\text{NL}}}{\tau_{\text{S}}^2}} = \\ &= 2.2\cdot 0.044 \, \sqrt{1 - \frac{2\cdot 0.007\cdot 0.018}{0.044^2}} = 0.09 \, \text{mkcek}. \end{split}$$

Время установления оказалось близким к заданному общему времени установления усилителя, поэтому в выходной каскад необходимо ввести коррекцию. Выбираем параллельную схему коррекции (п.5.3.1, схема 2) и производим ее расчет (придерживаемся рекомендованного в описании схемы 2 порядка расчета).

Учитывая, что низкочастотным параметром g_{22} можно пренебречь (при этом $R_0 = R$), выражения безразмерных

эквивалентных постоянных времени $\tau_9{}''$ и $\tau_9{}'''$ упрощаются и принимают вид

$$\begin{split} \tau_{\mathrm{s}}^{'} &= 1 + \frac{\tau_{\mathrm{H}}}{\tau} + \frac{\tau_{l}}{\tau} \,, \\ \tau_{\mathrm{s}}^{''} &= \sqrt{\frac{\tau_{l}}{\tau} \cdot \frac{1}{1 + g_{31} \, r_{6}} + \frac{\tau_{\mathrm{H}}}{\tau} + \frac{\tau_{L}}{\tau} \Big(\frac{\tau_{\mathrm{H}}}{\tau} + \frac{\tau_{l}}{\tau} \Big)} \end{split}$$

Определяем отношения постоянных времени $\frac{\pi_0}{\tau}$ и $\frac{\tau_1}{\tau}$ (в данном случае, как и при расчете некорректированного каскада, $\tau_1 = 0.019$ мксех, $\tau_n = 0.018$ мксех)

$$\frac{\tau_l}{\tau} = \frac{0.019}{0.007} = 2.72, \quad \frac{\tau_{tt}}{\tau} = \frac{0.018}{0.007} = 2.57.$$

Задаемся $\delta=1\%$ и по графику рис. 5.54 находим (приближенно) b=1,7. Имея в виду, что $b=\frac{\tau_9^2}{\tau_9^2}$, решаем

уравнение ${\bf \tau_s''} = b \; {\bf \tau_s'''}$ относительно ${\bf \tau_L}$, подставляя в него приведенные выше упрощенные выражения ${\bf \tau_s'''}$ и ${\bf \tau_s'''}$. Решение уравнения представится в виде

$$\begin{split} \frac{\tau_L}{\tau} &= \frac{\left(1 + \frac{\tau_\theta}{\tau} + \frac{\tau_1}{\tau}\right)^2 - \left(\frac{\tau_I}{\tau} \cdot \frac{1}{1 + g_{SI}\tau_\theta} + \frac{\tau_\Pi}{\tau}\right)b^2}{\left(\frac{\tau_\theta}{\tau} + \frac{\tau_1}{\tau}\right)b^2} = \\ &= \frac{\left(1 + 2.57 + 2.72\right)^2 - \left(2.72 \cdot \frac{1}{1 + 80.10^{-3}.40} + 2.57\right) \cdot 1.7^2}{(2.57 + 2.72) 1.7^2} = \\ &= \frac{1.98. \end{split}$$

Определяем безразмерную эквивалентную постоянную времени $\tau_a^{\prime\prime\prime}$ и коэффициент a:

$$\tau_{0}^{*} = \sqrt{\frac{\tau_{t}}{\tau} \cdot \frac{1}{1 + \theta_{21} r_{0}} + \frac{\tau_{t}}{\tau} + \frac{\tau_{t}}{\tau} \left(\frac{\tau_{t}}{\tau} + \frac{\tau_{t}}{\tau}\right)} =$$

$$= \sqrt{\frac{2,72 \cdot \frac{1}{1 + 80 \cdot 10^{-5} \cdot 40} + 2,57 + 1,98 (2,57 + 2,72)}{= 3,70}} =$$

$$a = \frac{\tau_b'}{\tau_0''} = \frac{1,98}{3,70} \approx 0,54.$$

По графику рис. 5.54 уточняем значение выброса ($\lambda \approx 0.8\%$). По графику рис. 5.55 определяем обобщенное время установления ($V \approx 2.26$) и рассчитываем время установления $\tau_{y,\text{вых}}$:

$$\tau_{\rm y, \; BMX} = \mathcal{Y} \tau_{\rm s}^* \; \tau = 2,26 \cdot 3,70 \cdot 0,007 \approx 0,058 \;$$
 мксек.

