Electronics

А.Дж.Пейтон В.Водш

Аналоговая электроника на операционных усилителях

схемы на операционных усилителях

тонкости проектирования и оценки параметров

рекомендации по применению

Практическое руководство

THE THE PROPERTY OF THE PARTY O

Analog Electronics with Op Amps A Source Book of Practical Circuits

А. Дж. Пейтон, В. Волш

АНАЛОГОВАЯ ЭЛЕКТРОНИКА НА ОПЕРАЦИОННЫХ УСИЛИТЕЛЯХ

A. J. PEYTON

University of Manchester
Institute of Science and Technology

V. WALSH British Aerospace Ltd Перевод с английского

В. Л. ГРИГОРЬЕВА

Редактор перевода

А. П. МОЛОДЯНУ

Оглавление

А. Дж. Пейтон, В. Волш

Аналоговая электроника на операционных усилителях — М.: БИНОМ, 1994 — 352 с.: ил. — ISBN 5-7503-0013-7

В книге представлена подборка аналоговых схем на операционных усилнтелях с подробными техническими описаниями и практическими рекомендациями, что поможет быстро подобрать нужную схему, изготовить и настронть необходимое устройство.

0	Cambridge	University	Press	1993

	Предисловие редактора перевода	
	1. Измерительные усилители на одном операционном усилителе	12 18 20 25 32
	2. Развязывающие усилители 2.1. Развязывающий усилитель с модуляцией/демодуляцией (МДМ) 2.2. Развязывающий усилитель с липеаризующей обратной связью 2.3. Промышленные развязывающие усилители	42 44
	3. Усилители заряда. 3.1. Усилитель заряда с интегрированием тока. 3.2. Усилитель заряда с высокоимпеданеным входом	48
	4. Преобразователи тока в напряжение и напряжения в ток 4.1. Простой преобразователь тока в напряжение	
	4.2. Преобразователь тока в напряжение на одном операционном усилителе. 4.3. Преобразователь напряжения в ток на одном операционном усилителе. 4.4. Однополярные источники тока	63 68 74
С	Управляемые усилители Т. Некоторые способы управления кооффициентом усиления помощью напряжения Т. Промышленные управляемые напряжением усилители. Т. Автоматическая регулировка усиления (APV) Т. Усилители с цифровым управлением	81 81 84 84
	Проектирование активных фильтров Передаточные функции фильтров Схемы фильтров Схемы фильтров нижних частот Схемы фильтров верхних частот Схемы полосовых фильтров Полосно-подавляющие фильтры Схемы фазовых фильтров Фильтры с переменными параметрами	95 105 105 116 123 129 136 139

ISBN 5-7503-0013-7

[©] Издание на русском языкс. БИНОМ, 1994

[©] Оформление. II. Лозинская, 1994

6.2 Virginian and Assessment	
6.3. Управляемые фильтры	. 145
в.4. Практические вопросы проектирования фильтров	15/
Стабильность параметров	154
Настройка	. 156
Выбор элементов.	. 130
Various	. 158
Устойчивость фильтров	161
о. Э Просктирование фильтров высоких нопялков	161
Определение требуемой перепаточной функции	163
Преобразование и масштабирование.	175
Переход от передаточной функции к схеме.	173
тереней от передагонной функции к слеме	179
7 Unremarant w muddenessurement	
7. Интеграторы и дифференциаторы	182
7.1. Интегрирование	182
Рекомендации по выбору элементов	102
7.2. Дифференциаторы	193
Рекомендации по выбору элементов.	133
Tokoner quadra no BBRODPY Shementon	202
8 Horandamanyourne u pyenovous	
8. Логарифмирующие и экспоненциальные преобразователи	. 203
8.1. Логарифмирующие преобразователи	203
гскомендации по выоору элементов.	222
8.2. Экспоненциальные преобразователи	222
Рекомендации по выбору элементов.	227
8.3. Промышленные логарифмирующие и экспоненциальные	221
пробразования потарифмирующие и экспоненциальные	
преобразователи	230
O. American and a second a second and a second a second and a second a second and a second and a second and a	
9. Арифметические операции	231
9.1. Сложение и вычитание	221
9.2. Умножители	227
Принципы работы и погрешности умножителя	237
Пошатул и основа и погрешности умножителя	237
Делитель на основе умножителя	241
гаспространенные схемы умножителей	243
Умножитель с управляемым сопротивлением канала	
полевого транзистора	245
Умножители на основе управляемых источников тока	245
Умножители с логарифмированием и антилогарифмированием	240
омположе эконарифмированием и антилогарифмированием	
сигналов	250
Импульсные умножители	255
Умножители с применением ЦАП и АПП	256
9.3. Промышленные микросхемы аналоговых умножителей	250
The state of the s	239
10. Функциональные преобразователи	
10.1 Финанция преобразователи	259
10.1. Функциональные преобразователи с аналоговыми умножителями	259
10.2. Догарифмирующие и экспонсиниальные функциональные	
преобразователи	265
10.3. Функциональные преобразователи с кусочно-линейной	203
аппроссиманией	
аппроксимацией	272
10.4. Схемы функциональных преобразователей с использованием	
АЦП и ЦАП	275

11. Ограничители, пиковые детекторы и выпрямители	
11.1 Оглациянтели	277
11.1. Ограничители	277
Диодный мостовой ограничитель	282
Управляемый напряжением ограничитель на OV	204
11.2. Пиковые детекторы	207
двухкаскадные пиковые петекторы	200
никовый детектор с общей обратной связью	202
УЛУЧШЕНИЕ Характеристик пиковых летекторов	205
Рекомендации по выбору элементов.	200
Пиковые детекторы на базе микросхем	204
11.3. Прецизионные однополупериодные выпрямители.	204
11.4. Двухполупериодные выпрямители	3U2
Приуполителионный пунка стать становый	307
Двухполупериодный выпрямитель на одном ОУ	307
Двухполупериодный выпрямитель с токовым выходом	309
Двухполупериодный выпрямитель с токовым входом.	310
двухполупериодный выпрямитель на лвух ОУ	
с минимальным числом элементов.	311
УНИВЕРСАЛЬНЫЙ ДВУХПОЛУПЕРИОЛИЫЙ ВЫПОЯМИТЕЛЬ	212
Двухполупериодный выпрямитель с суммированием токов	314
Общие рекомендации по схемам выпрямителей	215
12. Измерение пикового, среднего и эффективного значений	318
12.1. Схемы для измерения пиковых значений.	374
12.2. Схемы для измерсния средневыпрямленного значения	225
12.5. Схемы для измерения средеквалратичного значения	276
12.4. Тепловые преобразователи	170
*	729
Приложение	241

Предисловие редактора перевода

Предлагаемая вашему вниманию книга представляет из себя типичное запалное руководство по проектированию аналоговых измерительных устройств. По своим "потребительским качествам" она близка к классической клиге У.Титне К Шенка "Полупроводниковая схемотехника" ("Мир", 1983), однако круг рассматриваемых в ней вопросов значительно уже, и практически полностью отсутствует материал по основам схемотехники и принципам работы базовых узлов приволимых схем (бинодярных и полевых транзисторов, операционных усилителей различных стандартных транзисторных конфигураций и т.п.). Книга рассчитана на квалифицированного инженера, или, во всяком случае, на человека, собирающегося стать таковым — ступента или молодого специалиста. Такой полхол. олнако, таит в себе опасность иля начинающих — возможность "умерсть" от опсчатки, поскольку работа по готовым схемам и формулам без каких либо промежуточных выкладок и с минимумом теоретических обоснований может в нестанлаютной ситуации привссти вас к полной неудаче. В пронессе полготовки книги мы постарались учесть это обстоятельство и устранить некоторые имевщиеся в ней опнибки и несообразности. Тем не менее, мы настоятельно советуем неполготовленным чигателям в пополнение к этой безусловно полезной и интересной книге воспользоваться и более "учебными" изданиями для лучшего понимания того, что же происходит в конструируемых вами устройствах. Несомненным достоинством приводимых авторами схем и методов является то, что они, в основном, ис "привязаны" к конкретным типам микросхем, транзисторов и т.п., аналогов которых, увы, отсчественная промышленность не выпускает. Это оставляет разработчику щанс повторить поправившую схему на имеющейся элементной базе. По этой же причине мы отказались от традиционной в подобных изланиях таблины аналогов, а привели в конце клиги лишь основные нараметры тех отечественных микросхем, которые, по нашему мнению, могут быть использованы в рассматриваемых в книге устройствах. Что касается транзисторов и диолов, возможные их замены указываются непосредственно в тексте.

Несколько слов об условных обозначениях параметров. Практически все они традиционны для отечественной литературы, исключение составляют лишь единицы, например:

 $U_{\rm BE}$ — напряжение база-эмиттер транзистора,

 $I_{\rm C}$ — ток коллектора транзистора,

r_c — дифференциальное сопротивление эмиттера,

 h_{21E} — коэффициент передачи тока транзистора,

 $U_{\rm D}$ — напряжение на лиоле и некоторые другие.

Однако мы надеемся, что у читателя не возникиет проблем с обозначениями параметров, поскольку практически везде они даются с соответствующими комментариями и пояснениями.

А. Молодяну

Предисловие

В последнее время в электронике возникло и быстро развилось новое направление — цифровая обработка сигналов. Цифровые методы, основывающиеся на использовании микропроцессоров, проникли во множество областей радиоэлектроники и привели к созданию совершенно новых способов обработки сигналов. С помощью программных методов получены такие результаты, которые ранее были достижимы только сложными аппаратными средствами. Одновременно развивалась новая технология создания монолитных интегральных ехем, объединяющих на одном кристалис аналоговые и нифровые устройства. Такие комбинированные микросхемы и гибкие системы цифровой обработки оказались исключительно перспективными благодаря своей дешевизне, относительной простоте и гибкости. При этом собственно аналоговая электроника, несмотря на совершенствование технологии операционных усилителей, как-то уходила в тень. Сейчас же хорошее знание аналоговой электроники приобретает большее значение, поскольку по мерс развития систем цифровой обработки повынаются требования к качеству входных и выходных аналоговых сигналов. По-прежнему необходимо и аппаратное макетирование новых разработок независимо от того, производится ли оно в конструкторском бюро опытным инженером или в институтской лаборатории студентами, находящимися только в начале своего инженерного пути. Программное моделирование аналоговых схем, безусловно полезное и инженерам, и студентам, не заменит того непосредственного опыта, который дают экспериментальные исследования.

Недостатком книги, связанным с ее ограниченным объемом, авторы безусловно признают отсутствие в ней сведений о схемах преобразования, особенно об аналого-цифровых и цифро-аналоговых преобразователях. Однако, даже с учетом этого недостатка, читатели найдут в книге описание множества практических схем аналоговой электроники. Книга не является ни учебником по аналоговой схемотехнике, ни введением в операционные усилители. Желающим приобрести знания по этим вопросам следует обратиться к другим работам. Книга является скорее справочником по практическим схемам, из которого читатель может быстро получить информацию и советы по конкретной проблеме, решить которую можно с помонью "рабочей лошадки" аналоговой электроники — операционного усилителя. Применяя этот на редкость гибкий элемент, а также дополняя его резисторами, конденсаторами и дискретными транзисторами, можно построить множество устройств для выполнения различных операций. Если перед началом разработки, макстирования и настройки какой-либо аналоговой схемы чигатель обратится в первую очередь к этой книге, мы будем считагь, что наш труд по ее написанию не пропал даром.

Авторы выражают глубокую признательность своим родителям, женам и детям за поддержку, сочувствие, вдохновение и долготерпение в процессе нашего творчества.

1. Измерительные усилители

Измерительный, или инструментальный, усилитель — это устройство с дифференциальным входом. Усилитель строится так, что он усиливает только разность напряжений, поданных на его входы ($U_{\rm BX2}-U_{\rm BX1}$), и не реагирует на синфазное входное напряжение (см. рисунок). Для большинства микросхем измерительных усилителей коэффициент усиления (передачи) по напряжению $K_{\rm U}$ находится между 1 и 1000.

В инженерной практике реальные устройства, как правило, заменяются некоторыми идеализированными моделями, что дает возможность более наглядно представить себе пути решения поставленной задачи. Модель может не отражать всех свойств реального объекта, но, во всяком случае, даст возможность определить, какие ее параметры нуждаются в угочнении. Итак, идеальный измерительный усилитель обладает следующими характеристиками: постоянный коэффициент усиления, не зависящий от времени, частоты и амплитуды входного сигнала, сопротивления нагрузки, температуры и влажности; бесконечный коэффициент подавления синфазного напряжения и изменений напряжения питания; нулевые входное и выходное напряжения емещения и дрейфы этих смещений, а также нулевой выходной импеданс при любых амплитудах сигнала, отдаваемого усилителем в нагрузку. Обычно инструментальный усилитель служит первым каскадом измерительной или преобразовательной схемы, где основным требованием является точность. Во многих случаях входной сигнал подается на измерительный усилитель с мостовой схемы или датчика, преобразующих неэлектрическую величину в аналоговый электрический сигнал. Основные проблемы, которые приходится решать разработчику при усилении этого сигнала для обработки последующими каскадами, связаны с подавлением шумов и нестабильностью коэффициента усиления при воздействии внешних факторов.

Рис. 1.1. Измерительный усилитель на одном операционном усилителе,

1.1. Измерительные усилители на одном операционном усилителе

Показанная на рис. 1.1 схема представляет собой простейщий и самый дешевый измерительный усилитель. Резисторы R_3 и R_4 действуют как делитель напряжения для неинвертирующего входа операционного усилителя (ОУ). Благодаря обратной связи через резисторы R_1 и R_2 и очень большому внутреннему коэффициенту усиления ОУ напряжение на инвертирующем входе усилителя поддерживается равным напряжению на неинвертирующем входе. Отношение R_2/R_1 определяет коэффициент передачи усилителя. Когда $R_1/R_2 = R_3/R_4$, усиление дифференциального сигнала намного больше усиления синфазного сигнала, и коэффициент ослабления синфазного напряжения (КОСС) будет максимальным. Для указанных значений резисторов дифференциальный коэффициент усиление равен 3, а КОСС равен 1000, т.е. 60 дБ.

Дифференциальный коэффициент усиления:

$$K_{\rm U} = U_{\rm BbIX} / (U_{\rm BX2} - U_{\rm BX1}) = \frac{R_2}{R_1} \cdot \frac{1}{\left(1 + \frac{R_2}{R_1} \cdot \frac{1}{A_{\rm V}}\right)}$$

где A_V — коэффициент усиления ОУ, $A_V \to \infty$.

Коэффициент усиления синфазного сигнала, обусловленный рассогласованием резисторов, равен:

$$K_{C\Phi 1} = \frac{R_1 R_4 - R_2 R_3}{R_1 (R_3 + R_4)}.$$

Коэффициент усиления синфазного сигнала, обусловленный консчным значением КОСС операционного усилителя (КОССоу), равен:

$$K_{C\Phi 2} = \frac{R_2}{R_1 \cdot \text{KOCC}_{OV}} .$$

Отметим, что КОССоу выражается отношением, а не в децибелах. Коэффициент ослабления синфазного сигнала всей схемы:

$$KOCC = \frac{K_{\rm U}}{K_{\rm CO1} + K_{\rm CO2}}.$$

Лифференциальное входное сопротивление:

$$R_{\text{ВХ.ДИФ}} = R_{1} + R_{3}$$
.

Входное сопротивление для синфазного сигнала (при КОСС = ∞) составляет:

$$R_{\rm BX,C\Phi} = (R_1 + R_2) || (R_3 + R_4).$$

Выходное напряжение смещения (при $R_1 = R_3$ и $R_1 = R_4$) в наихудшем случае равно:

$$U_{\mathrm{CM,BLX}} = \left(1 + rac{R_2}{R_1}
ight) U_{\mathrm{CM,BX}} + \Delta I_{\mathrm{CM,BX}} R_2$$
 , где

U_{CM.BX} — приведеннос ко входу напряжение смещения ОУ,

 $\Delta I_{\text{CM,BX}}$ — разность входных токов смещения ОУ (по инвертирующему и неинвертирующему входам).

Представленная на рис. 1.1 схема имеет низкое входное сопротивление (в данном случае около 20 кОм) и предназначена для подключения низкоомных источников сигналов. Подача сигнала от высокоомного источника приведст к потерям из-за шунтирования входного сигнала и ухудшению подавления синфазного напряжения. Увеличение значений входных резисторов (R_1 , R_3) повышает входное сопротивление, но при этом увеличивается дрейф смещения из-за нестабильности входных токов смещения, сужается нширина полосы пропускания из-за влияния паразитных емкостей, и повышается уровень шумов. Сопротивления резисторов R₁ и R₃ приходится выбирать, идя на компромисс между входным сопротивлением, влиянием входных и шумовых токов и шириной полосы пропускания.

Максимальное значение КОСС достигается при $R_1/R_2 = R_3/R_4$, но не забывайте, что к значениям сопротивлений R_1 и R_3 добавляются импедансы источников по инвертирующему и неинвертирующему входам, что приводит к дополнительным погрешностям коэффициента усиления и подавления синфазного напряжения. Аналогичные проблемы вызывают и неточности сопротивлений резисторов: необходимо применять высоко-качественные предизионные резисторы.

Ширина полосы пропускания этого усилителя ограничивается либо конечной шириной полосы пропускания ОУ, либо паразитными емкостями. Если полоса пропускания ограничивается ОУ, то в случае полностью скорректированного ОУ ее ширина составит примерно $f_{\rm A} \cdot R_{\rm I}/(R_{\rm I} + R_{\rm 2})$, где $f_{\rm A}$ представляет собой произведение коэффициента усиления на ширину полосы пропускания ОУ (это произведение равно частоте единичного усиления для полностью скорректированного ОУ). Если ширина полосы пропускания ограничивается паразитными смкостями, например, параллельными резисторам R_2 и R_4 , и если соблюдается условие $\hat{R_1} = \hat{R_3}$, $\hat{R_2} = R_4$, то частота среза по уровню -3 дБ приближенно равна $1/2\pi R_2 C_{\Pi}$, где C_{Π} — паразитная емкость, параллельная R_2 , се величина обычно не превышает 10 п Φ (при $R_2=1$ МОм и $C_{\Pi} = 10 \; \Pi \Phi$ полоса пропускания, как нетрудно подсчитать, составляет всего 16 кГц). Таким образом, для получения широкой полосы пропускания необходимо применять быстродействующие ОУ и резисторы не слишком больших номиналов

Отметим, что КОСС дифферсициального усилителя на высоких частотах ухудшаєтся из-за ограничений, накладываемых ОУ, и рассогласования значений резисторов R_1 и R_2 , R_3 и R_4 . В отдельных случаях для получения максимального КОСС можно ввести в схему подстроечный резистор. Точной настройкой можно обеспечить очень большое значение КОСС по постоянному току, так как основной вклад в ухудшение КОСС вносит именно рассогласование резисторов. Однако настройка со временем изменяется из-за дрейфа и старения. Приведенная на рис. 1.2 схема позволяет использовать высокоомный подстроечный резистор, так как низкоомные резисторы менее стабильны.*

При проектировании измерительного усилителя рекомендуется располагать дискретные элементы на плате зеркально, чтобы паразитные емкости по обоим входам были одинаковы; такой прием позволяет расширить полосу подавления синфазного сигнала. Иногда требуется ограничить ширину полосы пропускания усилителя; для этого параллельно резисторам R_2 и R_4 включаются одинаковые конденсаторы (лучше всего применять прецизионные конденсаторы с допуском 1%, так как иначе ухудшаются частотные свойства усилителя).

Для повышения коэффициента усиления рекомендуется схема, приведенная на рис. 1.3, в которой не требуются высокоомные резисторы. Повторитель на ОУ A_2 может не понадобиться, если резисторы R_5 и R_6

Рис. 1.2. Использование подстройки для повышения КОСС.

Рис. 1.3. Увеличение коэффициента передачи усилителя без использования высокоомных резисторов.

достаточно малы по сравнению с резистором R_2 , т.е. R_2 не шунтируст делитель R_5 , R_6 .

Для увеличения коэффициента усиления можно также применить Т-образное соединение резисторов обратной связи (рис. 1.4). Эта схема позволяет изменять коэффициент усиления без заметного вли-

Стабильность резисторов определяется материалом резистивного слоя. Для указанных целей
в прецизионной аппаратуре применяются проволочные многооборотные подстроечные резисторы, стабильность которых достаточно высока пезависимо от номинала. — Прим. ред.

Рис. 1.4. Применение Т-образного включения для увеличения коэффициента передачи.

яния на значение КОСС. Эта же конфигурация допускает применение высокоомных входных резисторов для повышения входного сопротивления. Отметим, что коэффициент усиления нелинейно зависит от k, и что в схеме требуются три пары согласованных резисторов; для повыщения температурной стабильности лучше использовать четыре резистора R_2 , размещенные в одном корпусс.

При больших значениях коэффициента усиления дифференциального усилителя (1000 и более) приходится учитывать конечное значение собственного коэффициента усиления ОУ A_V . Если он недостаточно велик, появляется значительная погрешность дифференциального коэффициента усиления.

Если входное синфазное напряжение превышает напряжение питания, можно воспользоваться схемой, приведенной на рис. 1.5. Отметим, что усилитель A_2 подавляет синфазное напряжение на входах усилителя A_1 благодаря наличию резисторов R_5 и R_6 . Поскольку синфазное напряжение на усилители A_1 и A_2 не поступает, схема обеспечивает хороший КОСС. Величина КОСС определяется тем, насколько хорошо выдерживается соотношение $R_1/R_5 = R_3/R_6$. На практике обычно выбирают $R_5 = R_6$, $R_7 = R_8$, $R_1 = R_3$ и $R_2 = R_4$.

В измерительных усилителях применяются стандартные способы регулировки смещения. Показанная на рис. 1.6 схема хорошо подходит для измерительных усилителей, так как изменение опорного напряжения* на неинвертирующем входе ОУ A_1 обеспечивает эффективную балансировку схему. Однако при таком способе требуется источник смещения с малым выходным сопротивлением, поэтому приходится включать повторитель на ОУ A_2 . Можно обойтись и без этого, используя низкоомный делитель

Рис. 1.5. Подавление больших синфазных напряжений.

 $R_{
m d}$, но при этом ухудшаются характеристики усилителя. Отметим, что эта схема эффективно устраняет напряжение смещения на выходе. Однако можно убрать только небольшие смещения выходного напряжения, находящиеся внутри диапазона выходных напряжений OY.

Рис. 1.6. Балансировка дифференциального усилителя.

^{*} Имеется в виду потенциал земли. — Прим. ред.

1.2. Измерительные усилители на двух операционных усилителях

На показанной на рис. 1.7 схеме оба ОУ включены как неинвертирующие усилители, причем первый из них изменяет уровень опорного напряжения второго усилителя A_2 .* Выходной сигнал усилителя A_1 подастся на инвертирующий вход A_2 , поэтому усилитель A_2 усиливает дифференциальный входной сигнал ($U_{\rm BX2}$ — $U_{\rm BX1}$).** Такая схема обеспечивает намного больший входной импеданс, чем схема с одним ОУ.

Дифференциальный коэффициент усиления:

$$K_{\rm U} = 1 + R_{\rm I}/R_{\rm 2} .$$

Коэффициент усиления синфазного сигнала:

$$K_{C\Phi} = (R_1R_4 - R_2R_3)/R_3R_2 = 1 - \frac{R_1}{R_2} \cdot \frac{R_4}{R_3}$$

Следовательно, при $R_1/R_2 = R_3/R_4$ $K_{C\Phi} = 0$.

Рис. 1.7. Измерительный усилитель на двух ОУ.

Выходное напряжение смещения:

 $U_{\text{CM.BЫX}} = 2(1 + R_1/R_2)U_{\text{CM.BX}}$ (при $R_1/R_2 = R_3/R_4$),

гле U_{CM,ВХ} — входное напряжение смещения ОУ.

 $B_{XOД}$ ные импедансы для синфазного $R_{BX,C\Phi}$ и дифференциального R_{BX} пиф сигналов определяются типом применяемых ОУ.

Как и ранее, для хорошего подавления синфазного напряжения требуются согласованные резисторы.

Коэффициент усиления можно изменять, введя дополнительно персменный резистор (рис. 1.8). Однако в показанной схеме коэффициент усиления зависит от сопротивления резистора R_3 нелинейно. На схеме не показаны дополнительные элементы, необходимые для отвода входных токов (см. далее).

В другом варианте рассматриваемой схемы можно подать входной сигнал на два инвертирующих входа ОУ (рис. 1.9). Однако отметим, что эта схема имеет низкое входное сопротивление (примерно равное сопротивлению R_1); коэффициент передачи изменяется пропорционально сопротивлению резистора R_3 .

Рис. 1.8. Изменение коэффициента передачи в измерительном усилителе на двух ОУ.

^{*} См. примечание на стр. 16. — Прим. ред.

^{**}Сказанное справедниво только при соотношении $R_1R_4 = R_2R_3$. — Прим. ред.

Рис. 1.9. Измерительный усилитель на двух ОУ с использованием только инвертирующих входов.

1.3. Измерительные усилители на трех операционных усилителях

На рис. 1.10 приведена стандартная схема двухкаскадного измерительного усилителя на базе ОУ. Первый каскад, состоящий из усилителей A_1 и A_2 , усиливает дифференциальный сигнал в $(R_1+R_2+R_3)/R_1$ раз, и коэффициент передачи для синфазного напряжения равен 1. Следовательно, дифференциальный сигнал увеличивается на выходах A_1 и A_2 без увеличения синфазного сигнала. Второй каскад, выполненный на ОУ A_3 , в дифференциальном включении усиливает дифференциальный сигнал в R_5/R_4 раз. Такая схема имеет более высокий входной импедане и обеспечивает большее усиление и лучший КОСС по сравнению со схемами на одном ОУ. Кроме того, величина КОСС менее чувствительна к точности подбора резисторов.

Дифференциальный коэффициент усиления:

$$K_{\rm U} = \frac{(R_1 + R_2 + R_3)}{R_1} \cdot \frac{R_5}{R_4}$$
.

Коэффициент усиления синфазного сигнала (из-за разбаланса резисторов):

$$K_{C\Phi 1} = (R_7 R_4 - R_5 R_6)/R_4 (R_6 + R_7)$$

Для получения максимального KOCC: R4R7 = R5R6 O6ычно: R2 = R3 R4 = R6 R5 = R7

Рис. 1.10. Измерительный усилитель на трех ОУ.

Коэффициент усиления синфазного сигнала (из-за конечного значения КОСС усилителя *A*₃):

$$K_{C\Phi 2} = R_5/R_4 \cdot KOCC_{A3}$$
.

Общий КОСС измерительного усилителя в наихудшем случае (при сложении $K_{\text{СФ1}}$ и $K_{\text{СФ2}}$):

$$KOCC = \frac{K_{U}}{K_{C\Phi_1} + K_{C\Phi_2}}.$$

Выходное напряжение смещения $U_{\rm CM~BЫX1}$, обусловленное напряжениями смещения ОУ (наихудший случай):

$$U_{\rm CM,BLIX1} = \frac{(R_1 + R_2 + R_3)}{R_1} \cdot \frac{R_5}{R_4} (U_{\rm CM,A1} + U_{\rm CM,A2}) + \left(1 + \frac{R_5}{R_4}\right) U_{\rm CM,A3} ,$$

где $U_{\text{CM},\text{Al}}$ — входное напряжение смещения ОУ A_{l} ,

 U_{CMA2} — входное напряжение смещения ОУ A_2 ,

 $U_{\rm CM,A3}$ — входное напряжение смещения ОУ A_3 .

Выходное смещение $U_{\text{СМ.ВЫХ2}}$, обусловленное входными токами смещения ОУ при $R_4=R_6$ и $R_5=R_7$ (наихудший случай):

$$\begin{split} U_{\rm CM,BbIX2} &= \left[R_3 I_{\rm CM,BX\,2}^{-} - R_{\rm H2} I_{\rm CM,BX2}^{+} - \right. \\ &\left. R_2 I_{\rm CM,BX1} + R_{\rm H1} I_{\rm CM,BX1}^{+} \right] \frac{R_5}{R_4} + \Delta I_{\rm CM,BX3} R_5 \ , \end{split}$$

где $I_{\text{CM.BX1}}^+, I_{\text{CM.BX1}}^+, I_{\text{CM.BX2}}^-, I_{\text{CM.BX2}}^+$ — входные токи смещения A_1 и A_2 по инвертирующему и исинвертирующему входам соответственно,

 $\Delta I_{\text{CM.BX3}}$ — разность входных токов смещения ОУ A_3 ,

 $R_{\rm W1}$ — выходное сопротивление источника $U_{\rm BX1}$,

 $R_{\rm H2}$ — выходное сопротивление источника $U_{\rm BX2}$.

Общее выходное смещение (наихудший случай):

$$U_{\text{CM.BLIX}} = U_{\text{CM.BLIXI}} + U_{\text{CM.BLIX2}}$$
.

Очень важно обеспечить отвод входных токов со входов измерительного усилителя, так как в противном случае он входит в насыщение. Если источники сигналов не обеспечивают такого пути, например, когда входы развязаны по постоянному току, то необходимо подключить входы усилителя к земле через резисторы (рис. 1.11). Сопротивление *R* выбирается порядка 1 МОм или более; отметим, что элементы *R* и *C* образуют фильтр верхних частот, который должен пропускать самую низкую из частот входного сигнала.

Рис. 1.11. Отвод входных токов.

Выходное смещение и дрейф выходного смещения в этой схеме обычно больше, чем в предыдущих, из-за большего числа ОУ. Для борьбы с этими нежелательными последствиями входные ОУ следует подбирать так, чтобы их дрейфы смещения были одинаковы. Номиналы резисторов обратной связи следует выбирать небольшими, чтобы уменьшить влияние колебаний входных токов смещения ОУ. Кроме того, в качестве усилителей A_1 и A_2 лучше использовать усилители с полевым входом, имеющие чрезвычайно малые входные токи. Влиянием входных токов смещения A_1 и A_2 при этом можно пренебречь.

Изменять коэффициент усиления схемы можно, изменяя сопротивление резистора R_1 , это не сказывается на входном импедансе и КОСС схемы; однако пропорционального управления усилением таким, способом добиться нельзя. При выборе значений резисторов целсс ообразно сосредоточить все усиление в первом каскаде усилителя (ОУ A_1 и A_2), поскольку именно он обеспечивает максимальное усиление дифференциального входного сигнала по отношению к синфазному сигналу. Коэффициент передачи каскада на A_3 можно установить разисторы в одном корпусе, чтобы обеспечить точное согласование сопротивлений и их равный дрейф при изменениях внешних условий. Однако при установке слишком большого коэффициента усиления первого каскада усилители A_1 и A_2 могут войти в насыщение, что ограничит диапазон синфазного входного напряжения усилителя.

Рис. 1.12. Подключение защитного экрана для повышения входного импеданса.

Для уменьщения входной смкости схемы для синфазного сигнала и защиты входов от утечек со стороны других цепей на плате, можно использовать охраннос кольцо вокруг входов усилителя, соединив его и экран входного кабеля с выходом дополнительного усилителя A_4 (см. рис. 1.12). Потенциал экрана и охранного кольца будет при этом поддерживаться равным синфазному входному напряжению.

При работе с высокоомными источниками сигналов для достижения относительно широкой полосы пропускания применяется следящая обратная связь, с помощью которой компенсируют входные емкости по каждому входу. Схема, приведенная на рис. 1.13, обеспечивает очень малые еходные емкости, что важно при усилении сигналов источников с большими выходными сопротивлениями (мегаомы), так как сопротивление источника и входная емкость усилителя образуют фильтр нижних частот. Например, при выходном сопротивлении источника $R_{\rm M} = 100$ МОм и входной емкости 10 пФ граничная частота составляет $1/(2\pi R_{\rm H}C_{\rm BX})$, т.е. всего 80 Гц. Отметим, что необходима индивидуальная защита каждого входа, что и показано на схеме. В качестве усилителей

Рис. 1.13. Компенсация входных емкостей с помощью защитных экранов.

 A_1 и A_2 следует применять ОУ с входами на полевых транзисторах. Емкость конденсатора C должна быть небольшой, порядка 10 пФ. Балансировка схемы производится обычными способами, отметим лишь, что больший днапазон регулировки обеспечивается при балансировке усилителей A_1 и A_2 , чем одного усилителя A_3 . Подстройкой RV_1 и RV_2 компенсируются входные емкости кабелей (в случае перекомпенсации схема возбуждается).

1.4. Измерительные усилители с согласованными транзисторами

Применение согласованных пар транзисторов позволяет разработчику пополнить входной каскад ОУ специально спроектированной схемой. В схеме с согласованными биполярными транзисторами, приведенной на рис. 1.14, используется обратная связь по току, она применяется в случаях, когда требуются очень низкий уровень шума, малый дрейф или минимальный потребляемый ток. Схема содержит входной дифференциальный каскад на транзисторах VT_1 и VT_2 , питающийся от согласованных генераторов токов на транзисторах VT_3 и VT_4 . Транзисторы VT_3 и VT_4 с резисторами R_{41} , R_{42} , R_5 и диодами VD_1 и VD_2 образуют генераторы стабильных токов (ГСТ), при этом в каждом плече входного каскала протекают равные токи І. Дифференциальное входное напряжение $(U_{
m BX2}-U_{
m BX1})$ оказывается приложенным к резистору R_3 , входные транзисторы VT_1 и VT_2 играют в этом случас роль эмиттерных повторителей. Протекающий через резистор R_3 ток вызывает разбаланс токов в плечах входного каскада. Этот разбаланс токов создает дифференциальное напряжение на входах усилителя A_1 из-за различного падения напряжения на равных резисторах R_{11} и R_{12} . Усилитель A_1 стремится скомпенсировать этот разбаланс, подавая ток $I_{\rm OC}$ во входной каскад через резисторы $R_{\rm 21}$, R_{22} и R_3 , формируя при этом выходное напряжение $\hat{U}_{\rm BMX}$.

Дифференциальный коэффициент усиления:

$$K_{\rm U} = 1 + (2R_2/R_3)$$
.

Коэффициент усиления синфазного сигнала:

— из-за рассогласования ΔR_2 резисторов R_{21} и R_{22} :

$$K_{\text{C}\Phi 1} = \Delta R_2/R_2$$
;

— из-за рассогласования ΔR_1 резисторов R_{11} и R_{12} :

$$K_{C\Phi 2} = \Delta R_{\rm I}/R_{\rm I};$$

$$Ku = \frac{R3 + R21 + R22}{R3}$$

Обычно: R11 = R12 = R1 R21 = R22 = R2 R41 = R42 = R4

Рис. 1.14. Измерительный усилитель с согласованными транзисторами.

 $\stackrel{\prime}{--}$ из-за рассогласования $\Delta r_{\rm e}$ дифференциальных сопротивлений эмиттеров входных транзисторов:

$$K_{C\Phi 3} = \frac{\Delta r_{c} \cdot (R_{3} + 2R_{2})}{R_{2} \cdot R_{3}};$$

— из-за консчного значения КОСС ОУ А1:

$$K_{C\Phi 4} = \frac{1}{KOCC_{Al}} .$$

Общий коэффициент ослабления синфазного сигнала:

$$KOCC = \frac{K_{U}}{K_{C\Phi I} + K_{C\Phi 2} + K_{C\Phi 3} + K_{C\Phi 4}}$$

Аналоговая электроника на ОУ

Пифференциальное входное сопротивление:

$$R_{\rm BX,\Pi M\Phi} = \beta(R_3 || 2R_2) ,$$

 $_{
m TДC}$ в — коэффициент усиления по току транзисторов VT_1 и VT_2 . Входное сопротивление для синфазного сигнала:

$$R_{\rm BX,C\Phi} = \beta R_2/2$$
.

Составляющие входного напряжения смещения:

— из-за неполного согласования $\Delta U_{\rm BE12}$ напряжений база-эмиттер транзисторов VT_1 и VT_2 :

$$U_{\rm CM1} = \Delta U_{\rm BE12}$$
;

— из-за неполного согласования ΔU_{BE34} напряжений база-эмиттер транзисторов VT_3 и VT_4 :

$$U_{\rm CM2}=\frac{U_{\rm BE34}\,R_3}{R_4};$$

— из-за раесогласования на ΔR_4 резисторов R_{41} и R_{42} :

$$U_{\rm CM3} = \frac{\Delta R_4}{R_4} \cdot IR_3;$$

— из-за рассогласования на ΔR_1 резисторов R_{11} и R_{12} :

$$U_{\rm CM4} = \frac{\Delta R_1}{R_1} \cdot IR_3;$$

— из-за входного напряжения смещения $U_{\mathrm{CM}\;\mathrm{Al}}$ ОУ A_{I} :

$$U_{\text{CM5}} = \frac{R_3}{R_1} \cdot U_{\text{CM.A1}};$$

— из-за разности входных токов смещения $\Delta I_{\text{CM.BX.A1}}$ ОУ A_1 :

$$U_{\text{CM6}} = \Delta I_{\text{CM.BX.A1}} \cdot R_3$$
.

Общее входное напряжение смещения равно:

$$U_{\text{CM.BX}} = \Sigma U_{\text{CMi}} = U_{\text{BE12}} + \frac{R_3}{R_4} U_{\text{BE34}} + \frac{\Delta R_4}{R_4} I R_3 + \frac{\Delta R_1}{R_1} I R_3 + \frac{R_3}{R_1} U_{\text{CM.A1}} + \Delta I_{\text{CM.BX.A1}} R_3 .$$

Для кремниевых транзисторов и диодов токи ГСТ на транзисторах VT_3 , VT_4 равны:

$$I = 0.7/R_4.$$

При выборе элементов и их значений необходимо учитывать следуюшие моменты.

— Диапазон входного напряжения измерительного усилителя ограничивается для положительных сигналов максимальным входным напряжением ОУ, а для отрицательных сигналов - условиями нормальной работы ГСТ.

— Напряжения на входах ОУ А должны находиться в рабочем диапазоне входных напряжений этого ОУ. Следует выбирать ОУ, для которого допустимое входное напряжение близко к положительному

напряжению питания.