Время установления следует считать приемлемым, поскольку оно близко к 0,6 т,— общему времени установления усилителя (см. § 3.5),

Определяем индуктивность корректирующей катушки

$$L = \left(\frac{\tau_L}{\tau}\right) \tau \cdot R = 1,98 \cdot 0,007 \cdot 10^{-6} \cdot 910 \cdot 10^6 \approx 12,5$$
 MKCH

Расчет схемы температурной стабилизации рабочей точки транзистора предварительного каскада

Как указывалось выше, для работы в предварительных каскадах выбран транзистор типа $\Pi 403$ в типовом режиме ($I_{\kappa 0}=5$ ма, $E_{\kappa 0}=-5$ в, $I_{60}=68$ мка, $E_{60}=-0.36$ в).

Определим соответствующее этому режиму сопротивление постоянному току R_- Учитывая, что нагрузочная прямая для постоянного тока выходит из точки $E_c = E_n$ и проходит через рабочую точку, сопротивление R_- можно определить по формуле

$$R_{-} = \frac{|E_n - E_{\kappa 0}|}{I_{\kappa 0}} = \frac{10 - 5}{5 \cdot 10^{-8}} = 1000$$
 om.

Зададимся сопротивлением резистора в цепи эмиттера равным 330 ом (очевидно, что в этом случае сопротивление в цепи коллектора должно быть равно $R_{\infty}-R_{\phi}=1000-300-670$ ом и слагаться в общем случае из сопротивлений резисторов R_{ϕ} , и R_{ϕ}).

Допустимое изменение тока коллектора примем равным $0.1I_{\kappa 0}$. т. е.

$$\Delta I_{\kappa_0} = .0,1 I_{\kappa_0} = 0,1 \cdot 5 = 0,5 \text{ ма.}$$

При расчете выходного каскада было определено изменение обратного тока коллектора (расчет сохраняет справедливость и для предварительных каскадов), равное 0,104 ма. Таким образом, для коэффициента нестабильности получим

$$S_c = \frac{\Delta I_{K0}}{\Delta I_{K0}^*} = \frac{0.5}{0.104} = 4.8.$$

Далее последовательно определяем входное сопротивление схемы стабилизации рабочей точки, сопротивления резисторов делителя в цепи базы R_1 и R_2 , а также ток делителя $I_{\mathcal{A}}$:

$$R_{\rm cr} = R_{\rm s} \, \frac{S_{\rm c} - 1}{1 - S_{\rm c} \, (1 - \alpha_0)} = 330 \, \frac{4,8 - 1}{1 - 4,8 (1 - 0,99)} = 1320 \, {\it om}.$$

$$R_1 = R_{c\tau} \frac{E_8}{E_8 - E_6 - (I_{x0} + I_{60}) R_3 - R_{c\tau} I_{60}} =$$

$$= 1320 \frac{10}{10 - 0.36 - (5 \cdot 10^{-3} + 68 \cdot 10^{-6})330 - 1320 \cdot 68 \cdot 10^{-6}} =$$

$$= 1670 \text{ o.m.}$$

$$R_2 = \frac{R_1 \cdot R_{CT}}{R} = \frac{1670 \cdot 1320}{1670 - 1320} = 6300$$
 om

(ближайшие номиналы: R₁=1600 ом, R₂=6200 ом),

$$I_{x} = \frac{E_{60} + (I_{K0} + I_{60}) R_{3}}{R_{1}} = \frac{0.36 + (5 \cdot 10^{-8} + 68 \cdot 10^{-6}) 330}{1600} \cdot 10^{3} \approx 1.3 \text{ Ma.}$$

Как следует из расчета, ток делителя $I_{\rm x}$ существенно меньше постоянной составляющей тока $I_{\rm k0}$.

Расчет входной цепи

При расчете входной цепи воспользуемся описанием схемы 10 (п.5.3.1), полагая предварительно, что резистор в цепи эмиттера блокирован конденсатором большой емкости.

Определяем эквивалентное сопротивление R_0 :

$$R_0 = \frac{1}{g_r + g_{11} + \frac{1}{R_{Cr}}} = \frac{1}{0,02 + 0,0015 + \frac{1}{1320}} \approx 45 \text{ om.}$$

Коэффициент передачи входной цепи равен

$$K_{\text{ax}} = g_{\text{r}} R_0 = 0.02 \cdot 45 = 0.9.$$

Определяем постоянную времени τ_s , ориентировочно полагая коэффициент усиления первого каскада равным 15:

$$\tau_s = K_0 C_K R_0 = 15 \cdot 5 \cdot 10^{-12} \cdot 45 \cdot 10^8 \approx 0,0034$$
 MKCeK.

Находим эквивалентную постоянную времени т₉ и далее время установления фронта импульса во входной цепи:

$$\begin{split} &\tau_{9} = \tau \left(g_{r} \, R_{0} + \frac{R_{0}}{R_{ct}} + \frac{R_{0}}{r_{0}}\right) + \tau_{3} = \\ &= 0,007 \left(0,02 \cdot 45 + \frac{45}{1320} + \frac{45}{40}\right) + 0,0034 \approx 0,018 \text{ MKCeK}, \\ &\tau_{w,\, ex} = 2,2 \, \tau_{9} = 2,2 \cdot 0,018 \approx 0,04 \text{ MKCeK}. \end{split}$$

Определение числа предварительных каскадов

Определяем число предварительных каскадов усиления, следуя методике, изложенной в § 4.1 и 4.3.

Находим время установления и коэффициент усиления предварительных каскалов:

$$\begin{split} \tau_{\bullet} &= \sqrt{\tau_{y}^{2} - \tau_{y, \text{ bx}}^{2} - \tau_{y, \text{ bx}}^{2}} = \sqrt{0.1^{2} - 0.04^{2} - 0.058^{2}} \approx \\ &\approx 0.071 \text{ Mkcek,} \end{split}$$

$$K_* = \frac{K}{K_{\text{BX}} \cdot K_{\text{BMX}}} = \frac{6000}{0.9 \cdot 54} \approx 124.$$

Коэффициент В, используемый при определении числа предварительных каскадов, рассчитан в примере 4.1 и равен 0,0079 мксек. Находим отношение $\frac{t_a}{B}$

$$\frac{\tau_{\bullet}}{B} = \frac{0.071}{0.0079} = 9.$$

На графике рис. 4.6 вопределяющая» точка с координатами $\frac{\pi}{3} = 9$ и $K_s = 124$ располагается между линиями, которые соответствуют двум и трем каскадам. Учитывая, что предоконечный каскад испытывает значительную нагрузку в связи с большим коэффициентом усиления выходного каскада (большая динамическая емкость $K_{\rm MSC}C_s$). принимаем число предварительных каскадов равным трем По указанной причине третий каскада выполняем с высокочастотной коррекцией, а первые два каскада — некорректированными.

Определяем ориентировочно коэффициент усиления и время установления одного предварительного каскада:

$$K_{\rm np, k} = \sqrt[n]{K_*} = \sqrt[3]{124} \approx 5,$$

$$\tau_{\rm y, np, k} = \frac{\tau_*}{\sqrt{n}} = \frac{0.071}{\sqrt{3}} = 0.041 \text{ MKCeK.}$$

Определение основных параметров первого, второго и третьего каскадов

Начинаем с расчета третьего предоконечного каскада. Выполняем третий каскад с параллельной схемой коррекции (см. п. 5.3.1, схема 4).

Определяем эквивалентное сопротивление Rot

$$R_0 = \frac{K_0}{g_{21}} = \frac{5}{80 \cdot 10^{-3}} = 62,5$$
 o.m.

Используя формулу эквивалентного сопротивления R_0 , находим сопротивление резистора R (в выражение R входит входное сопротивление схемы стабилизации рабочей точки транзистора выходного каскада):

$$R = \frac{1}{\frac{1}{R_0} - g_{11} - \frac{1}{R_{cr}}} = \frac{1}{\frac{1}{62, 5} - 0,0015 - \frac{1}{5300}} \approx 70 \text{ ом}$$

(ближайший номинал 68 ом).