При подаче синфазного напряжения резисторы R_{21} и R_{22} отбирают часть эмиттерных токов VT_1 и VT_2 . Следовательно, сопротивлсния R₂₁ и R₂₂ должны быть достаточно большими, чтобы протекающий через них ток был незначительным по сравнению с начальными эмиттерными токами транзисторов VT1 и VT2. Как правило, сопротивления этих резисторов должны быть минимум в 10 раз больше, чем резисторов R_{11} и R_{12} .

Предположим, например, что в качестве A_1 применяется широко распространенный ОУ с малым дрейфом ОР07 (отечественный аналог -140УД17 — прим. ред.), а в качестве транзисторов VT_1 , VT_2 , VT_3 и VT_4 выбраны сверхсогласованные транзисторные пары LM194 (непосредственных аналогов ист, у транзисторных пар 159НТ1 парамстры значительно хуже — прим. ред.); напряжение питания составляет ± 15 В.

Из справочника находим, что гарантированный диапазон входного напряжения микросхемы OP07 составляет ±13 В, поэтому падение напряжения на резисторах R_{11} и R_{12} должно быть не менее (15 В — 13 В) = 2 В; Выберем величину падения напряжения на этих резисторах равной 4 В. Приемлемые коллекторные токи транзисторов VT_1 и VT_2 — около 100 мкА. зададим токи ГСТ на VT_3 , VT_4 равными 100 мкА, отсюда можно вычислить значения резисторов R_{41} и R_{42} . Сопротивления резисторов R_{11} и R_{12} определяются из соотношения 4 B/100 мкА = 40 кОм, можно принять их равными 47 кОм. Сопротивление резистора R_2 должно быть минимум в 10 раз больше R_{11} (т.с. около 400 кОм); отсюда выбираем сопротивления резисторов R_{21} и R_{22} равными 1 МОм; при этом для синфазного входного напряжения 10 В ток через эти резисторы составит 10 мкА. Из выражения для коэффициента усиления определяем необходимое сопротивление резистора R_3 .

Аналоговая электроника на ОУ

Недостаточное значение КОСС возникает из-за неточности подбора недостаторов R_{11} и R_{12} , R_{21} и R_{22} , рассогласования дифференциальных сорезисторов транзисторов и конечного значения КОСС опепротивленного усилителя A_i . Введя подстроечный резистор, включенный рационного B_i или B_i рационально с R_{21} или R_{22} , можно значительно повысить КОСС. Иместся несколько причин, вызывающих выходное смещение: рассо-

гласование транзисторов VT_1 и VT_2 , или VT_3 и VT_4 , неточность подбора \hat{R}_{41} и R_{42} и входное смещение усилителя A_1 . Дрейф смещения резпеторого за счет повышения коэффициента усиления входного каскада на согласованных транзисторах, выбирая величину резистора R₃ значительно меньшей, чем резисторов R_1 и R_4 . При этом уменьшается вклад в смещение остальных элементов схемы, кроме транзисторов VT_1 и VT_2 . Смещение можно скомпенсировать, включив подстроечный резистор небольшого номинала между резисторами R_{11} и R_{12} или R_{41} и R_{42} * Но такой способ увеличивает дрейф, так как согласованные транзисторы VT_1

и VT2 будут работать с разными эмиттерными токами.

Не забывайте о необходимости обеспечить отвод базовых токов транансторов VT_1 и VT_2 , так как иначе усилитель насыщается. Защитить входы от повреждения большим сигналом можно, включая последовательно с базами транзисторов небольшие ограничивающие резисторы. Олнако ограничивающие резисторы генерируют шум, который добавляется к входному шуму, и могут увеличить напряжение смещения из-за протскания базовых токов транзисторов VT1 и VT2. Уменьшения входного шума добиваются за счет повышения коэффициента усиления первого каскада, для чего резистор R_1 деластся намного меньше резисторов R_1 и R₄. Увеличение усиления снижает вклад шумов всех элементов схемы кроме транзисторов VT₁ и VT₂. Для получения минимального шума можно отобрать согласованные транзисторы VT_1 и VT_2 с учетом конкретных сопротивлений источников и частотного лиапазона входного сигнала, и задать оптимальные для них значения эмиттерных токов.

В рассматриваемой схеме ОУ имеет сложную петлю обратной связи, содержащую два транзистора VT_1 и VT_2 , которые в цепи обратной связи работают в режиме общей базы, так как входы усилителя (базы транзисторов) по переменному току оказываются заземленными через источники сигналов. При использовании полностью скорректированного низко- и среднечастотного ОУ проблема устойчивости обычно не возникает, поскольку коэффициент передачи пстли обратной связи (т.е. транзисторов в режиме общей базы) меньше 1 (при $R_{22} > R_{12}$). В случас быстродействующих ОУ или при больших сопротивлениях резисторов R_{11} , R_{12} , R_{21} , R_{22} и R_{3} может возникнуть проблема устойчивости из-за наличия распределенных и паразитных емкостей.

^{*} Подстроечный резистор подключается движком к шине питания, крайними выводами — к верхним по схеме выводам R_{11} и R_{12} (или нижним — R_{41} и R_{42}). — Прим. ред.

Для повышения линейности усилителя и его КОСС можно ввести ОУ в каждое плечо входного каскада до усилителя A_1 , как показано на рис. 1.15. Эта схема аналогична стандартной схеме на трех ОУ, дополненной вход ным каскадом на согласованных транзисторах. Такая схема широко применяется в промышленных микросхемах высококачественных измерительных усилителей. По сравнению со схемой, приведенной на рис. 1.14, она имеет три преимущества.

- Напряжение $U_{\text{ОП}}$, резистор R_1 , усилители A_1 и A_2 задают постоянные эмиттерные токи транзисторов VT_1 и VT_2 во всем диапазонс входных напряжений. Это позволяет транзисторам VT_1 и VT_2 работать при оптимальном значении эмиттерного тока с низким шумом или малым дрейфом во всем рабочем диапазоне входных напряжений.
- Уменьшается нелинейность схемы, так как собственный коэффишиент усиления входного каскада, благодаря ОУ A₁ и A₂, значительно увеличивается.
- Синфазные напряжения больше не прикладываются к резисторам *R*21 и *R*22, поэтому точного согласования значений резисторов не требустея. Следовательно, КОСС значительно возрастает.

Рис. 1.15. Повышение линейности усилителя и его КОСС

Пли работе с высокоомными источниками сигналов согласованные полевые транзисторы превосходят биполярные. Входной каскад на полевых транзисторах имеет высокий входной импеданс, малый входной ток и очень малые шумовые токи. Однако полевые транзисторы имеют больпис входные напряжения смещения, дрейфы напряжения смещения и аквивалентные входные напряжения шумов. Поэтому при работе с низкоомными источниками сигналов (менее 10 кОм) лучше применять биполярные транзисторы. Приведенная на рис. 1.16 схема аналогична ехеме на рис. 1.15, но в ней использован входной каскад на полевых транзисторах; се характеристики можно улучшить рассмотренными выше способами. Отметим применение в данном случае каскодной дифференциальной схемы, что обеспечивает работу входных транзисторов VT1 и VT2 при постоянном напряжении сток-исток. Такое включение улучшает частотную характеристику и уменьшает входные токи. В качестве согласованных пар полевых транзисторов можно применять серии U401-6. 2N6905-7, 2N5186-9 и др. (аналоги — 2ПС104, КПС315 с каналом п-типа или 504HT1—504HT4 с каналом *р*-типа — *прим. ред.*).

Рис. 1.16. Измерительный усилитель с согласованными полевыми транзисторами.

1.5. Использование измерительных усилителей совместно с датчиками

Наиболее широко измерительные усилители применяются для усиления сигналов с различных датчиков. Примеры двух таких схем представлены на рис. 1.17 и 1.18. Схема на рис. 1.17 демонстрирует применение промышленного измерительного усилителя AD624C совместно с мостовым тензодатчиком. На рис. 1.18 показан простой дифференциальный усилитель сигнала датчика Холла для магнитометрических измерений.

Рис. 1.17. Применение микросхемы AD624C для усиления сигналов мостового тензодатчика.

Рис. 1.18. Применение дифференциального усилителя совместно с датчиком Холла.

1.6. Промышленные однокристальные измерительные усилители

В табл. 1.1 приведены паспортные данные некоторых промышленных однокристальных измерительных усилителей. Конечно, выбор конкретной микросхемы диктустся особенностями применения с учетом стоимости и доступности. Имеются микросхемы измерительных усилителей с цифровым управлением, которые наиболее удобны для микропроцессорных систем.

Таблица 1.1. Параметры однокристальных измерительных усилителей.

		AMP-01
Напряжение питания Максимальнос Минимальнос Ток потребления (от "+" источника)	В В мА	± 18 ± 4,5 4,8°
Погрешности смещения по постоянному току Входное напряжение смещения (25°C) Дрейф входного напряжения смещения (Выходного напряжения смещения (Вътерий выходного напряжения смещения Входные токи смещения (25°C) Разность входных токов смещения	мкВ мкВ/°С мВ мкВ/°С нА нА	40 0,3 2 50 2 0,5
Напряжение измов В полосе частот от 0,1 до 10 Гц (размах) Спектральная плотность ($f = 1 \text{ кГц}$)	мкВ нВ/√Гц	0,12 ^b
Входное сопротивление Дифференциальное Для снифазного сигнала	ГОм ГОм	1 ^B 20 ^B
Коэффициент усиления Диапазон значений Точность установки Температурный дрейф Нелинейность	% 10*/°C 10*	0,110000 0,5 5 7 ⁸
KOCC на постоянном токе При $K_U = 1$ При $K_U = 1000$	дБ дБ	90 125
Динамические параметры Скорость парастания выходного напряжения Полюса пропускания на уровне 3 дБ при $K_U = 1$ Полюса пропускания на уровне 3 дБ при $K_U = 1$ Полюса пропускания на уровне 3 дБ при $K_U = 1000$ Полюса при перавномерности в 1% при $K_U = 1000$ Время установления до 0,1% при $K_U = 1$ Время установления до 0,1% при $K_U = 1$	В/мкс кГц кГц кГц кГц жС мкс мкс	4,5 (<i>K</i> _U =10) 570 26 12 ^r 50 ^r
Комментарии		Биполярный вход. Требуются два виенных резистора для задания коэф- фициента усияе- ния.

<sup>А: Максимальное значение.
Б: Минимальное значение.
В: К_U = 1000.
Г: до 0,01%.
Д: в полосе 0,01—10 Ги.
Е: при 10 кГи.</sup>

Продолжение таблицы 1.1.

AMP-05	PGA200	LH0084C	
± 18 ± 4,5 10,0 ⁴	± 18 ± 10 10	± 18 ± 8 12	Стандартное напряжение питания ±15В.
500 7 5 70 0,03 0,01	25 1 0,2 10 10	300 10 0,6 20 150 50	Смещение по постоянному току обычно можно устранить подстроечным резистором. Температурные дрейфы компенсировать сложнее. Смещение и шум можно разделить на две компоненты: входную (<i>U</i> см.вх) и выходную (<i>U</i> см.въх). Общая приведенная к входу
4 ^B 16	0,8 13	7_	погрепиность равна : $U_{\text{CM-E}} = U_{\text{CM-BX}} + U_{\text{CM-BEX}}/K_{\text{U}}$.
1000//8 пФ	10//3 нФ 10//3 пФ	100 100	Используйте ОУ с входом на полевых транзисторах для высокоомных источников сигналов. Входные емкости сказываются на частогах около 100 Гп.
0,1-2000 0,4 8 ⁸ 200 ⁸	1—1000 0,02 10 120 ^B	1—100 0,03 (<i>K</i> _U =100) 1 20	Многие усилители требуют внещних резисторов для задания коэффициента усиления. Указанные характеристики точности и дрейфа не учитывают эти резисторы.
80 100	95 120	80	Обычно нединейность возрастает вместе с усилением. КОСС возрастает с усилением. КОСС ухудінается на высоких частотах.
7,5 (<i>K</i> _U >10) 3000	0,4 500 50	13 3250 300	Скорость нарастания и время установления относятся к режиму большого сигнала.
120 - 5	2,4 0,3 35		Ширина полосы пропускания определяется для малых сигналов. В общем, чем больне усиленис, тем мед-
5 Полевой вход. Лва вненних резистора для зада- ния коэффициента усиления. Два независимых за-	480 Биполярный вход. Цифровое управление. Возможные значиния Ку — 1,	Биполярный вход. Выволы для установки Ко 100, 200, 500, 1000, 2000. Содержит один за-	леннеее реакция.

		INA105
Напряжение питания	•	
Максимальное	В	± 18
Минимальное	В	± 5
Ток потребления (от "+" источника)	мA	1,5
Погрешности смещения по постоянному таку		
Входное напряжение смещения (25°С)	мкВ	_
Дрейф входного напряжения смещения	мкВ/•С	
Выходное напряжение смещения (25°C)	мВ	0,05
Дрейф выходного напряжения смещения	мкВ/°С	5
Входной ток (25°C)	HΛ	
Разность входных токов	нА	
Напряжение шумов		
В полосе частот от 0,1 до 10 Гц (размах)	мкВ	2,4 [#]
Спектральная плотность $(f = 1 \text{ кГи})$	иВ/√Гц	60 [€]
Входное сопротивление		
Дифференциальное	ГОм	50 кОм
Для синфазного сигнала	I'O _M	50 кОм
Коэффициент усиления		
Диапазоп значений		1
Точность установки	%	0,005
Температурный дрейф	10⁻6/°C	1
Нелинсйность	10-6	2
КОСС на постиянном токе		
$\Pi_{\text{ри}} K_{\text{U}} = 1$	ďπ	90
$\Pi_{PM} K_U = 1000$	дБ	_
Динамические параметры		
Скорость нарастания выходного напряжения	В/мкс	
Полоса пронускания на уровне 3 д \bar{b} при $K_U = 1$	кΓц	1000
Полоса при неравномерности в 1% при $K_0 = 1$	к∐ц	-
Полоса пропускания на уровне 3 дБ при Ко = 1000	кГц	_
Полоса при неравномерности в 1% при $K_U = 1000$	кľц	_
Время установления до 0,1% при $K_U = 1$	мкс	4
Время установления до 0.1% при $K_U = 1000$	MKC	_
Комментарии		Фиксированцый
-		$K_{\rm U} = 1$.
		Стандартная схема
		дифференциального
		усилителя на одном
		ОУ (рис. І.1).

А: Максимальное значение.

Продолжение таблицы 1.1.

INA101	AD624	AD625	
± 20	± 18	± 18	Стандартное напряжение питания ±15В.
± 5 6,7	±6 3,5	±6 3,5	
125	200^ 2^	50	Смещение по постоянному току обычно можно
2 0,45 •	5^ 50^	1 4 20	устранить подстроечным резистором. Температурные дрейфы компенсировать
20 15	50 ^A	20 30	сложнее,
15	35*	2	Смещение и шум можно разделить на две компоненты; входную ($U_{\rm CM,EX}$) и выходную ($U_{\rm CM,EX}$) и выходную ($U_{\rm CM,EX}$). Общая приведенная к входу погрециюсть равна :
0,8 [#]	0,2 ⁸	0,2 ^B	$U_{\text{CM}\text{E}} = U_{\text{CM}\text{BK}} + U_{\text{CM},\text{BbX}}/K_{\text{U}}$
13	4	4	omasov 10
10//3 пФ	1//10 пФ	1//4 пФ	Используйте ОУ с входом на полевых транзис-
10//8 иФ	1//10 πΦ	1//4 πΦ	горах для высокооминых источников сигналов. Входные емкости сказываются на частотах около 100 Гм.
1-1000	1-1000	1-10000	Многие усилители требуют внешвих везметовов
_	0,25^(Ku=100)	0,035	для задания коэффициента усиления.
	25 ^{AB} 50	5 ^A 100 ^B	Указанные характеристики точности и дрейфа не учитывают эти резисторы.
05			Обычно нелинейность возрастает вместе с усилением.
85 105	70 ⁶ 110 ⁶	75	КОСС возрастает с усилением.
103	110-	115	КОСС ухудшается на высоких частотах
300	1000	650	Скорость нарастания и время установления
20 2,5	- 0.5	_	относятся к режиму большого сигнала.
0.2	25	25	***
30	15 ^r	15 ^r	Ширина полосы пропускания определяется для малых сигналов.
350	75 ^r	75 ^r	В общем, чем больше усиление, тем медлен-
Биполярный вход,	Биполярный вход. Солержит	Биполярный вход. Усиление задается	неее реакция.
Установка усиле- ния одним внеш-	внутренние ре-	тремя внешними	
The Desire to Dow'	дания $KU = 1$,	Программируемый Ко, дифференци- альный мульти-	
		плексор.	

М: максимальное значение. В: K_U = 1000. Г: до 0,01%. Д: в нолосе 0,01—10 Гц. Е: при 10 кГц.

Таблица 1.2. Пример анализа погрешностей для усилителя AD624C.

Источник погрешности (параметр)	Значение параметра (типовое)	Расчет вклада
Потрешность усиления Дрейф усиления Нелинейность Входное сопротивление Входное напряжение смещения Дрейф входного смещения Дрейф выходного смещения Дрейф выходного смещения Дрейф разность входных токов смещения Дрейф разности входных токов смещения Коэффициент подавления синфазного сигната Входное напряжение шума Входной ток шума	0,1% 0,001%/°C 0,001% 10° OM ±25 MKB ±0,25 MKB/°C ±2 MB ±10 MKB/°C ±10 HA 0,1 HA/°C 110 дБ 0,3 MKB размах (0,110 Гц) 0,06 HA размах (0,110 Гц)	0,1% = 1 x 10 ⁻¹ 20°C x 0,001%/°C 0,001% = 1 x 10 ⁻⁵ $\frac{120 \text{ OM}}{10^{5} \text{ OM}} \times 10^{6}$ (25MkB x 10 ⁶)/10MB (0,25 MkB/°C x 10°C)/10 MB (2 MB x 10 ⁶)/1 B (10 MB/°C x 20°C x 10°)/1 B (10 MB/°C x 20°C x 10°)/10 MB $\frac{(0,1\text{MA} \wedge \text{Cx} 20^{\circ}\text{Cx} \times 60 \text{ OM} \times 10^{6})}{10 \text{ MB}}$ (10 MB (10 MB/°C x 25°C x 60 OM x 10 ⁶)/10 MB (0,3 MkB x 10°)/(2 x 10 MB) (0,06 HA x 60 OM x 10 ⁶)/(2 x 10 MB)

С технической точки зрения выбор любого промышленного измерительного усилителя обычно основывается на расчете погрешности. Для определения того, подходит ли вам конкретная микросхема, необходимо учесть вклад в погрешность всех основных параметров измерительного усилителя и вычислить максимальную погрешность во всем температурном диапазоне. Пример анализа погрешностей представлен в табл. 1.2 для микросхемы AD624C фирмы Analog Devices, которая применяется в схемс с мостовым тензодатчиком (рис. 1.17).

Диапазон рабочих температур в данном примере предполагается равным 0°С — +40°С, в котором обычно производители гарантируют параметры своих изделий. Предполагаются также следующие условия: максимальный входной сигнал 10 мВ, максимальное выходное напряжение 1 В и полоса частот сигнала 10 Гц. Наконец, предполагастся, что мост сбалансирован. и при температуре 20°С смещения усилителя равны нулю. На данном конкретного примере хорошо показано различие между разрешающей способностью и точностью. Рассмотрены четыре разных случая.

Продолжение таблицы 1.2

Без подстройки А	С подстройкой Б	С периодической калибровкой В	Кратковременная разреш, способность
1000			
200	200		
10	10	10	
0,1			
2500			
500	500		
2000			
200	200		
60			
12	12		
750			
15	15	15	15
0,2	0,2	0,2	0,2
7247,3	937,2	25,2	15,2
≈0,73%	≈ 0,094 %	≈ 0,0025%	≈ 0,0015 %

Случай А. Усилитель используется без подстройки коэффициента усиления и смещения.

Случай Б. Усилитель используется с подстроечными резисторами для установки коэффициснта усиления и балансировки. Температурные дрейфы K_U и $U_{\rm CM}$ при этом не устраняются.

Случай В. Усилитель является частью микропроцессорной системы, которая между измерениями калибрует схему непосредственно по входному сигналу, применяя точно известные стандарты. Здесь важна абсолютная точность. В этом случае не нужно учитывать температурные уходы, так как они учитываются при калибровке. Калибровка не устраняет только такие погрешности, как нелинейность и шум.

Случай Г. Усилитель является частью системы, в которой важно измерять только отклонения сигнала за небольшой промежуток времени (например, за несколько секунд). В этом случае важным источником погрешности остается только шум.

. Значение анализа погрешностей состоит в том, что он позволяет разработчику выявить наиболее значимые погрешности и определить необходимость введения автоматической калибровки или настройки.

Кроме большого числа измерительных усилителей общего назначения некоторые фирмы выпускают усилители, рассчитанные на сигналы кон кретных датчиков. К ним относятся усилители для термопар, тензодатчиков, резистивных термомстров и датчиков Холла.

2. Развязывающие усилители

Развязывающий или изолированный усилитель характеризуется высоким уровнем гальванической изоляции (развязки) между входными и выходными цепями. Такой уровень изоляции достигается с помощью оптической или трансформаторной связи между входным и выходным каскадами. Надежная изоляция требуется в тех ситуациях, когда приходится иметь дело с высокими синфазными напряжениями. Вполне возможно, например, спроектировать усилитель для развязки синфазных напряжений в несколько тысяч вольт. Особое значение такие усилители имсют в медиципе, когда электроды подключаются к телу пациента, и изоляция требуется по соображениям безопасности. Развязывающие усилители применяются также для исключения наводок по "земляным" проводам и в тех случаях, когда требуется очень высокий коэффициент подавления синфазного напряжения (более 100 дБ).

На рис. 2.1 представлена блок-схема развязывающего усилителя. Основными компонентами таких усилителей являются входная секция, выходная секция и секция питания. Главная особенность этих устройств состоит в том, что их входная и выходная секции должны иметь полную гальваническую развязку как по сигналу, так и по источникам питания. В показанном на рис. 2.1 развязывающем усилителе реализована так называемая трехуровневая развязка, т.е. его входной каскад, выходной каскад и секция питания изолированы друг от друга. В такой трехуровневой системе питающие напряжения для всех узлов схемы обеспечиваются встроенной секцией питания. Однако в некоторых трехуровневых устройствах питание выходного каскада должно осуществляться от того же источника питания, что и последующие каскады. Многие развязывающие усилители относятся к так называемой двухуровневой разновидности, т.е. их выходной каскад и секция питания не изолированы.

Во всех развязывающих усилителях питания не изолированы.
невой схеме — и выходного каскада) осуществляется через разделительный трансформатор. Как правило, используют небольшие ферритовые трансформаторы. На практике применяются три способа передачи сигнала от входного к выходному каскаду: трансформаторный, оптический и емкостной. Для передачи сигнала через цепь гальванической развязки обычно применяются два метода: модуляция/демодуляция (применяется для всех трех видов связи) и линеаризующая обратная связь (применяется с оптронами).

Рис. 2.1. Блок-схема развязывающего усилителя.

2.1. Развязывающий усилитель с модуляцией/демодуляцией (МДМ)

В показанном на рис. 2.2 развязывающем усилителе в качестве изолированного источника питания входной секции применяется преобразователь постоянного напряжения. До подачи на модулятор входной сигнал усиливается дифференциальным входным усилителем. После этого модулированный сигнал передается в выходную секцию, демодулируется и через буферный усилитель подается на выход ехемы. Каскады модуляции/демодуляции необходимы потому, что применяемые цепи развязки не имсют связи по постоянному току и обладают нелинейными или переменными характеристиками. Для модуляции обычно применяется широтно-импульеная модуляция (ШИМ) или частотная модуляция (ЧМ). На рис. 2.2 показаны также три устройства связи. При сравнительно новом способе емкостной связи модулированный сигнал пропускается через конденсатор очень небольшой смкости (порядка нескольких пикофарад). Емкость конденсатора связи должна быть минимальной, чтобы

Рис. 2.2. Гальваническая развязка с использованием метода модуляции-демодуляции.

ограничить передачу энергии через него при переменном синфазиом напряжении. Емкостная связь применяется в усилителях ISO 120/1/2 и ISO 102/6 фирмы Burr Brown.

МДМ-метод обеспечивает хорошую точность, но ограничивает полосу пропускания развязывающего усилителя. Частота несущей обычно выбирается максимально возможной для применяемого устройства связи.

При работе нескольких рядом расположенных развязывающих усилителей, в которых применяется описываемый метод, целесообразно синхронизировать все преобразователи напряжений питания, чтобы избежать взаимной модуляции и помех на частоте бисний. Такая возможность предусмотрена в некоторых промышленных развязывающих усилителях.

2.2. Развязывающий усилитель с линеаризующей обратной связью

Болес простой и дешевый способ развязки, чем вышеописанный, реализуется с помощью оптронов. Приведенная на рис. 2.3 схема показывает, как линеаризовать передаточную характеристику оптронов. Входной сигнал изменяет токи в излучателях оптронов OC_1 и OC_2 . Собственно развязка обеспечивается с помощью оптрона OC_2 . Оптрон OC_1 включен в цепь обратной связи усилителя A_1 . Передаточные характеристики оптронов должный быть идентичны*. При этом все нелинейности оптронов автоматически компенсируются цепью обратной связи усилителя A_1 . Резисторы R_2 и R_4 задают уровни начальных токов фототранзисторов Q_1 и Q_2 . Резисторы R_1 и R_5 определяют амплитуду тока сигнала фототранзисторов. Быстродействие данной схемы оказывается довольно высоким, так как напряжения на Q_1 и Q_2 постоянны и их емкости не перезаряжаются при изменениях сигнала. Хотя схема и обеспечивает достаточно широкую полосу пропускания, в ней сохраняются нелинейность и присущие оптронным устройствам проблемы дрейфа и точности коэффициента передачи.

Puc. 2.3. Гальваническая развязка с использованием линеаризующей обратной связи.

2.3. Промышленные развязывающие усилители

Промышленность предлагает множество развязывающих усилителей, которые выпускаются в различных корпусах и используют различные способы развязки (оптические и трансформаторные). В табл. 2.1 приведены параметры некоторых промышленных развязывающих усилителей. Приведенные в ней параметры, если не указано иное, относятся к температуре 25°C.

Параметры развязывающих усилителей аналогичны соответствующим параметрам обычного усилителя напряжения. В целом развязывающие усилители имеют худшие характеристики линейности, дрейфа коэффициснта усиления и дрейфа смещения. Наиболее важной паспортной характеристикой развязывающих усилителей является максимальное напряжение между входом и выходом, как постоянное, так и переменное с частотой 50 Гц или 60 Гц. Кроме того, могут нормироваться некоторые дополнительные параметры развязки.

Наконец, многие промышленные развязывающие усилители имеют входные секции, содержащие дополнительные свободные ОУ. При использовании некоторых усилителей может потребоваться введение дополнительного изолированного источника питания.

^{*} Речь илет о зависимости $I_{\rm BMX}$ $^{QI,QI}(I_{\rm BX})$. — Прим. ред.

Таблица 2.1. Параметры некоторых промышленных развязывающих усилителей.

AD202K		
1500 В эфф 2 ГОм//4,5 пФ — 105 дБ 1-100 0,5% 20-10-5/°C 250-10-6		
5 MB ^A 10 MKB/°C 5 MB ^A 10 MKB/°C +15 B 5 MA		
17,5 В ири 400 мкА 2 кГи 1 мс SIL/DIL 2 уровия / с питанием Трансформаториый Напряжение питания AD202K +15 В, общее с выходным каскадом.		

А: Максимальное значение

46

Аналоговая электроника на ОУ

Продолжение таблицы 2.1

11podorimentic 1aontinos 2.1					
AD210AN	ISO 122P	ISO 103	ISO 100AP		
2500 В эфф	1500 В эфф	1500 В эфф	750 В пост.		
5 ΓOM//5 nΦ	10 [™] Oм//2 нФ	10 ¹² Ом//9 пФ	10 ¹² Ом//2,5 пФ		
_	_	_	146 дБ		
120 дБ	140 дБ	130 дБ	108 дБ		
i—100	1	1	_		
2%^	0.05%	0,12%	2%		
25·10⁻⁵/°C	10-10⁻⁵/°C	60·10 ⁻⁶ /°C	300-10 ⁻⁶ /°C		
250·10 ⁻⁶ A	80-10 ⁻⁶	260·10 ⁻⁶	1000-10		
250-10	90-10	200-10	1000-10		
15 мВ ^A	5 мВ	20 мВ	_		
10 мкВ/°С	200 мкВ/°С	300 мкВ/°С	-		
45 MB ^A		-	_		
30 мкВ/°С	-	_	-		
+15 B	±15 B	±15 B	±15 B		
		_	113 B		
50 MA	_		_		
±15 В (х2) при 5 мА	_	±15 В при [5 мА	_		
20 кГц	50 кГц	20 кГц	60 кГц		
150 мкс	50 мкс	75 мжс	100 мжс		
DIL	DIL	DIP	DIP		
3 уровия	2 уровня / без питания	2 уровня / с питанием	2 уровня / без питания		
Трансформаторный	Емкостной	Емкостной	Оптический		
	Требует изолированного источника питания для		Развязывающий усили- тель с пребразованием		
		для входной секции.	тока (на входе) в напряжение (на выходе). Используется линеаризующая обратная связь. Требуются отдельные источники питания для входной и выходной секций и два хорошо		
			изолированных резис- тора		

тора.

3. Усилители заряда

Усилитель заряда формирует выходное напряжение, пропорциональное изменениям заряда, находящегося на приборе, который подключается ко входу усилителя. Например, в пьезодатчиках возникает заряд, изменяющийся в соответствии с действующим на элемент механическим усилием, что позволяет измерять такие параметры, как сила, давление и ускорение. Датчики с изменяющейся емкостью, например конденсаторные микрофоны, включаются последовательно с источником постоянного напряжения, поэтому давление воздуха или иные воздействия вызывают изменение заряда, нахолящегося на датчике. В приведенных примерах для получения выходного напряжения применяют усилители заряда. Они строятся на основе двух методов — интегрирования тока и высокого входного импеданса.

3.1. Усилитель заряда с интегрированием тока

Достоинства	Недостатки
Линейность. Хорошая частотная характеристика. Соединительные кабели мало влияют на работу усилителя.	По существу, датчик закорачивается, что при использовании кварцевых датчиков изменяет их механические свойства и резонансную частоту.

Приведенная на рис. 3.1 схема работает как интегратор, в котором конденсатор C_2 в цепи обратной связи ОУ A_1 интегрирует входной ток $I_{\rm BX}$. Для разряда конденсатора C_2 можно периодически замыкать ключ SW_1 . При необходимости обеспечить обратную связь по постоянному току и для отвода входных токов можно использовать резистор R_2 . В некоторых ехемах резистор R_2 отсутствует, так как он ограничивает снизу частотную характеристику усилителя. Косвенно резистор R_2 существует всегда и представляет из себя сопротивления утечек монтажа и ключа SW_1 . Для ограничения полосы пропускания усилителя в области высоких

Рис. 3.1. Усилитель заряда, построенный на основе метода интегрирования тока.

частот можно ввести в схему резистор R_1 ; он также стабилизирует работу ОУ с обратной связью. Показанные на схеме резистор R_3 и конденсатор C_3 представляют собой входное сопротивление и входную емкость ОУ, емкость монтажа и соединительного кабеля.

Коэффициент усиления $K_{\mathbb{Q}}$ ехемы равен:

$$K_{\rm Q} = \frac{\Delta U_{\rm BbIX}}{\Delta Q_{\rm BX}} = -\frac{1}{C_2 \left(1 + \frac{1}{K_{\rm V}} + \frac{C_3}{C_2 K_{\rm V}}\right)} \approx -\frac{1}{C_2}$$

 $(K_{V}$ - коэффициент усиления по напряжению ОУ A_{1}).

Полоса пропускания по уровню -3 дБ.

Нижняя граничная частота:

$$f_{\rm H} = \frac{1}{2\pi C_2 R_2} \ (\Gamma u) \ .$$

Верхняя граничная частота:

Усилители заряда

 $f_{\rm B} = \min(f_{\rm B1}, f_{\rm B2})$ (выбирается наименьшее значение),

50

$$f_{\rm B1} = \frac{1}{2\pi C_3 R_1}$$
, $f_{\rm B2} = \left(\frac{C_2}{C_2 + C_3}\right) f_{\rm A}$ (Γ II),

 $f_{\rm A}$ — частота единичного усиления для полностью скорректированного ОУ. Выходное напряжение смещения равно:

$$U_{\text{CM},\text{BMX}} = \left(1 + \frac{R_2}{R_3}\right) U_{\text{CM},\text{BX}} + I_{\text{CM},\text{BX}} R_2$$
,

где $I_{\mathrm{CM.BX}}$ — входной ток смещения ОУ A_{I} , $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ A_{I} .

Выходной дрейф равен:

$$\frac{\mathrm{d}U_{\mathrm{BbIX}}}{\mathrm{d}t} = \frac{U_{\mathrm{BbIX}}}{C_2 R_2} + \frac{I_{\mathrm{CM.BX}}}{C_2} *.$$

(Выходной дрейф возникает из-за разряда конденсатора C_2 входным током смещения усилителя A_1 и током, протекающим через резистор R_2 .)

Так как усилитель интегрирует ток сигнала, требуется обсепсчить минимальный входной ток емещения ОУ A_1 . Для этих целей обычно применяются ОУ с полевым входом. Если в схеме отсутствует резистор R_2 , важно обсепсчить периодический разряд конденсатора (обычно автоматически) через ключ SW_1 ; в такой схеме входные токи смещения ОУ будут течь через конденсатор C_2 , заставляя выходное напряжение дрейфовать в одном направлении. Если в схему устанавливается резистор R_2 , он должен быть, с одной стороны, достаточно малым, чтобы входные токи не вызывали большого напряжения смещения на выходе, и достаточно большим, чтобы обеспечить приемлемую низкочастотную характеристику. Чтобы предотвратить утечки по поверхности печатной платы, входы ОУ A_1 необходимо защитить охранным кольцом (см. гл. 1) и поддерживать чистоту поверхности платы.

Конденсатор C_2 должен быть высокостабильным (иначе появляется дрейф коэффициента усиления) и иметь высокое сопротивление изоляции (для улучшения характеристики на низких частотах); в случаях, когда входной заряд может изменяться очень быстро, важным фактором оказывается диэлектрическая абсорбция. Подходящими диэлектриками являются полистирол, полипропилен и фторопласт. Типичное значение смести конденсатора C_2 лежит в пределах от 10 пФ до 10 нФ.

Для подачи входного сигнала необходимо применять специальный малошумящий кабсль. Он должен иметь высокое сопротивление изоляции, чтобы предотвратить стекание заряда с датчика. Чтобы устранить электризацию при перегибании кабсля, зазор между внешним экраном

и внутренним наполнителсм должен быть заполнен проволящей смазкой. Длину кабсля, соединяющего датчик с усилителем заряда, ограничивают несколько факторов. В случае слишком большой длины кабсля возникают потери сигнала на высоких частотах из-за большой емкости кабеля. В идеальном случае длина кабеля должна быть меньше одной пятидесятой длины волны на максимальной частоте полезного сигнала. Обычно погонная емкость кабеля составляет около 70 п Φ на метр. Увеличение длины кабеля увеличивает слагаемое C_3/C_2A_V в выражении для коэффициента усиления. Следовательно, слишком длинный кабель увеличивает нелинейность и спижает верхнюю граничную частоту схемы.

Втияние шумов ОУ A_1 сказывается следующим образом.

- Входное напряжение шума. На низких частотах выходное напряжение шума равно эквивалентному входному шуму, умноженному на $(1+R_2/R_3)$. На высоких частотах в рабочей полосе частот входное напряжение шума умножается на $(1+C_3/C_2)$, поэтому большая емкость конденсатора C_3 (например, длинного входного кабеля) может стать причиной увеличения шумов.
- Входной шумовой ток. Входные шумовые токи протекают, в основном, через резистор R_2 и конденсатор C_2 , поэтому на частотах, меньших нижней граничной, напряжение шумов на выходе равно шумовому току, умноженному на R_2 . На частотах сигнала влияние входного шумового тока уменьшается.

Рис 3.2. Усилитель заряда со входом, развязанным по постоянному току.

^{*} Речь идет о чисто временном дрейфе (не температурном и т.п.). — Прим. ред.

Чтобы отвести входиые токи с инвертирующего входа ОУ A_1 , можно воспользоваться схемой, приведенной на рис. 3.2. Нижняя граничная частота по уровню -3 дБ для этой схемы составляет

$$f_{\rm H} = \frac{1}{2\pi R_4} \cdot \left(\frac{1}{C_1} + \frac{1}{C_4}\right) \Gamma_{\rm H}.$$

Достоинство этой ехемы состоит в том, что ее вход развязан по постоянному току; это защищает ОУ от перегрузок постоянным потенциалом. Кроме того, резистор R_1 и встречио включенные диоды VD_1 и VD_2 обеспечивают определенную защиту от перегрузок при переходных процессах.

3.2. Усилитель заряда с высокоимпедансным входом

Достоинства	Недостатки *
Не нагружает кварцевый дат- чик.	На работу усилителя сильно влияют соединительные кабели.
Больший коэффициент уси- ления.	

Рис. 3.3. Усилитель заряда с высоким входным импедансом.

Схема, приведенная на рис. 3.3, строго говоря, не является усилителем заряда в том емысле, который использовался для усилителя, интегрирующего входной ток. Это просто стандартный неинвертирующий усилитель напряжения, обладающим высоким входным импедансом. Благодаря наличию конденсатора C_1 на входе любые изменения заряда на входном датчике вызывают изменения напряжения на конденсаторе C_1 , которые усиливаются ОУ A_1 . Конденсатор C_1 и резистор R_1 включают в себя емкость и внутреннее сопротивление датчика, соединительного кабеля, печатной платы и ОУ A_1 .

Коэффициент усиления:

$$K_{\rm Q} = \frac{\Delta U_{\rm BIJX}}{\Delta Q_{\rm BX}} = \left(1 + \frac{R_3}{R_2}\right) \cdot \frac{1}{C_1}$$
.

Пижняя граничная частота по уровню —3 дБ:

$$f_{\rm II} = \frac{1}{2\pi C_1 R_1} \ (\Gamma \mathrm{u}).$$

Верхняя граничная частота по уровню -3 дБ:

$$f_{\rm B} = \frac{R_2}{R_2 + R_3} f_{\rm A} (\Gamma u),$$

где f_{Λ} — частота единичного усиления полностью скорректированного ОУ A_1 .

Выходное напряжение смещения:

$$U_{\text{CM,BblX}} = \left(1 + \frac{R_3}{R_2}\right) \left(U_{\text{CM,BX}} + I_{\text{CM,BX}}R_1\right),$$

где $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ A_{I} , $I_{\mathrm{CM.BX}}$ — входной ток смещения ОУ A_{I} .

Так как входной ток смещения ОУ A_1 должен быть чрезвычайно малым, необходимо использовать ОУ с полевым входом. Резистор R_1 включается для отвода входного тока смещения с неинвертирующего входа ОУ A_1 . Значение резистора R_1 определяется компромиссом между нижней граничной частотой и погрешностью смещения; если выбрать резистор R_1 слишком малым, нижняя граничная частота будет слишком высокой, но при слишком большом R_1 выходное смещение оказывается неприемлемым. Входное сопротивление усилителя A_1 для синфазного сигнала должно быть намного больше R_1 .

При проектировании входной цепи схемы необходимо принять указанные рансе специальные меры: использовать охранное кольцо и тщательно прочистить плату для уменьшения поверхностных токов утечки, а также применить специальный кабель.

Конденсатор C_1 должен обладать высокой стабильностью, очень высоким сопротивлением изоляции и малой диэлектрической абсорбцией. Напомним, что конденсатор C_1 включает в себя емкости датчика, соединительного кабеля, монтажа и т.д. Величина этих паразитных емкостей существенно сказывается на рабочих характеристиках ехемы.

Когда источник сигнала удален, а емкость длиниого входного кабеля недопустима, следует разместить усилитель заряда в непосредственной

близости от источника.

4. Преобразователи тока в напряжение и напряжения в ток

Входные и выходные каскады большинства электронных устройств обычно являются источниками или присмниками напряжения. Однако в некоторых случаях проще и удобнее работать с токовыми сигналами. Пля этих целей применяются преобразователи напряжения в ток (ПНТ, напряжение на входе — ток на выходе), и преобразователи тока в напряжение (ПТН, ток на входе — напряжение на выходе). Во многих случаях приходится иметь дело с токовым входным сигналом, например, в фототранзисторной схеме для измерения уровня освещенности, при измерении тока, погребляемого от источника питания и т.д. Примерами "токовых" нагрузок являются измерительные магнитоэлектрические головки или такие электромсханические устройства, как двигатели с большим пусковым моментом, шаговые двигатели, электромагнитные реле и др. Токовые сигналы используются и в длинных линиях связи в системах управления производственными процессами (характерная амплитуда токов от 4 мА до 20 мА), поскольку этот способ обеспечивает хорошую защиту от помех, а сопротивления кабеля и контактных соединений практически не влияют на качество передачи сигнала.

4.1. Простой преобразователь тока в напряжение

Показанное на рис. 4.1 простое устройство применяется для измерения токов на входе каскада или блока. Измеряемый ток пропускается через образцовый резистор, а затем измеряется падение напряжения на этом резисторе, т.е. применяется обычный закон Ома.

Этот способ пригоден для токов практически любой величины, но его лучше использовать для измерсния относительно больших сигналов (более 1 мкА). При измерении токов меньшей величины возникают трудности, так как при этом понадобятся резисторы больших номиналов (которые генерируют значительный шум), и малошумящие усилители

 $U_{BMX} = Ku \cdot R \cdot I_{BX}$

Рис. 4.1. Простой преобразователь тока в напряжение.

с малыми входными токами. Если попытаться данным способом измерить очень малые токи, потребуется усилитель с высоким входным сопротивлением. Кроме того, паразитная смкость C_{Π} , параллельная резистору R, уменьшает ширину полосы пропускания, граничная частота по уровню -3 дБ будет равна $1/2\pi RC_{\Pi}$ Гц.

В зависимости от ситуации усилитель может быть как дифференциальным, так и с одним входом. Усилитель второго типа применяется в случас, если один из выводов резистора R заземлен. Для измерения больших токов лучше использовать дифференциальный усилитель, так как при этом можно уменьшить погрешность, связанную с падением напряжения на общем проводе, вызванного протеканием измеряемого тока. Кроме того, используя дифференциальный усилитель, резистор R можно включить в любой точке токовой цепи, а не только в заземленной.

При больших токах для повышения точности лучше использовать четырехвыводный резистор. У таких резисторов имеются два вывода для измеряемого тока и два измерительных, причем измерительные выводы подключаются непосредственно к образцовому резистивному элементу. В этих резисторах, широко применяемых для точных измерений, переходные сопротивления и сопротивления монтажных проводов не вносят дополнительных погрешностей, поскольку измеряется падение напряжения только на образцовом измерительном резисторе. Схема с использованием четырехвыводного резистора показана на рис. 4.2, где точки C_1 и C_2 выводы для измеряемого тока, а точки P_1 и P_2 — измерительные выводы. Напомним, что переходные сопротивления и сопротивления монтажных проводов могут быть достаточно большими (в сумме достигать нескольких сотен миллиом), но они не оказывают заметного влияния на точ-

Рис. 4.2. Применение четырехвыводного резистора.

ность измерения тока. Заметим, что при малом сопротивлении токоизмерительного резистора ширину полосы пропускания обычно ограничивает его собственная индуктивность L_{Π} ; при этом частота по уровню -3 дБ равна $R/2\pi L_{\Pi}$ Гц.

4.2. Преобразователь тока в напряжение на одном операционном усилителе

Большой собственный коэффициент усилсния ОУ приводит к тому, что инвертирующий вход является виртуальной землей, поэтому протекающий через резистор $R_{\rm OC}$ ток равен току $I_{\rm BX}$. Следовательно, выходное напряжение определяется соотношением $U_{\rm BMX} = -R_{\rm OC}I_{\rm BX}$. Показанная на рис. 4.3 схема хорошо подходит для измерения малых токов — от десятков миллиампер и менее, вплоть до долей пикоампера. Верхний предел тока ограничивается выходным током ОУ. Недостаток схемы состоит в том, что се нельзя включать в произвольной точке контура с током, так как входной ток должен замыкаться на землю.

Преобразователи тока в напряжение и напряжения в ток

Рис. 4.3. Преобразователь тока в напряжение с виртуальной землей.

Коэффициент преобразования:

$$K_{\rm I} = U_{\rm BLIX}/I_{\rm BX} = \frac{-R_{\rm OC}}{1 + \frac{R_{\rm OKB} + R_{\rm OC}}{A_{\rm V}R_{\rm OKB}}} \approx -R_{\rm OC}$$
,

где $A_{
m V}$ — коэффициент усиления ОУ и $R_{
m 9KB}$ — эквивалентное сопротивление между входом ОУ и землей, включающее в себя сопротивление источника тока и дифференциальное входное сопротивление ОУ.

Входное сопротивление:

58

$$R_{\rm BX} = \frac{R_{\rm OC}R_{\rm OKB}}{R_{\rm OC} + \left(A_{\rm V} + 1\right)} \frac{R_{\rm OKB}}{R_{\rm OKB}} \approx \frac{R_{\rm OC}}{(1 + A_{\rm V})} \ ({
m npu} \ A_{\rm V}R_{\rm OKB} \gg R_{\rm OC}).$$

Выходное напряжение смещения:

$$U_{\text{CM.BMX}} = U_{\text{CM.BX}} + I_{\text{CM.BX}} R_{\text{OC}}$$
,

гдс $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ, $I_{{
m CM},{
m BX}}$ — входной ток смещения ОУ.

Нижний предел измеряемого тока определяется входным напряжением смещения, входными токами ОУ и их дрейфами. Для того, чтобы свести к минимуму погрешности схемы, учтите следующие моменты.

1. Погрешности смещения.

При малых входных токах (менее 1 мкА) лучше использовать ОУ с полевыми входами, имсющие незначительные входные токи.

Нужно стремиться к тому, чтобы выполнялось условие $R_{\rm DKB} >> R_{\rm OC}$, так как иначе входное напряжение смещения будет дополнительно усиливаться.*

Погрешность, связанную с входными токами, можно уменьшить, включая дополнительный резистор, равный Кос, между неинвсртирующим входом и землей. При этом общее входное смсшение будет равно $U_{\text{CM,BX}} + R_{\text{OC}}\Delta I_{\text{CM,BX}}$ где $\Delta I_{\text{CM,BX}}$ — разность входных токов ОУ. Для ограничения высокочастотных шумов пополнительного резистора и предотвращения самовозбуждения ОУ можно параллельно ему включить шунтирующий конденсатор (10 н Φ — 100 н Φ).

Соблюдайте аккуратность при работе с очень малыми токами, потому что значительные погрешности могут быть связаны с токами утечки. Используйте охранное кольцо (рис. 4.4) для того, чтобы токи утсуки замыкались на него, а не на вход схемы. Охранные кольца полжны быть на обеих сторонах платы. Плату нужно тщательно очистить и изолировать для предотвращения поверхностной утечки. Наконец, для получения очень малых токов утсчки (порядка пикоампер) при монтаже входноых цепей можно использовать дополнительные стойки из фторопласта.

Корпус ТО-99 (вид снизу)

Рис. 4.4. Применение охранного кольца для уменьшения токов утечки.

Коэффициент усиления для напряжения смещения определяется соотношением: $K_{\text{Ucm}} = -R_{\text{OC}}/R_{\text{ЭКВ}}$. — Прим. ред.

Чтобы уменьшить дрейф входных токов от температуры, следует ограничить тепло, выделяемое самим ОУ. Для этого лучше снизить напряжение питания до минимума. Кроме того, к выходу ОУ не стоит подключать низкоомную нагрузку (общее сопротивление нагрузки должно быть не менее 10 кОм).

При измерении малых токов регулировать смещение лучше в последующих каскадах схемы, или воспользоваться подходом, показанным на рис. 4.7, при котором не требуется слишком высокая чувствительность усилителя.

2. Погрешности коэффициента усиления.

ОУ и резистор обратной связи необходимо выбирать так, чтобы $A_VR_{\rm SKB} >> R_{\rm OC}$, иначе могут возникнуть большие погрешности коэффициента усилсния и нелинейность характеристики. Необходимо подобрать прецизионные резисторы с малым дрейфом. Лучше всего использовать высокостабильные резисторы на основе металлических или металлоокисных пленок. Лучшей конструкцией для высокомных резисторов (более 1 ГОм) является стеклянный корпус, покрытый силиконовым лаком для исключения влияния влажности. Некоторые резисторы имеют внутренний мсталлический защитный экран.

Чтобы не использовать резисторы слишком больших номиналов (у них низкая стабильность и они довольно дороги), можно использовать Т-образную обратную связь (рис. 4.5). Такое соединенис позволяет повысить коэффициент преобразования без использования высокоомных резисторов, но это возможно только при достаточном запасе собственного коэффициента усиления ОУ. Отметим, что монтаж схемы должен быть выполнен так, чтобы предотвратить шунтирование Т-звена сопротивлением утечки, т.е. обеспечить хорошую изоляцию точек А и В. Т-образное соединение имеет серьезный недостаток, заключающийся в усилении напряжения смещения ОУ A₁ в (R₂ + R₁)/R₁ раз, что иногда может ограничить его применение.

3. Частотная характеристика.

Конечная емкость источника сигнала $C_{\rm U}$ может привести к неустойчивости схемы, особенно при использовании длинных входных кабелей. Этот конденсатор на высоких частотах вносит фазовое запаздывание в петле обратной связи ОУ. Проблема решается включением конденсатора небольшой емкости $C_{\rm OC}$ параллельно резистору $R_{\rm OC}$; графическая иллюстрация этого способа показана на рис. 4.6.

$$U$$
вых = - R экв I вх R экв = $2R2 + \frac{R2}{RI}^2$

Рис. 4.5. Применение Т-образной обратной связи.

Рис. 4.6. Устойчивость преобразователя тока в напряжение с виртуальной землей.

4. Шум.

Выходной шум схемы складывается из трех основных компонентов: шум резистора $R_{\rm OC}$, входное шумовое напряжение ОУ $A_{\rm I}$ и входной шумовой ток ОУ Аг.

Для OУ с большим коэффициентом усиления при Roc > 1 МОм пре-

обладает шум, генерируемый резистором Рос.

Входное шумовое напряжение ОУ умножается на коэффициент усиления для шума (рис. 4.6). Как правило, этот коэффициент возрастает с ростом частоты, что ведет к появлению значительного высокочастотного шума.

Входной шумовой ток ОУ A_1 умножается на величину $R_{\rm OC}$, и в таком

виле появляется на входе.

5. Помсхи.

Преобразователи тока в напряжение с большим усилением являются высокочувствительными, высокоомными схемами. Поэтому для защиты от помех их необходимо заключать в экранирующий корпус. Важное значение имеет хорошая развязка по питанию. Наконец, эти схемы могут быть очень чувствительными к механическим виб-

На рис. 4.7 показана схема усилителя сигнала фотодиода. Для регу-

лировки смещения используется потенциометр.

 $K_1 = 1 MOM$ Полоса пропускания = 150кГц

Рис. 4.7. Усилитель тока фотодиода.

4.3. Преобразователь напряжения в ток на одном операционном усилителе

Лостоинства

Недостатки

Биполярный выходной ток.

Нагрузка или источник должны быть изолированными.

Возможен контроль напряжения нагрузке по выходному напряжению ОУ.

На рис. 4.8 показан простой вариант преобразователя напряжения в ток всего на одном ОУ. Благодаря действию обратной связи входнос напряжение и падение напряжения на резисторе R_1 равны. Через нагрузку течет тот же самый ток, что и через резистор R_1 , поэтому $I_{\rm RMX} = U_{\rm BX}/R_1$. Ток в нагрузке не зависит от $Z_{\rm H}$ при условии, что ОУ работает в линейном режиме (не насыщается).

Коэффициенты преобразования.

Для инвертирующего преобразователя:

$$I_{\rm BLIX}/U_{\rm BX} = -1/R_1.$$

Для неинвертирующего преобразователя:

$$I_{\rm BMX}/U_{\rm BX} = 1/R_1$$
.

Входное сопротивление.

Для инвертирующего преобразователя:

$$R_{\rm BX} = R_{\rm I}$$
.

Для неинвертирующего преобразователя:

$$R_{\rm BX} = R_{\rm BX.C\Phi},$$

где $R_{\rm BX,C\Phi}$ — входное сопротивление для синфазного сигнала ОУ A.

Выходное сопротивление

инвертирующего и неинвертирующего преобразователей:

$$R_{\rm BMX} = R_{\rm I}(1 + K_{\rm U}).$$

Рис. 4.8. Два варианта схем ПНТ.

Выходной ток смещения инвертирующего и неинвертирующего преобразователей:

$$I_{\text{CM.BbIX}} = I_{\text{CM.BX}} + U_{\text{CM.BX}}/R_1,$$

де $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ,

 $I_{{
m CM.BX}}$ — входной ток смещения ОУ.

Максимальный выходной ток ограничивается напряжением питания ОУ и импедансом нагрузки.

Для инвертирующей схемы:

$$I_{\rm BLIXMAX} = U_{\rm HAC}/Z_{\rm H}.$$

Для неинвертирующей схемы:

$$I_{\text{BLIXMAX}} = U_{\text{HAC}}/(R_1 + Z_{\text{H}}).$$

 $U_{
m HAC}$ — выходное напряжение насыщения ОУ.

Максимальный выходной ток может ограничиваться и ветроенной защитой самого ОУ. В этом случае для увеличения тока к выходу ОУ можно подключить усилитель мощности (рис. 4.9).

Неинвертирующая схема на рис. 4.8 имеет высокое входное сопротивление, так как входной сигнал подается непосредственно на вход ОУ. Входное сопротивление инвертирующей схемы равно сопротивлению резистора R_1 , которое может быть сравнительно небольшим. Кроме того, в инвертирующей схеме источник управляющего напряжения должен обеспечивать и весь выходной ток. Для получения большого коэффици-

ента преобразования при сохранении приемлемого сопротивления резистора R_1 в цепь обратной связи можно включить делитель (рис. 4.9). У этого способа есть недостаток — уменьшается коэффициент передачи цепи обратной связи, а это снижает линейность и точность преобразования, а также уменьшает выходное сопротивление.

Выходное сопротивление в этом случае равно:

$$R_{\rm BbIX} \approx \frac{R_3}{R_2 + R_3} \cdot A_{\rm V} \cdot R_1$$
 ,

т.е. уменьшается в
$$\frac{R_3}{R_2 + R_3}$$
 раз.

При работе на большую индуктивную нагрузку (например, обмотку реле или двигателя) позаботьтесь о том, чтобы не превысить допустимые параметры ОУ из-за возникновения больших обратных ЭДС. Для защиты ОУ и других элементов включаются дополнительные диоды. Кроме того, при индуктивной нагрузке возникают проблемы с устойчивостью схемы. Индуктивность в цепи обратной связи добавляет лишний полюс в частотной характеристике, что может вызвать неустойчивость и привести к самовозбуждению устройства. Для борьбы с этим включаются корректирующие конденсатор и резистор, показанные на рис. 4.9.*

Включение еще одного ОУ превращает исходную схему в ПНТ с диффе-

ренциальным входом (рис. 4.10).

Для плавающих источников управляющих напряжений применяются схемы, приведенные на рис. 4.11, причем достоинство схем 6) и в) состоит в том, что они отдают ток в заземленную нагрузку. Из-за действия обратной связи падение напряжения на резисторе R_1 равно входному напряжению $U_{\rm BX}$. Ток, протекающий через резистор R_1 , должен течь и через нагрузку, что приводит к желаемому результату.

Выходное сопротивление для схемы а):

$$R_{\rm BLIX} = A_{\rm V}R_{\rm I}$$

а для схем б) и в):

$$R_{\rm RLIX} = R_1(A_{\rm V}/{\rm KOCC}).$$

Общее смещение, приведенное к входу, для схем а), б) и в):

$$U_{\rm CM} = U_{\rm CM,BX} + I_{\rm CM,BX}R_{\rm I}$$

где A_V — коэффициснт усиления ОУ A,

^{*} Цепь R₄C₄. — Прим. ред.

Преобразователи тока в напряжение и напряжения в ток

³ Заказ 307

КОСС — коэффициент ослабления синфазного сигнала ОУ А,

 $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ A,

 $I_{{
m CM.BX}}$ — входной ток смещения ОУ А.

Выходное напряжение для схем а), б) и в):

$$U_{\rm BMX} = \left(1 + \frac{Z_{\rm II}}{R_1}\right) \cdot U_{\rm BX}$$

Рис. 4.9. Применение усилителя мощности и делителя в цепи обратной связи.

66

Рис. 4.10. ПНТ с дифференциальным входом.

Рис. 4.11. Простые ПНТ для плавающих источников сигнала.

При просктировании таких преобразователей помните о следующих моментах.

- Как и ранее, максимальный ток ограничивается либо выходным током, либо напряжением насыщения ОУ. Если выходной ток ограничивается напряжением насыщения ОУ, то максимальный ток составляет $U_{\text{HAC}}/(R_1 + Z_{\text{H}})$, гдс U_{HAC} напряжение насыщения ОУ.
- В подобных схемах выходное напряжение ОУ можно использовать для контроля напряжения на нагрузке, т.к. $U_{\rm BMX} = U_{\rm H} + U_{\rm BX} \approx U_{\rm H}$, при $Z_{\rm H} >> R_{\rm I}$. Для непосредственного измерения напряжения на нагрузке может потребоваться дополнительный буфер.
- Если схема а) имеет плавающие источники питания, то можно подключить точку *P* к общему проводу для того, чтобы заземлить входной сигнал и нагрузку.
- Схема а) имеет высокое входное сопротивление, равное входному сопротивлению ОУ, умноженному на коэффициент обратной связи.
 На практике паразитные емкости и утечки ограничивают входное сопротивление на уровне 10⁶ МОм с включенной параллельно ему емкостью в несколько пФ.
- Сопротивление утечки между плавающими зажимами источника сигнала и землей не влияет на работу ехемы в). Однако оно сказывается на работе ехем а) и б), так как по сопротивлениям утечки отводится часть выходного тока от токозадающего резистора R₁.

4.4. Однополярные источники тока

Достоинства	Недостатки
Могут отдавать большие токи при больших выходных напряжениях.	Однополярные выходные токи. Нагрузка, как правило, должна быть изолированной.

Схему, приведенную на рис. 4.12, можно использовать только при положительных входных сигналах. Благодаря действию обратной связи падение напряжения на резисторе R_1 равно $U_{\rm BX}$. Ток, протекающий через резистор R_1 , равен току нагрузки с точностью до тока базы транзистора VT_1 . Резистор R_2 ограничивает ток базы транзистора, а диод VD_1 защищает переход база-эмиттер от обратных напряжений.

Коэффициент преобразования:

$$I_{\rm BMX}/U_{\rm BX} = \alpha/R_{\rm I}$$

где α — коэффициент передачи тока коллектора транзистора.

Выходной импеданс равен импедансу коллектор-база транзистора:

$$Z_{\rm BLIX} = r_{\rm K} || C_{\rm KB},$$

где $r_{\rm K}$ — выходное сопротивление транзистора, $C_{\rm KE}$ — емкость коллектор-база.

Напряжение смещения, приведенное к входу:

$$U_{\rm CM} = U_{\rm CM.BX} + I_{\rm CM.BX} R_{\rm I}$$

где $U_{\text{CM.BX}}$ — входное напряжение смещения ОУ, $I_{\text{CM.RX}}$ — входной ток смещения ОУ.

Коэффициент преобразования ПНТ определяется резистором R_1 , и в соответствии с этим выбирается его сопротивление. Транзистор должен выдерживать максимальный ток, максимальное напряжение и максимальную мощность, которые должна обеспечить ехема. Отметим, что для биполярных транзисторов паспортные значения мощности рассеяния для больших напряжений коллектор-база использовать нельзя из-за возникающих локальных перегревов кристалла (см. далее замечание о МОП-транзисторах). При высоких напряжениях коллектор-база максимальная рассеиваемая мощность некоторых транзисторов снижается до 10% от паспортной. Чтобы исключить перегрузку ОУ, уменьшить нелинейность и погрешности коэффициента передачи, транзистор должен иметь большой коэффициент передачи тока базы h_{21E} .

Максимальный выходной ток зависит от нагрузки и напряжения питания. Обычно при больших сопротивлениях нагрузки или больших токах ее можно питать от отдельного источника $U_{\Pi U \Pi T 2}$ (рис. 4.12), и напряжение $U_{\Pi U \Pi T 2}$ следует выбирать так, чтобы можно было получить максимальный ток нагрузки $I_{\rm BЫX,MAX} \approx U_{\Pi U \Pi T 2}/(R_{\rm I} + Z_{\rm II})$.

При использовании биполярных транзисторов возникает погрешность преобразования, связанная с отличием α транзистора от 1. Эту погрешность можно екорректировать подбором резистора R_1 . Появляется также нелинейность, но ее можно значительно уменьшить, применяя транзистор с большим значением $h_{21\mathrm{E}}$ или ехему Дарлингтона. МОП-транзисторы оказываются идеальной заменой биполярного транзистора, так как они обладают достаточной мощностью, вноеят незначительную нелинейность (поскольку их ток затвора очень невелик), для них исключен вторичный пробой, свойственный биполярным транзисторам, т.с. пробой из-за ло-

Рис. 4.12. Однополярный источник тока.

Рис. 4.13. Применение МОП-транзистора в источнике тока.

кальных перегревов кристалла при больших токах. Материал канала МОП-транзистора имеет положительный температурный коэффициент сопротивления, поэтому ток равномерно распределяется по сечению канала. Мощность рассеяния биполярных транзисторов резко снижается при высоких напряжениях питания, а в МОП-транзисторах такого явления нет. На рис. 4.13 показана схема с МОП-транзистором. Отметим, что для защиты окисного слоя затвора предусмотрен стабилитрон.

При включении транзистора по схеме рис. 4.12 (коллектор соединен с нагрузкой) быстродействие схемы при изменениях входного напряжения относительно невысокое, но реакция на изменения нагрузки оказывается лучше, поскольку она определяется только частотными свойствами транзистора. Реакция же на изменения входного сигнала ограничена скоростью нарастания выходного напряжения ОУ. Подключение к нагрузке эмиттерного повторителя, показанное на рис. 4.14, обеспечивает более высокое быстродействие схемы при изменениях входного сигнала благодаря увеличению коэффициента передачи цепи обратной связи (в цепи обратной связи транзистор включен с коэффициентом усиления, большим 1 — прим. ред.). При этом размах выходного напряжения ОУ уменьшается. С такой схемой нужно соблюдать осторожность, так как дополнительное усиление транзистора может привести к потере устойчивости. Наилучшие результаты получаются при использовании ОУ

Рис. 4.14. Повышение быстродействия ПНТ.

с внешней коррекцией, так как его высокочастотные параметры можно полстраивать. В схеме на рис. 4.14 скорость реакции на изменения нагрузки теперь ограничивается скоростью нарастания выходного напряжения ОУ. Пиод VD₂ необходим для предотвращения запирания ехемы при прямом емещении перехода коллектор-база. Обратная связь переключается на неинвертирующий вход ОУ, поэтому общая обратная связь оказывается отрицательной*.

Олна из возможностей построения выходного каскада показана на рис. 4.15. Схема представляет собой ПНТ с большим выходным током (0 — 12 А). Здесь необходимо отметить несколько моментов.

- Питание нагрузки осуществляется от отдельного изолированного источника ($+U_{\text{пит2}}$ и $-U_{\text{пит2}}$). Он подключается к общему проводу ОУ только в одной точке — около нижнего по схеме

Рис. 4.15. Преобразователь напряжения в ток большой мощности.

72

токозадающего резистора R_1 . Это предотвращает протекание тока нагрузки через другие цепи системы и позволяет устранить помехи, появляющиеся при протекании тока нагрузки по земляным шинам.

— В качестве токозадающего используется четырехвыводный резистор R₁, что позволяет исключить влияние сопротивлений контактов и кабеля (см. пояснение к рис. 4.2).

— Для уменьшения протекающего тока и рассеиваемой мощности на каждом из них, несколько мощных транзисторов включены параллельно. Биполярные транзисторы в линейном режиме попускают паразлельное соединсние при включении выравнивающих резисторов $(R_2 - R_5).$

Если нужно питать несколько нагрузок одинаковым током, можно использовать согласованные транзисторы (рис. 4.16). В этой схеме

$$I_{\rm BLIX} = V_{\rm BX}/R_{\rm i}$$

И

$$I_{Z2} = I_{Z3} = I_{Z4} = ...$$

в том случае, если

$$R_1 = R_2 = R_3 = R_4 = \dots$$

Последнее замечание: не забывайте, что при индуктивной нагрузке необходимо защищать транзисторы от обратной ЭДС с помощью фиксирующего диода (диод VD_2 на рис. 4.15).

Рис. 4.16. Подключение нескольких нагрузок с помощью согласованных транзисторов.

При появлении на выходе ОУ отрицательного напряжения переход база-коллектор транзистора открывается, и напряжение с выхода ОУ через открытый переход поступает на его неинвертирующий вход. Замыкается цепь положительной обратной связи (ПОС), и схема переходит в триггерный режим. Для исключения этого явления и вводится диод VD2, открывающийся при отрицательных выходных напряжениях ОУ. При этом возникает отрицательная обратцая связь на инвертирующий вход ОУ, нейтрализующая действие ПОС. —

4.5. Преобразователь напряжения в ток с дифференциальным входом

Достоинства	Недостатки
Дифференциальный вход.	Требуется хорошее согласование резисторов.
Биполярный выходной ток. Заземленная нагрузка.	Ограниченный диапазон напряжений и токов нагрузки.

$$I_{\rm BbIX} = U_{\rm BX}/R_3$$
*, при условии, что $R_1/R_2 = R_3/R_4$.

Показанная на рис. 4.17 схема представляет собой модификацию измерительного усилителя на одном ОУ, рассмотренного в гл. 1. Иногда эту схему называют источником тока Хоуленда. Для получения хорошего КОСС и высокого выходного сопротивления требуется очень точное согласование отношений резисторов.

Рис. 4.17. Преобразователь напряжения в ток с дифференциальным входом.

Выходной ток равен:

$$I_{\text{BLIX}} = \frac{1}{R_4 + Z_{\text{II}} \left(\frac{R_4}{R_3} - \frac{R_2}{R_1} \right)} \cdot \left(\frac{R_2}{R_1} U_{\text{BX}1} - \frac{R_4}{R_3} U_{\text{BX}2} \right),$$

в случае, если $R_1R_4 = R_2R_3$

$$I_{\rm BMX} = \frac{1}{R_3} (U_{\rm BX2} - U_{\rm BX1}) .$$

Выходное сопротивление.

Из-за рассогласования резисторов:

$$R_{\rm BbIX1} = \frac{R_4 R_3 R_1}{R_4 R_1 - R_2 R_3} .$$

Из-за конечных значений КОССоу и коэффициента усиления ОУ Ау:

$$R_{\text{BblX2}} = \left(R_4/R_3\right) \left[\left(\frac{R_3}{R_3 + R_4} \cdot A_V\right) / \text{KOCC}_{\text{OY}} \right]$$

Общее выходное сопротивление $R_{\rm BMX} = R_{\rm BMX1} \| R_{\rm BMX2}$.

Коэффициент преобразования синфазного напряжения.

Из-за неточного согласования резисторов:

$$K_{C\Phi 1} = \frac{-R_2R_3 + R_1R_4}{R_1R_3R_4} .$$

Из-за конечного коэффициента усиления ОУ:

$$K_{C\Phi 2} = \frac{1}{R_3 A_V} + \frac{R_4}{R_3^2 A_V}$$
.

Суммарный коэффициент преобразования синфазного напряжения:

$$K_{C\Phi} = K_{C\Phi 1} + K_{C\Phi 1} = \frac{-R_2}{R_1 R_4} + \frac{1}{R_3} + \frac{1}{R_3 A_V} + \frac{R_4}{R_1^2 A_V}.$$

Общий коэффициент ослабления синфазного сигнала:

$$KOCC = \frac{1}{R_3 \cdot K_{C\Phi}}.$$

^{*} The $U_{BX} = U_{BX2} - U_{BX1}$. — Прим. ped.

Выходной ток смещения:

$$I_{\text{CM.BMX}} = \Delta I_{\text{CM.BX}} + \left(\frac{1}{R_4} + \frac{1}{R_3}\right) U_{\text{CM.BX}}$$
,

где $U_{\mathrm{CM.BX}}$ — входное напряжение смещения ОУ,

 $\Delta I_{\mathrm{CM.BX}}$ — разность входных токов ОУ.

Этой простой схеме свойственны два недостатка. Во-первых, для получения хорошего КОСС и большого выходного сопротивления приходится тщательно согласовывать сопротивления резисторов. Для получения больших выходных токов сопротивления резисторов оказываются елишком малыми, что вызывает дополнительные сложности в их согласовании. Во-вторых, чтобы снизить погрешности выходного тока, возникающие из-за конечного выходного сопротивления ОУ, величина нагрузки $Z_{\rm II}$ должна быть намного меньше сопротивления резистора R_4 . Выходное напряжение ОУ распределяется между $Z_{\rm II}$ и R_4 , поэтому при $Z_{\rm II} \ll R_4$ напряжения ОУ. Эти два ограничения приводят к тому, что эта схема применяется редко. Рассмотренные далее модификации обладают значительно лучшими характеристиками.

Рис. 4.18. Увеличение размаха напряжения на нагрузке.

Введение дополнительного ОУ (рис. 4.18) позволяет увеличить размах напряжения на нагрузке. Схема напоминает дифференциальный усилитель на одном ОУ (ссли считать неинвертирующий вход и выход ОУ A_2 "землей", то схемы идентичны), поэтому здесь также требуется тщательное согласование резисторов, но теперь сопротивления резисторов R_1 и R_4 могут быть больше. Если $R_5 \ll R_4$, т.е. ток через резистор R_4 достаточно мал, то буфер на ОУ A_2 не нужен. Для превращения схемы в одновходовую один из се входов следует заземлить. Если максимальный ток ограничивается выходным каскадом ОУ, то можно использовать усилитель мощности. Выход ОУ A_2 можно подключить к охранному кольцу (вокруг нагрузки — npum. ped.) для поддержания высокого выходного сопротивления.

Для повышения входного сопротивления и улучшения КОСС можно использовать два ОУ (рис. 4.19). Нетрудно заметить, что эта схема аналогична рассмотренному в гл. 1 измерительному усилителю на трех ОУ. В качестве хороших преобразователей напряжения в ток можно использовать микросхемы промышленных измерительных усилителей, включая их в соответствии со схемой, показанной на рис. 4.19. Опорный вход измерительного усилителя подключается через буферный повторитель (рис. 4.20).

Рис. 4.19. Повышение КОСС и входного сопротивления.

Рис. 4.20. Преобразователь напряжения в ток на базе измерительного усилителя общего назначения.

4.6. Интегральные микросхемы ПНТ

Промышленность предлагает несколько типов преобразователей, наример CA 3060, LM 13600 и LM 13700. Эти устройства достаточно добны в применении, так как имеют дополнительный вход управления оком входного каскада, позволяющий изменять режим основного усиителя. Их можно использовать во многих устройствах, например умнокителях, управляемых напряжением усилителях, в качестве управляемых папряжением резисторов, в управляемых напряжением фильтрах, генсваторах сигналов и др. Первый каскад ПНТ построен на дифференцильной паре транзисторов VT_1 и VT_2 (рис. 4.21). Их рабочим током и, ледовательно, коэффициентом передачи каскада, управляет токовое зеркило, состоящее из диода VD_4 и транзистора VT_3 . Остальная часть схемы состоит также из токовых зеркал. Диод VD_1 и транзисторы VT_4 и VT_5 повторяют коллекторный ток транзистора VT_1 , а диод VD_2 и транзисторы VT_6 и VT_7 — коллекторный ток транзистора VT_2 . Токовос зеркало, состоящее из диода VD_3 и транзисторов VT_8 и VT_9 , обеспечивает равенство выхолного тока $I_{
m BMX}$ разности $I_{
m b}=I_{
m b}$.

78

Рис. 4.21. Интегральный ПНТ.

Отношение коллекторных токов определяется выражением:

$$U_{\rm BX} = \frac{kT}{q} \ln \left(\frac{I_2}{I_1} \right) ,$$

которос легко получить из основного уравнения транзистора, где

k — постоянная Больцмана,

Т — абсолютная температура в градусах Кельвина,

q — заряд электрона.

Учитывая, что
$$I_{\text{УПР}} = I_1 + I_2$$

и $I_{\text{ВЫХ}} = I_1 - I_2$,

для малых входных сигналов имеем:*

$$I_{\text{BLIX}} = \left(\frac{I_{\text{YIIP}} \cdot q}{2kT}\right) \cdot U_{\text{BX}}$$
.

Выходной ток оказывается нелинейной функцией от $U_{\rm BX}$, и его можно аппроксимировать линейной зависимостью только для малых входных сигналов. Для линеаризации коэффициента передачи на входе устройства обычно включают дополнительные диоды.** Такие диоды иногда имеются в самой микросхеме.

5. Управляемые усилители

В этой главе рассмотрены усилители, коэффициентом передачи которых можно управлять цифровыми сигналами или аналоговым напряжением. Усилители с цифровым управлением обычно применяются в системах с микропроцессорным управлением и автоматическим выбором предела измерений. Управляемые напряжением усилители (УНУ) часто применяются в системах как самостоятельные узлы, а также как составные части других функциональных блоков, например, в схемах генераторов и усилителей с автоматической регулировкой усиления (АРУ).

5.1. Некоторые способы управления коэффициентом усиления с помощью напряжения

Достоинства	Недостатки
Коэффициент усиления пропорционален управляющему напряжению.	Высокая цена и сложность.
Можно использовать как в инвертирующих, так и в неинвертирующих усилителях.	

В схеме на рис. 5.1 использован аналоговый умножитель, который сам по себе является типичным УНУ (подробнее об умножителях см. гл. 9). Положительное или отрицательное управляющее напряжение $U_{\text{УПР}}$ изменяет величину и знак коэффициента усиления этого УНУ. Еще один способ показан на рис. 5.2. В этом случае регулировка усиления осущестиляется введенным в схему управляемым напряжением резистором. В качестве управляемого резистора используется достаточно дещевый полевой транзистор, управляющее напряжение $U_{\text{УПР}}$ подается на его затвор. При изменениях $U_{\text{УПР}}$ изменяется щирииа канала полевого транзистора, при этом изменяется его сопротивление сток-исток $R_{\text{СИ}}$ и, следовательно, коэффициент передачи усилителя. На n-канальный полевой транзистор

^{*} При разложении в ряд функции In. — Прим. ред.

^{**}Диоды осуществляют предварительное погарифмирование входного сигнала. — Прим. ред.

Рис. 5.1. Управляемый напряжением усилитель на основе умножителя.

необходимо подавать отрицательное управляющее напряжение. Регулировочная характеристика при использовании полевого транзистора оказывается нелинейной. Усилители такого типа могут быть как инвертирующими, так и неинвертирующими.

Чтобы избежать значительных искажений, полсвой транзистор должен работать на линейном участке характеристики сток-исток. Искажения вызываются тем, что при большом сигнале напряжение сток-исток повышается и происходит модуляция сопротивления канала, а, следовательно, и коэффициента усиления, самим сигналом. Помните о двух моментах: выбор полсвого транзистора с большим напряжением отсечки $U_{\rm OTC}$ обеспечивает широкий диапазон управления усилением; точность коэффициента усиления и стабильность ограничиваются, главным образом, стабильностью параметров применяемого полевого транзистора.