Находим постоянные времени τ_i и τ_s (в выражение τ_s входит коэффициент усиления выходного каскада) и отношения

$$\begin{aligned} & \frac{\tau_t}{\tau} & \text{ if } \frac{\tau_y}{\tau} \text{ it} \\ & \tau_t = (1 + g_{21} \, r_6) \, C_K \, R_0 = (1 + 80 \cdot 10^{-9} \cdot 40) \cdot 5 \cdot 10^{-12} \times \\ & \times 62.5 \cdot 10^9 \approx 0,0013 \, \text{ MKCeK}, \end{aligned}$$

$$au_s = K_{\text{biax}} C_{\text{k}} R_0 = 54 \cdot 5 \cdot 10^{-12} \cdot 62, 5 \cdot 10^8 \approx 0,017 \text{ мксек},$$

$$\frac{\tau_t}{\pi} = \frac{0,0013}{0.007} \approx 0,19, \quad \frac{\tau_s}{\pi} = \frac{0,017}{0.007} \approx 2,4.$$

Задаемся $\frac{\tau_L}{\tau} = 3$ и определяем безразмерные эквивадентные постоянные времени:

$$\tau_{s}' = \frac{\tau_{L}}{\tau} = 3,$$

$$\begin{split} \mathbf{c_{o}^{\prime}} &= \frac{\mathbf{r_{I}}}{\mathbf{\tau}} + \frac{\mathbf{r_{J}}}{\mathbf{\tau}} + \frac{\mathbf{r_{L}}}{\mathbf{\tau}} \Big(\ g_{11} \ R_{0} + \frac{R_{0}}{R_{c1}} \Big) + \frac{R_{0}}{R_{c1}} + \frac{R_{0}}{R} + \frac{R_{0}}{R} + \frac{R_{0}}{r_{0}} = \\ &= 0, 19 + 2, 4 + 3 \Big(0,0015 \cdot 62, 5 + \frac{62,5}{5300} \Big) + \frac{62,5}{5300} + \frac{62,5}{5300} + \frac{62,5}{5300} + \frac{62,5}{5300} + \frac{62,5}{6300} + \frac{62,5$$

$$\tau_{\bullet}^{*} = \sqrt{\frac{\tau_{L}}{\tau} \left(\frac{\tau_{l}}{\tau} + \frac{\tau_{s}}{\tau} + \frac{R_{0}}{R_{CT}} + \frac{R_{0}}{r_{0}}\right)} =
= \sqrt{3 \left(0.19 + 2.4 + \frac{62.5}{5000} + \frac{62.5}{40}\right)} = 3.53.$$

Определяем коэффициенты а и b:

$$a = \frac{\tau_9'}{\tau_9''} = \frac{3}{3,53} = 0.85, \quad b = \frac{\tau_9'}{\tau_9''} = \frac{5,40}{3,53} = 1,53.$$

По графикам рис. 5.54 и 5.55 находим выброс и обобщенное время установления ($\delta\!\approx\!5\%$ и $J\!\approx\!1,58$).

Рассчитываем время установления третьего каскада

$$\tau_y = Y \tau_y^* \tau = 1,58 \cdot 3,53 \cdot 0,007 \approx 0,039$$
 мксек.

Определяем индуктивность корректирующей катушки

$$L = \left(\frac{\tau_L}{\tau}\right) \tau R = 3.0,007 \cdot 10^{-6} \cdot 68 \cdot 10^6 \approx 1.4 \text{ MKPH.}$$

Выброс ~5% в переходной характеристике третьего каскада вполне допустим, если учесть, что, кроме гретьего каскада, выброс имеется еще только в переходной характеристике выходного каскада (в=0,8%). Кроме того, входная цель и первые два некорректированных каскада, имеющие монотонные переходные характеристики, способствуют уменьшению выброса (по техническим условиям выброс в переходной характеристике усилителя не должен превышать 6%).

Переходим к расчету первого и второго некорректированных каскадов (см. п. 5.3.1, схема 3). Параметры этих каскадов одинаковы. Эквивалентное сопротивление R_0 в

первом и втором каскадах будет таким же, как и в третьем (каскады имеют одинаковый коэффициент усиления), т. е. $R_0 = 62.5$ ом.

Находим постоянные времени т/ и т/з

$$\begin{split} \tau_{i} &= (1+g_{11}\,r_{0})\,C_{\kappa}R_{0} = (1+80\cdot10^{-3}\cdot40)\cdot5\cdot10^{-12}\cdot62,5\times\\ &\times10^{8}\approx0,0013~\text{MKCeK}. \end{split}$$

$$\tau_{\rm s} = K_{\rm 0} \; C_{\rm k} \; R_{\rm 0} = 5 \cdot 5 \cdot 10^{-12} \cdot 62, 5 \cdot 10^{\rm 6} \approx 0,0016 \;$$
 мксек.

Определяем эквивалентную постоянную времени т,

$$\begin{split} \tau_s &= \tau_t + \tau_s + \tau \, \left(1 - g_{11} R_0 + \frac{R_0}{r_0} \right) = \\ &= 0,0013 + 0,0016 + 0,007 \, \left(1 - 0,0015 \cdot 62,5 + \frac{62,5}{40} \right) \approx \\ &\approx 0,02 \text{ MKCEK.} \end{split}$$

Рассчитываем время установления одного некорректированного каскада:

$$\tau_y = 2,\! 2\tau_{\text{9}} = 2,\! 2\!\cdot\! 0,\! 02 = 0,\! 044$$
 мксек.

Исходя из формулы эквивалентного сопротивления R_0 , определяем сопротивление резистора R_{κ} :

$$R_{\rm K} = \frac{1}{\frac{1}{R_0} - g_{11} - \frac{1}{R_{\rm CT}}} = \frac{1}{\frac{1}{62,5} - 0,0015 - \frac{1}{1320}} \approx 73$$
 om

(ближайший номинал 75 ом).

Расчет показал, что требования, предъявленные к основным параметрам каскадов усилителя, удовлетворяются. Фактическое время установления фронта импульса

во входной цепи будет несколько меньше, если учесть, что коэффициент усиления первого каскада меньше того, который принят при расчете входной цепи.

Рис. П.19. Принципиальная схема рассчитанного усилителя

Принципиальная схема усилителя представлена на рис. П.19.

Расчет вспомогательных цепей

Расчет основных параметров предварительных каскадов показал, что сопротивления резисторов $R_{\rm u}$ в первом и втором каскадах, а также сопротивление резистора R в третьем каскаде существенно меньше общего сопротивления в цепи коллектора каждого каскада. Поэтому во весх предварительных каскадах предусматриваем фильтрующие (корректирующие) ячейки в цепах коллектора.

Определяем сопротивление резистора R_{ϕ} в первом и втором каскадах:

$$R_{\Phi} = R_{=} - R_{9} - R_{\kappa} = 1000 - 330 - 75 = 595$$
 ом (ближайший номинал 620 ом).

В третьем каскаде, где сопротивление резистора R равно 68 om, резистор R_{ϕ} также можно выбрать с номинальным сопротивлением 620 om.

Зададимся следующими емкостями конденсаторов цепях связи и эмиттера: C_c =0,22 мкф, C_s =10 мкф.

Определим спад плоской вершины импульса за счет непей связи.

Входная цепь

$$\begin{split} \Delta_{\text{c ax}} &= \frac{\tau_{\text{st}}}{C_{\text{c}} \left(R_{\text{r}} + \frac{R_{\text{cr}}}{1 + g_{\text{11}} R_{\text{cr}}} \right)} = \\ &= \frac{10^{-4}}{0.22 \cdot 10^{-6} \left(50 + \frac{1320}{1 + 0.0015 \cdot 1320} \right)} \approx 0,0093. \quad (0,93\%) \end{split}$$

Первый и второй каскады

$$\Delta_{c1} = \Delta_{c2} = \frac{\tau_{st}}{C_c \left(R_k + \frac{R_{cT}}{1+g_{11}R_{cT}}\right)} = \frac{10^{-6}}{0.22 \cdot 10^{-6} \left(75 + \frac{1320}{1+0.0015 \cdot 1320}\right)} \approx 0,0089. \quad (0.89\%)$$

Третий каскад

$$\begin{split} \Delta_{c3} &= \frac{\tau_{tt}}{C_c \left(R + \frac{R_{c\tau}}{1 + g_{11}R_{c\tau}}\right)} = \\ &\frac{10^{-6}}{0,22 \cdot 10^{-4} \left(68 + \frac{5300}{1 + 0,0015 \cdot 5300}\right)} \approx 0,0068. \quad (0,68\%) \end{split}$$