Можно уменьшить искажения, включив полевой транзистор вместо одного из сопротивлений Т-образной обратной связи усичителя (рис. 5.3). При таком способе уменьшается размах сигнала на транзис-

 $U_{BMX} = (1 + \frac{R1}{Rc_H})U_{BX}$

Рис. 5.2. Регулировка усиления с помощью полевого транзистора.

Рис. 5.3. Уменьшение искажений в усилителе, управляемом полевым транзистором.

торе. Искажения дополнительно снижаются при введении резисторов R_4 и R_5 для компенсации ислинейности характеристики полевого транзистора. В этом случае рекомендуется выбирать $R_4 = R_5$ и $R_5 \gg (R_{\text{CM}}||R_2)$.

В качестве УНУ можно использовать преобразователи напряжения в ток (ПНТ), так как они имсют отдельный вход для управления коэффициентом преобразования. В схеме, приведенной на рис. 5.4, ПНТ имсет вход управляющего тока, увеличение которого приводит к возрастанию коэффициента преобразования ПНТ. Выходной ток преобразуется на нагрузочном резисторе $R_{\rm H}$ в напряжение, которое через буферный усилитель поступает на выход схемы. Важное достоинство схемы заключается в том, что коэффициент передачи линейио зависит от управляющего напряжения. В некоторых микросхемах для снижения искажений на входе установлены линеаризующие диоды. Перечень подходящих микросхем приведен на рис. 5.4.

5.2. Промышленные управляемые напряжением усилители

Промышленность выпускает несколько типов УНУ. Наиболее популярна микросхема МС3340 с полосой пропускания до 1 МГц и диапазоном управления усилением от +13 дБ до -90 дБ при изменении управляющего напряжения от 3.5 до 6 В. Кроме того, коэффициент передачи можно устанавливать и с помощью резистора. На рис. 5.5 показано применение данной микросхемы в звуковоспроизводящей аппаратуре.

5.3. Автоматическая регулировка усиления (АРУ)

Усилитель с АРУ (рис. 5.6) автоматически подстраивает коэффициент передачи так, чтобы поддерживать заданное среднее значение выходного переменного напряжения. Благодаря этому подавляются флуктуации выходного сигнала вверх или вниз от заданного уровня, вызванные кратковременными изменениями сигнала на входе.* Усилитель обеспечивает такую реакцию на изменения входного сигнала, преобразуя выходное переменное напряжение в постоянный уровень каким-либо из известных способов. Обычно преобразование выполняется с помощью выпрямителя, но можно использовать пиковый детектор или другие устройства для получения постоянного напряжения, изменяющегося соответственно их

CA3280. LM13600. LM13700. CA3080

Рис. 5.4. Использование в УНУ преобразователя напряжения в ток.

Рис. 5.5. Применение микросхемы УНУ МС3340 в звуковоспроизводящей аппаратуре.

Ситуация обратная - кратковременные изменения амплитуды входного сигнала системой АРУ не отслеживаются и передаются на выход схемы, длительные же отклонения уровня сигнала приводят к подстройке коэффициента передачи и восстаиовлению заданного уровня выходного напряжения. — Прим. ред.

Рис. 5.6. Блок-схема системы АРУ.

Рис. 5.7. Простая схема АРУ.

входному сигналу. Выходное напряжение интегратора изменяет коэффищиент усиления УНУ до тех пор, пока выходное напряжение преобразователя переменного тока в постоянный не станет равным заданному

Время реакции усилителя с АРУ можно изменять, варьируя постоянную времени интегратора. Задержка АРУ должна быть достаточно большой, чтобы не вызывать ненужной реакции на случайные флуктуации сигнала и, следовательно, его искажения. Другими словами, время реакции должно быть достаточно большим, чтобы не вносить искажений на низшей частоте спектра входного сигнала. С другой стороны, время реакции не должно быть елишком длительным, поскольку при этом появляются чрезмерные задержки.

86

Аналоговая электроника на ОУ

Простой пример схемы АРУ показан на рис. 5.7. Стабилитрон VD_2 зада уровень выходного сигнала. Выпрямление выходного напряжения осущее вляется диодом VD_1 . Конденсатор C_1 с резисторами R_5 и R_6 действуют κ_3 интегратор сигнала ошпібки. Остальная часть схемы представляет собой рас смотренный рансе УНУ с полевым транзистором.

5.4. Усилители с цифровым управлением

Усилители с цифровым управлением построить довольно просто, при меняя аналоговые ключи, резисторы и ОУ (рис. 5.8). Схема представляе собой усилитель с цифровым управлением, выбор коэффициента усиле ния -1, -4, -16 или -64 осуществляется замыканием ключей SW_1 , SW_2 SW_3 или SW_4 . Сделасм несколько замечаний об этой схеме. Во-первых сопротивления гаку открытых аналоговых ключей приводят к погрешностям коэффициснтов усиления. Для решения этой проблемы сопротивления резисторов подбираются с учетом г_{вкл}. Во-вторых, можно получить дополнительные значения коэффициента усиления, одновременно замыкая несколько ключей. В некоторых случаях важно свести к минимуму число резисторов и ключей, выбирая соответствующие номиналы сопротивлений. В-третьих, иногда бывает исобходимо, чтобы ОУ A_1 всегда

Рис. 5.8. Усилитель с цифровым управлением с использованием аналоговых ключей.

работал с обратной связью, не вхоля в насыщение (когда цепь обратной связи разомкнута, ОУ работает как компаратор), особенио при переключении коэффициентов усиления. В противном случае в схеме возникают большие выбросы. Чтобы избежать этого, необходимо либо применять ключи, в которых замыкание цепи происходит до размыкания предыдущей связи, либо ввести постоянно включенный резистор в цепь обратной связи ОУ A_1 .

На рис. 5.9 показаны варианты точек подключения аналоговых ключей. Идеального варианта на все случаи жизни нет, но наиболее часто применяются схемы С и D. При выборе конкретного варианта нужно учитывать следующие моменты.

- Сопротивление г_{вкл} аналогового ключа влияст на коэффициент передачи в вариантах A, B, C и D. В усилителях с большим коэффициентом усиления варианты A и В намиого хуже вариантов С и D. Сопротивление г_{вкл} не сказывается на работе схемы E, поскольку ключи оказываются включенными последовательно с высоким входным сопротивлением ОУ.
- Сопротивление г_{вкл} многих аналоговых ключей зависит от напряжения сигнала. Следовательно, в вариантах A и D могут воз-

Рис. 5.9. Различные варианты подключения аналоговых ключей.

пикнуть дополнительные искажения из-за модуляции $r_{вкл}$ самим сигналом. В вариантах В, С и Е ключи работают при потенциале виртуальной земли и вносят минимальные искажения.

- В варианте D паразитные смкости и сопротивления утечки ключей подключены к выходу ОУ, поэтому они почти не влияют на работу схемы. В варианте А емкостями и токами утечки ключей можно пренебречь в том случае, если источник сигнала имеет малое выходное сопротивление. Схемы С, D и особенно Е очень критичны к токам утечки и паразитным емкостям, так как ключи находятся в самой чувствительной в этом отношении точке схемы.
- В схемах В, С и особенно Е при переключении могут возникать значительные переходные процессы, в основном, из-за переноса заряда на вход усилителя через проходную емкость аналогового ключа. Вариант А также чувствителен к переносу заряда при большом внутреннем сопротивлении источника сигнала. Схема D наименее подвержена этому явлению благодаря малому выходному сопротивлению ОУ A_1 .

Для цифрового управления усилением часто используют цифро-аналоговые преобразователи (ЦАП) и один или два ОУ. На рис. 5.10 приведена схема аттенюатора с цифровым управлением.

Выходное напряжение:

$$U_{\rm BLIX} = (N_{\rm BX}/N_{\rm MAX}) \cdot U_{\rm BX}$$

где $N_{\rm BX}$ — значение двоичного входного кода, $N_{\rm MAX}$ — максимальное зиачение двоичного кода (= $2^{\rm N}$).

Рис. 5.10. Цифровой аттенюатор с применением ЦАП.

Если, например, на вход 8-битного ЦАП подано двоичное число 11111111, то его коэффициент передачи составит $255/2^8 = 255/256$, т.е. примерно 1. При подаче на ЦАП двоичного кода 00001111 коэффициент передачи будет равен $15/2^8 = 15/256$, или примерно 1/16.

ЦАП должен имсть достаточное быстродействие по входу опорного напряжения $U_{\rm OII}$. Кроме того, некоторые ЦАП работают при опорном напряжением только одной полярности (т.е. $U_{\rm BX}$ должно всегда быть положительным или отрицательным). Применение таких ЦАП при двуполярном входном напряжении потребует довольно громоздкой ехемы смещения, чего, по возможности, следует избегать. Сигналы переменного тока на такие ЦАП подавать проще, так как можно использовать развязывающие конденсаторы.

Применение ЦАП в цепи обратной связи ОУ для переключения коэффициента передачи показаио на рис. 5.11 для инвертирующего и неинвертирующего усилителей. Отметим, что в этих схемах не допускается значение $N_{\rm BX}=0$, так как усилитель войдет в насыщение.* Проанализируйте точность установки коэффициента усиления таких схем, особенно для получения максимального диапазона регулировки, поскольку для сго обеспечения потребуется ЦАП с точной установкой веса младших значащих разрядов. Для решения этой проблемы можно применить

Рис. 5.11. Переключение коэффициента усиления с использованием ЦАП.

Рис. 5.12 Цифровое управление усилением с использованием ЦАП на основе матрицы R-2R: а) аттенюатор с цифровым управлением, б) усилитель с цифровым управлением, в) универсальный усилитель/аттенюатор

^{*} Из-за разрыва цепи обратной связи ОУ. — Прим. ред.

Рис. 5.12. (продолжение).

ЦАП с большей разрешающей способностью, чем требуемая (например, 12-битный ЦАП вместо 8-битного в схемах, где требуется изменение коэффициента передачи от 1 до 256). В этом случае на неиспользуемые входы ЦАП подается низкий уровень (логический 0).

Для цифрового управления усилением хорошо подходят ЦАП с матрицей R-2R (рис. 5.12), так как оии обычно допускают подачу как положительных, так и отрицательных опорных напряжений $U_{\rm OII}$. Кроме того, все необходимые резисторы содержатся виутри микросхемы ЦАП, обеспечивая хорошую температурную стабильность коэффициента передачи (температурные коэффициенты сопротивления одинаковы для всех резисторов). Для коррскции ОУ может потребоваться конденсатор C емкостью в несколько десятков $n\Phi$.

Заключительное замечание. Рассмотренные здесь ЦАП использовались для линейного управления коэффициентом передачи. Имеются также устройства, которые позволяют изменять коэффициент передачи в децибелах. Например, микросхема AD7110 имеет диапазон ослабления от 0 до 88,5 дБ с щагом 1,5 дБ; она предназначена для работы на частотах звукового диапазона.

6. Проектирование активных фильтров

Фильтры — это частотно-избирательные устройства, которые пропускают или задерживают сигналы, лежащие в определенных полосах частот По 60-х годов для реализации фильтров примеиялись, в основном, пассивные элементы, т.е. индуктивности, конденсаторы и резисторы. Осиовной проблемой при реализации таких фильтров оказывается размер катушек индуктивности (на низких частотах они становятся слишком громоздкими). С разработкой в 60-х годах интегральных операционных усилителей появилось новое направление проектирования активных фильтров на базе ОУ. В активных фильтрах применяются резисторы. конденсаторы и усилители (активные компоненты), ио в них нет катушск индуктивности. В дальнейшем активные фильтры почти полностью заменили пассивные. Сейчас пассивные фильтры применяются только на высоких частотах (выше 1 МГп), за пределами частотного диапазона большинства ОУ широкого применения. Но даже во многих высокочастотных устройствах, например в радиопередатчиках и приемниках, традиционные пассивные LCR-фильтры заменяются кварцевыми фильтрами и фильтрами на поверхностных акустических волнах.

Сейчас во многих случаях аналоговые фильтры заменяются цифровыми. Работа цифровых фильтров обеспечивается, в основном, программными средствами, поэтому они оказываются значительно более гибкими в применении по сравнению с аналоговыми. С помощью цифровых фильтров можно реализовать такие передаточные функции, которые очень трудно получить обычными методами. Тем не менсе, цифровые фильтры пока не могут заменить аналоговые во всех ситуациях, поэтому сохраняется потребность в наиболее популярных аналоговых фильтрах — активных RC-фильтрах, которые и рассматриваются в этой главе.

Фильтры можно классифицировать по их частотным характеристикам, что в условном виде показано на рис. 6.1. На этом рисунке изображены характеристики фильтра нижних частот (ФНЧ), фильтра верхних частот (ФВЧ), полосового фильтра (ПФ), полосно-подавляющего фильтра (ППФ) и фильтра-"пробки" (режекторного фильтра — РФ). Характеристика фазового фильтра (ФФ) на рисунке не показана, т.к. его коэффициент передачи не изменяется с частотой. Основная функция любого

Рис. 6.1. Основные типы фильтров.

фильтра заключается в том, чтобы ослабить сигналы, лежащие в определенных полосах частот, внести в них различные фазовые сдвиги или ввести временную задержку между входным и выходным сигналами.

С помощью активных RC-фильтров нельзя получить идеальные формы частотных характеристик в виде показанных на рис. 6.1 прямоугольников* со строго постоянным коэффициентом передачи в полосе пропускания, бесконечным ослаблением в полосе подавления и бесконечной крутизной спада при переходе от полосы пропускания к полосе подавления. Проектирование активного фильтра всегда представляет собой понек компромисса между идеальной формой характеристики и сложностью ее реализации. Это называется "проблемой аппроксимации". Во многих случаях требования к качеству фильтрации позволяют обойтись простейшими фильтрами первого или второго порядков. Набор таких схем приведен в разделе 6.2. Проектирование фильтра в этом случае сводится к выбору схемы с наиболее подходящей конфигурацией и последующему расчету значений номииалов элементов для конкретных частот.

Однако бывают ситуации, когда требования к фильтрации сигнала могут оказаться гораздо более жесткими, и могут потребоваться схемы филь гров с характеристиками более высоких порядков, чем первый или

94

второй. І Проектирование фильтров высоких порядков является более сложной задачей; такие фильтры также рассматриваются в этой главе.

6.1. Передаточные функции фильтров

В одной главс невозможно подробно изложить основы теории фильтров, но мы постараемся в данном разделе дать ее основные положения и выводы. Здесь и далее s означает оператор Лапласа,

причем
$$s = j\omega$$
 и $\omega = 2\pi f$ (угловая частота).

Активные RC-фильтры принадлежат к классу линейных схем с сосредоточенными параметрами. Передаточная функция линейной цепи n-го порядка с сосредоточенными параметрами описывается следующим выражением (порядок цепи определяется степенью полинома знаменателя):

$$T(s) = \frac{N(s)}{D(s)} = \frac{b_{m}s^{m} + b_{m-1}s^{m-1} + \dots + b_{1}s + b_{0}}{d_{n}s^{n} + d_{n-1}s^{n-1} + \dots + d_{1}s + d_{0}},$$

где N(s) — полином числителя,

D(s) — полином знаменателя,

 $d_{\mathbf{n}}$ ··· d_0 и $b_{\mathbf{m}}$ ··· b_0 — вещественные коэффициенты,

T(s) — передаточная функция схемы.

Заметим, что для реальных схем n > m.

Полиномы N(s) и D(s) можно разложить на множители первого и второго порядков с вещественными коэффициентами. Следовательно, нужную характеристику можно получить, включив последовательно несколько фильтров первого и второго порядков. Рассмотрим далее передаточные функции таких фильтров.

1. Характеристика ФНЧ первого порядка (рис. 6.2). Эта характеристика описывается простым выражением:

$$T(s) = \frac{K_{HY} \omega_0}{s + \omega_0} ,$$

ГДС

Кич — коэффициент передачи на постоянном токе,

 ω_0 — частота полюса, которая в данном случає равна частоте, на которой коэффициент передачи снижается на 3 дБ по сравнению с $K_{\rm HY}$.

^{*} Английский термин довольно удачный — "кирпичные стены" (brick walls). — Прим. ред.

Рис. 6.2. Частотная характеристика ФНЧ первого порядка.

Характеристика ФВЧ первого порядка (рис. 6.3). Эта характеристика также довольно простая:

$$T(s) = \frac{K_{BY} \cdot s}{s + \omega_0} ,$$

где

Кву — коэффициент передачи на высоких частотах,

 ω_0 — частота полюса, равная частоте, на которой коэффициент передачи снижается на 3 дБ по сравнению с $K_{\rm BQ}$.

3. Характеристика фазового фильтра (ФФ) первого порядка (рис. 6.4). Коэффициент передачи этого фильтра имеет постоянное значение во всем частотном диапазоне, изменяется лишь вносимый фазовый сдвиг (временная задержка).

Характеристика фазового фильтра первого порядка:

$$T(s) = \frac{K_{\Phi} \cdot (s - \omega_0)}{s + \omega_0} ,$$

гдс

Кф — модуль коэффициента передачи,

ω₀ — частота, на которой фазовый сдвиг равен 90°.

Рис. 6.3. Частотная характеристика ФВЧ первого порядка.

Puc.~6.4.~ Частотная характеристика $\Phi\Phi$ первого порядка.

4. Характеристика ФНЧ второго порядка (рис. 6.5). Эта характеристика имеет вид:

$$T(s) = \frac{K_{\text{HY}} \cdot \omega_0^2}{s^2 + \frac{\omega_0}{O_F} \cdot s + \omega_0^2},$$

гдс

98

коэффициент передачи на постоянном токе,

Оп — частота полюса,

От — побротность фильтра.

При $Q_{\rm F} > \frac{1}{2}$ на амплитудно-частотной характеристике (AЧX) появлястся выброс на частоте:

$$\omega_{\rm P} = \omega_0 \sqrt{\left(1 - \frac{1}{2Q_{\rm F}}^2\right)} \approx \omega_0$$
 (при больших $Q_{\rm F}$),

и значение коэффициента передачи на этой частоте равно:

$$K_{\rm P} = \frac{K_{\rm HY}Q_{\rm F}}{\sqrt{\left(1 - \frac{1}{4Q_{\rm F}}^2\right)}} \approx K_{\rm HY} \cdot Q_{\rm F}$$
 (при больших $Q_{\rm F}$),

причем частота среза по уровню -3 дБ составляет:

$$\omega_{-3ab} = \omega_0 \left[\left(1 - \frac{1}{2Q_F^2} \right) + \sqrt{\left(1 - \frac{1}{2Q_F^2} \right)^2 - 1} \right]^{\frac{1}{2}}$$

Для ФНЧ, характеристика которого показана на рис. 6.5, при малых $Q_{
m F}$ (т.е. $Q_{
m F}$ < ½) полюса передаточной функции вещественные, и его АЧХ оказывается плоской. Выражение для характеристики второго порядка можно разложить на два сомножителя первого порядка. Когда же Q_г превышает 1/2, на АЧХ появляется "выпуклость". Амплитудно-частотная характеристика схем с большой добротностью имеет значительный выброс.

Аналоговая электроника на ОУ

Рис. 6.5. Частотная характеристика ФНЧ второго порядка.*

5. Характеристика ФВЧ второго порядка (рис. 6.6). Эта характеристика описывается выражением:

$$T(s) = \frac{K_{\rm BY} \cdot s^2}{s^2 + \frac{\omega_0}{O_{\rm F}} s + \omega_0^2} ,$$

гле

Кву — коэффициент передачи на высокой частоте,

 ω_0 — частота полюса,

 $Q_{\rm F}$ — добротность фильтра.

Максимальный коэффициент передачи (в точке выброса — прим. ред.) при больших значениях $Q_{\rm F}$ равен $K_{\rm RY}Q_{\rm F}$.

[•] На этом и последующих рисупках стрелки обозначают направление изменения парамстра вдоль семейства кривых. - Прим. ред.

Рис. 6.6. Частотная характеристика ФВЧ второго порядка

Выброс на АЧХ возникает при $Q_{\rm F} > \frac{1}{2}$ на частоте:

$$\omega_{\rm P} = \frac{\omega_0}{\sqrt{\left(1 - \frac{1}{2Q_{\rm F}^2}\right)}} \approx \omega_0$$
 (при больших $Q_{\rm F}$),

и значение коэффициента передачи при этом равно:

$$K_{\rm P} = \frac{K_{\rm BQ}Q_{\rm F}}{\sqrt{\left(1 - \frac{1}{2Q_{\rm F}}^2\right)}} \approx K_{\rm BQ}Q_{\rm F}$$
 (при больших $Q_{\rm F}$).

Частота среза по уровню -3 дБ равна:

$$\omega_{-3\pi 5} = \frac{\omega_0}{\left[\left(1 - \frac{1}{2Q_F^2}\right) + \sqrt{\left(1 - \frac{1}{2Q_F^2}\right)^2 + 1}\right]^{\frac{1}{2}}}.$$

Рис. 6.7. Частотная характеристика ПФ второго порядка.

 Характеристика ПФ второго порядка (рис. 6.7). Эта характеристика описывается выражением:

$$T(s) = \frac{\frac{K_{PE3} \cdot \omega_0}{Q_F} \cdot s}{s^2 + \frac{\omega_0}{Q_F} \cdot s + \omega_0^2},$$

се можно представить в другом видс:

$$T(s) = \frac{K_{PE3}}{1 + Q_F \left(\frac{s}{\omega_0} + \frac{\omega_0}{s}\right)},$$

где K_{PE3} — коэффициент передачи на центральной частоте ω_0 , Q_{F} — добротность фильтра.

Заметим, что $Q_F = \omega_0/(\omega_2 - \omega_1)$,

гдс ω_1 и ω_2 — частоты, на которых коэффициент передачи снижается на -3 дБ по сравнению с $K_{\rm PE3}$.

Можно показать, что:

$$\begin{split} &\omega_0 = \sqrt{\omega_1 \cdot \omega_2} \ , \\ &\omega_1 = \left[\sqrt{\left(1 + \frac{1}{4Q_F^2}\right)} - \frac{1}{2Q_F} \right] \omega_0 \ , \\ &\omega_2 = \left[\sqrt{\left(1 + \frac{1}{4Q_F^2}\right)} + \frac{1}{2Q_F} \right] \omega_0 \ . \end{split}$$

Ширина полосы пропускания по уровню -3 дБ составляет:

$$\omega_2 - \omega_1 = \omega_0/Q_F$$
.

При малых добротностях ($Q_F < \frac{1}{2}$) знаменатель передаточной функции можно разложить на два сомножителя с вещественными коэффициентами (т.е. передаточная функция может быть представлена в виде произведения двух функций первого порядка — npum. ped.), поэтому AЧХ и фазочастотная характеристика (ФЧХ) на рис. 6.7 выглядят достаточно пологими. При $Q_F > \frac{1}{2}$ полюса передаточной функции становятся комплексными. С увеличением Q_F полоса пропускания сужается и характеристика фильтра становится более избирательной.

7. Характеристика ППФ (РФ или фильтра-"пробки") второго порядка (рис. 6.8). Передаточная функция описывается выражением:

$$T(s) = \frac{K_{\Pi P}(s^2 + \omega_0^2)}{s^2 + \frac{\omega_0}{Q_F} \cdot s + \omega_0^2} ,$$

где

 $K_{\Pi P}$ — коэффициент передачи на постоянном токе и на высокой частоте,

 ω_0 — центральная частота полосы подавления,

 $Q_{\rm F}$ — добротность фильтра.

Рис. 6.8. Частотная характеристика ППФ.

Приведенное выше выражение можно записать по-другому:

$$T(s) = K_{\Pi P} - \frac{K_{\Pi P} \cdot \omega_0}{Q_F} \cdot s + \omega_0^2,$$

т.с. в виде разности постоянного коэффициента передачи $K_{\Pi P}$ и коэффициента передачи $\Pi \Phi$.

Частоты среза по уровню -3 дБ такие же, как у полосового фильтра:

$$\omega_1 = \left[\sqrt{1 + \frac{1}{4Q_F^2}} - \frac{1}{2Q_F} \right],$$

$$\omega_2 = \left[\sqrt{\left(1 + \frac{1}{4Q_{\Gamma}}^2\right)} + \frac{1}{2Q_{\Gamma}} \right].$$

Ширина полосы подавления по уровню -3 дБ равна

$$\omega_2 - \omega_1 = \omega_0/Q_F.$$

 Характеристика ФФ второго порядка (рис. 6.9). Характеристика фазового фильтра второго порядка описывается выражением:

$$T(s) = \frac{K_{\Phi}\left(s^2 - \frac{\omega_0}{Q_{\rm F}} \cdot s + \omega_0^2\right)}{s^2 + \frac{\omega_0}{Q_{\rm F}} \cdot s + \omega_0^2}.$$

Его можно переписать в следующем виде:

$$T(s) = K_{\Phi} - \frac{2K_{\Phi}\left(\frac{\omega_0}{Q_F} \cdot s\right)}{s^2 + \frac{\omega_0}{Q_F} \cdot s + \omega_0^2},$$

т.е. постоянный коэффициент минус удвоенная передаточная характеристика полосового фильтра.

 $Puc. \ 6.9. \ Частотная \ характеристика \ \Phi\Phi \ второго \ порядка.$

6.2. Схемы фильтров

В этом разделе приведены схемы фильтров первого и второго порядков. Схемы сгруппированы по типам фильтров — фильтры нижних частот, фильтры верхних частот, полосовые фильтры и т.д. Отметим, что пол малым значением Q подразумевается $Q_{\rm F} < 2$, среднес Q соответствует значениям $2 < Q_{\rm F} < 20$, большое Q означает $Q_{\rm F} > 20$.

Схемы фильтров иижних частот

1. ФНЧ первого порядка (рис. 6.10).

Передаточная функция: $T(s) = \frac{K\omega_0}{s + \omega_0}$.

Коэффициент передачи в полосе пропускания, K: инвертирующий вариант: $K = -R_1/R_2$, неинвертирующий вариант: $K = 1 + R_3/R_2$.

Частота среза ω_0 для обеих схем:

$$\omega_0 = 1/R_1C$$
 или $f_0 = \omega_0/2\pi = 1/2\pi R_1C$.

Рис. 6.10. ФНЧ первого порядка: а) инвертирующий, б) неинвертирующий.

По существу, эти схемы представляют собой усилители напряжения на одном ОУ с дополнительным конденсатором, включенным для получения требуемой АЧХ первого порядка. Неинвертирующая схема имеет высокое входное сопротивление во всей полосе пропускания и не нагружает выход предыдущего каскада.

2. ФНЧ Саллена-Кея (рис. 6.11).

Общие свойства	Достоинства	Недостатки
Фильтр второго порядка.	Высокое входное сопротивление.	Относительно высокая чувствительность к разбросу значений элементов.
Малые и средние значения добротности.	Относительно неболь- шой диапазон номи- нальных значений элементов.	Ограниченные возможности реализации фильтров с $K > 1$.
Неинвертпрующий.		Легко настранваются только два параметра: ω_0 и $Q_{\rm F}$.

Рис. 6.11. Фильтр нижних частот Саллена-Кея.

Передаточная функция: $S^{2}_{+} \frac{\omega_{\rho}^{2}}{q_{\rho}^{2} \cdot S_{+} \omega_{\rho}^{2}} \qquad \omega_{\rho} = \frac{1}{R_{1}R_{2}C_{1}C_{2}} \left(1 + \frac{R_{4}}{R_{3}}\right) \qquad \omega_{\rho} = \frac{1}{R_{1}R_{2}C_{1}C_{2}} \left(1 + \frac{R_{4}}{R_{3}}\right) \qquad Q_{\rho} = \frac{R_{2}C_{1}}{R_{1}C_{2}} \left(1 + \frac{R_{4}}{R_{3}}\right) \qquad Q_{\rho} = \frac{R_{2}C_{1}}{R_{2}C_{1}} \left(1 + \frac{R_{$

Параметры схемы:

$$K = 1 + \frac{R_4}{R_3} ,$$

$$\omega_0 = 2\pi f_0 = \frac{1}{\sqrt{R_1 R_2 C_1 C_2}} ,$$

$$Q_F = \frac{1}{\left(\frac{R_2 C_2}{R_1 C_1}\right)^{1/2} + \left(\frac{R_1 C_2}{R_2 C_1}\right)^{1/2} - \frac{R_4}{R_3} \left(\frac{R_1 C_1}{R_2 C_2}\right)^{1/2}}$$

Номиналы элементов по приведенным формулам можно вычислить разными способами, причем каждый из них обеспечивает тот или иной компромнее между чувствительностью к разбросу значений элементов, "удобством" номиналов и сложностью вычислений. Можно воспользоваться двумя методами.

1-й метод.

Пусть
$$R_1=R_2=R$$
 и $C_1=C_2=C$, тогда
$$\omega_0=1/RC$$
 и $Q_{\rm F}=1/(3-{\rm K})$.

Выбираем значение R или C. После выбора одного из них второе находится из соотношения $\omega_0=1/RC$. Значение $Q_{\rm F}$ определяется по величине K для постоянного тока.

Этот мстод чрезвычайно прост и не накладывает ограничений на возможные номиналы резисторов и конденсаторов, но ω_0 и $Q_{\rm F}$ могут сильно зависсть от допусков элементов, кроме того, добротность $Q_{\rm F}$ и коэффициент передачи K оказываются связанными друг с другом. Если задан коэффициент передачи, то, возможно, окажется необходимым выбрать $R_1 \neq R_2$ или $C_1 \neq C_2$. В этом случае целесообразнее сделать $C_1 = C_2$ и $R_1 \neq R_2$, поскольку ряд номинальных значений резисторов более "плотный" и доступный. Кроме того, конденсаторы имеют большие температурные коэффициенты, чем резисторы, поэтому, выбирая конденсаторы одинаковой смкости, можно выбрать их и одного типа, уменьшив тем самым температурные колебания добротности $Q_{\rm F}$.

2-й метод.

Зададим
$$K = 1 + R_4/R_3$$
, $C_1 = C_2 = C$, $\omega_0 = \frac{1}{C\sqrt{R_1R_2}}$.

Тогда

$$R_2 = \frac{1}{2 O_{\rm F} \omega_{\rm B} C} \left(1 + \sqrt{1 + 4 Q_{\rm F}^2 (K - 2)} \right)$$

И

$$R_{\rm I} = \frac{1}{{\omega_0}^2 C^2 R_2} \ .$$

Заметим, что вещественные сопротивления резисторов получатся при K > 2 (приближенно).

Если 1 < K < 2, то лучше задать равные сопротивления резисторов и вычислить значения смкостей конденсаторов.

При
$$K = 1 + R_4/R_3$$
, $R_1 = R_2 = R$, $\omega_0 = \frac{1}{R\sqrt{C_1C_2}}$

получим:

$$C_2 = \frac{1}{4Q_F R \omega_Q} (1 + \sqrt{1 + 8Q_F^2 (K - 1)})$$

И

$$C_1 = \frac{1}{\omega_0^2 R^2 C_2} .$$

Коэффициент передачи фильтра в полосе пропускания можно уменьшить, заменив R_1 двумя резисторами R_{11} и R_{12} , как это показано пунктиром на рис. 6.11, при этом должно выполняться условие: $R_1 = R_{11} \| R_{12}$; коэффициент передачи будет равен:

$$K = \frac{R_{12}}{R_{11} + R_{12}} \cdot \frac{R_3 + R_4}{R_3} .$$

Применение аттенюатора на входе приводит к тому, что коэффициент передачи $(1+R_4/R_3)$ неинвертирующего усилителя должен быть больше (чем фильтра в целом — *прим. ред.*), что может ухудшить характеристики схемы на высоких частотах (т.е. там, где происходит спад собственного коэффициента усиления ОУ — *прим. ред.*). Кроме того, несколько увеличиваются выходное напряжение смещения, его дрейф и шумы.

Настройка.

Независимая настройка всех параметров, к сожалению, невозможна. Обычно ω_0 и $Q_{\rm F}$ настраиваются с помощью R_1 и R_2 . Точное значение коэффициснта передачи можно установить в других каскадах проектируемого устройства.

Чувствительность к значениям элементов.

При больших значениях $Q_{\rm F}$ ($Q_{\rm F}>10$) и большом коэффициенте усиления эта схема оказывается весьма чувствительной к отклонениям значений элементов от номинальных. Отклонения $Q_{\rm F}$ при изменениях R и C намного больше самих этих изменений.

В прецизионных фильтрах могут возникнуть дополнительные погрешности, связанные с конечной шириной полосы пропускания ОУ. Эту погрешность можно уменьшить почти на порядок, разделив R_2 на две части и сформировав таким образом корректирующую цепь по опережению (рис. 6.12); при этом должны выполняться условия:

$$R_2 = R_{21} + R_{22}$$
, $R_{22} = 1/2\pi f_A C_2$,

Проектирование активных фильтров

где f_A — произведение коэффициента усиления на ширину полосы пропускания ОУ.

При построении фильтра Баттерворта второго порядка схему на рис. 6.11 можно упростить, положив $C_1=2C_2=2C$ и $R_1=R_2=R$. Значение R_4 оказывается равным нулю, и резистор R_3 не требуется. Схема такого ФНЧ Баттерворта с частотой среза по уровню –3 дБ равной $1/(\sqrt{2}RC)$ рад/с приведена на рис. 6.13.

Рис. 6.12. Уменьшение погрешностей, обусловленных конечной шириной полосы пропускания ОУ.

Рис. 6.13. ФНЧ Баттерворта второго порядка (структура Саллена-Кея).

3. ФНЧ с многопетлевой обратной связью.

Общие свойства	Достоинства	Недостатки
Фильтр второго по- рядка.	Можно построить ФНЧ с K < 1.	Относительно малое входное сопротивление.
Малыс и средние значения добротности. Инвертирующий.	Относительно невысокая чувствительность к отклонениям значений элементов (почти всегда меньше 1).	Пегко настранваются только два параметра: ω_0 и $Q_{\rm F}$. Большой диалазон номинальных значений элементов, особенно при больших $Q_{\rm F}$ и коэффициенте передачи.

Рис. 6.14. ФНЧ с многопетлевой обратной связью.

Передаточная функция:

$$T(s) = \frac{-\frac{1}{R_1 R_3 C_1 C_2}}{s^2 + s \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}\right) \frac{1}{C_1} + \frac{1}{R_2 R_3 C_1 C_2}}.$$

Параметры схемы:

$$K = -R_1/R_2 ,$$

$$\omega_0 = \frac{1}{\sqrt{R_2 R_3 C_1 C_2}} ,$$

$$Q_F = \frac{\left(\frac{C_1}{C_2}\right)^{1/2}}{\left(\frac{R_3}{R_2}\right)^{1/2} + \left(\frac{R_2}{R_3}\right)^{1/2} + \left(\frac{R_2 R_3}{R_1^2}\right)^{1/2}} .$$

Расчет номиналов элементов.

Выбираем C_1 и C_2 ; отметим, что для получения вещественных значений R_1 и R_2 должно выполняться условие:

$$C_1 > [4(|K|+1)Q_F^2]C_2;$$

тогда

$$R_2 = \frac{1}{2Q_F \omega_0 C_2} \left[1 \pm \sqrt{1 - \frac{4(|K| + 1)Q_F^2 C_2}{C_1}} \right],$$

$$R_1 = R_2/|K|, \quad R_3 = 1/(\omega_0^2 C_1 C_2 R_2).$$

Настройка.

Если важны все три параметра K, ω_0 и $Q_{\rm F}$, то настройка оказывается достаточно сложной, поскольку они зависят от значений всех трех резисторов R_1 , R_2 и R_3 . Если же величина K не столь важна, как остальные, то ω_0 можно настроить с помощью R_2 или R_3 , а $Q_{\rm F}$ — с помощью R_1 .

Схема обладает относительно малой (меньшей единицы) чувствительностью парамстров ($Q_{\rm F}$, ω_0 и K) к неточностям значений элементов.

Расплачиваться за это приходится большим диапазоном номиналов элементов при увеличении $Q_{\rm F}$ или коэффициента передачи K, причем растет он в обоих случаях. На практике применение таких ехем ограничивается фильтрами, для которых произведение K на $Q_{\rm F}$ не превышает 100, т.е. $K \cdot Q_{\rm F} < 100$. С ростом $Q_{\rm F}$ важное значение приобретает частотная характеристика ОУ. Ограниченная полоса пропускания ОУ вызывает погрешности в значениях ω_0 и $Q_{\rm F}$.

4. ФНЧ с нулевым смещением.

Рис. 6.15. ФНЧ с нулевым смещением,

Общие свойства	Достоинства	Недостатки
Фильтр второго порядка.	Не вносит дополни- тельного смещения.	Большое выходное сопротивление.
Малые и средние значения добротности.	Относительно невысокая чувствительность	Коэффициент передачи равен единице.
Неинвертирующий.	к отклонениям значений элементов.	Ограниченный частот- ный диапазон.
=		Сложность настройки.

Передаточная функция фильтра:

$$T(s) = \frac{\frac{1}{R_1 R_2 C_1 C_2}}{s^2 + s \left(\frac{1}{C_1} + \frac{1}{C_2}\right) \frac{1}{R_2} + \frac{1}{R_1 R_2 C_1 C_2}}$$

Коэффициент передачи:

$$K = 1$$
.

частота полюса:

$$\omega_0 = \frac{1}{\sqrt{R_1 R_2 C_1 C_2}} .$$

Добротность:

$$Q_{\rm F} = \frac{\left(\frac{R_2}{R_1}\right)^{1/2}}{\left(\frac{C_1}{C_2}\right)^{1/2} + \left(\frac{C_2}{C_1}\right)^{1/2}} .$$

Выходное сопротивление:

$$R_{\rm BbIX} = R_1$$
.

Расчет номиналов элементов.

Выбираем C_1 и C_2 , тогда

$$R_2 = \frac{Q_F}{\omega_0} \left(\frac{1}{C_1} + \frac{1}{C_2} \right), \quad R_1 = 1/\omega_0^2 C_1 C_2 R_2.$$

Значения C_1 и C_2 следует выбрать так, чтобы R_1 (которое определяет выходное сопротивление схемы) было минимальным.

Настройка.