Спад плоской вершины импульса за счет цепи в эмиттере будет одинаков во всех каскадах усилителя и равен $(p_n + p_n)$ т, $(80.10^{-9} + 0.0015)$ 10^{-9}

$$\Delta_{9} = \frac{(g_{21} + g_{11}) \tau_{H}}{C_{9}} = \frac{(80 \cdot 10^{-8} + 0.0015) \cdot 10^{-6}}{10 \cdot 10^{-6}} \approx 0,0082.(0,82\%)$$

Общий спад плоской вершины импульса, вызванный цепями связи и эмиттера (в процентах):

$$\begin{split} \Delta &= \Delta_{\text{c bx}} + \Delta_{\text{c1}} + \Delta_{\text{c2}} + \Delta_{\text{c3}} + 4\Delta_{\text{9}} = \\ &= 0.93 + 0.89 + 0.89 + 0.68 + 4 \cdot 0.82 = 6.67 \% \,. \end{split}$$

Исходя из формулы подъема плоской вершины импульса за счет цели фильтрующей (корректирующей) ячейки в цепи коллектора, определим емкость коиденсатора C_{Φ} задаваясь подъемом плоской вершины импульса, равным 1,5% на одну корректирующую ячейку. При этом спад плоской вершины импульса будет меньше 3%.

Первый и второй каскады

$$\begin{split} C_{\phi} &= \frac{\tau_{\rm H}}{R_{\rm K} \left(1 + g_{\rm H} R_{\rm K} + \frac{R_{\rm K}}{R_{\rm CT}}\right) \Delta_{\phi}} = \\ &= \frac{10^{-4}}{75 \left(1 + 0,0015 \cdot 75 + \frac{75}{1320}\right) 0,015} \cdot 10^{9} \approx 0,76 \text{ MKD}. \end{split}$$

Гретий каскад

$$C_{\phi} = \frac{\tau_{\text{st}}}{R\left(1 + g_{11}R + \frac{R}{R_{\text{ct}}}\right)\Delta_{\phi}} = \frac{10^{-6}}{68\left(1 + 0.0015 \cdot 68 + \frac{68}{5800}\right)0.015} \cdot 10^{9} \approx 0.88 \text{ mK}\phi.$$

Конденсаторы C_{ϕ} выбираем одинаковой емкости — 0,68 мкф (ближайший меньший номинал).

На этом электрический расчет усилителя заканчивается. Все требования, которые были предъявлены к усилителю, выполнены. Как следует из результатов расчета, необходимости в его уточнении не возникло. Коэффициент усиления спроектированного четырехкаскадного усилителя может быть при желании увеличен или время установления фронта импульса соответственно снижено, если в первые два каскада (или в один из них) ввести коррекцию.

ЛИТЕРАТУРА

1. Мамонкин И. Г. Импульсные усилители. Госэнергоиздат,

1958 2. Воронов А. А. К приближенному построению кривых переходного процесса по вещественной частотной характеристике, «Автоматика и телемеханика», 1952, т. 13, № 6.

3. Лурье О. Б. Усилители видеочастоты, Изд-во «Советское радно», 1961,

4. Elmor W. C. Transient response of damped linear networks with particular regard to wideband amplifiers, J. Appl. Phys, 1948, v. 19, No 1.

5. Волков Ю. А. Время нарастания фронта в многокаскадных усилителях на транзисторах. Изв. вузов СССР - Радиотехника,

1964, T. 7, № 4.

6. Варшавер Б. А. Проектирование импульсных усилителей. Изд. МЭИ, 1953, 1959. 7. Евтянов С. И. Переходные процессы в приемно-усилитель-

ных схемах. Связьиздат, 1948.

8. Транзисторы и полупроводниковые дирды. Связьиздат, 1963. 9. Мигулин И. Н. Эквивалентные схемы и параметры плоскостных полупроводниковых триодов, «Электросвязь», 1956, т. 10, № 9. 10. Герасимов С. М., Мигулии И. Н., Яковлев В. Н.

Основы теории и расчета транзисторных схем. Изд-во «Советское ра-

11. Валитов Р. А., Тарасов В. Л., Шишкии Л. А. и др. Измерения параметров полупроводниковых триодов, Изд. Харьковского университета, 1960.

12. Ш и Р. Ф. Усилители звуковой частоты на полупроводниковых триодах. ИЛ, 1957,

13. Степанов Д. В. Импульсные усилители. Госэнергоиздат. 1954.