Коэффициент усиления фильтра равен единице, изменить его невозможно. Значения ω_0 и $Q_{\rm F}$ зависят от R_1 и R_2 , поэтому настройка заключается в подборе методом последовательных приближений резисторов R_1 и R_2 .

Достоинство схемы состоит в том, что ОУ полностью развязан по постоянному току с трактом сигнала и не может внести никакого дополнительного емещения. Расплачиваться за это приходится высоким выходным сопротивлением схемы, равным значению резистора R_1 . Частотный диапазон фильтра ограничен полосой пропускания ОУ, который создаст в высокочастотной области дополнительный полюс, а также комплексно сопряженную пару нулей вблизи мнимой оси.

5. ФНЧ на основе конверторов полного сопротивления.*

Рис. 6.16. ФНЧ на основе конверторов полного сопротивления.

Общие св-ва	Достоинства	Недостатки
Фильтр второго порядка.	Достижимы как малые, так и большие значения добротности.	Требуются два ОУ.
Неинвсртирующая схема.	Высокое входное сопротивление.	
	Простота настройки.	
	Большие значения Q реализуются при небольшом диапазоне номиналов элементов.	
	Невысокая чувствительность (всегда меньше 1) к отклоноисниям величин R и C .	

^{*} Устоявшегося термина для подобных структур у нас нет. Иногда говорят о гираторных схемах или конверторах полных сопротивлений. — Прим. ред.

Передаточная функция:

$$T(s) = \frac{\frac{1}{R_3 R_7 C_1 C_4} \left(1 + \frac{R_6}{R_2}\right)}{\frac{s^2 + s}{R_1 C_1} + \frac{1}{R_2 R_3 R_7 C_1 C_4}}$$

Параметры схемы:

коэффициент передачи:

$$K = 1 + R_2/R_6 ,$$

частота полюса:

$$\omega_0 = \sqrt{\frac{R_6}{R_2 R_3 R_7 C_1 C_4}} ,$$

добротность:

$$Q_{\rm F} = R_1 C_1 \omega_0 .$$

Номиналы элементов.

Несмотря на наличие пяти резисторов и двух конденсаторов, расчет элементов по приведенным формулам оказывается довельно простым.

Настройка.

Коэффициент усиления устанавливается резистором R_2 .

Частота ω_0 устанавливается резистором R_7 .

Добротность $Q_{\rm F}$ устанавливается резистором $R_{\rm I}$.

Эта схема особенно хороша для построения фильтров с высокой добротностью $Q_{\rm F}$, поскольку она некритична к отклонениям значений элементов от номинальных и проста в настройке.

Схемы фильтров верхних частот

1. ФВЧ первого порядка.

Рис. 6.17. ФВЧ первого порядка: а) инвертирующий, б) неинвертирующий.

Схемы таких фильтров (рис. 6.17) представляют собой обычные инвертирующий и неинвертирующий усилители, дополненные разделительным конденсатором для ослабления нижних частот.

Передаточная функция:

$$T(s) = \frac{Ks}{s + \omega_0}.$$

Параметры схемы:

коэффициент передачи:

$$K = 1 + R_3/R_2$$
 (неинвертирующий вариант),

$$K = -R_2/R_1$$
 (инвертирующий вариант);

частота полюса:

$$\omega_0 = 1/(R_1C_1).$$

2. ФВЧ Саллена-Кея (рис. 6.18).

Рис. 6.18. ФВЧ Саллена-Кея.

Общие св-ва	Достоинства	Недостатки
Фильтр второго порядка. Неинвертирующий	Относительно неболь- шой диапазон номина- лов элементов.	Относительно высокая чувствительность Q_F к отклонениям значений элементов.
Малые и среднис значения добротности.		Не удается перскрыть весь диапазон возможных значений K , ω_0 и Q_F .

Передаточная функция:

$$T(s) = \frac{\left(1 + \frac{R_4}{R_3}\right)s^2}{s^2 + s\left(\frac{1}{R_2C_1} + \frac{1}{R_2C_2} - \frac{R_4}{R_1R_3C_1}\right) + \frac{1}{R_1R_2C_1C_2}}.$$

Параметры схемы:

$$K = 1 + R_4/R_3,$$

$$\omega_0=\frac{1}{\sqrt{R_1R_2C_1C_2}},$$

$$Q_{\rm F} = \frac{1}{\left(\frac{R_1C_2}{R_2C_1}\right)^{1/2} + \left(\frac{R_1C_1}{R_2C_2}\right)^{1/2} - \frac{R_4}{R_3}\left(\frac{R_2C_2}{R_1C_1}\right)^{1/2}}$$

Номиналы элементов.

Если точное значение коэффициента передачи не играст роли, то выбираем $C_1 = C_2 = C$ и $R_1 = R_2 = R$, тогда

$$K = 3 - 1/Q_{\rm F}$$
 $\mu R = 1/\omega_0 C$.

Настройка.

Настроить все три параметра K, ω_0 и Q одновременно довольно сложно, так как они зависят от сопрогивлений одних и тех же резисторов. Пареметры ω_0 и Q_Γ можно скорректировать следующим образом:

подстроить ω_0 резисторами R_1 или R_2 , подстроить $Q_{\rm F}$ с помощью R_3 или R_4 .

Общий коэффициснт передачи лучше устанавливать в других каекадах проектируемого устройства, но можно изменить и коэффицисит передачи рассматриваемого фильтра, добавив емкостной делитель (рис. 6.19). В этой счеме

$$K = \frac{C_{11}}{C_{11} + C_{12}} \left(1 + \frac{R_4}{R_3} \right) ,$$

а значение $C_1 = C_{11} + C_{12}$ подставляется в приведенные рансе выражения.

Если необходимое значение K заранее определено, то, выбрав $C_1 = C_2 = C$, получим:

$$K = 1 + R_4/R_3,$$

$$R_1 = \frac{1}{4Q_{\rm F}\omega_0 C} \left[1 + \sqrt{1 + 8(K - 1)Q_{\rm F}^2} \right],$$

$$R_2 = \frac{1}{\omega_0^2 C^2 R_1}.$$

Рис. 6.19. Измененние коэффициента передачи ФВЧ Саглена-Кея.

При больших значениях добротности $Q_{\rm F}$ и коэффициента передачи K(более 10) эта схема оказывается чувствительной к отклонениям значений элементов от номиналов.

Лля построения ФВЧ Баттерворта второго порядка (рис. 6.20), достаточно выбрать $C_1 = C_2 = C$, $2R_1 = R_2 = 2R$, $R_4 = 0$; R_3 в этом случас нс нужен.

Рис. 6.20. ФВЧ Баттерворта 2-го порядка.

3. ФВЧ с многопетлевой обратной связью (рис. 6.21).

Рис. 6.21. ФВЧ с многопетлевой обратной саязыо.

Общие св-ва	Достоинства	Недостатки
Фильтр второго порядка.	Можно реали- зовать фильтры	Большой диапазон номиналов элементов.
Инвертирующий	со значением <i>K</i> , меньшим еди- ницы.	Сложность настройки.
Малые и среднис значсния добротности.	Относительно небольшая чув- ствительность к отклонениям значений эле- ментов.	Коэффициент передачи равен отношению емкостей двух конденсаторов, менее стабильному, чем отношение резисторов. Нужны три конденсатора.

Передаточная функция:

$$T(s) = \frac{-\left(\frac{C_1}{C_2}\right)s^2}{s^2 + s\left(\frac{C_1}{C_2C_3} + \frac{1}{C_2} + \frac{1}{C_3}\right)\frac{1}{R_2} + \frac{1}{R_1R_2C_2C_3}}.$$

Параметры схемы:

коэффициент передачи:

$$|K| = C_1/C_2,$$

частота полюса:

$$\omega_0=\frac{1}{\sqrt{R_1R_2C_2C_3}},$$

добротность:

$$Q_{\rm F} = \frac{\left(\frac{R_2}{R_1}\right)^{1/2}}{\frac{C_1}{\sqrt{C_2C_3}} + \left(\frac{C_3}{C_2}\right)^{1/2} + \left(\frac{C_2}{C_3}\right)^{1/2}}.$$

Номиналы элементов.

 $\prod_{i=C_3}$ удобства выбора номиналов конденсаторов положим $C_1=C_3=C$, тогда

$$C_2 = C/|K|$$
 , $R_1 = rac{|K|}{R_2 \omega_0^2 C^2}$ и $R_2 = rac{Q_{\Gamma}(2\cdot|K|+1)}{\omega_0 C}$

Настройка.

Настройка фильтра оказывается сложной задачей, поскольку в схеме имсются только два резистора, а Q и ω_0 одновременно зависят от сопротивлений обоих резисторов. Подстройка $Q_{\rm F}$ и ω_0 проводится методом последовательных приближений. Коэффициент передачи равен отношению конденсаторов, поэтому его нельзя отрегулировать изменением какого-либо из резисторов. Для упрощения настройки схемы можно ввести в нее подстроечный конденсатор.

Параметры схемы K, $Q_{\rm F}$ и ω_0 мало чувствительны к неточностям значений R и C, но это достоинство достигается за счет шпрокого диапазона номиналов элементов даже при достаточно умеренных значениях коэффициента передачи и добротности. При увеличении $Q_{\rm F}$ и K диапазон номиналов элементов еще более расширяется. По этой причине, с учетом реальных величин сопротивлений и емкостей, произведение $K \cdot Q_{\rm F}$ ограничивается величиной порядка 100. В схемах с большим значением $Q_{\rm F}$ конечная полоса пропускания ОУ вызывает значительные погрешности на высоких частотах, где коэффициент усиления ОУ падаст.

Еще один недостаток схемы состоит в том, что коэффициент передачи фильтра определяется отношением емкостей двух конденсаторов, которые, как правило, менее стабильны, чем резисторы. Кроме того, габариты конденсаторов больше и они дороже резисторов, поэтому, по возможности, число их следует сводить к минимуму, в этой же схеме их используется целых три.

4. ФВЧ на основе конверторов полного сопротивления (рис. 6.22). Передаточная функция:

$$T(s) = \frac{\left(1 + \frac{R_2}{R_6}\right)s^2}{s^2 + \frac{1}{R_8C_1}s + \frac{R_2}{R_1R_4R_6C_3C_7}}.$$

Рис. 6.22. ФВЧ на основе конверторов полного сопротивления.

Общие св-в	.a	Достоинства	Недостатки
	второго	Достижимы как малые, так и большие значения добротности.	Требуются два ОУ
Неинвертир	ующий.	Невысокая чувствительность Q , K и ω_0 к отклонениям значений элементов от номиналов (всегда меньше 1).	
		Возможна независимая настройка Q , K и ω_0 . Большие значения добротности постигаются без чрез-	
		мерного расширения диапа- зона номиналов элементов.	

Параметры схемы:

$$K = 1 + R_2/R_6,$$

$$\omega_0 = \sqrt{\frac{R_2}{R_1 R_4 R_6 C_3 C_7}} ,$$

$$Q_{\rm F} = R_8 C_7 \omega_0 .$$

Номиналы элементов.

Несмотря на наличие пяти резисторов и двух конденсаторов, расчет элементов по приведенным формулам оказывается довольно простым.

Настройка.

Коэффициент передачи устанавливается резистором R_2 . Частота среза ω_0 устанавливается резистором R_4 . Добротность $Q_{\rm F}$ устанавливается резистором R_8 .

Каждый из параметров схемы можно устанавливать независимо от

других. Эта схема особенно хороша для построения фильтров с высокой добротностью $Q_{\rm F}$, поскольку она некритична к отклонениям значений элементов от номинальных, проста в настройке и не требуст применения элементов с большим разбросом номиналов. Эти преимущества достигаются за счет введения дополнительного ОУ и большего числа резисторов. Однако включение еще одного ОУ может привести к увеличению дрейфа и шумов в схемах с малыми уровнями сигналов.

Схемы полосовых фильтров

1. ПФ с вещественными полюсами (рис. 6.23).

Рис. 6.23. ПФ с вещественными полюсами.

Передаточная функция:

$$T(s) = \frac{-\frac{1}{R_1 C_2} s}{\left(s + \frac{1}{R_1 C_1}\right) \left(s + \frac{1}{R_2 C_2}\right)}.$$

Частоты полюсов равны

$$\omega_1 = 1/R_1C_1$$
 и $\omega_2 = 1/R_2C_2$ (рад/с).

Схема на рыс. 6.23 представляет собой обычный инвертирующий усилитель с двумя дополнительными конденсаторами, обеспечивающими спад коэффициента усиления на низких и высоких частотах (рис. 6.24). Эту схему лучше всего использовать как широкополосный фильтр, в котором нижняя и верхняя частоты среза отличаются минимум на декаду. В этом случае частоты полюсов будут практически равны частотам среза по уровню -3 дБ. Обычно нижняя частота среза определяется величиной $1/R_1C_1$, а верхняя — $1/R_2C_2$. В этом случас коэффициент передачи в полосе пропускания будет равен отношению сопротивлений резисторов — R_2/R_1 . Отметим, что если $1/R_2C_2$ определяст нижнюю частоту среза, а $1/R_1C_1$ — верхнюю, то коэффициент передачи в полосе пропускания равен отношению емкостей конденсаторов $-C_1/C_2$, а нужно всегда помнить, что конденсаторы не так стабильны, как резисторы.

Рис. 6.24. Частотная характеристика ПФ с вещественными полюсами.

Аналоговая электроника на ОУ

2 ПФ с многолетлевой обратной связью (рис. 6.25).

Рис. 6.25. ПФ с многопетлевой обратной связью.

Общие св-ва	Достоинства	Недостатки
Инвертирующий.	ной обратной связи позволяет получать	Коэффициент передачи и добротность должны удовлетворять условию $ K \le 2Q^2$.
	Невысокая чувстви- тельность к отклоне- ниям значений элемен- тов от номиналов.	
	Широкий диапазон но- миналов элементов можно уменьшить вве- дением положительной обратной связи.	

$$T(s) = \frac{-\frac{1}{R_1 C_2} s}{s^2 + \left(\frac{1}{C_1} + \frac{1}{C_2}\right) \frac{1}{R_3} s + \frac{1}{R_3 C_1 C_2} \left(\frac{1}{R_1} + \frac{1}{R_2}\right)}.$$

Параметры схемы:

$$|K| = \frac{R_3}{R_1} \cdot \frac{C_1}{\left(C_1 + C_2\right)} ,$$

$$\omega_0 = \sqrt{\frac{1}{R_3 C_1 C_2} \left(\frac{1}{R_1} + \frac{1}{R_2}\right)} ,$$

$$Q_{\Gamma} = \frac{\left(\frac{R_3}{R_2} \left(1 + \frac{R_2}{R_1}\right)\right)^{1/2}}{\left(\frac{C_1}{C_2}\right)^{1/2} + \left(\frac{C_2}{C_1}\right)^{1/2}} ,$$

полоса пропускания по уровню -3 дБ:

$$\Delta\omega = \frac{1}{R_3} \left(\frac{1}{C_1} + \frac{1}{C_2} \right) .$$

Номиналы элементов.

 $B_{\rm bi}$ берем $C_1 = C_2 = C$, тогда

$$R_1 = \frac{Q_F}{|K|C\omega_0} ,$$

$$R_2 = \frac{Q_{\rm F}}{(2Q_{\rm F}^2 - |K|)C\omega_0}, \qquad R_3 = \frac{2Q_{\rm F}}{C\omega_0}.$$

Для получения реальных (неотрицательных) значений сопротивлений должно выполняться условис $|K| \le 2Q_{\rm F}^{\ 2}$.

Настройка.

Настройка этой схемы представляет определенную сложность, так как ω_0 и $Q_{\rm F}$ зависят от сопротивлений одних и тех же резисторов, однако при малых значениях $Q_{\rm F}$ это не очень критично. При больших значениях Q_{F} , когда настройка должна быть достаточно точной, применяется схема . с положительной обратной связью (рис. 6.26). Отметим, что центральную частоту можно изменять независимо от $\Delta \omega$ с помощью R_1 или R_2 (но при этом изменяется и коэффициент передачи К).

Аналоговая электроника на ОУ

Рис. 6.26. Применение положительной обратной связи в полосовых фильтрах.

Передаточная функция схемы имеет вид:

$$T(s) = \frac{-(1+m)\frac{1}{R_1C_2}s}{s^2 + \left[\left(\frac{1}{C_1} + \frac{1}{C_2}\right)\frac{1}{R_3} - \left(\frac{1}{R_1} + \frac{1}{R_2}\right)\frac{m}{C_2}\right]s + \frac{1}{R_3C_1C_2}\left(\frac{1}{R_1} + \frac{1}{R_2}\right)}$$

где
$$m = \frac{R_5}{R_4}$$
.

Номиналы элементов.

Выберем $C_1 = C_2 = C$. Номиналы остальных элементов лучше вычислять последовательными приближениями, так как искоторые явные выражения довольно сложны.

Выбираем некоторое значение $m = (0 \le m \le 1)$.

После этого вычисляем

$$R_{1} = \frac{(1+m)Q_{F}}{|K|\omega_{0}C} ,$$

$$R_{3} = \frac{1}{2mQ_{F}|K|\omega_{0}C} (\sqrt{1+8mQ_{F}^{2}} - 1) ,$$

$$1/R_{2} = R_{3}C_{2}^{2}\omega_{0}^{2} - \frac{1}{R_{1}} .$$

Если номиналы элементов слишком отличаются друг от друга, следует увеличить значение m. Если сопротивление R_2 получается отрицательным, нужно попробовать другое значение т.

3. ПФ на основе конверторов полного сопротивления (рис. 6.27).

Рис. 6.27. $\Pi\Phi$ на основе конверторов полного сопротивления.

Общие св-ва	Достоинства	Недостатки
Малые и большие значения добротности.	A 7/	Требуются два ОУ.
Неинвертирующий.	Простота настройки. Большие значения <i>Q</i> достигаются при небольшом диапазоне номиналов элементов.	

Передаточная функция:

128

$$T(s) = \frac{s\left(1 + \frac{R_2}{R_6}\right) \frac{1}{R_7 C_8}}{s^2 + \frac{1}{R_7 C_8} s + \frac{R_2}{R_1 R_4 R_6 C_3 C_8}}$$

Аналоговая электроника на ОУ

Параметры схемы:

$$K = 1 + R_2/R_6$$
,
 $\omega_0 = \sqrt{\frac{R_2}{R_1 R_4 R_6} \frac{R_2}{C_3 C_8}}$,
 $Q_{\Gamma} = R_7 C_8 \omega_0$,

полоса пропускания по уровню -3 дБ:

$$\Delta\omega = 1/R_7C_8.$$

Номиналы элементов.

Несмотря на наличие пяти резисторов и двух конденсаторов, расчет элементов по приведенным формулам оказывается довольно простым. Настройка схемы сводится к операциям установки

- коэффициента передачи резистором R₂,
- резонансной частоты ω_0 резистором R_4 .
- добротности $Q_{\rm F}$ резистором R_7 .

Эта схема особенно хороша для построения фильтров с высокой добротностью $Q_{\rm F}$, поскольку она некритична к отклонениям значений элементов от номинальных, проста в настройке и не требует применения элементов с большим диапазоном номиналов. Эти преимущества достигаются за ечет использования двух ОУ. Однако включение еще одного ОУ может привести к увеличению дрейфа и шумов в прецизионных схемах.

Полосно-подавляющие фильтры

1. ППФ с многопетлевой обратной связью (рис. 6.28).

$$T(s) = \frac{K\left[s^2 + s\left(\frac{1}{R_2}\frac{1}{C_1} + \frac{1}{R_2}\frac{1}{C_2} - \frac{R_3}{R_4} \cdot \frac{1}{R_1C_1}\right) + \frac{1}{R_1R_2C_1C_2}\right]}{s^2 + s\left(\frac{1}{R_2C_1} + \frac{1}{R_2C_2}\right) + \frac{1}{R_1R_2C_1C_2}}$$

Проектирование активных фильтров 3 3аказ 202

Рис. 6.28. ППФ с многопетлевой обратной связью.

Общие св-ва	Достоинства	Недостатки
Неинвертирующий.	Применяется один ОУ.	Нсобходимо точное со- гласование элементов.
	Требуются только два конденсатора.	Малые значения доб- ротности.
		Сложность настройки.
		Ослабляст сигналы в полосе пропускания.

Средняя частота подавления:

$$\omega_0 = \frac{1}{\sqrt{R_1 R_2 C_1 C_2}} .$$

Коэффициент передачи в полосе пропускания:

$$K=\frac{R_4}{R_3+R_4}.$$

Добротность:

$$Q_{\rm F} = \frac{\left(\frac{R_2}{R_1}\right)^{1/2}}{\left(\frac{C_1}{C_2}\right)^{1/2} + \left(\frac{C_2}{C_1}\right)^{1/2}} .$$

для получения нулевого коэффициента передачи (бесконечного ослабления) на частоте ω_0 , должно выполняться соотношение:

$$\frac{1}{R_2} \frac{1}{C_{\zeta_5}} + \frac{1}{R_2 C_1} = \frac{R_3}{R_4} \cdot \frac{1}{R_1 C_1} .$$

Этот фильтр похож на рассмотренный ранее $\Pi\Phi$ с многопетлевой обратной связью. Его можно рассматривать как комбинацию из полосового фильтра, собранного на основе инвертирующего входа ОУ, и линийного усилителя с постоянным коэффициентом передачи (определяемым резисторами R_3 и R_4), образованного неинвертирующим входом ОУ. Сигнал $\Pi\Phi$ вычитается из сигнала линейного усилителя. Для получения нулевого коэффициента передачи на частоте подавления должно соблюдаться приведенное выше соотношение между элементами. Неточности подбора номиналов элементов, их дрейф и старение приводят к значительному ухудшению свойств фильтра. Погрешности возрастают при увеличении добротности, поэтому фильтр оправдывает себя только при малых значениях Q_F . Кроме того, схема ослабляет сигналы и в полосе пропускания, се коэффициет передачи не может быть больше единицы.

Настройка фильтра представляет определенные сложности из-за взаимозависимости его параметров. Рекомендуемая последовательность действий сводится к следующему:

— установить ω_0 с помощью R_1 или R_3 ,

— подстроить коэффициент подавления с помощью R_3 или R_4 .

Эта процедура не позволяет установить конкретные значения $Q_{\rm F}$ и K, поэтому приходится довольствоваться получающимися значениями. При исобходимости точно установить все параметры схемы придется настранявать ее последовательными приближениями.

Показанную на рис. 6.28 схему можно использовать в качестве фазового фильтра, если изменить соотношения между значениями элементов:

$$\frac{R_3}{R_4} \cdot \frac{1}{R_1 C_1} = \frac{2}{R_2} \left(\frac{1}{C_1} + \frac{1}{C_2} \right) .$$

2. РФ с двойным Т-мостом (рис. 6.29).*

$$T(s) = \frac{1 + s^2 R^2 C^2}{1 + 4RC(1 - k) s + s^2 R^2 C^2}$$

Разница между полосно-подавляющим (ППФ) и режекторным фильтром (РФ) с точки зрения их Λ ЧХ сводится к ширине полосы подавления. Фильтры с узкой полосой, полобные рассматриваемому ниже, мы будем далее называть режекторными (РФ). — Прим. ред.

Рис. 6.29. РФ с двойным Т-мостом.

Общие св-ва	Достоинства	Недостатки
Неинвертирующий.	Высокое входное сопротивление.	Фиксированный коэф- фициент передачи (1).
Малые и средние значения добротности.	Возможность регулировки добротности с помощью R_2 .	Необходимо тщательное согласование резисторов и конденсаторов. Необходимы два ОУ и три конденсатора.

Коэффициент передачи в полосе пропускания:

$$K = 1$$
.

Частота режекции:

$$\omega_0 = 1/CR$$
.

Добротность:

$$Q_{\rm F} = 1/4(1-k).$$

Эта схема применяется довольно широко, несмотря на то, что для нее необходимы два ОУ, три конденсатора и точное согласование значений резисторов и конденсаторор. Значение $Q_{\rm F}$ можно подстроить с помощью потенциометра R_2 , причем k=1 соответствует максимальному значению $Q_{\rm F}$. Глубина режекции также определяется положением двіжка потенциометра. В результате приходится идти на компромисе между глубиной и шириной полосы подавления.

Аналоговая электроника на ОУ

Степень подавления сигнала на частоте режекции сильно зависит от точности подбора резисторов и конденсаторов. Небольшое рассогласование значений элементов не только уменьшает глубину режекции, но и приводит к появлению на высоких частотах пары полюс-нуль.*

3. РФ на основе конверторов полного сопротивления (рис. 6.30).

Рис. 6.30. РФ на основе конверторов полного сопротивления.

Общие св-ва	Достоинства	Недостатки
Неинвертирую- щий.	Возможны как малыс, так и большие значения добротности.	Требуются два ОУ.
	Невысокая чувствительность к отклонениям значений элементов от номиналов.	Фиксированный коэффициснт передачи (1).
	Простота настройки. Большие <i>Q</i> г достигаются без чрезмерного расширения диапазона номиналов элементов.	Необходимы согласованные резисторы.

$$T(s) = \frac{s^2 + \frac{R_2}{C_7} \left(\frac{1}{R_2 R_7} - \frac{1}{R_5 R_8} \right) s + \frac{R_2}{R_1 R_4 R_5 C_3 C_7}}{s^2 + \frac{1}{C_7} \left(\frac{1}{R_7} - \frac{1}{R_8} \right) s + \frac{R_2}{R_1 R_4 R_5 C_3 C_7}}$$

^{*} Что может привести к нестабильности схемы. — Прим. ред.

Частота режскции:

$$\omega_0 = \sqrt{\frac{R_2}{R_1 R_4 R_5 C_3 C_7}} \ .$$

Побротность

$$Q_{\rm F} = \frac{R_7 R_8 C_7 \omega_0}{(R_7 + R_7)} .$$

Коэффициент передачи

$$K = 1$$
.

Для получения максимального подавления сигнала на частоте ω_0 необходимо, чтобы выполнялось соотношение:

$$R_2R_7 = R_5R_8.$$

В этой схеме можно получить большое значение Q_{F} , что достигается за счет введения дополнительного ОУ. Она обладает такими достоинствами, как хорошая частотная характеристика, низкая чувствительность к отклонениям значений элементов, относительная простота настройки и возможность получения большого значения Q_{F} без расширения диапазона номиналов элементов. Однако второй ОУ вносит дополнительные смещения и шумы, что может ограничить применение ехемы в прецизионных и малосигиальных устройствах.

Настройка.

Частота режекции ω_0 устанавливается резистором R_4 . Максимального подавления на частоте режекции добиваются последовательной подстройкой R_7 и R_8 .

4. РФ с разными коэффициентами передачи на высокой частоте и из постоянном токе (рис. 6.31).

Аналоговая электроника на ^{ОУ}

Передаточная функция:

$$T(s) = \frac{s^2 + \omega_z^2}{s^2 + \frac{\omega_P}{Q_F} \cdot s + \omega_P^2}.$$

частота полюса:

$$\omega_{P} = \sqrt{\frac{R_2}{R_1 R_4 R_5 C_3 C_7}} \ .$$

Лобротность:

$$Q_{\rm F} = R_8 C_7 \omega_{\rm P}$$
.

Рис. 6.31. РФ с разными коэффициентами передачи на высокой частоте и на постоянном токе.

Общис св-ва	Достоинства	Недостатки	
Неинвертирующий.	Достижимы как малыс, так и большие значения добротности.	Необходимы ОУ.	два
Разные коэффици- енты передачи на постоянном токе и на высокой час- тоте.	Необходимы только два конденсатора.		
	Невысокая чувствительность Q , K и ω_0 к отклонениям значений элементов от номиналов.		
	Простота настройки.		
	Большие значения доброт- ности достигаются без чрез- мерного расширения диапа- зона номиналов элементов.		

Частота режекции на выходе ФНЧ:

$$\omega_{zHP} = \omega_P \sqrt{1 + \frac{R_4}{R_8}} .$$

Частота режекции на выходе ФВЧ:

$$\omega_{zBY} = \omega_P \sqrt{1 - \frac{R_1 R_4}{R_3 R_8}} .$$

Коэффициент передачи на постоянном токе:

— по выходу ФНЧ $K = 1 + R_4/R_8$,

— по выходу ФВЧ
$$K = 1 - \frac{R_1 R_4}{R_3 R_8}$$
.

Коэффициент передачи на высокой частоте:

$$K = 1$$
 для обоих выходов.

Эта схема примсняется в тех случаях, когда необходимо иметь различные коэффициенты передачи для сигналов с частотами, лежащими выше и ниже частоты режекции (т.е. на постоянном токе и на высокой частоте). Расчетые соотношения достаточно просты, и номиналы элементов можно вычислить непосредственно.

Настройка схемы осуществляется в следующей последовательности:

- настроить ω_z с помощью R_4 ,
- настроить ω_P с помощью R_5 ,
- настроить $Q_{\rm F}$ с помощью R_8 .

Схемы фазовых фильтров

ФФ первого порядка (рис. 6.32).

 $Puc. 6.32. \ \Phi\Phi$ первого порядка.

Фильтр первого порядка.

Диапазон значений сдвига фазы 0° — 180° или 180° — 360°.

Единичный коэффициент передачи.

Используются один ОУ и один конденсатор.

Необходимы два одинаковых резистора.

На низких частотах конденсатор C практически не влияет на работу схемы, и она работает как повторитель с единичным коэффициентом передачи. На высоких частотах конденсатор C представляет собой короткое замыкание, и схема выполняет роль инвертирующего усилителя с коэффициентом усиления R_3/R_2 . Из этого следует, что для получения одинакового коэффициента передачи на низких и высоких частотах резисторы R_2 и R_3 должны быть равными. Фазовый сдвиг изменятеся от 0° на низких до -180° на высоких частотах. Если резистор R_1 сделать переменным, схема превращается в регулируемый фазовращатель.

Передаточная функция:

$$T(s) = \frac{1 - s \frac{R_3}{R_2} \cdot R_1 C}{1 + s R_1 C}.$$

Фазовый сдвиг (при $R_2 = R_3$):

$$\varphi = -2 \arctan(R_1 \cdot C \cdot \omega).$$

Для получения плоской AЧХ с постоянным и не зависящим от частоты коэффициентом передачи резисторы R_2 и R_3 должны быть равными. Лучше всего использовать для этого интегральную согласованную пару резисторов. На высоких частотах появляется погрешность фазового сдвита, связанная с конечной шириной полосы пропускания ОУ. Для повышения точности фазового сдвига на высоких частотах следует применять быстродействующий ОУ с широкой полосой пропускания.

Схема обеспечивает изменение фазового сдвига от 0° до 180° при увеличении частоты или R_3 от нуля до бесконечности (речь идет, есте-

ственно, о математической идеализации — *прим. ред.*). Для полученыя обратной зависимости (от 180° до 0°) нужно поменять местами C и R_1 . В этом случае фазовый сдвиг равен:

$$\varphi = 180^{\circ} - 2 \arctan (R_1 C \ \omega) \ (\Pi pu \ R_2 = R_3).$$

2. ФФ на основе конверторов полного сопротивления (рис. 6.33).

 $Puc. 6.33. \ \Phi\Phi$ на основе конверторов полного сопротивления.

Общие св-ва	Достоинства	Недостатки
Фильтр второго по- рядка.	Достижимы как малые, так и большие значения Q F.	Используются два ОУ.
Фазовый сдвиг из- меняется в диапазо- не 0° — 360°.	Невысокая чувствительность к отклонениям значений элементов от номиналов.	эффициент пере-
	Простота настройки. Для получения линейной AЧХ требуются только два согласованных резистора $R_2 = R_5$.	
	Большие <i>Q</i> F достигаются бсз чрезмерного расширения диапазона номиналов элементов.	

Передаточная функция:

$$T(s) = \frac{s^2 - s \frac{R_2}{R_5 R_8 C_7} + \frac{R_2}{R_1 R_4 R_5 C_3 C_7}}{s^2 + s \frac{1}{R_8 C_7} + \frac{R_2}{R_1 R_4 R_5 C_3 C_7}}$$

Параметры схемы:

$$\omega_0 = \sqrt{\frac{R_2}{R_1 R_4 R_5 C_3 C_7}}$$
,
 $Q_F = \omega_0 C_7 R_8$,
 $K = 1$

Требуемое соотношение сопротивлений резисторов:

$$R_2 = R_5$$
.

Большие значения $Q_{\rm F}$ и невысокая чувствительность к отклонениям значений элементов от номиналов достигаются за счет введения второго ОУ.

Настройка:

- установить ω_0 с помощью R_4 или R_5 ,
- установить $Q_{\rm F}$ с помощью $R_{\rm 8}$.

Фильтры с переменными параметрами

Такие схемы (рис. 6.34) имеют несколько выходов, причем их передаточные функции соответствуют различным типам фильтров — ФНЧ, ФВЧ и ПФ. Название этих устройств связано с методом решения дифференциальных уравнений, использовавшимся в аналоговых вычислительным машинах. Строятся они на основе интеграторов и сумматоров.

Персдаточные функции по выходам:

ΦΗΥ -
$$T_{ΦΗΥ}(s) = \frac{K_{HY} \cdot \omega_0^2}{s^2 + s \frac{\omega_0}{Q_F} + \omega_0^2}$$
,

Рис. 6.34. Базовая схема фильтра с переменными параметрами.

Общие св	-ва	Достоинства	Недостатки
Фильтр порядка.	второго	Возможны как малые, так и большие (>50) значения добротности.	Требуются три ОУ.
		Невысокая чувствительность к отклонениям значений элементов от номинала.	
		Простота настройки.	
		Одновременная фильтрация сигнала с тремя переда- точными характеристиками.	
		Некритичность к частотным параметрам ОУ.	

Аналоговая электроника на ОУ

$$\Pi\Phi \qquad - \qquad T_{\Pi\Phi}(s) = \frac{-K_{PE3}\left(\frac{\omega_0}{Q_F}\right)s}{s^2 + s\frac{\omega_0}{Q_F} + {\omega_0}^2},$$

$$\Phi B \Psi - T_{\Phi B \Psi}(s) = \frac{K_{B \Psi} s^2}{s^2 + s \frac{\omega_0}{Q_F} + \omega_0^2};$$

где $\omega_0 = \sqrt{\frac{R_4}{R_3 T_1 T_2}}$,

$$Q_{\rm F} = \frac{\left(1 + \frac{R_2}{R_1}\right)}{\left(1 + \frac{R_4}{R_3}\right)} \cdot \sqrt{\frac{R_4 T_1}{R_3 T_2}} ,$$

$$K_{\rm BY} = \frac{1 + \frac{R_4}{R_3}}{1 + \frac{R_1}{R_2}} ,$$

$$K_{\text{PE3}} = \frac{R_2}{R_1} ,$$

$$K_{\rm HY} = \frac{1 + \frac{R_3}{R_4}}{1 + \frac{R_1}{R_2}},$$

$$T_1 = R_6 C_6$$
, $T_2 = R_7 C_7$.

Схема состоит из сумматора на элементах A_1,R_1,R_2,R_3,R_4 и двух интеграторов — (A_2,R_6,C_6) и (A_3,R_7,C_7) с постоянными времени T_1 и T_2 соответственно. Как видно из приведенных выражений, номиналы элементов вычисляются достаточно просто. Настройка схемы сводится к следующим операциям:

- установить ω_0 с помощью R_4 ,
- установить $Q_{\rm F}$ с помощью R_1 или R_2 .

Процедура настройки несколько усложняется, если необходимо также установить точное значение K.

В схемах с большими значениями добротности необходимо следіть за тем, чтобы ОУ не входили в насыщение. Консчная ширина полосы про-

пускания операционных усилителей может стать причиной ухудшения характеристик фильтра на высоких частотах. При использовании ОУ с одинаковыми произведениями коэффициента усиления на пирину полосы пропускания $\omega_{\rm A}$ рад/с ($\omega_{\rm A}=2\pi f_{\rm A}-npu$ м. ped.)

$$\frac{Q_{\Gamma'}}{Q_{\Gamma}} = \left(1 + 4Q_{\Gamma} \cdot \frac{\omega_0}{\omega_A}\right) \qquad \text{и} \qquad \frac{\omega_{0'}}{\omega_0} = 1 - \frac{3}{2} \cdot \frac{\omega_0}{\omega_A} ,$$

где ω_0' и $Q_{\rm F}'$ — фактически получающиеся значения частоты полюса и добротности. Конечная ширина полосы пропускания ОУ снижает значение $Q_{\rm F}$. При большимх добротностях (>50) схема может стать неустойчивой. Чтобы избежать этого, можно ввести в схему корректирующую цепь, разделив входной резистор одного из интеграторов (R_6 или R_7) на две части, одна из которых ($R_{\rm KOM\Pi}$) включается последовательно с конденсатором обратной связи (рис. 6.35). При этом $R_{\rm KOM\Pi}=1/(C\omega_{\rm A})$.

Если в схеме используются только выходы ФНЧ и ПФ, из нее можно исключить сумматор, оставив только два интегратора (рис. 6.36). Такая схема описывается следующими выражениями:

$$T_{\rm HY}(s) = \frac{K_{\rm HY} \cdot \omega_0^2}{s^2 + s \frac{\omega_0}{O_{\rm F}} + \omega_0^2} ,$$

$$T_{\Pi\Phi}(s) = \frac{-K_{PF3} \frac{\omega_0}{Q_F} s}{s^2 + s \frac{\omega_0}{Q_F} + \omega_0^2};$$

$$\omega_0 = \sqrt{\frac{1}{C_1 C_2 R_2} \cdot \left(\frac{1}{R_1} + \frac{1}{R_3}\right)}$$
,

$$Q_{\rm F} = R_2 C_2 \omega_0,$$

$$K_{\rm HY} = \frac{R_3}{R_1 + R_3}$$
,

$$K_{\text{PE3}} = \frac{R_2 C_2}{R_1 C_1} .$$

Рис. 6.35. Частотная коррекция схем с высокой добротностью.

Рис. 6.36. Схема с двумя выходами (ФНЧ и ПФ).

Дополнив исходную схему еще одним ОУ, можно получить полосноподавляющий фильтр. Дополнительный ОУ выполняет функцию сумматора сигналов с выходов ФНЧ и ФВЧ (рис. 6.37). В качестве активных элементов можно использовать микросхему счетверенного ОУ. Приведем выражения для параметров этой схемы, учитывая, что $R_3 = R_4$ и $R_8 = R_{10}$:

$$T_{\Pi\Pi\Phi}(s) = rac{-K_{\Pi P}(s_0 + \omega_0^2)}{s^2 + s rac{\omega_0}{Q_F} + \omega_0^2};$$
 $T_{\Pi C} \qquad T_1 = R_6 C_6 , \qquad T_2 = R_7 C_7 ,$
 $\omega_0 = rac{1}{\sqrt{T_1 T_2}} , \quad Q_F = rac{1}{2} \left(1 + rac{R_2}{R_1} \right) \sqrt{rac{T_1}{T_2}} , \quad K_{\Pi P} = rac{R_9}{\left(1 + rac{R_1}{R_2} \right) \cdot R_8} .$

Тип	Саллена-Кэя		
Реазизуемые передаточные функции.	ФНЧ, ФВЧ, ПФ, ППФ (РФ), ФФ.		
Количество ОУ.	1		
Значения добротности.	Малые и средние (< 20).		
Чувствительность к допускам элементов.	Высокая.		
Диапазон номиналов элементов.	Умеренный.		
Настройка.	Легко настранваются ω_0 и $Q_{\rm F}$ одновременно.		

Рис. 6.37. ППФ на основе фильтра с переменными параметрами.

Продолжение таблицы 6.1

Фильтры с многолет- левой обратной связью		Фильтр с перемен- ными параметрами
ФНЧ, ФВЧ, ПФ, ППФ (РФ), ФФ.	ФНЧ, ФВЧ, ПФ, ППФ (РФ), ФФ.	Возможно одновременное использование выходов ФНЧ, ФВЧ, ПФ.
1	2	3
Малые и среднис (<20).	Малые и большис (до 100).	Малые и большие (до 100).
Невысокая или сред- няя.	Невысокая.	Невысокая.
Широкий.	Узкий или средний.	Узкий.
Простая независимая настройка ω_0 и Q_F , но не K .	тронть все три пара-	Простая: можно настронть все три параметра (K , Q_F и ω_0) без итераций.

Заключение

Рассмотренные схемы фильтров сгруппированы по передаточным функциям (ФНЧ, ФВЧ, ПФ и др.), но их можно также сгруппировать по структуре ехем, используемых дли каждого фильтра. В табл. 6.1 приведены общие свойства фильтров второго порядка с различными структурами.

6.3. Управляемые фильтры

Управлясмыми фильтрами называются фильтры, характеристики которых (граничные частоты, ширины полос, значения добротности и др.) можно изменять электронным способом. Возможными методами управления могут быть:

— цифровой с помощью двоичного кода, подаваемого на ЦАП;

- аналоговый, напряжением, подаваемым на умножитель или полевой транзистор, включенный как управляемый напряжением резистор;
- частотная или широтно-импульсная модуляция с использованием коммутируемого конденсатора.

Обычно управляемые фильтры строятся на основе рассмотренной выше схемы с переменными параметрами, управление которой осуществляется путем изменения постоянных времени интеграторов. Эта схема удобна тем, что в ней имеется несколько выходов (ФНЧ, ФВЧ, ПФ), кроме того, параметры $Q_{\rm F}$ и ω_0 можно изменять независимо друг от друга. На рис. 6.38 показана функциональная схема управляемого фильтра второго порядка. Схема приведена в упрощенном виде, более подробно интеграторы рассматриваются в следующей главе.

Данная схема описывается следующими выражениями.

Передаточные функции:

$$\Phi H \text{ 'I: } T_{\Phi H \text{ 'I (S)}} = \frac{-\frac{R_2}{R_1 T_1 T_2}}{s^2 + s \left(\frac{R_2}{R_1 T_1}\right) + \frac{R_2}{R_4 T_1 T_2}}.$$

$$\Pi\Phi: T_{\Pi\Phi}(s) = \frac{-\frac{R_2}{R_1 T_1} s}{s^2 + s \left(\frac{R_2}{R_1 T_1}\right) + \frac{R_2}{R_4 T_1 T_2}},$$

ΦΒԿ:
$$T_{ΦΒЧ}(s) = \frac{-\frac{R_2}{R_1}s^2}{s^2 + s(\frac{R_2}{R_1}T_1) + \frac{R_2}{R_4}T_1T_2}$$
.

Коэффициенты передачи в полосах пропускания:

$$\Phi H \Psi: \qquad K_{H\Psi} = -R_4/R_1 ,$$

$$II\Phi: K_{PE3} = -R_3/R_1.$$

$$\Phi B \Psi: \qquad K_{B\Psi} = -R_2/R_1.$$

Параметры схемы:

$$\omega_{\theta} = \sqrt{\frac{R_2}{R_4 T_1 T_2}}$$
 , $Q_{\rm F} = \frac{T_1 R_3}{R_2} \omega_0 = \sqrt{\frac{R_3^2 T_1}{R_2 R_4 T_2}}$

Рис. 6.38. Управляемый фильтр второго порядка.

Из этих выражений видно, что меняя постоянные времени интеграторов T_1 и T_2 , можно управлять параметрами $Q_{\rm F}$, ω_0 и шириной полосы пропускания независимо от коэффициентов передачи фильтра $K_{\rm Hq}$. $K_{\rm PE3}$ и $K_{\rm Bq}$. Если изменять T_1 и T_2 в одинаковой пропорции, то можно управлять частотой ω_0 , не затрагивая $Q_{\rm F}$. Варьируя одну постоянную времени T_2 , можно перестраивать центральную частоту $\Pi\Phi$ или $\Pi\Pi\Phi$ без изменения ширины полосы $\omega_0/Q_{\rm F}$.

Фильтры, управляемые напряжением

Основой для построения управляемого напряжением фильтра елужит интегратор е переменой постоянной времени, представляющий из себя комбинацию из стандартного интегратора и аналогового умножителя (рис. 6.39). Отметим, что для того, чтобы интегратор стал неинвертирующим, достаточно еделать напряжение *U*упр отрицательным. Следует помнить о том, что интегратор вносит дополнительные получиности в виде постоянного смещения и шума, а умножитель должен быть достаточно быстродействующим, чтобы не влиять на частотную характеристику фильтра. Кроме того, линейность умножителя определяет как линейность схемы по входу управления, так и величину искажений, вносимых фильтром.

Описанную схему с переменными параметрами можно преобразовать в различные фильтры первого порядка, что и будет показано на последующих схемах. На рис. 6.40 показан управляемый напряжением ФИЧ.

$$U_{BMX} = -\frac{kUynp}{RC} \int U_{BX} dt$$

Постоянная времени интегратора $au = \frac{RC}{kUynp}$

Рис. 6.39. Интегратор, управляемый напряжением.

Рис. 6.40. ФНЧ первого порядка, управляемый напряжением.

Передаточная функция:

$$T(s) = \frac{-\frac{R_2}{R_1}}{1 + s \left(\frac{R_2C}{kU_{Y\Pi P}}\right)}.$$

Коэффициент передачи на постоянном токе:

$$K_{\rm HF} = -\frac{R_2}{R_1} .$$

Частота среза:

$$f_0 = rac{kU_{
m Y\Pi P}}{2\pi R_2 C}$$
 Гц.

В таком фильтре удобно использовать, например, микросхему преобразователя напряжения в ток (см. разд. 4.6 — *прим. ред.*). Вместо аналогового умножителя можно применить умножающий ЦАП.

Фильтры с цифровым управлением

Интеграторы в фильтре с цифровым управлением строятся путем объединения обычного интегратора и ЦАП. Интегратор может быть включен до или поеле ЦАП, но в любом случае ЦАП должен быть умножающим (имеются в виду двухквадрантные ЦАП, т.е. допускающие подачу на вход как положительных, так и отрицательных иапряжений — *прим. ред.*). Обычно применяется умножающий ЦАП с матрицей *R*–2*R* (рис. 6.41). В данном случае в качестве выходного каскада используется интегратор выходного тока ЦАП, его выходное напряжение равно:

$$U_{\rm BMX} = -\frac{N}{RC} \int U_{\rm BX} \, \mathrm{d}t \ .$$

Постоянная времени интегратора:

$$T=\frac{RC}{N},$$

где N — дробное число, определяемое сигналами на цифровых входах. Например, для 8-битного ЦАП при входном коде 0000 0000 N=0; при коде 1000 0000 N=1/2; при коде 1111 1111 N=255/256. Линейность характеристики управления зависит от линейности ЦАП. При переключении кодов на цифровых входах ЦАП возможно появление кратковременных импульсных помех, которые могут вызвать нежелательные переходные процессы в фильтрах с большим значением добротности $Q_{\rm F}$.

Рис. 6.41. Интегратор для фильтра с цифровым управлением.

Применение коммутируемых конденсаторов

При использовании этого метода для построения разпообразных аналоговых устройств, например аналого-цифровых и цифро-аналоговых преобразователей, измерительных схем, фильтров и т.п., применяются аналоговые ключи, конденсаторы и ОУ. Основная ился метода заключастся в имитации таких элементов, как резисторы, путем быстрого заряда и разряда конденсатора. Этог метод оказывается наиболее подходящим для СБИС, выполненных по МОП-технологии, поскольку он позволяет реализовать в микросхемах аналоговые функции с помощью таких стандартных элементов, как МОП-транзисторы и конденсаторы небольшой емкости (пикофарады). Благодаря этому удается избежать применения таких традиционных элементов, как прецизионные и высокоомные резисторы, индуктивности и конденсаторы большой емкости, которые невозможно получить в рамках интегральной технологии.

Простейший элемент с коммутируемым конденсатором показан на рис. 6.42. Дна ключа замыкаются и размыкаются противофазными управляющими импульсами гак, что одновременно оба ключа никогда не бывают замкнуты (т.е. выключение одного ключа происходит раньше, чем включение другого).

Когда SW_1 замкнут (SW_2 разомкнут), конденсатор заряжается до напряжения U_1 . Когда конденсатор подключается к точке 2 (SW_1 рхізомкнут, SW_2 замкнут), со стороны 1 на сторону 2 передается заряд ΔQ , причем

$$\Delta Q = C\Delta U = C(U_1 - U_2).$$

150

Рис. 6.42. Простейший элемент с коммутируемым конденсатором.

Если заряд передается со стороны 1 на сторону 2 с частотой f_{TAKT} раз в секунду, то средний ток, протекающий между точками 1 и 2, равен

$$I = f_{TAKT}\Delta Q = f_{TAKT}C\cdot (U_1 - U_2).$$

В результате, при условии, что наивыещая частота спектра сигналов U_1 или U_2 значительно меньше тактовой частоты f_{TAKT} , элемент с коммутируемым конденсатором можно представить эквивалентным резистоpom $R_{\rm OKR}$.

$$R_{\text{9KB}} = (U_1 - U_2)/I = 1/C f_{\text{TAKT}}$$
.

Таким образом, мы получаем резистор с цифровым управлением, который может послужить основой многих дискретно-аналоговых схем, сейчас же нас интересуют только управляемые фильтры.

Рассмотрим основные возможности, предоставляемые этим методом.

- Можно избавиться от резисторов. По возможности в микроехемах стараются избегать применения резисторов из-за больших погрешностей при их изготовлении, значительных темнературных коэффициентов и большой площади, занимаемой ими на кристалле.
- Характеристики аналоговых схем, например, частоту среза фильтра, можно сделать прямо пропорциональными тактовой частоте Ітакт.
- Характеристики схемы можно сделать зависящими от отношения конденсаторов, которые изготавливаются в микросхемах с высокой точностью (около 0,1%) и стабильностью.
- Можно получить большие значения эквивалентных резисторов. Например, диапазон возможных значений емкости конденсатора Cсоставляет от долей п Φ до 100 п Φ (обычно 1п Φ — 10п Φ). Если $C = 5 \text{ n}\Phi$ ii $f_{TAKT} = 1 \text{ k}\Gamma_{U}$, to $R_{DKB} = 200 \text{ MOm}$.

Однако у этого способа имеются и недостатки.

Проектирование активных фильтров

- Коммутационные помехи с тактовой частотой, проникающие в аналоговую часть схемы, могут привести к появлению пульсаций амплитудой до нескольких мВ в выходном аналоговом сигнале. Частота помехи, однако, обычно намного выше частоты аналогового сигнала и ее легко отфильтровать простейшим *RC*-фильтром.

— Перенос заряда (через проходные емкости МОП-ключей — *прим. ред.*) и токи утечки могут привести к большим смещениям по постоянному току. Иногда они достигают 100 мВ.

Упрощенная схема интегратора с применением коммутируемого конденсатора показана на рис. 6.43; се можно использовать как составную часть управляемого фильтра с переменными параметрами. В этой схеме входной резистор заменен на элемент с коммутируемым конденсатором (рис. 6.42). Выходное напряжение такого интегратора определяется соотношением:

$$U_{\rm BMX} = -\frac{f_{\rm TAKT}C_{\rm I}}{C_2} \int U_{\rm BX} \, \mathrm{d}t \, ,$$

а постоянная времени равна $T = C_2/C_1 f_{TAKT}$.

Максимальная тактовая частота ограничена быстродействием ОУ и постоянной времени $r_{\text{вкл}}C$ (C — емкость коммутируемого конденсатора, $r_{\text{вкл}}$ — сопротивление открытого ключа). Таким образом, практически значение $f_{\text{ТАКТ}}$ ограничено несколькими мегагерцами. Минимальное значение $f_{\text{ТАКТ}}$ ограничивается смещениями, вызываемыми переносом заряда и токами утечки. В результате минимальное значение $f_{\text{ТАКТ}}$ составляет несколько сотен герц.

Рис. 6.43. Интегратор с коммутируемым конденсатором.

Рис 6.44. Схемы с коммутируемым конденсатором и нейтрализацией паразитных емкостей: а) схема с коммутируемым конденсатором и паразитными емкостями, б) схема с нейтрализацией паразитных емкостей, в) инвертирующее включение, г) неинвертирующее включение.

,

В рассмотренных схемах используются конденсаторы небольшой смкости (менес 100 пФ), поэтому в них возникают погрешности, связанные с переносом заряда и влиянием паразитных емкостей. Перенос заряда можно свести к минимуму оптимальной конструкцией ключа с применением согласованных транзисторов, е тем, чтобы заряд, переносимый через один из транзисторов ключа, компенсировался другим транзистором. На рис. 6.44а повторена ехема интегратора с коммутируемым конденсатором (рис. 6.43), но с явным обозначением паразитных емкостей. Емкости C_{1}' и C_{6}' не влияют на работу схемы, так как они перезаряжаются от низкоомных источников соответственно входного и выходного сигналов. Емкости C_4 ' и C_5 ' соединены с виртуальной землей, и их влияние невелико. Однако емкости C_2 и C_3 включены парадлельно C_1 . поэтому они изменяют постоянную времени и вызывают погрешности в работе фильтра. Этих погрениностей можно избежать, применяя сдвоенный ключ, показанный на рис. 6.44б. Здесь влияние паразитных емкостей C_{2}' и C_{3}' устраняется иведением дополнительных ключей SW_{3} и SW_{4} и изменением способа включения конденсатора C_1 . Паразитные емкости в каждом цикле разряжаются и не участвуют в процеесе передачи заряда, их влияние становится пренебрежимо малым. На рис. 6.44 показаны еще два интегратора с нейтрализацией паразитных емкостей для инвертирующего (рис. 6.44в) и неинвертирующего (рис. 6.44г) вариантов.

Промышленность предлагает несколько микросхем фильтров с коммутируемым конденсатором. Из них наиболее популярна дешевая микросхема MF10, которая содержит два фильтра второго порядка общего применения. Все конденсаторы, ключи и активные элементы находятся внутри корпуса DIL с 20 выводами. Для построения фильтров с произведением $Q_{\rm F}f_0$ равным 200 кГц и частотами сигналов до 20 кГц требуется несколько внешних резисторов и синхропизирующий сигнал.

6.4. Практические вопросы проектирования фильтров

Стабильность параметров

Стабильность фильтра определяется тем, как сказываются на его характеристиках небольшие вариации параметров элементов схемы, возинкающие из-за температурных дрейфов, погрешностей номиналов и старения. В некоторых случаях даже небольшое отклонение значения элемента фильтра от номинального может вызвать значительные изменения его характеристик.

Для рассмотренных рансе схем фильтров первого и второго порядков такие основные параметры, как частота полюса ω_0 , добротность Q_{Γ} и коэффициент передачи в полосе пропускания K, можно представить в виде функций значений элементов схемы:

$$K = f_{K}(R_{1}, R_{2} \cdots R_{n}, C_{1}, C_{2}, \cdots C_{m})$$

$$Q_{F} = f_{Q}(R_{1}, R_{2} \cdots R_{n}, C_{1}, C_{2}, \cdots C_{m})$$

$$\omega_{0} = f_{\omega_{0}}(R_{1}, R_{2} \cdots R_{n}, C_{1}, C_{2}, \cdots C_{m})$$

где $R_1, R_2, \dots R_n$ и $C_1, C_2, \dots C_m$ — значения резисторов и конденсаторов. Кроме того, в этих выражениях можно учесть такие побочные эффекты, как паразитные емкости и ограничения, накладываемые ОУ.

Чувствительность какого-либо параметра фильтра f к вариациям конкретного элемента \mathcal{X}_i математически определяется выражением:

$$S_{x_i}^f = \frac{\Delta f}{\Delta x_i} \approx \frac{\delta f}{\delta x_i} \cdot \frac{x_i}{f} ,$$

где $S_{x_i}^f$ — чувствительность f к изменениям x_i .

Чувствительности параметров K, ω_0 и $Q_{\rm F}$ к варианиям элементов можно найти, беря частную производную соответствующего выражения по конкретному элементу, умножая ее на значение элемента, а затем деля результат на K, ω_0 или $Q_{\rm F}$. Чувствительность равная 1 означает, что изменение значения элемента на 1% вызывает 1%-ос изменение параметра фильтра.

Общая погрешность параметра фильтра (в приведенном далее примере это $Q_{\rm F}$) при вариациях значений всех элементов ехемы находится еуммированием чувствительностей по отдельным элементам:

$$\begin{split} \frac{\Delta Q_{\rm F}}{Q_{\rm F}} \approx & \left(\left| \left| S_{\rm R_1}^{\rm Q_F} \right|, \left| \frac{\Delta R_1}{R_1} \right| + \left(\left| \left| S_{\rm R_2}^{\rm Q_F} \right|, \left| \frac{\Delta R_2}{R_2} \right| \right) + \dots + \left(\left| \left| S_{\rm R_n}^{\rm Q_F} \right|, \left| \frac{\Delta R_n}{R_n} \right| \right) \right. \\ & + \left(\left| \left| S_{\rm C_1}^{\rm Q_F} \right|, \left| \frac{\Delta C_1}{C_1} \right| \right) + \left(\left| \left| S_{\rm C_2}^{\rm Q_F} \right|, \left| \frac{\Delta C_2}{C_2} \right| \right) + \dots + \left(\left| \left| S_{\rm C_n}^{\rm Q_F} \right|, \left| \frac{\Delta C_n}{C_n} \right| \right) \right. \end{split}$$

причем вместо $Q_{\rm F}$ можно подставить любой другой параметр. Здесь предполагается наихудший случай, когда погрешности, вносимые отдельными элементами, суммируются.

Анализ чувствительности фильтра к вариациям элементов позволяет разработчику определить возможные для получения заданной характеристики допуски, выявляет те компоненты, погрешности которых сказываются на характеристиках фильтра в наибольшей степени, оценить необходимость введения подстроечных элементов.

Строго говоря, следовало бы определить в явном виде чувствительность всех параметров фильтра (K, $Q_{\rm F}$ и ω_0) к вариаціням каждого элемента ехемы. Задача, в общем, несложная, так как обычно можно найти явные зависимости K, $Q_{\rm F}$ и ω_0 от значений элементов, но она оказывается достаточно трудоемкой из-за больщого числа компонентов. Как правило, после приобретения некоторого опыта, по виду выражений для K, Q_F и ω_0 можно "на глаз" определить, вариации каких элсментов в наибольшей степени сказываются на характеристиках фильтра.

Настройка

Настройка фильтра заключается в подстройке значений одного или нескольких элементов для получения требусмой характеристики. Она бываст необходима для коррекции погрешностей характеристики, вызванных отклонениями элементов от номиналов и их неидсальностью, а также имеющимися в схеме паразитными емкостями и сопротивлениями. В схемах, гле не нужна высокая точность, настройка обычно не требуется.

Как правило, настройка производится е помощью резисторов, а не конденсаторов. В гибридных и интегральных фильтрах в ходе технологического процесса непользуется лазерная подгонка резисторов, изменять же величину смкости таким способом затруднительно. В схемах фильтров на дискретных элементах можно использовать подстроечные резисторы с номиналами от сотен ом до нескольких мегаом, смкости подстроечных конденсаторов намного меньше и обычно не превышают 100 пФ.

Настройка схемы бывает необходима для получения требуемых коэффициента передачи K в полосе пропускания, добротности $Q_{\rm F}$ и частоты среза о В некоторых схемах невозможно одновременно настроить параметры K, $Q_{\rm F}$ и ω_0 , используя отдельные резисторы для каждого из них. Один резистор может влиять сразу на два или более параметров. В этом случае настройку следует производить в определенной

последовательности, с тсм, чтобы ранее установленные величины не изменялись, и теми элементами, которые в минимальной степсни влияют на другие параметры схемы. Иногда настройку проводят последовательными приближениями, прибегая к повторным регулировкам из-за невозможности настроить один параметр независимо от других. Для большинства рассмотренных ранес схем фильтров приводилась рекомендуемая последовательность действий при настройке.

Имсются два основных метода настройки — функциональный и "в процессе монтажа", сравнительные преимущества которых сведены в табл. 6.2. Как видно из этой таблицы, функциональная настройка более улобна для схем с небольшим числом элементов, а настройка в процессе монтажа — для сложных устройств. Иногда применяется комбинация обоих методов, когда при монтаже сначала определяются приближенные значения подстроечных резисторов, а затем производится точная подстройка параметров методом функциональной настройки.

Таблица 6.2. Функциональная настройка и настройка в процессе монтажа,

Функциональная настройка	В процессе монтажа
Функциональная настройка осуществляется в работающей ехеме. Она заключается в измерении требуемых параметров и подстройке элементов до получения приемлемых значений всех характеристик.	паразитных эффект

Простая операция, не требую- Требует ся автоматизации.

измерения значений сментов и, возможно. эффсктов. Измеренця до монтажа или до Значения подсмы. резисторов, устанавсму, рассчитывается по

значительной предварищая предварительной подготов- тельной работы по расчету значений ки, но трудосмка и не поддаст- компонентов, но затем легко автоматизирустся.

При выполнении настройки часто приходится определять значения $Q_{\rm t}$ и ω_0 различных звеньев первого и второго порядков. Иногда для определения этих двух парамстров удобнее измерять фазовый едвиг, а не коэффициент усиления, поскольку измерение фазы позноляет получить болсе точные значения $Q_{\rm F}$ и ω_0 . В табл. 6.3 приведены методы определения $Q_{\rm F}$ и ω_0 для фильтров различных типов.

Фильтр	Передаточная функция	Измеряемые параметры
Иижних частот первого порядка	Κ _{ΗΨ-ω0} 5 + ω0	ω_0 — частота, на которой фазовый сдвиг равен —45° или коэффициент усиления уменьшается на 3 дБ (т.е. в $\sqrt{2}$ раз).
Нижних частот второго порядка	$\frac{K_{11}q \cdot \omega_0^2}{s^2 + \frac{\omega_0}{Q_F}s + \omega_0^2}$	ω ₀ — частота, на которой фазовый сдвиг равен -90°, Q _E — отношение коэффициента усиления на ω ₀ к коэффициенту усиления на постоянном токе.
Верхних частот нервого порядка	$\frac{K_{\text{BY}} \cdot s}{s + \omega_0}$	ω_0 — частота, на которой фазовый сдвиг равен +45° или коэффициент усиления уменьшается на 3 дБ (т.е. в $\sqrt{2}$ раз) по сравнению с высокими частотами.
Верхних частот второго порядка	$\frac{K_{\rm BH} \cdot s^2}{s^2 + \frac{\omega_0}{Q_{\rm F}} s + \omega_0^2}$	ω_0 — частота, на которой фазовый сдвиг равен +90°, $Q_{\mathbb{P}}$ — отновнение коэффициента усиления на ω_0 к коэффициенту усиления в полосе пропускания.
Полосовой	$\frac{\left(\frac{K_{\text{PE3}} \cdot \omega_0}{Q_{\text{F}}}\right) \cdot s^2}{s^2 + \frac{\omega_0}{Q_{\text{F}}} s + \omega_0^2}$	ω_0 — частота, на которой фазовый сдвиг равен 0° , $\Delta\omega$ — интервал между частотами, на которых фазовые сдвиги равны $+45^\circ$ и -45° , или нирина нолосы пропускания по уровню -3 дБ, $Q_{\rm T} = \frac{\omega_0}{\Delta\omega}$.
Полосио-подавля ющий	$K_{\text{IIP}}\left(s^2 + \omega_0^2\right)$ $s^2 + \frac{\omega_0}{Q_F}s + \omega_0^2$	ω_0 — частота минимума усиления (частота режекции), $\Delta\omega$ — интервал между частотами, на которых фазовые сдвиги равны +45° и -45°, или ширина нолосы пропускания по уровню -3 дБ, $Q_1 = \frac{\omega_0}{\Delta\omega} \ .$
Фазовый нервого норядка	$\frac{K_{0}(s-\omega_{0}')}{s+\omega_{0}}$	Ести коэффициент усиления на постояниюм токе равен коэффициенту усиления на высокой частоте, то $\omega_0=\omega_0'$. Если $\omega_0=\omega_0'$, то ω_0 равна частоте, на которой фазовый сдвит равен -90° .
Фазовый второго порядка	$\frac{K_{\Theta}\left(s^2 - \frac{\omega_0'}{Q_{\text{F}}}s + \omega_0^2\right)}{s^2 + \frac{\omega_0}{Q_{\text{F}}}s + \omega_0^2}$	Если $\omega_0=\omega_0'$, то коэффициенты усиления на постоянном токе и на высокой частоте равны. Частота ω_0 может быть определена как частота, на которой фазовый сдвиг равен 180°. Если $Q_{\rm F}=Q_{\rm F}'$ и $\omega_0=\omega_0'$, то коэффициент усиления фильтра не зависит от частоты. Если $\omega_0=\omega_0'$ и $Q_{\rm F}=Q_{\rm F}'$, то $\Delta\omega$ — интервал между частотами, на которых фазовые сдвиги равны 90° и 270° , $Q_{\rm F}=\frac{\omega_0}{\Delta\omega}$.
		

Выбор элементов

Операционные усилители

1. Частотные свойства. Используемый ОУ должен быть достаточно быстродействующим (т.е. иметь достаточно большое произведение коэффициента усиления на ширину полосы — f_{Λ}), в противном случае качество фильтра будет зависсть от динамических свойств ОУ, и частотная характеристика фильтра может быть искажена. Чем шире полоса пропускания ОУ, тем меньше вносимая им частотная погрешность. Для ехем с многопетлевой обратной связью рекомендуется выбирать ОУ, у которого f_{Λ} более чем в $50Q_{\rm F}^2$ раз больше коэффициента передачи фильтра в полосе пропускания для всего диапазона частот входных сигналов. Для других схем следует выбирать ОУ, у которого f_{Λ} более чем в $100Q_{\rm F}$ раз больше коэффициента передачи фильтра во всей полосе пропускания.

Основная проблема, связанная с динамической характеристикой ОУ, состоит в том, что фильтр может оказаться неустойчиным и склонным к самовозбуждению из-за недостаточного запаса по фазе. Некоторые ОУ (как правило, быстродействующие) требуют внешней частотной коррекции с помощью конденсатора небольшой емкости, значение которой подбирается для конкретной схемы. Для ОУ с внутренней коррекцией показателем хорошей устойчивости является его стабильная работа с замкнутой петлей обратной связи в наихудшем случае: при единичном коэффициенте передачи и смкостной нагрузке.

2. Входное и выходное сопротивления. Выходное сопротивление ОУ должно быть достаточно малым. Как правило, для большинства из них оно не превышает 100 Ом. При работе на низкоомную или емкостную нагрузку, с чем приходитея сталкиваться в некоторых схемах фильтров, может потребоваться дополнительный буфер.

К входному сопротивлению ОУ предъявляются более высокие требования, чем в других схемах. В некоторых случаях при использовании высокоомных резисторов (МОм и более) применяются ОУ с полевым входом. При этом следует учитывать вхолиую емкость ОУ, которая может достигать десятков иФ.

3. Напряжение смещения и входиые токи ОУ. Эти параметры не влияют на частотную характеристику фильтра, но приводят к появлению на его выходе постоянного емешения. Если фильтр не передает постоянной составляющей сигнала (ФВЧ или ПФ), то эти смещения не играют роли, при условии, конечно, что они не приводят к насыщению ОУ.

Резисторы

Минимальные значения резисторов ограничиваются либо максимальным выходным током ОУ (обычно около 30 мА), либо конечными со-

противлениями соединенительных проводов (обычно менес 0.1 Ом), либо по соображениям расссиваемой мощности. Максимальные значения резисторов ограничиваются входным сопротивлением ОУ, влиянием паразитных емкостей, сопротивлениями утечки и входными токами ОУ. При нспользовании ОУ с полевыми входами допускаются большие сопротивления резисторов. На высоких частотах (выше 10 кГц) следует избегать применения высокоомных резисторов (100 кОм и более) из-за влияния паразитных емкостей.

Если применяются дискретные элементы, лучше использовать металлопленочные резисторы и избегать применения угольных композитных резисторов. Это связано с тем, что металлопленочные резисторы имскот меньшие температурные коэффициенты (порядка 50-10-6) и дучшую временную стабильность. В прешизионных схемах применяются металлофольговые или проволочные резисторы. Если для нормальной работы схемы важно отношение сопротивлений резисторов, выбирайте резисторы в одном корпусе с тем, чтобы скомпенсировать их температурные дрейфы.

Конденсаторы

Наименьшие значения конденсаторов на высоких частотах ограничиваются паразитными емкостями схемы (которые достигают нескольких пФ), а на низких частотах — сопротивлением изоляции и токами утсчки. Максимальные значения конденсаторов обычно ограничиваются их физическими размерами и стоимостью (конденсаторы емкостью свыше 1 мкФ слишком вслики и дороги). Обычно в фильтрах применяются конденсаторы следующих типов:

- Керамические небольшие по размерам и дешевые; диапазон емкостей от 10 пФ до 10 000 пФ. Особенно хороши конденсаторы типа NPO (аналоги — КМ-6, К10-17 и т.п. группы МП0 — прим. ред.) из-за их малых температурных коэффициентов емкости (ТКЕ) и высокой стабильности.
- Мсталлизированные поликарбонатные используются при больших значениях номиналов (от 0,001 до 10 мкФ) и превосходят по своим характеристикам конденсаторы других типов с таким же диапазоном емкостей.
- Слюдяные емкости от 10 до 10 000 пФ. Превосходят по габаритам конденсаторы остальных типов. Прецизионные особо стабильные конденсаторы (допуск до 0,5%), более дорогие.
- Полистирольные смкости до 10 000 пФ. Очень малыс ТКЕ, большос сопротивление изоляции, но при этом чувствительны к перегреву (максимум 70°С), полистирол при неаккуратной пайке может расплавиться.

Аналоговая электроника на ОУ

Устойчивость фильтров

Иногда, особенно в схемах с большой добротностью, фильтр оказывается неустойчивым и самовозбуждается. При появлении колебаний прежде всего попробуйте закоротить вход фильтра на землю, поскольку пля устойчивой работы многих схем часто требуется источник сигнала с малым выходным сопротивлением. Если при закорачивании входа колебания срываются, а при снятии закоротки возникают вновь, то по-випимому, внутреннее сопртивление источника сигнала слишком велико и сго нужно уменьшить.

Если и при закороченном на землю входе схема продолжает генерировать, проверьте входной импеданс измерительного прибора, которым вы пользуетесь, так как сам измерительный прибор может стать причиной самовозбуждения (особенно критична входная смкость осциллографа. вольтметра и т.п. — прим. ред.).

Если после указанных проверок схема продолжает возбуждаться, причину неустойчивости надо искать в ней самой. Если частота генерации лежит намного выше полосы пропускания, то, вероятиее всего, колебания возникают из-за нестабильности применяемых ОУ. Проверьте наличие корректирующих и развязывающих конденсаторов или попробуйте использовать ОУ другого типа.

Если частота колсбаний находится вблизи частоты полюса, то, по всей вероятности, колебания вызваны неправильной настройкой самого фильтра. Такая проблема обычно возникает в высокодобротных схемах. В этом случае может потребоваться подстройка значений элементов. Если все эти меры не помогают, используйте другую схему, которая болес устойчива при больших значениях добротности.

6.5 Проектирование фильтров высоких порядков

До сих пор рассматривались простые схемы фильтров первого и второго порядков, которые применяются в тех случаях, когда нет жестких требований к качеству фильтрации. Однако часто бывают необходимы фильтры, характеристики которых напоминают "кирпичную стену": с бесконечным ослаблением сигналов в полосе подавления и бесконсчно резким переходом между полосами пропускания и подавления. Получить такую характеристику с помощью активных RC-фильтров невозможно, и передаточная функция может только приближаться к идеальной. Собственно, в этом и состоит проблема аппроксимации. Предъявляемые к Фильтру требования обычно сводятся к обеспечению: а) присмлемой неравномерности коэффициснта передачи в полосе пропускания, б) мак-

симального ослабления в полосе подавления и в) минимальной ширины переходного интервала между полосами пропускания и подавления. Эти параметры для случая ФНЧ показаны на рис. 6.45. Кроме амплитудной характеристики фильтра, могут оказаться важными его фазовая и переходная характеристики.

Для получения такой характеристики может потребоваться фильтр высокого порядка (выше второго). Чем выше порядок фильтра, тем точнее он аппроксимирует идсальную характеристику с резкими границами. Однако, с повышением порядка фильтра возрастают его сложность, размеры и стоимость. Поэтому часто приходится идти на компромисс между трсбусмой характеристикой и сложностью схемы.

Рис. 6.45. Требования к параметрам фильтра: а) к амплитудной характеристике, б) к переходной характеристике.

Просктирование таких фильтров состоит из двух этапов:

- определение требуемой математической передаточной функцин;
- проектирование схемы для реализации найденной математическог функции.

Далес рассмотрены оба эти этапа, но весь материал вместить в книгу ограниченного объема невозможно. Поэтому в книге описан лишь общий подход к проблеме, но мы надесмся, что приведенных сведений окажется достаточно для большинства случаев. За подробностями рекомендуем обратиться к работам, приведенным в списке литературы.

Определение требуемой передаточной функции

Имеется несколько типов передаточных функций с различными свойствами, со своими достоинствами и недостатками. Мы сосредоточим свое внимание на трех наиболее известных типа передаточных функций — Баттерворта, Чебышева и Бесселя. Для большинства случаев их бывает достаточно. Будут рассмотрены и другие типы фильтров, но за более подробными сведениями о них лучше обратиться к специальной литературс.

Есть несколько способов определения наиболее подходящей передаточной функции. Можно выбрать передаточную функцию, исходя из приведенного ниже описания фильтров различных типов. Можно также выбрать се по графикам необходимой зависимости коэффициента передачи или фазы от частоты, или по переходной характеристике. Описание более формализованных подходов можно найти в литературе.

Рассматриваемые далсее типы фильтров считаются нормированными, т.е. их коэффициент передачи в полосе пропускания равен 1 (0 дБ), а частота среза — 1 рад/с. Для расчетов других фильтров (полосовых, всрхних частот и т.д.) необходимо провести операции преобразования частот и масштабирования, которые рассмотрены в следующем разделе.

Фильтры Баттерворта (с максимально плоской характеристикой).

Эти фильтры отличаются наибольшей равномерностью АЧХ как в полосе пропускания, так и в полосе подавления (рис. 6.46). Поскольку на АЧХ отсутствуют пульсации (максимумы и минимумы), каждос значение коэффициента передачи появляется на конкретной частоте только один раз. Такое свойство называется монотонностью характеристики фильтра.

Спад АЧХ за полосой пропускания составляет 20*n* дБ/декада, где *n* порядок фильтра.

Максимально плоская АЧХ в полосе пропускания достигается за счет ухудшения липейности фазовой характеристики. Ес нелинейность приводит к фазовым искажениям, так как сигналы различных частот имсют разное время задержки. На переходной характеристике фильтра при этом появляется выброс и "звон" на вершине выходного импульса, величина которых возрастает при повышении порядка фильтра. Все корни передаточной функции ФНЧ Баттерворта являются полюсами, т.е. среди них нет нулей.

Фильтр Баттерворта можно использовать как хороший фильтр общего назначения, поскольку он имеет максимально плоскую АЧХ, умеренную фазовую нелинейность, приемлемую переходную характеристику и достаточно кругой спад АЧХ вне полосы пропускания. Эти свойства делают сго одним из наиболее широко применяемых фильтров.

Фильтры Чебышева (фильтр равных пульсаций).

Фильтр Чебышева (рис. 6.47) характеризуется крутым спадом АЧХ и немонотонностью коэффициента передачи в полосе пропускания. Крутизна спада АЧХ достигается ценой появления существенных пульсаций на характеристике в полосе пропускания. Их величина лежит между уровнями 0.1 и 3 дБ.

Более кругой спад приводит и к увеличению нелинейности фазовой характеристики в полосе пропускания. Следовательно, возрастают и всличина перерегулирования, и звоны на вершине выходного перепада. Фильтры Чебышева также не содержат нулей в передаточной функции.

Фильтры Чебышева используются в тех случаях, когда требуется наиболее кругой спад АЧХ за частотой среза. Фазовую характеристику можно сделать более линейной, дополнив фильтр фазовращателем, но при этом увеличиватеся общее время задержки.

Фильтры Бесселя (фильтры с линейной фазовой характеристикой или фильтры Томсона).