14. Файзулаев Б. Н. К расчету катодного повторителя в импульсном режиме. «Радиотехника», 1955, № 5. 15. Брауде Г. В., Епанешников К. В., Климу.

шев Б. Я. Расчет сложной схемы коррекции телевизионных усилителей, «Радиотехника», 1949, № 6, 1950, № 2,

16. Другов В. М. Определение оптимальных параметров усилителей импульсов со сложной копрекцией. «Радиотехника», 1953, T. 8. № 4.

17. Меерович Л. А., Зеличенко Л. Г. Импульсная

техника. Изл.-во «Советское радио», 1953.

18. Ризкин А. А. Основы теории и расчета электронных усилителей, Изд-во «Энергия», 1965, 19, Ризкин А. А. Полупроводниковые усилители. Связьиз-

дат, 1962.

20. Пустынский И. Н. Расчет транзисторных видеоусили-

телей, Изд. Томского университета, 1962, 21. Степаненко И. П. Основы теории транзисторов и транзисторных схем. Госэнергоиздат, 1963.

22. Эрглис К. Э., Степаненко И. П. Электронные уси-

лители. Изд-во «Наука», 1964,

23, Шац С. Я. Транзисторы в импульсной технике. Судпромгиз, 1963.

24. Расчет транзисторных цепей, Под общей редакцией Р. Ф. Ши. Изд-во «Энергия», 1964.

25. Крейцер В. Л. Видеоусилители. Изд-во «Советское радио».

1952 26. Цыкин Г. С. Электронные усилители, Изд-во «Связь», 1965. 27. Тишенко А. М., Лебедев Б. М., Штерк М. Д., Климушев Б. Я. Федоринин А. А., Егорычев В. И Расчет и проектирование импульсных устройств на транзисторах. Изд-во «Советское радно», 1964,

28. Теория и расчет основных радиотехнических схем на тран-

зисторах. Изд-во «Связь», 1964.

29. Полковский И. М. Стабилизированные усилительные устройства на транзисторах. Изд-во «Энергия», 1965.

30. Лоу. Эндерс, Зевелс, Вельдхауэр, Ченг, Основы полупроводниковой электроники. Изд-во «Советское радио», 1958. 31. Қозницева Л. П. Усилители на полупроводниковых трио-

дах. Изд-во «Высшая школа», 1965.

дах, изд-во «Высшая школа», 1900,

32. Полупроводниковые приборы и их применение. Сб. статей под ред. Я. А. Федотова. Вып. 1—16. Изд-во «Советское радно», 1956—1966.

33. Бройде А. М., Тарасов Ф. И. Справочник по электровакуумным и полупроводинковым приборам, Госэкергонздат, 1962.

34. Бонч-Бруевич А. М. Применение электронных ламп в экспериментальной физике. Гостехнадат, 1956.

35. Ицхокн Я. С. Импульсные устройства, Изд-во «Советское равно», 1959.

радно», 1959.

36. Лурье О. Б. Нестацнонарные явлення и нскаження, вносимые усилителями на высокой частоте в телевидении. ЖТФ, 1939, т. 9, вып. 1.

37. Muller F. A. High frequency compensation of RC amplifiers. Proc. IRE, 1954, v. 42, № 8.

38, Моругии Л. А., Глебович Г. В. Наносекундная импульсная техника. Изд-во «Советское радно», 1964. 39. Прозоровский Ю. Н. Овыборе видеоусилителей, «Ра-

39. Прозоровский Ю. Н. О выборе видеоусилителей. «Радиотехника», 1957, т. 12, № 3.

40. Файзулаев Б. Н. Полупроводинковые каскады в переходном режние. Изд-во «Связь», 1965. 41. Мамонки и И. Г. Усилительные устройства. Изд-во «Связь»,

1966.