Фильтры Бесселя (см. рис. 6.48) имеют фазовую характеристику, максимально близкую к идсальной. Благодаря линейной фазовой характеристики, сигналы всех частот в полосе пропускания имеют одинаковые временные задержки. Однако это характерно только для фильтра Бесселя низших частот, другие фильтры Бесселя — ПФ, ППФ, ФВЧ — таким свойством не обладают (линейность фазовой характеристики ФНЧ Бссселя не сохраняется при операциях преобразования шкалы частот для получения фильтров с другими АЧХ).

164

Рис. 6.46. Характеристики фильтра Баттерворта: а) амплитудная, б) переходная.

Проектирование активных фильтров

Рис. 6.47. Характеристики фильтра Чебышева: а) амплитудная (неравномерность 0, 1 дБ), б) амплитудная (неравномерность 0, 5 дБ).

166

Рис. 6.47 (продолжение). Характеристики фильтра Чебышева: г) переходная характеристика (перерегулирование 0,1 дБ), д) переходная характеристика (перерегулирование 0,5 дБ).

Рис. 6.48. Характеристики фильтра Бесселя: а) частотная, б) переходная

168

Переходная характеристика фильтра Бесселя имеет малую величи персрегулирования. Это особенно важно при работе с импульсными ст налами, которые надо передавать с минимальными искажениями. Х рошая фазовая зарактеристика фильтров этого типа достигается цен ухудшения амплитудной характеристики. АЧХ не является максималь плоской в полосе пропускания и не имеет кругого спада. При этом о монотопна. Передаточные функции фильтров Бесселя содержат толь полюса.

Другие типы фильтров.

Проектирование активных фильтров

Фильтры Баттерворта, Чебыщева и Бесселя получили наибольшее ра пространение. Рассмотрим кратко еще четыре типа — фильтры Батт рворта-Бесселя, фильтры Лежандра, инверсные фильтры Чебышева и ж липтические фильтры.

Фильтры Баттерворта-Бесселя. Эти фильтры имеют промежуточну характеристику между максимально плоской АЧХ фильтра Баттерворта линейной ФЧХ фильтра Бесселя, в результате чего получается фильтр прием темыми значениями равномерности амилитудной характеристики линейности фазовой.

Фильтры Лежандра (или оптимально монотонные). Они сочетают в себ свойства фильтров Баттерворта и Чебышева. Их АЧХ не столь равно мерна, как у фильтра Баттерворта, но не содержит пульсаций, характер ных для фильтров Чебышева. Характеристика оптимально монотонная более кругой спад, чем у фильтра Баттерворта, достигается за счет ухуд шения равномерности АЧХ.

Инверсные фильтры Чебышева. Этот тип фильтров является инверсне обычных фильтров Чебышева в том смысле, что их характеристики мо нотонны в полосе пропускания, но содержат равномерные пульсации полосс подавления (рис. 6.49а). Инверсный фильтр Чебышева применя ется в случаях, когда нет необходимости в максимальном ослаблении сигналов вне полосы пропускания, но АЧХ в полосе пропускания должна быть плоской. Пульсации коэффициента передачи в полосе подавления возникают из-за появления нулей в передаточной функции.

Эллиптические фильтры (фильтры Чебышева-Кауэра). АЧХ фильтров этого типа имеет пульсации как в полосе пропускания, так и в полосе подавления. При этом достигается максимальная кругизна спада АЧХ (рис. 6.496).

Параметры фильтров различных типов приведены в табл. 6.4.

Таблила 6.4. Параметры фильтров различных типов.

- Бесселя	Монтонная.	Менее крутой.	Хорошие (очень малая вслучниа пере- регулирования).	Только полюса (линейная ФЧХ только у ФНЧ).	
Баттерворта- Бесселя Бесселя	Монтонная.			Только полюса.	
Баттерворга	Оіттимально глоская.	Умеренно крутой.	Средние.	Только полюса.	
Лежандра	Оптимально монотонная.			Только полюса.	
Чебышева	Пульсации в полосе про- пускания.	Крутой.	Плохие.	Толъко полюса.	
Инверсные Чебышева	Пульсации в полосе по- давления.	Крутой.	Плохис.	Полоса и нули.	
Эллиптичес- кие	Пульсации в полосе про- пускания н полосе по- полосе по- давления.	Очень крутой.	Очень плох ие.	Полюса и нули.	
	АЧХ.	Спал харак- теристики.	Линейность ФЧХ и пе- редача им- пульса.	Передаточ- пая функция ФНЧ.	

Рис. 6.49. Характеристики фильтров нижних частот:
а) инверсный Чебышева, б) эллиптический.

Передаточные функции.

В табл. 6.5 приведены персдаточные функции фильтров Баттерворта до восьмого порядка.

Таблица 6.5. Передаточные функции Баттерворта.

Полиномы Баттерворта
$$T(s) = \frac{N(s)}{D(s)}$$
, $N(s) = 1$, $D(s) = (из таблицы)$

Порядок п	<i>D</i> (s)
1	(s+1)
2	$(s^2 + 1,41421s + 1)$
3	$(s+1)(s^2+s+1)$
4	$(s^2 + 1,84776s + 1)(s^2 + 0,76537s + 1)$
5	$(s+1)(s^2+1,61803s+1)(s^2+0,61803s+1)$
6	$(s^2 + 1,93185s + 1)(s^2 + 1,41421s + 1)$ $(s^2 + 0,51764s + 1)$
7	$(s+1)(s^2+1,80194s+1)(s^2+1,24698s+1)$ $(s^2+0,44504s+1)$
8	$(s^2 + 1,96157s + 1)(s^2 + 1,66294s + 1)$ $(s^2 + 1,11114s + 1)(s^2 + 0,39018s + 1)$

При заданных значениях A_{\min} , A_{\max} , $\omega_{\rm s}$ и $\omega_{\rm p}$ необходимый порядок фильтра определяется из выражения:

$$n = \frac{\lg\left[\frac{10^{0,1\Lambda_{\min}} - 1}{10^{0,1\Lambda_{\max}} - 1}\right]}{2\lg\left[\frac{\omega_{s}}{\omega_{p}}\right]}.$$

Отметим, что поскольку A_{\min} и A_{\max} представляют из себя коэффициснты ослабления в децибелах, они всегда положительны. Так как n должно быть целым, полученное по формуле значение округляется до ближайшего большего целого числа. Приведенные в табл. 6.5 полиномы Баттерворта нормированы к ширине полосы 1 рад/с на уровне -3 дБ и единичному коэффициенту передачи на постоянном токе (0 дБ).

Таблицы 6.6а — 6.6в содержат передаточные функции фильтров Чебыщева с амплитудами пульсаций АЧХ в полосе пропускания 0,5, 1 и 3 дБ соответственно. Они нормированы таким образом, что максимальный коэффициент передачи в полосе пропускания равен 1 (0 дБ), а коэффициент ослабления передаточной функции T(s) = N(s)/D(s) равен A_{\max} на частоте 1 рад/с. Фильтр Чебыщева n-го порядка имеет n полу-

периодов пульсаций в полосе пропускания. Порядок фильтра Чебышева, необходимый для получения требусмой АЧХ, определяется выражением:

$$n = \frac{\operatorname{arch}\left[\frac{10^{0,1A_{\min}} - 1}{10^{0,1A_{\max}} - 1}\right]}{\operatorname{arch}\left[\frac{\omega_{s}}{\omega_{p}}\right]}$$

где A_{\min} и A_{\max} — ослабления в децибелах (A_{\min} , $A_{\max} > 0$). Отметим, что A_{\min} характеризует также амплитуду пульсаций в полосе пропускания. При одинаковых параметрах АЧХ порядок фильтра Чебышева обычно ниже порядка фильтра Баттерворта. Полученное из приведенного выражения значение n необходимо округлить до ближайшего большего целого. После этого передаточная функция может быть взята из таблиц.

Полином знаменателя $D_{(n)}(s)$ для фильтра Бесселя n-го порядка можно легко вычислить по рекуррентному соотношению из $D_{(n-1)}(s)$ и $D_{(n-2)}(s)$:

$$D_{(n)}(s) = (2n-1)D_{(n-1)}(s) + s^2D_{(n-2)}(s)$$
, причем $D_0(s) = 1$, $D_1(s) = s + 1$. Тогда $D_2(s) = s^2 + 3s + 3$ и т.п.

Таблица б.ба. Передаточные функции фильтров Чебышева (пульсации в полосе пропускания $0.5\ \partial E$).

Порядок n $N(s)$	D(s)
1 2,86	3 (s + 2,863)
2 1,43	
3 0,71	
4 0,35	$(s^2 + 0.351s + 1.064)(s^2 + 0.847s + 0.356)$
5 0,17	$(s + 0.362)(s^2 + 0.224s + 1.036)$
6 0,08	
7 0,04	
0,02	$(s^{2} + 0.319s + 0.677)(s^{2} + 0.462s + 0.254)$ $(s^{2} + 0.0872s + 1.012)(s^{2} + 0.248s + 0.741)$ $(s^{2} + 0.372s + 0.359)(s^{2} + 0.439s + 0.088)$

Таблица 6.66. Передаточные функции фильтров Чебышева (пульсации в полосе пропускания 1 дБ).

Порядок п	<i>N</i> (s)	D(s)
1	1,965	(s + 1,965)
2	0,983	$(s^2 + 1,098s + 1,103)$
3	0,491	$(s + 0,494)(s^2 + 0,494s + 0,994)$
4	0,246	$(s^2 + 0.674s + 0.279)(s^2 + 0.279s + 0.987)$
5	0,123	$(s + 0.289)(s^2 + 0.468s + 0.429)$ $(s^2 + 0.179s + 0.988)$
6	0,0614	$(s^2 + 0.124s + 0.991)(s^2 + 0.340s + 0.558)$ $(s^2 + 0.464s + 0.125)$
7	0,0307	$(s + 0.205)(s^2 + 0.0914s + 0.993)$ $(s^2 + 0.256s + 0.653)(s^2 + 0.370s + 0.230)$
8	0,0154	$(s^2 + 0.0700s + 0.994)(s^2 + 0.199s + 0.724)$ $(s^2 + 0.298s + 0.341)(s^2 + 0.352s + 0.0703)$

Таблица 6.6в. Передаточные функции фильтров Чебышева (пульсации в полосе пропускания 3 дБ).

Порядок п	<i>N</i> (s)	D(s)
1	1	(s + 1)
2	0,500	$(s^2 + 0.644s + 0.707)$
3	0,250	$(s + 0.298)(s^2 + 0.298s + 0.839)$
4	0,125	$(s^2 + 0.170s + 0.903)(s^2 + 0.410s + 0.196)$
5	0,0625	$(s + 0,177)(s^2 + 0,110s + 0,936)$ $(s^2 + 0,287s + 0,377)$
6	0,0313	$(s^2 + 0.0763s + 0.955)(s^2 + 0.209s + 0.522)$ $(s^2 + 0.285s + 0.0887)$
7	0,0156	$(s + 0.126)(s^2 + 0.0562s + 0.966)$ $(s^2 + 0.157s + 0.627)(s^2 + 0.228s + 0.204)$
8	0,00781	$(s^2 + 0.0431s + 0.974)(s^2 + 0.123s + 0.704)$ $(s^2 + 0.184s + 0.321)(s^2 + 0.217s + 0.0503)$

При коэффициенте передачи на постоянном токе 0 дБ передаточная функция равна T(s) = N/D(s). Разложенные на сомножители полиномы знаменателя фильтра Бесселя приведены в табл. 6.7, причем они не нормированы к какой-либо конкретной частоте или времени задержки. Час-

тоты среза по уровню -3 дБ даны вместе с временем задержки (достижения 50% установившегося значения при ступенчатом входном сигнале). Приведенные в таблице нормированные значения необходимо пересчитать на конкретное значение частоты. Увеличение частоты уменьщает время задержки, т.е. масштабирование частоты с коэффициентом k уменьшает время задержки в 1/k раз.

Таблица 6.7. Передаточные функции фильтров Бесселя $T(s) = \frac{N}{D(s)}$.

Поря- док <i>п</i>	Частота -3 дБ (рад/с)	<i>t</i> зд(с)	N	D(s)
1	1,000	0,693	1	(s + 1)
2	1,362	0,900		$(s^2 + 3s + 3)$
3	1,756	0,958	15	$(s + 2,322)(s^2 + 3,678s + 6,459)$
4	2,115	0,979	105	$(s^2 + 5,792s + 9,14)$ $(s^2 + 4,208s + 11,49)$
5	2,427	0,989	945	$(s + 3,647)(s^2 + 6,704s + 14,27)$ $(s^2 + 4,649s + 18,16)$
6	2,703	0,994	10395	$(s^2 + 5,032s + 26,51)$ $(s^2 + 7,471s + 20,85)$ $(s^2 + 8,497s + 18,80)$
7	2,952	0,997	135135	$(s + 4,972)(s^2 + 5,371s + 36,60)$ $(s^2 + 8,140s + 28,94)$ $(s^2 + 9,517s + 25,67)$
8	3,179	0,998	2027025	(s ² + 5,678s + 48,43) (s ² + 8,737s + 38,57) (s ² + 10,41s + 33,93) (s ² + 11,18s + 31,98)

Преобразование и масштабирование

Приведенные в предыдущем разделе соотношения соответствовали "нормированным" фильтрам с коэффициентом передачи в полосе пропускания 0 дБ и граничной частотой 1 рад/с. На практике такая ситуация может возникнуть чисто теоретически.

Масштабирование коэффициента передачи. Масштабирование коэффициента передачи в полосе пропускания производится умножением передаточной функции на требуемый коэффициент.

Масштабирование частоты. Масштабирование частоты производится заменой s на s/ω_M , где ω_M — требуемая частота. При этом передаточная функция "растягивается" (или "сжимается" — *прим. ред.*) таким образом, что то, что происходило с ней при $\omega=1$ рад/с, теперь происходит при $\omega/\omega_M=1$ рад/с (т.е., когда $\omega=\omega_M$).

Преобразование. До сих пор мы рассматривали только фильтры нижних частот. Другие типы фильтров, например, полосовые, верхних частот или режекторные, отдельно не рассматривались, так как их можно преобразовать к низкочастотным эквивалентам. Задача проектирования при этом сводится к расчету ФНЧ. После этого полученная передаточная функция вновь преобразуется к исходному типу фильтра (рис. 6.50).

Рис. 6.50. Процедура преобразования частоты.

1. Преобразование ФВЧ.

Передаточную функцию ФВЧ можно получить из функции ФНЧ следующей подстановкой в передаточную функцию:

$$S/\omega_{H^{q}} \rightarrow (\Phi H^{q} \oplus \Phi B^{q}) \rightarrow \omega_{B^{q}}/S$$
.

При этом мы получим передаточную функцию ФВЧ, имеющего такой же коэффициент передачи на $\omega_{BЧ}$, что и ФНЧ на $\omega_{H\Psi}$. Чтобы избежать путаницы, принято сначала приводить требуемую передаточную функцию ФВЧ к нормированному виду, а затем применять вышеуказанное преобразование (рис. 6.51).

2. Преобразование ПФ.

Передаточную функцию ПФ можно получить из функции ФНЧ, применяя следующее преобразование:

$$s/\omega_{\rm HY} \rightarrow (\Phi H Y B \Pi \Phi) \rightarrow (s^2 + \omega_{\rm PE3}^2)/B_{\Pi \Phi \cdot S}$$

где ω_{PE3} — центральная частота полосы пропускания. Значение $B_{\text{П}\Phi}$ есть ширина полосы пропускания $\Pi\Phi$, причем $B_{\Pi\Phi}=\omega_{\text{P2}}-\omega_{\text{P1}}$ и $\omega_{\text{PF3}}=\sqrt{\omega_{\text{P1}}\omega_{\text{P2}}}$, т.е. ω_{P1} и ω_{P2} расположены симметрично относительно ω_{PE3} .

 $\omega_{M(H4)} = 1/\omega_{M(B4)}$

Рис. 6.51. Преобразование ФВЧ в ФНЧ.

Примечание: преобразование фильтра нижних частот в полосовой фильтр удванвает его порядок.

Полученный фильтр будет иметь такой же коэффициент передачи в полосе пропускания на частотах ω_{P2} и ω_{P1} , как и ФНЧ на $\omega_{H\Psi}$. Чтобы избежать путаницы, принято приводить требуемую передаточную функцию ПФ к нормированному виду так, чтобы $\omega_{PE3}=1$ рад/с. Кроме того, характеристика ПФ должна быть симметрична (рис. 6.52), т.е.

$$\omega_{PE3} = \sqrt{\omega_{P1} \cdot \omega_{P2}} = \sqrt{\omega_{M1} \cdot \omega_{M2}}$$
.

Если это условие не выполняется, характеристику симметрируют так, как показано на рис. 6.53.

3. Преобразование ППФ.

Передаточную функцию ППФ можно получить из передаточной функции ФНЧ, производя подстановку:

$$s/\omega_{\rm HY} \to (\Phi {\rm HY~B~\Pi\Pi\Phi}) \to B_{\Pi\Pi\Phi} s/(s^2 + \omega_{\rm H}^2)$$
 ,

где ω_{Π} — центральная частота полосы подавления:

$$\omega_{\Pi} = \sqrt{\omega_{\Pi_1} \cdot \omega_{\Pi_2}}$$

а $B_{\Pi\Pi\Phi}$ — ширина полосы подавления:

$$B_{\Pi\Pi\Phi} = \omega_{\Pi I} - \omega_{\Pi 2}$$
.

Как и в случае ПФ, преобразование ППФ удваивает порядок фильтра.

Рис. 6.52. Преобразование ПФ в ФНЧ (1).

Рис. 6.53. Преобразование ПФ в ФНЧ (2).

 $\Pi\Pi\Phi$ будет иметь такой же коэффициент передачи на частотах ω_{Π} и $\omega_{\Pi 2}$, как и Φ НЧ на $\omega_{\Pi 4}$. По-прежнему, чтобы избежать путаницы, принято нормировать передаточную функцию $\Pi\Pi\Phi$ так, чтобы $\omega_{\Pi}=1$ рад/с. Характеристика $\Pi\Pi\Phi$ должна быть симметричной:

$$\omega_{\Pi} = \sqrt{\omega_{\Pi 1} \cdot \omega_{\Pi 2}} = \sqrt{\omega_{M 1} \cdot \omega_{M 2}}$$
.

Если это не так, ее необходимо превратить в симметричную тем же способом, что и в случае с ПФ. Подробности преобразования ППФ в ФНЧ см. на рис. 6.54.

Рис. 6.54. Преобразование ППФ в ФНЧ.

Переход от передаточной функции к схеме

В предыдущих разделах были рассмотрены передаточные функции фильтров и способы их определения для конкретных случаев. После определения передаточной функции следующим шагом должна стать разработка схемы активного RC-фильтра, реализующего эту функцию.

Имсются два основных способа проектирования схемы для реализации передаточной функции. В первом из них проектируется многокаскадный фильтр, а второй основан на моделировании многозвенной RLC-цепи.

Моделирование многозвенной RLC-цепи.

Этот способ заключается в моделировании многозвенной RLC-цепи с использованием активных элементов. RLC-четырехполюсники можно имитировать прямой заменой индуктивностей активными схемами (гираторами — прим. ред.), или используя многопетлевую обратную связь для реализации функций всей цепи.

Достоинства:

— частотные характеристики RLC-четырехполюсников, как правило, искритичны к допускам элементов, поэтому можно добиться точной реализации требуемой частотной характеристики.

Недостатки:

- сложная процедура моделирования;
- требустся много ОУ;
- сложность настройки из-за взаимного влияния элементов.

Данный способ рекомендуется использовать при производстве большого числа фильтров, требующих высокой точности АЧХ. К сожалению, процедура проектирования фильтров такого типа довольно сложна, и рассмотреть ее в данной книге не представляется возможным.

Многокаскадные фильтры.

Этот способ основывается на разложении передаточной функции на сомножители первого и второго порядков. Передаточную функцию каждого из полученных сомножителей можно реализовать по отдельности каскадами первого или второго порядков, причем их взаимное влияние исключается.

Пусть задана передаточная функция

$$T(s) = \frac{b_m s^m + b_{(m-1)} s^{m-1} + \dots + b_2 s^2 + b_1 s + b_0}{d_n s^n + d_{(n-1)} s^{n-1} + \dots + d_2 s^2 + d_1 s + d_0},$$

которую можно разложить на линсиные (первого порядка) и квадратичные (второго порядка) сомножители, т.е.

$$T(s) = K \frac{\left(s^2 + \frac{\omega_{011}}{Q_{F11}}s + \omega_{011}^2\right)}{\left(s^2 + \frac{\omega_{021}}{Q_{F21}}s + \omega_{021}^2\right)} \cdot \frac{\left(s^2 + \frac{\omega_{012}}{Q_{\Gamma_{12}}}s + \omega_{012}^2\right)}{\left(s^2 + \frac{\omega_{022}}{Q_{F22}}s + \omega_{022}^2\right)} \cdot \frac{(s + \omega_{013})}{(s + \omega_{023})} \cdot \frac{(\cdots)}{(\cdots)},$$

первый сомножитель второй сомножитель и т.д.

Достоинства:

- простота проектирования;
- простота настройки, так как каскады можно настраивать по-отдельности;
- малая потребляемая мощность, поскольку каждый каскад можно построить на минимальном количестве ОУ.

Недостатки:

— трудно обеспечить точную форму частотной характеристики, $_{\rm Tak}$ как погрешности всех каскадов суммируются.

Поскольку последовательность включения каскадов может быть произвольной, имеется возможность получения оптимальной комбинации полюсов и нулей передаточной функции. Оптимальная комбинация зависит от конкретных условий, но в большинстве случаев обычно требукотся следующие свойства:

- наибольший динамический диапазон, т.с. гарантия того, что ни один из каскадов не войдет в насъщение раньше других;
- минимальная зависимость от парамстров ОУ;
- простота настройки.

Общее правило заключается в том, что наибольший динамический диапазон фильтра достигается при максимально плоской АЧХ на каждом участке. Этого добиваются, объединяя в пары каскады с высокодобротными полюсами с каскадами, имеющими нули на максимально близких частотах.

Как и при сдванвании полюсов и нулей, в каждом конкретном случае можно найти оптимальную последовательность включения каскадов фильтра с разной частотой среза.

- Для увеличения динамического диапазона добротность полюсов каскадов должна увеличиваться от входа к выходу.
- При больших высокочастотных помехах каскад ФНЧ лучше включать на входе для того, чтобы избежать погрешностей, связанных с ограниченной скоростью нарастания сигнала ОУ.
- Каскад ФВЧ или ПФ должен быть последним каскадом всего фильтра с тем, чтобы смещение по постоянному току определялось только смещением этого последнего каскада (касается только ФВЧ и ПФ).

7. Интеграторы и дифференциаторы

7.1. Интегрирование

Интегрирование является одной из основных математических операций, и се электрическая реализация означает построение схемы, в которой скорость изменения выходного напряжения пропорциональна входному сигналу. В графической интерпретации выходное напряжение оказывается пропорциональным площади под кривой входного напряжения. Те или иные разновидности интеграторов встречатюся во многих аналоговых системах. Наиболее часто они применяются в активных фильтрах, а также в системах автоматического регулирования для интегрирования сигнала ошибки. Интегратор можно рассматривать как ФНЧ первого порядка, у которого наклон АЧХ составляет –20 дБ/декада. Две простейшие схемы интеграторов представлены на рис. 7.1.

Рис. 7.1. Основные схемы интеграторов: a) простой RC-интегратор, 6) интегратор с ОУ.

Аналоговая электроника на ОУ

У простого RC-интегратора, показанного на рис. 7.1а, имеются два серьезных недостатка. Во-первых, он значительно ослабляет входной сигнал и, во-вторых, имеет высокое выходное сопротивление. В результате такая схема на практике применяется редко. Стандартный интегратор с ОУ, показанный на рис. 7.16, содержит входной резистор R_1 и конденсатор C_1 , включенный в цепь обратной связи ОУ A. Ток, поступающий на инвертирующий вход ОУ, определяется сопротивлением резистора R_1 . За счет больщого собственного коэффициента усиления ОУ его инвертирующий вход оказывается виртуальной землей. В результате входной ток определяется только входным напряжением и резистором R_1 . Следовательно, практически весь входной ток (с точностью до входного тока ОУ — прим. ред.) протекает через конденсатор C_1 , заряжая его; при этом реализуется операция интегрирования.

Передаточная функция интегратора:

$$\frac{U_{\rm BLIX}}{U_{\rm BX}} = \frac{\frac{1}{C_1 R_1}}{s + \frac{1}{C_1 R_1 A_{\rm V}} + \frac{1}{R_{\rm OC} C_1}} \approx -\frac{1}{C_1 R_1 s} .$$

Диапазон рабочих частот:

нижняя частота:
$$f_{\rm H} = \frac{1}{2\pi A_{\rm V} R_{\rm I} C_{\rm I}} + \frac{1}{2\pi R_{\rm OC} C_{\rm I}}$$
,

верхняя частота: $f_{\rm B}=f_{\rm A}$,

где $A_{\rm V}$ — коэффициент усилення ОУ, а $f_{\rm A}$ — произведение коэффициента усиления на полосу пропускания.

Входное сопротивление схемы:

$$R_{\rm BX} = R_{\rm I}$$
.

Скорость дрейфа выходного напряжения (наихудший случай):

из-за напряжения смещения $U_{\mathrm{CM.BX}}$ и входного тока смещения $I_{\mathrm{CM.BX}}$ ОУ:

$$V_{\rm I} = \frac{U_{\rm CM,BX}}{C_1 R_1} + \frac{I_{\rm CM,BX}}{C_1} ;$$

из-за утечки через сопротивление $R_{\rm OC}$:

$$V_2 = \frac{U_{\rm BLIX}}{R_{\rm OC}C_1} ;$$

из-за входного дифференциального сопротивления ОУ $R_{\rm BX}$ диф:

$$V_3 = \frac{U_{\text{BLIX}}}{A_V R_{\text{BX,} J, \text{M}} \Phi C_1} .$$

Консчное значение выходного напряжения смещения:*

$$U_{\text{CM.BbIX}} = \left(\frac{R_{\text{OC}}}{R_1} + 1\right) U_{\text{CM BX}} + I_{\text{CM.BX}} R_{\text{OC}}.$$

Основной проблемой в аналоговых интеграторах является дрейф выходного напряжения, вызванный зарядом конденсатора C_1 токами утечки, входными токами смещения и входным напряжением смещения ОУ A. Схема фактически интегрирует "неидеальности" ОУ и других элементов. Если не принять пикаких мер, на выходе схемы появится больное непостоянное смещение, которое, в консчном счете, приводит к насыщению ОУ. Можно предложить три способа решения этой проблемы.

- Если интегратор является частью большей ехемы, охваченной общей обратной связью, например фильтра с переменными параметрами из гл. 6, то трейф интегратора не вызывает особых осложнений, так как компенсируется общей обратной связью.
- Если интегрируемый сигнал не содержит постоянной составляющей, то в цепь обратной связи ОУ можно специально включить резистор $R_{\rm OC}$, показанный на рис. 7.1. Этот резистор обеспечивает путь для входных токов смещения в обход конденсатора C_1 . Такой прием используется только в случаях, когда нижняя частота спектра входных сигналов превышает 1 Гц, так как при меньших частотах понадобится слишком большой резистор $R_{\rm OC}$. Сопротивление $R_{\rm OC}$ должно быть с одной стороны достаточно малым, чтобы уменьшить выходное смещение до приемлемого уровня, а с другой достаточно большим для того, чтобы схема работала как интегратор во всем диапазоне частот входного сигнала.
- Если требуется интегрировать сигналы постоянного тока, в цень обратной связи можно ввести ключ сброса SW_1 для периодического разряда конденсатора C_1 .

Чтобы продемонстрировать величину возможного дрейфа, предположим, что используется КМОП-ОУ с периодической коррекцией дрейфа с конденсатором обратной связи $C_1=10$ мкФ и резистором $R_1=10$ МОм. Для таких ОУ типичными значениями являются $U_{\rm IO}=1$ мкВ и $I_{\rm B}=1$ пА. При таких параметрах схемы скорость дрейфа выходного

184

напряжения составит 0,4 мВ/час. Для снижения дрейфа необходимо тщательно продумать монтаж и конструкцию интегратора, так как, кроме входного тока емещения инвертирующего входа интегратора, на работу схемы оказывают влияние и другие токи утечки. Рекомендуется предусмотрсть охранные кольца с обеих сторон платы вокруг инвертирующего входа. Плату необходимо тщательно очистить. Чтобы достичь сверхмалых токов утечки при монтаже инвертирующего входа интегратора можно использовать изолирующие фторопластовые стойки.

Если для разряда конденсатора применяется аналоговый ключ, сго собственный ток утечки должен быть меньше входного тока ОУ. Для уменьшения токов утечки можно использовать последовательное соединение полевых транзисторов или аналоговых ключей.

Идеальный интегратор имеет частотную характеристику с постоянной кругизной спада -20 дБ/дскада во всем диапазоне частот. Характеристики реальных интеграторов отличаются от идеальных, что показано на рис. 7.2 для случая малых входных сигналов. Нижняя рабочая частота определяется либо конечным коэффициентом усиления ОУ, либо конечным значением сопротивления утечки $R_{\rm OC}$. Интегратор может оказаться неработоспособным на низких частотах из-за большого выходного дрейфа. Верхняя рабочая частота интегратора ограничена конечным произведением коэффициента усиления на ширину полосы пропускания ОУ. Чтобы схема работала как интегратор, спектр входного сигнала должен с определенным запасом лежать в рабочем диапазоне частот (например, в 10 раз выше нижней и ниже 1/10 верхней предслыных частот).

Как было отмечено, верхний предел частотной характеристики интегратора ограничивается конечной шириной полосы пропускания ОУ, который создает дополнительный полюс на АЧХ на частоте, примерно равной f_A , где f_A — произведение коэффициента усиления на пирину полосы пропускания ОУ. Этот дополнительный полюс вызывает появление на высоких частотах погрешности фазового сдвига и коэффициента усиления. Один из способов коррекции этой погрешности состоит во включении небольшого конденсатора $C_{\text{КОМП}}$ параллельно резистору R_1 для устранения дополнительного полюса. Учитывая, что $1/2\pi R_1 C_1 \ll f_A$, значение $C_{\text{КОМП}}$ выбирается из условия $f_A = 1/2\pi (R_1 C_{\text{КОМП}})$. Добиться полной коррекции трудно, так как точное значение f_A , как правило, неизвестно; этим способом можно уменьшить погрешности примерно на порядок, но при слишком большом значении $C_{\text{КОМП}}$ схема может возбудиться.

В случае больших входных сигналов в схеме появляются искажения, связанные с ограниченной скоростью нарастания выходного напряжения ОУ. Необходимо убедиться, что максимальная скорость изменения выходного напряжения интегратора не превышает скорости нарастания выходного напряжения ОУ, и не ограничивается величиной тока, которым

Величина, к которой в процессе временного дрейфа стремится выходное напряжение.
 Прим. ред.

Рис. 7.2. Частотная характеристика интегратора для малых сигналов.

ОУ может заряжать емкостную нагрузку. Особенно это важно в быстродействующих схемах при больших емкостях конденсатора $C_{\rm l}$. Максимальная скорость изменения выходного напряжения ограничивается величиной $I_{\rm BbIXmax}/(C_{\rm l}+C_{\rm H})$, где $I_{\rm BbIXmax}$ — максимальный выходной ток ОУ, а $C_{\rm H}$ — емкость нагрузки.

Если требуется большая постоянная времени интегратора (т.е. C_1R_1), то значения R_1 и C_1 должны быть большими, порядка мегаом и микрофарад. Это вызывает некоторые неудобства, поскольку конденсаторы большой смкости (более 1 мкФ) не только имеют большие габариты, но и имеют худшие электрические характеристики, такие как сопротивление утсчки, повышенная диэлектрическая абсорбция и потери в диэлектрике. Введение в схему высокоомных резисторов (более 1 МОм) делает се более подверженной влиянию паразитных емкостей и утсчек; кроме того, такие резисторы менее стабильны и более дороги. Чтобы избавиться от этих проблем, вместо резистора R_1 можно использовать Т-образное соединение резисторов (рис. 7.3). В этой схеме важно избежать паразитных емкостей и утсчек между точками A и B, так как они окажутся включенными параллельно эквивалентному сопротивлению $R_{\rm SKB}$. Для этого разрабатывается такая топология схемы, чтобы точки A и B были хороню

Рис. 7.3. Применение Т-образного соединения резисторов.

изолированы друг от друга, возможно, с применением защитных печатных дорожек. Сопротивления утечки и емкости, параллельные резисторам $R_{\rm IA}$ и $R_{\rm IB}$, оказывают меньшее влияние, так как оба эти резистора могут иметь сравнительно небольшие сопротивления, в чем, собственно, и заключается преимущество Т-образного соединения. Отметим, что Т-образное соединение можно использовать и для получения больших эквивалентных сопротивлений резистора $R_{\rm OC}$.

Базовую схему интегратора легко видоизменить для интегрирования суммы нескольких сигналов, подаваемых на инвертирующий вход (рис. 7.4). Наибольшее число сигналов ограничивается суммарной проводимостью резисторов, присоединенных к инвертирующему входу; соответствующее эквивалентное сопротивление R_{19KB} равно

$$R_{19KB} = R_1 ||R_2||R_3||...||R_n$$
.

Это значение подставляется вместо R_1 в расчетное соотношение для выходного напряжения смещения; из него следует, что увеличение количества входов увеличивает дрейф выходного напряжения.

Для интегрирования разности двух сигналов применяется схема, показанная на рис. 7.5. Она очень похожа на схему дифференциального усилителя, но в ней два резистора заменены на два конденсатора. В схеме требустся тщательное согласование резисторов и конденсаторов, иначе мы получим плохой коэффициент ослабления синфазного сигнала (КОСС). Значение КОСС (комплекеное — прим. ред.) при рассогласовании элементов определяется выражением:

$$KOCC \approx \frac{1+sCR}{s\Delta(RC)}$$
.

где $\Delta(RC)$ — разность постоянных времени ($R_1C_1 - R_2C_2$). Дрейф выходного напряжения описывается выражением:

$$U_{\text{CM.BLX}} = U_{\text{CM.BX}} + \frac{U_{\text{CM.BX}}t}{RC} + \frac{\Delta I_{\text{CM.BX}}t}{C}$$
.

Рис 7.4. Суммирующий интегратор

Рис. 7.5. Интегрирование разности двух входных сигналов.

Рис. 7.6. Дифференциальный интегратор с высоким КОСС.

Если требуется дифференциальный интегратор с высоким КОСС, к суммирующему интегратору подключается еще один ОУ, действующий как инвертор (рис. 7.6). КОСС этой ехемы намного выше, так как он зависит только от согласования резисторов, а не конденсаторов.

Для получения неинвертирующего интегратора можно либо заземлить инвертирующий вход ($U_{\rm BX1}$) дифференциального интегратора (рис. 7.5), либо включить после интегратора инвертирующий каскад. Инвертор лучше включать после интегратора для сохрансния динамического диапазона (по скорости нарастания выходного напряжения — прим. ред.), поскольку интегратор ослабляет высокочастотные сигналы.

Исключив входной резистор (рис. 7.7а), базовый интегратор можно превратить в интегратор тока (см. гл. 3 об усилителях заряда). Можно построигь также дифференциальный интегратор тока (рис. 7.7б). Дифференциальный интегратор тока имеет несколько серьезных недостатков, таких, как необходимость тщательного согласования конденсаторов и применение источника тока с высоким выходным сопртивлением. Эти проблемы решаются включением еще одного ОУ (рис. 7.7в); в этом случае один ОУ действует как интегратор тока, а дополнительный — как токовое зеркало.

На рис. 7.8 приведены две схемы для сложения интеграла от входного сигнала с самим сигналом. Надо иметь в виду, что скорость дрейфа выходного напряжения в этих схемах такая же, как в базовом интеграторе.

Если необходимо произвести операцию двойного интегрирования, например, выходного сигнала акселерометра для определения смещения, вместо использования двух интеграторов рассмотрим вариант применения ФНЧ второго порядка с наклоном АЧХ —40 дБ/дскада. Реализующая этот вариант схема представлена на рис. 7.9.

Рис. 7.7. Интеграторы тока: а) простой с виртуальной землей, б) дифференциальный, в) дифференциальный с виртуальной землей.

Схема описывается следующей передаточной функцией:

$$T(s) = -\frac{(1+sR_3(C_2+C_3))}{s^2C_2C_3\left(1+\frac{sR_1R_2C_1}{(R_1+R_2)}\right)(R_1+R_2)}.$$

При выборе компонентов $C_1=C_2=C_3=C$, $R_1=R_2=R$ и $R_3=R/4$ (при этом полюсы и нули компенсируются), получим:

$$\frac{U_{\rm BHX}}{U_{\rm BX}} = -\frac{2}{s^2 C^2 R^2} \ .$$

(a)
$$U_{BLIX} = U_{BX} + \frac{1}{R1C1} \int U_{BX} dt$$

(a)
$$U_{BLIX} = U_{BX} + \frac{1}{RICI} \int U_{BX} dt$$
 (6) $U_{BLIX} = -\frac{R2}{RI} U_{BX} - \frac{1}{RICI} \int U_{BX} dt$

Рис. 7.8. Суммирование входного сигнала и его интеграла: а) неинвертирующее, б) инвертирующее.

Рис. 7.9. Применение фильтра нижних частот в качестве двойного интегратора,

Отметим, что компенсация полюсов и нулей происходит на частоте, которая обычно близка к середине рабочего диапазона частот. Для получения хорошей компенсации требуется очень точное согласование элсментов. Дрейф выходного напряжения описывается выражением:

$$U_{\text{CM,BMX}} = \left[\frac{U_{\text{CM,BX}}}{R^2 C^2} + \frac{2\Delta I_{\text{CM,BX}}}{RC^2} \right] t^2 + \left[\frac{2I_{\text{CM,BX}}}{C} \right] t + \left[U_{\text{CM,BX}} + 2I_{\text{CM,BX}}R \right]$$

Другой способ интегрирования аналогового сигнала с использованием элементов цифровой техники показан на рис. 7.10. Здесь входной сигнал преобразуется в частоту с помощью преобразователя напряжения в час-

Аналоговая электроника на

Рис 7.10. Цифро-аналоговый интегратор.