ОГЛАВЛЕНИЕ

Предисловие	3 5
Глава первая, Общие сведения	5
§ 1.1. Требования, предъявляемые к импульсным усили-	
телям. Задачи проектировання	5
§ 1.2. Искажение формы импульса	9
§ 1.3. Время установления многокаскадного усилителя	15
§ 1.4. Распределение времени установления между кас-	10
	17
кадами	17
§ 1.5 Искажение вершины импульса в многокаскадном	19
усилителе	
 1.5. Время запаздывания в многокаскадном усилителе 	20
 § 1.6. Время запаздывания в многокаскадном усилителе § 1.7. Схема замещения транзистора, его низкочастотные и высокочастотные параметры 	
	21
Глава вторая. Выбор режима работы транзистора и рас-	
чет схем температурной стабилизации рабочей точки	32
§ 2.1. Режим работы транзистора. Коэффициент иеста-	
бильности	32
§ 2.2. Выбор режима работы транзистора	38
§ 2.3. Расчет схемы температурной стабилизации рабочей	
точки с отрицательной обратной связью по току	54
§ 2.4. Расчет схем температурной стабилизации рабочей	
точки с комбинированной отрицательной обратной	
связью по току и напряженню	60
Глава третья. Расчет выходного каскада	68
§ 3.1. Выходной каскад на лампе	68
9 3.1. Выходной каскад на ламие	00
§ 3.2. Выбор режима и расчет лампового выходного кас-	73
када с нагрузкой в анодной цепи	13
§ 3.3. Выбор режима и расчет лампового выходного кас-	
када с нагрузкой в цепи катода	84
§ 3.4. Выходной каскад на транзисторе	95
§ 3.5. Выбор схемы и расчет транзисторного выходного	
каскада	99
Глава четвертая, Расчет предварительных каскадов	
усиления	104
§ 4.1. Общие замечания по расчету предварительных кас-	
калов	104

§ 4.2. Расчет каскадов предварительного усиления на дампах (р. 4.3. Расчет каскадов предварительного усиления на транзыкторах (р. 4.3. Расчет отдельных каскадов 12.
§ 4.3. Расчет каскадов предварительного усиления на транзисторах 11. Глава пятая, Расчет отдельных каскадов 12
транзисторах
транзисторах
Глава пятая. Расчет отдельных каскадов
§ 5.1. Общие замечания по расчету отдельных каскадов 12
6 5 2. Ламповые каскалы
5.2.1 Расчет основных параметров каскадов 13
5 2 2 Расцет вспомогательных пепей
6 5.3. Транзисторные каскады 20
5.3.1. Расчет основных параметров каскадов 20
5.3.2. Расчет вспомогательных цепей
Глава шестая. Расчет устойчивости ламповых усилителей 27
§ 6.1. Проверка устойчивости работы усилителя 27/ § 6.2. Расчет искажения вершины импульса при действии
паразитной обратной связи
приложения
Придожение 1. К согласованию на входе линии . 28
Приложение 1. К согласованию на входе линии . 28 Приложение 2. Таблица средних значений парамет
приложение 2, таолица средних значения парамет
Приложение 3. Таблица предельно допустимых эк-
Приложение 4. Входные и выходные характерис-
Приложение 5. Таблица основных данных ламповых
триодов
Приложение 6. Таблица основных данных пентодов 29
Приложение 7. Анодно-сеточные характеристики не-
которых типов дамп
Приложение 8. Стандартизованные ряды номиналь-
ных сопротивлений резисторов с различными до-
пускаемыми отклонениями 29
пускаемыми отклонениями 29 Приложение 9. Стандартизованные ряды номиналь- ных емкостей кондемсаторов постоянной емкости 29
ных емкостей конденсаторов постоянной емкости 29
При ложение 10. Примеры расчета усилителей им-
пульсных сигналов
Лигература 33

Борис Аронович Варшавер

Расчет и проектирование импульсных усилителей

Редакторы И. Н. Гельфер, И. М. Волкова

Редактор издательства Е. А. Бурдова Художественный редактор Н. К. Гуторов Переплет художинка Ф. И. Гальцева Техн. редактор А. С. Кочетова Корректор Л. Тарасова

Т-02796. Сдано в набор 10/X-66 г. Подп. к печати 19/1V-67 г. Формат 70×108¹/₃г. Объем 10,5 п. л. Усл. п. л. 14,7. Уч. нзд. л. 12,21. Индекс ЭР—11. Траж 60000. Заказ 852, Цена 49 коп.

Тематический план издательства «Высшая школа» (вузы и техникумы) на 1967 г. Позиция № 115

> Москва, K-51, Неглинная ул., д. 29/14, Издательство «Высшая школа»

Ярославский полиграфкомбинат Главполнграфпрома Комитета по печати при Совете Министров СССР, Ярославль, ул, Свободы, 97,

B3 0068