тоту (ПНЧ). После этого интеграл от входного сигнала определяется путем подсчета импульсов выходной частоты ПНЧ с помощью двоичного счетчика. Значение интеграла преобразуется в аналоговую форму с помощью ЦАП. Достоинство этой схемы состоит в том, что значение интеграла хранится не в виде заряда на конденсаторе, а в счетчике в цифровом виде и не подвержено дрейфу.

Рекомендации по выбору элементов

Операционные усилители. Для интеграторов с большим временем интегрирования (до 1000 секунд) требуются ОУ с очень малыми входными токами и минимальным входным напряжением смещения. Обычно в таких случаях используют усилители с периодической коррекцией дрейфа и МОП-входами. В случае меньшего времени интегрирования (примерно до 100 секунд) применяются стандартные ОУ с входами на полевых транзисторах с изоляцией рп-переходом. Для быстродействующих интеграторов (время интегрирования составляет доли секунды) требования к входным токам снижаются, и можно применять ОУ с биполярными входами. Кроме того, следует выбирать полностью скорректированные ОУ, которые устойчивы при единичном коэффициенте передачи петли обратной связи.

Конденсаторы. Для интеграторов с большими постоянными времени важнейшим параметром являются токи утечки, поэтому обычно выбпраются полистирольные или фторопластовые конденсаторы с высоким сопротивлением изоляции (постоянная времени около 10^6 МОм·мкФ). Емкость таких конденсаторов обычно не превышает 1 мкФ. Большие смкости имеют поликарбонатные конденсаторы, но у них меньшее сопротивление изоляции (постоянная времени от 10^4 до 10^5 МОм·мкФ).

При малых временах интегрирования требования к сопротивлению изоляции не столь жесткие, поэтому можно выбрать конденсаторы других типов, например слюдяные или керамические. Для быстродействующих схем важным параметром становится тангенс угла потерь конденсатора. В интеграторах с большой постоянной времени при быстрых изменениях заряда (например, при сбросе или установке начальных условий — прим. ред.) приходится учитывать диэлектрическую абсорбцию. Малую диэлектрическую абсорбцию имеют полипропиленовые конденсаторы.

7.2. Дифференциаторы

Дифференциатор — это устройство, выходное напряжение которого пропорционально скорости изменения сигнала на входе. Дифференциатор можно рассматривать как ФВЧ первого порядка, в котором используется участок характеристики с наклоном 20 дБ/декада. Если при разработке интеграторов основные проблемы связаны с дрейфом и низкочастотным участком характеристики, то в дифференциаторах они связаны с шумами, устойчивостью и парамстрами АЧХ на высоких частотах.

Показанный на рис. 7.11а простой RC-дифференциатор оказывается слишком примитивным и имеет два основных недостатка: он ослабляет входной сигнал и его выходное сопротивление слишком велико. Дифференциатор на рис. 7.116 состоит из резистора R_2 , конденсатора C_1 и ОУ. Изменения входного напряжения вызывают протекание тока через конденсатор C_1 ; этот ток должен течь также через резистор R_2 . За счет большого внутреннего коэффициента усиления ОУ его инвертирующий вход является виртуальной землей, поэтому выходное напряжение ОУ оказывается пропорциональным скорости изменения входного напряжения. Схема с резистором R_2 , конденсатором C_1 и ОУ потенциально неустойчива и склонна к генерации на высоких частотах. Для повышения устойчивости в схему включаются резистор R_1 или конденсатор C_2 , или оба этих элемента (их функции объясняются далее).

Передаточная функция:

идеальная:
$$T(s) = -sC_1R_2$$
,

реальная:
$$T(s) = -\frac{sC_1R_2}{(1+sC_2R_2)(1+sC_1R_1)}$$
;

частоты полюсов равны

 $1/2\pi C_2 R_2$ и $1/2\pi C_1 R_1$.

Рис. 7.11. Основные схемы дифференциаторов: а) простой RC-дифференциатор, б) дифференциатор на ОУ.

Входной импеданс:

$$Z_{\rm BX} = R_1 + 1/j\omega C_1 .$$

Выходное смещение:

$$U_{\text{CM.BLIX}} = U_{\text{CM.BX}} + I_{\text{CM.BX}}R_2$$
.

где $U_{\text{CM.BX}}$ — входное напряжение смещения ОУ A, $I_{\text{CM.BX}}$ — входной ток смещения ОУ A.

Присущая простому дифференциатору неустойчивость хорошо иллюстрируется диаграммой (рис. 7.12), на которой показано пересечение графиков коэффициентов усиления ОУ с разомкнутой обратной связью и прямой 1/β (β — коэффициент передачи петли обратной связи): Вза-имный наклон кривых в точке пересечения равен 40 дБ/декада, т.е. схема оказывается потенциально неустойчивой.

Приведенные кривые можно интерпретировать еще одним способом. ОУ, благодаря внутренней коррекции, вносит фазовое запаздывание на 90°. Резистор и конденсатор обратной связи также вносят фазовый сдвиг на 90°. Общий сдвиг в петле обратной связи, включая сдвиг на 180° по

Рис. 7.12. Частотная неустойчивость простого дифференциатора.

инвертирующему входу, составляет 360°, и система оказывается неустойчивой. В лучшем случае на выходе схемы появляется "звон", в худшем она возбуждается. Для стабилизации схемы в передаточную функцию $1/\beta$ вводится полюс за счет добавления резистора R_1 . Теперь взаимный наклон характеристик ОУ и обратной связи $1/\beta$ в точке пересечения составляет 20 дБ/декада, что обеспечивает устойчивость схемы. Частота вводимого полюса, равная $1/2\pi R_1 C_1$, должна быть меньше частоты, на которой происходит пересечение, в противном случае влияние его незначительное. Характеристика дифференциатора с учетом влияния резистора R_1 также показана на рис. 7.12.

Из приведенных характеристик следует еще один вывод. Коэффициент усиления на высоких частотах равен R_2/R_1 , что значительно выше коэффициента передачи на низких частотах. Это может вызвать появление на выходе дифференциатора значительного высокочастотного шума. Чтобы избавиться от лишних шумов, можно ввести в передаточную функцию еще один полюс, используя конденсатор C_2 для ограничения полосы пропускания схемы (рис. 7.13). Если конденсатор C_2 отсутствует, полоса пропускания ограничивается либо паразитными емкостями, параллельны-

ми R_2 , либо операционным усилителем. Введение конденсатора C_2 способствует также стабилизации схемы. При больших выходных сигналах высокочастотная характеристика дифференциатора ограничивается скоростью нарастания напряжения ОУ.

Ниже приведены соотношения для выходного шума в интегральной формс.

Выходное напряжение шума:

выходное напряжение пума:
$$U_{\text{ил.вых}}^2 = U_{\text{ил}}^2 + U_{\text{иг}}^2 \qquad \text{(эффективные значения),}$$
 где $U_{\text{ил}}^2 = \int\limits_0^\infty \frac{e_{\text{иг}}^2}{|\beta(j\omega)|^2} \cdot d\omega \approx \frac{R_2^2 e_{\text{иг}}^2}{4R_1^2} \left(\frac{1}{R_2 C_2} - \frac{1}{R_1 C_1}\right),$
$$U_{\text{ил}}^2 = \int\limits_0^\infty |Z_2|^2 \cdot i_{\text{иг}}^2 \cdot d\omega \approx \frac{i_{\text{иг}}^2 R_2}{4C_2} \quad \text{и}$$

$$\beta(j\omega) = \frac{Z_1}{Z_1 + Z_2}, \ Z_1 = R_1 + \frac{1}{j\omega C_1}, \ Z_2 = \frac{R_2}{1 + j\omega R_2 C_2}.$$

$$Ku, \ \mu E$$

$$A^{4/2} \circ V$$

$$U_{\mu e a n x + a x} \land A^{4/2} \circ R_1$$

$$U_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e a n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x + a x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

$$V_{\mu d e n x} \land A^{4/2} \circ R_1$$

Рис. 7.13. Частотная характеристика дифференциатора.

AUX c RI w C2

Среднеквадратичное напряжения шума определятеся либо приближенно с использованием графиков, или вычислятеся по приведенным выражениям, исходя из спектральных плотностей входного напряжения шума $e_{ii}(B/\sqrt{Iu})$ и шумового тока $i_{ii}(A/\sqrt{Iu})$. Выражения для шума приближенные, величины $e_{\rm m}$ и $i_{\rm m}$ считаются постоянными в рабочей полосе частот, ширина полосы пропускания ОУ бесконечной, кроме того, должно выполняться условие: $1/R_2C_2 > 1/R_1C_1$. Выходной шум определяется, в основном, спектральной плотностью входного напряжения шума e_{m} , усиленного в R_2/R_1 раз в диапазоне частот от $1/R_1C_1$ до $1/R_2C_2$. Важно отметить, что полоса частот входного сигнала должна быть ограничена, т.е. сигнал необходимо предварительно отфильтровать с тем, чтобы он не содержал высокочастотных шумов.

Имейте в виду, что высокочастотные шумы во входном сигнале могут привести к совершенно непредсказуемому поведению дифференциатора.

В прецизионных дифференциаторах с большим коэффициентом усиления приходится учитывать погрешности, вызванные входным напряжением смещения и входными токами ОУ. Для уменьшения выходного напряжения смещения, вызванного протеканием входного тока ОУ через R_2 , между неинвертирующим входом и землей можно включить резистор, равный по величине R_2 . Этот резистор надо зашунтировать конденсатором большой емкости с тем, чтобы избежать появления паразитной обратной связи по неинвертирующему входу.

При наличии на входе схемы постоянного напряжения необходимо учитывать влияние тока утечки через конденсатор $\bar{C}_{\rm I}$. В дифференциаторах с большим усилением при очень медленно изменяющихся входных сигналах и наличии на входе постоянного напряжения возникают проблемы, связанные с диэлектрической абсорбцией конденсатора C_1 . При включении схемы абсорбированный диэлектриком заряд действует так же, как и изменяющийся входной сигнал. Поэтому дифференциатору требуется время для установления выходного нарпряжения.

При построении дифференциаторов с большим коэффициентом усиления необходимо увсличивать постоянную времени $C_1 \bar{R}_2$. При этом потребуется резистор R_2 с большим сопротивлением (более 1 МОм). При использовании таких резисторов заметно сказываются сопротивления утечки и паразитные смкости, а точность самих резисторов невысока. Избежать их применения можно, используя Т-образное включение резисторов с меньшими сопротивлениями (тогда влияние паразитных емкостей и сопротивлений утечки уменьшается). При конструировании платы необходимо стремиться к тому, чтобы уменьшить токи утсчки и паразитные смкости. Цслесообразно применять также защитные печатные дорожки. Схема дифференциатора с Т-образным сосдинением приведена на рис. 7.14.

Рис. 7.14. Использование Т-образного соединения резисторов в цепи обратной связи.

Если все же окажется невозможным получить достаточно большую постоянную времени, потребуются дополнительные каскады усиления сигнала.

Пополнительные каскады усиления рекомендуется вводить перед дифференциатором. Это снижает требования к смещениям и дрейфам в остальных каскадах проектируемого устройства, так как дифференциатор развязывает по постоянному току предшествующие и последующие каскады. Повышение коэффициента усиления каскадов, предшествующих дифференциатору, снижает его относительный вклад в общий шум, что очень существенно, так как дифференциатор обычно оказывается едва ли не самой "шумящей" частью схемы.

Нижний предел постоянной времени ограничивается минимальными практически достижимыми значениями R_2 и C_1 . Например, сопртивление резистора R_2 нельзя уменьшать ниже некоторого порога из-за возможной перегрузки выхода ОУ. Минимальное значение конденсатора С1 ограничивается паразитными емкостями и сопротивлениями утсчки. Показаннос на рис. 7.15 Т-образное соединсние позволяет применять конденсаторы больших номиналов для получения малой эффективной емкости. В этом случас необходимо тщательно продумывать топологию и монтаж платы. Отметим, что при расчетах выходного шума и устойчивости схемы необходимо использовать значение C_{9KB2} .

Схема для суммирования производных нескольких сигналов реализустся простым подключением дополнительных элементов к инвертирующему входу ОУ (рис. 7.16). Инвертирующий вход является точкой суммирования токов.

В цепи каждого входа должен быть включен стабилизирующий резистор; вводимый им полюс передаточной функции должен находиться на постаточно низкой частоте для обеспечения устойчивой работы схемы. Число суммируемых сигналов ограничивается шумами, так как с увеличением количества входов растет коэффициент усиления на высокой частоте, который определяется соотношением $-R_{\rm OC}/R_{\rm E}$, где $R_{\rm E}=R_1\|R_2\|...\|R_{\rm N}$: соответственно с этим возрастает выходной шум.

Рис. 7.15. Использование Т-образного соединения конденсаторов на входе ОУ.

Дифференциальный (т.е. разностный) дифференциатор строится по схеме, показанной на рис. 7.17, которая аналогична рассмотренному в гл. 1 стандартному дифференциальному усилителю. Передаточная функция схемы:

$$U_{\text{BbIX}} = \frac{1}{(1+sC_1(R_1+R_3))} \left[\frac{(1+sC_1(R_1+R_3))}{(1+sC_2(R_2+R_4))} sC_2R_4U_{\text{BX}_2} - sC_1R_3U_{\text{BX}_1} \right].$$

Добавлением резисторов R_1 и R_2 , как и ранее, вводятся полюса передаточной функции, стабилизирующие работу схемы. Для получения хорошего коэффициснта ослабления синфазного сигнала требуется тщательное согласование значений резисторов и конденсаторов. Если элементы выбраны так, что $R_1=R_2=R$, $R_3\approx R_4\approx R_{\rm OC}$ и $C_1\approx C_2\approx C$, а частоты сигналов лежат значительно ниже 1/(RC), то

$$U_{\rm BMX} \approx R_{\rm OC} C \left(\frac{{\rm d} U_{\rm BX2}}{{\rm d}t} - \frac{{\rm d} U_{\rm BX1}}{{\rm d}t} \right) .$$

$$U_{BLIX} = -R1C1\frac{dU_{BX1}}{dt} - R2C2\frac{dU_{BX2}}{dt} - R3C3\frac{dU_{BX3}}{dt}... - RNCN\frac{dU_{BXN}}{dt}$$

Рис. 7.16. Суммирующий дифференциатор.*

Рис. 7.17. Разностный дифференциатор.

Значение КОСС при рассогласовании элементов

$$KOCC \approx \frac{1 + j\omega CR_{OC}}{R_{OC}C\Delta(R_{OC}C)}$$
,

гле

$$\Delta(R_{OC}C) = R_4C_2 - R_3C_1 .$$

ОУ также вносит свою долю погрешности в КОСС.

Рис. 7.18. Суммирование входного сигнала и его производной: а) неинвертирующее, б) инвертирующее.

На практике трудно трудно добиться удовлетворительной работы такой схемы из-за сложности согласования емкостей конденсаторов. Проще включить перед дифференциатором дополнительный дифференциальный усилитель.

Для суммирования сигнала с его производной применяется одна из схем, показанных на рис. 7.18.

Напряжение на выходе неинвертирующей схемы равно:

$$U_{
m BLIX} = U_{
m BX} + rac{sC_1R_2}{(1+sC_1R_1)} \cdot U_{
m BX} pprox U_{
m BX} + C_1R_2 rac{{
m d}\,U_{
m BX}}{{
m d}\,t}$$
при $\omega << rac{1}{R_1C_1}$.

Напряжение на выходе инвертирующей схемы равно:

$$U_{\rm BMX} = \frac{(1+sC_1(R_3+R_1))R_2}{R_3(1+sC_1R_1)} \cdot U_{\rm BX} \approx -\frac{R_2}{R_3}U_{\rm BX} - C_1R_2\frac{dU_{\rm BX}}{dt}.$$

Если частота сигнала не превышает $1/2\pi(R_1C_1)$, а $R_1 << R_2$ и $R_1 << R_3$, то для неинвертирующей схемы

$$U_{\rm BbIX} \approx U_{\rm BX} + C_1 R_2 \frac{\mathrm{d} U_{\rm BX}}{\mathrm{d} t}$$
,

а для инвертирующей

$$U_{\rm BMX} \approx -\frac{R_2}{R_3}U_{\rm BX} - C_1R_2 \frac{dU_{\rm BX}}{dt} .$$

^{*} Выражение для выходного напряжения суммирующего дифференциатора неправильнос. Должно быть: $U_{\text{BMX}} = -R_{\text{OC}} \cdot (C_1 \cdot dU_{\text{BXI}}/dt + C_2 \cdot dU_{\text{BX2}}/dt + ... + C_N \cdot dU_{\text{BXN}}/dt)$. — Прим. ped.

Рекомендации по выбору элементов

Операционный усилитель. Усилитель должен иметь достаточно широкую полосу пропускания и минимальные высокочастотные шумы. Для получения высокой точности или обнаружения очень малых скоростей изменения входного напряжения желательно применять ОУ с малыми напряжением смещения, дрейфом смещения и входными токами.

Конденсатор C_1 (см. основную схему рис. 7.116 — прим. ред.). Коэффициснт усиления дифференциатора (т.е. постоянная времени R_2C_1) зависит от конкрстных требований. Для заданного значения R_2C_1 целесообразно выбирать максимально большое значение C_1 , но все же не болсе 1 мкФ, так как конденсаторы большей емкости громоздки и дороги. Увеличение емкости C_1 не должно привести к чрезмерному уменьшению сопротивления R_2 (менее 1 кОм), т.к. это может привести к персгрузке выхода ОУ.

Конденсатор C_2 . Конденсатор C_2 должен быть достаточно стабилен во всем рабочем диапазоне температур. Обычно применяются керамические, слюдяные, полистирольные или поликарбонатные конденсаторы.

8. Логарифмирующие и экспоненциальные преобразователи

В логарифмирующих и экспоненциальных преобразователях для получения требуемой функциональной характеристики используются свойства смещенного в прямом направлении рп-перехода диода или биполярного транзистора. Такие преобразователи входят в качестве отдельных узлов в различные устройства, выполняющие математические операции. Логарифмирующие преобразователи применяются также для компрессии сигналов, имеющих большой динамический диапазон, например, речевых сигналов. Некоторые из рассмотренных в этой главе устройств перекрывают диапазон входных сигналов в 7 декад. В этой главе описываются как "дискретные" преобразователи, так и промышленные микросхемы.

8.1. Логарифмирующие преобразователи

Схема, приведенная на рис. 8.1, чрезвычайно проста, но имеет много недостатков, в частности большие отклонения от логарифмической зависимости и дрейф выходного напряжения при изменсниях температуры. Несмотря на то, что эта схема практически не примсняется, она может послужить отправной точкой для изучения реальных логарифмирующих преобразователей.

Ток диода приближенно описывается выражением:

$$I = I_0(e^{\frac{qU}{kT}}-1) ,$$

где I — ток через диод,

U — напряжение на диоде,

k — постоянная Больцмана,

q — заряд электрона,

 I_0 — обратный ток диода,

Т — температура в градусах Кельвина.

Рис. 8.1. Основная схема логарифмирующего преобразователя.

С учетом этого, для вышеприведенной схемы получим:

$$I_{\rm BX} = U_{\rm BX}/R_1 = -I_{\rm O}(e^{\frac{qU_{\rm BhX}}{kT}}-1),$$

следовательно

$$U_{\text{BLIX}} = -\frac{kT}{q} \cdot \ln \left(\frac{U_{\text{BX}}}{R_1 I_{\text{O}}} - 1 \right).$$

Для получения логарифмической зависимости необходимо, чтобы $U_{\rm BX}/R_{\rm I} >> I_{\rm O}$, т.е.

$$U_{\text{BLIX}} = -\frac{kT}{q} \ln \left(\frac{U_{\text{BX}}}{R_1 I_{\text{O}}} \right) = -\frac{kT}{q} \ln \left(\frac{I_{\text{BX}}}{I_{\text{O}}} \right).$$

Отметим, что для кремнисвого диода типичный ток I_0 составляет 10^{-9} A, а значение kT/q=25 мВ при комнатной температуре.

Коэффициент передачи логарифмирующего преобразователя обычно определяется в вольтах на декаду изменения входного сигнала. Например, 3-декадный логарифмирующий усилитель должен работать при изменениях входного сигнала в диапазоне от 1 мВ до 1 В; 7-декадный догарифмирующий усилитель обеспечивает преобразование входных сигналов от 1 мкВ до 10 В. Отметим, что исключив резистор R_1 , можно превратить базовый логарифмирующий преобразователь в логарифмирующий усилитель входного тока.

Учет объемного сопротивления диода приводит к соотношению:

$$U_{\rm BLIX} = -\frac{kT}{q} \ln \left(\frac{I_{\rm BX}}{I_{\rm O}} \right) - I_{\rm BX} R_{\rm o6}$$
,

где R_{об} составляет примерно 10 Ом.

Если учесть влияние напряжения смещения и входных токов ОУ, то получим:

для логарифмирующего преобразователя напряжения:

$$U_{\rm BMX} = -\frac{kT}{q} \ln \left(\frac{U_{\rm BX} - U_{\rm CM.BX}}{R_{\rm I}} - I_{\rm CM.BX} \right) + U_{\rm CM.BX} ;$$

для логарифмирующего преобразователя тока:

$$U_{\rm BLIX} = -\frac{kT}{q} \ln \left(\frac{I_{\rm BX} - I_{\rm CM.BX}}{I_{\rm O}} \right) + U_{\rm CM.BX} ,$$

где $U_{\text{CM.BX}}$ — входное напряжение смещения ОУ, $I_{\text{CM.BX}}$ — входной ток смещения ОУ.

Простейший логарифмирующий преобразователь применяется редко из-за двух серьсзных ограничений. Во-первых, он очень чувствителен к температуре (температура T входит в приведенные выше соотношения в явном виде, $I_{\rm O}$ также сильно зависит от температуры). Во-вторых, диоды не обеспечивают хорошей точности преобразования, т.е. зависимость между их прямым напряжением и током не совсем логарифмическая. Построить на кремниевых диодах общего назиачения логарифмирующие усилители, работающие в диапазоне более 3 декад, практически невозможно. Транзисторы обеспечивают гораздо лучшую точность преобразования по сравнению с диодами. Многие транзисторы общего назначения в диодном включении обеспечивают удовлетворительное логарифмирование входных токов в диапазоне 7 декад. Лучшие парамстры биполярного

транзистора обусловлены тем, что проводимость транзистора определястся основными носителями (электронами или дырками), а проводимость диода обеспечивают и электроны, и дырки. Зависимость коллекторного тока от напряжения база-эмиттер при нулевом напряжении база-коллектор приведена на рис. 8.2. Здесь $I_{\rm S}$ есть обратный ток насыщения транзистора. Значение I_S для маломощных биполярных транзисторов общего назначения составляет около 0.1 пА и зависит от температуры. Две распространенные схемы с заменой диода биполярным транзистором - с заземленной базой и в диодном включении - представлены на рис. 8.3.

Рис. 8.2. Логарифмическое уравнение транзистора.

Отметим, что в обоих случаях напряжение база-коллектор практически равно нулю. В схеме рис. 8.36 база и коллектор соединсны, и их токи замыкаются на виртуальную землю. В схемс с заземленной базой (рис. 8.3а) коллектор сосдиняется с виртуальной землей — инвертирующим входом ОУ. Основные свойства обеих схем сведены в табл. 8.1.

Рис. 8.3. Применение биполярных транзисторов для логарифмирования: а) схема с заземленной базой, б) диодное включение.

Таблица 8.1. Свойства двух основных схем логарифмирования,

Схема с заземленной базой

Широкий диапазон логарифмирования, точность.

Склонность к самовозбуждению. устраняется введением в схему дополнительных резистора конденсатора.

Низкое быстродействие при малых Более высокое быстродействие. входных токах из-за введения дополнительного коррсктирующего конденсатора.

Эмиттер должен быть подключен к Для получения хорошей точности выходу ОУ. Для отрицательных логарифмирования рпр-транзистор или дополнитель- har. ный инвертирующий каскад.

Диодное включение

Диапазон логарифмирования ограничен 3 или 4 декадами, так как базовый ток суммируется с коллекторным током транзистора.

Устойчивая динамическая характеристика.

Полярность входного напряжения легко изменить на обратную, "перевернув" транзистор.

входных напряжений используется транзистор с большим значением

Выходное напряжение обеих схем, приведенных на рис. 8.3, изменяется от 0 до -0,7 В, т.е. до напряжения на прямо смещенном диоде. Выходное напряжение можно увеличить, введя два резистора R_2 и R_3 (рис. 8.4). Сопротивления резисторов R_2 и R_3 должны быть достаточно малыми, чтобы ток транзистора не влиял на делитель напряжения R_2 , R₃, от которого зависит коэффициент передачи преобразователя.

Логарифмирующий преобразователь инвертирует входное напряжение. Для получения положительного выходного напряжения при отрицательных входных сигналах в схемс с диодным включением нужно просто изменить подключение выводов транзистора; в схеме с заземленной базой для этого надо заменить прп-транзистор на рпр-транзистор, или включить на входе инвертирующий каскад.

Входные сигналы обратной полярности могут вывести транзистор из строя, так как ОУ при этом входит в насыщение, и на переход базаэмиттер подастся обратное напряжение, практически равное напряжению питания (обычно персход база-эмиттер весьма чувствителен к обратным напряжениям). Для защиты переходов транзистора включаются дополнительные диоды. Три различных варианта защиты транзистора в схеме с заземленной базой показаны на рис. 8.5. Далее отмечены основные моменты, касающиеся этих способов защиты.

$$U_{BLIX} = -(1 + \frac{R2}{R3}) \frac{kT}{q} \ln \left(\frac{U_{BX}}{I_{SRI}} \right) = -59 \text{MB} \left(1 + \frac{R2}{R3} \right) \lg \left(\frac{U_{BX}}{I_{SRI}} \right)$$

Рис. 8.4. Увеличение размаха выходного напряжения.

Рис. 8.5. Применение диодов для защиты транзистора: а) ограничитель выходного напряжения, б) ограничитель в цепи обратной связи, в) Т-образный ограничитель для уменьшения токов утечки.

Ограничение выходного напряжения ОУ. При таком способе ОУ должен содержать внутреннюю схему защиты выхода от короткого замыкания. Достоинство данного варианта состоит в том, что диод не влияет на работу схемы в "штатном" режиме, однако после выброса обратного входного напряжения ОУ должен восстанавливать-

ся из состояния ограничения выходного тока, а это происходит относительно медленно. Кроме того, при подаче сигналов обратной полярности ОУ нагревается, что приводит к увеличению дрейфа смещения.

- Ограничение в цепи обратной связи. В этом случае фиксирующий диод вносит дополнительную погрешность из-за протекания через него при обычной работе обратного тока утечки.
- Т-образный ограничитель. При обычной работе обеспечивается малый ток утечки; при появлении сигнала обратной полярности не возникает жесткого ограничения выходного напряжения ОУ, поэтому восстановление схемы достаточно быстрое.

Из выражения для тока через транзистор следует, что нижний предел рабочих токов ехемы равсн $I_{\rm S}$ (\approx 0,1 пкA). Однако в реальных преобразователях наименьший ток обычно определяется напряжением смещения и входными токами ОУ. При малых входных сигналах необходимо применять ОУ с полевыми транзисторами на входе для обеспечения минимальных входных токов смещения. Повысить чувствительность преобразователя в области малых сигналов, расширив тем самым диапазон логарифмирования, можно, введя балансировку схемы по напряжению смещения и разности входных токов. В точных логарифмирующих преобразователях используются независимые балансировки входного напряжения смещения и разности входных токов.

Наибольший входной ток, который может быть логарифмирован ехемами на траизисторах, ограничен погрешностью, возникающей из-за наличия объемного сопротивления $R_{\rm of}$ транзистора. Оно включает в себя сопротивление полупроводника, контактные сопротивления и сопротивления подводящих проводников. Для маломощных транзисторов объемное сопротивление обычно составляет около 10 Ом, и возникающие по этой причине погрешности начинают сказываться уже при токах порядка 0,1 мА. Влияние $R_{\rm of}$, однако, можно компенсировать (рис. 8.6). Резисторы R_2 и R_3 необходимо выбрать так, чтобы $R_2/R_3 = R_{\rm of}/R_1$. Обычно сопротивление R_2 невелико (10 Ом — 100 Ом), значение R_3 намного больше.

Частотная характеристика схемы с диодным включением приведсна на рис. 8.7, где $A_V(j\omega)$ — коэффициент усиления ОУ с разомкнутой обратной связью, а $1/\beta$ — коэффициент передачи петли обратной связи:

$$1/\beta = 1 + r_c / R_1$$

где $r_{\rm c}$ — дифференциальное сопротивление эмиттера транзистора для малого сигнала.

Отметим, что $r_e = kT/qI_{\rm RX} = 25$ мВ/ $I_{\rm RX}$ при комнатной температуре.

Рис. 8.6. Компенсация объемного сопротивления.

Рис. 8.7. Диаграмма Боде для схемы с транзистором в диодном включении.

Нетрудно заметить, что при увеличении $I_{\rm BX}$ значение $r_{\rm e}$ уменьшается, что показывает следующая таблица:

$I_{ m BX}$	$r_{\rm c}$
100 нА	250 кОм
1 мкА	25 кОм
10 мкА	2,5 кОм
100 мкА	250 Ом
1 мА	25 Ом

При уменьшении входного тока ширина полосы пропускания логарифмирующего преобразователя сужается. Такое сужение полосы при уменьшении входного сигнала свойственно большинству схем логарифмирующих усилителей. Напомним также, что если $1/\beta$ и $A_V(\omega)$ перссекаются с взаимным наклоном 40 дБ/дскада или больше, то схема с замкнутой петлей обратной связи становится неустойчивой.

Схема с транзистором в диодном включении, как правило, оказывается устойчивой при использовании полностью скорректированного ОУ. Если используется ОУ с неполной коррекцией, в логарифмирующем преобразователе возникают "звоны", и он может даже стать неустойчивым на высоких частотах (близких к частоте единичного усиления, рис. 8.7) при больших входных токах.

Гораздо болсе серьезно обстоят дела с устойчивостью в ехеме с заземленной базой, если она не скорректирована надлежащим образом. Неустойчивость ее объясняется тем, что в схеме есть элемент, вноеящий дополнительное усиление, поэтому общий коэффициент передачи петли обратной связи повышается. Одной из основных причин неустойчивости является дополнительный фазовый сдвиг (рис. 8.8), вносимый конденсатором C_1 , входной емкостью и емкостью коллектор-база транзистора.

Как следует из рис. 8.8, коэффициент обратной связи 1/β определяется соотношением:

$$\beta = U_{\rm I}/U_{\rm BMX}$$

тогла

$$1/\beta = U_{BLIX}/U_1 = (r_e/R_1)||C_1 = r_e/R_1(1 + j\omega R_1 C_1).$$

ГДС

$$r_{\rm e} = kT/qI_{\rm BX} = 25$$
 мВ/ $I_{\rm BX}$ при комнатной температуре.

Днаграммы Боде схемы с заземленной базой для некоторых характерных значений входных токов показаны на рис. 8.8. ОУ полностью скорректирован, частота сдиничного усиления равна 1 МГц, $R_{\rm I} = 50$ кОм,

Рис. 8.8. Паразитные емкости в схеме с заземленной базой.

 $C_1 = 20$ пФ и $U_{\rm BX}$ изменяется от 0,5 мВ до 5 В (т.с. $I_{\rm BX}$ — от 10 нА до 0,1 мА). Из диаграмм следует, что схема оказывается неустойчивой при $I_{\rm RX} > 100$ нА, т.с. в тех случаях, когда кривые $1/\beta$ и $A_{\rm V}({\rm j}\omega)$ пересскаются с взаимным наклоном болес 40 дБ/декада. Можно устранить неустойчивость, включив конденсатор C_2 между инвертирующим входом н выходом ОУ; конденсатор вводит дополнительный полюс в характеристику 1/в и ограничивает полосу пропускания логарифмирующего усилителя на уровне $1/(2\pi r_c C_2)$. Емкость конденсатора C_2 может оказаться довольно большой (порядка 1 нФ), так как сопротивление г. при больших входных токах невелико. Такая большая емкость резко ограничивает скорость нарастания выходного напряжения и ширину полосы пропусканя преобразователя при малых входных токах. Ограничение скорости нарастания вызвано тем, что конденсатор C_2 должен заряжаться входным током $I_{\rm BX}$, и при $I_{\rm BX}=0.01$ мкА скорость нарастания составит $I_{\rm BX}/C_2$ = 0,01 мкА/1 нФ, т.е. всего 10 В/с. Ширина полосы пропускания при таком токе будет равна $1/(2\pi r_c C_1) = 64$ Гц. Уменьшить необхолимую смкость конденсатора можно, увеличив эффективное значение г. включением дополнительного резистора R_2 (рис. 8.10). В приведенных выше соотношениях эффективное значение r_c следует заменить на $(R_2 + r_c)$.

Рис. 8.9. Диаграмма Боде для схемы с заземленной базой.

Рис. 8.10. Частотная коррекция логарифмирующего преобразователя.

Коэффициент передачи 1/β(jω) определяется теперь выражением:

$$1/\beta(j\omega) = \frac{R_2 + r_c}{R_1} \cdot \frac{(1 + j\omega(C_1 + C_2)R_1)}{(1 + j\omega(R_2 + r_c)C_2)}.$$

Эффект применения резистора R_2 и конденсатора C_2 иллюстрируется диаграммой Боде на рис. 8.11. Сопротивление R_2 нужно выбирать максимально возможным, но с учетом того, чтобы ОУ не оказался в состо-

янии насыщения при максимальном входном токе. Оно определяется соотношением:

$$R_{2\text{max}} = \frac{(U_{\text{Hac}} - U_{\text{BbIXmax}})}{(I_{\text{BXmax}} + I_{\text{Hmax}})},$$

где U_{hac} — напряжение насыщения ОУ,

 $U_{
m BЫXmax}$ — максимальное выходное напряжение логарифмирующего преобразователя,

 $I_{
m BЫXmax}$ — максимальный выходной ток,

 $I_{\rm BXmax}$ — максимальный входной ток,

 $I_{\rm Hmax}$ — максимальный ток нагрузки.

Рассмотрим типичный пример: напряжение питания ОУ равно ± 15 В. При этом напряжение насыщения обычных ОУ составляет примерно ± 12 В. Значение $U_{\rm BЫXmax}$ равно падению напряжения на диоде (около 0,7 В), к схеме подключена внешняя нагрузка с потреблением тока не более 1 мА. Максимальный входной ток равен 100 мкА. Следовательно, сопртивление резистора R_2 должно быть не более 11 кОм. Выбрав для R_2 значение, равное примерно половине максимального, т.е. 4.7 кОм, можно быть уверенным, что ОУ не окажется в насыщении: максимальное выходное напряжение его не превысит 6 В.

Рис. 8.11. Диаграмма Боде при подключенных корректирующих цепях

Для устойчивой работы преобразователя при максимальном входном токе, вводимый конденсатором C_2 полюс должен лежать на частоте, существенно меньшей частоты единичного усиления ОУ $f_{\rm A}$ (равной 1 МГц), например, на 500 кГц. Получаем, что $1/2\pi(R_2+r_{\rm e})C_2=500$ кГц. Тогда минимальная емкость C_2 при $I_{\rm BX}=0$,1 мА и $r_{\rm e}=250$ Ом получается равной 64 пФ, выбираем номинальное значение 100 пФ.

Ширина полосы пропускания при минимальном входном токс будет равна при этом:

$$f_0 \approx 1/2\pi (R_2 + r_{\rm c})C_2 = 640~\Gamma_{\rm H}$$
 (поскольку $r_{\rm c} = 2.5~{
m MOM}$ при $I_{
m C} = 0.01~{
m mkA}$).

Напомним основные этапы вычисления значений R_2 и C_2 .

- Определить значение R_2 , исходя из условия ненасыщения ОУ во всех режимах работы.
- Определить емкость C_2 ; она должна быть такой, чтобы частота $1/2\pi(R_2 + r_c)C_2$ гарантированно лежала ниже частоты единичного усиления ОУ. Если логарифмирующий преобразователь оказывается неустойчивым при максимальном входном сигнале, увеличить емкость C_2 .
- Проверить, что ширина полосы пропускания логарифмирующего преобразователя при минимальном входном сигнале удовлетворяет поставленной задаче. Если это не так, придется использовать болсе быстродействующий ОУ и вычислить новое значение C_2 (для другого значения f_A).

Один из способов увсличения эффективного значения R_2 при больших входных токах без насыщения ОУ показан на рис. 8.12. Резисторы R_3 и диод VD_2 образуют цепь с высоким дифференциальным выходным сопротивлением при больших входных сигналах и малым — при малых сигналах. Эффективное значение R_2 увеличиватся только при больших сигналах, однако это не приводит к насыщению ОУ, которое происходило бы при простом увеличении сопротивления резистора R_2 . При этом можно уменьшить емкость конденсатора C_2 для повышения быстродействия схемы. Обычно сопротивление R_3 лежит в диапазоне от 50 Ом до 500 Ом. Наилучших результатов можно добиться, используя в качестве диода VD_2 транзистор в диодном включении, параметры которого идентичны параметрам логарифмирующего транзистора (оптимальный вариант — транзисторная сборка на одном кристалле).

Рансе было показано, что при уменьшении входных сигналов полоса пропускания логарифмирующего преобразователя сужается. Следовательно, преобразователь будет медленно реагировать на ступенчатые перепады при малых входных сигналах и быстро — при больших. Для предыдущей

схемы при входном перепаде $\pm 5\%$ и различных средних значениях $U_{\rm BX}$ получим следующие времсна установления:

$U_{ m BX}$	Время установления (до уровня 95% окончательного значения)
0,5 мВ	750 мкс (ограничено схемой коррекции для малых входных сигналов и примерно равно $3C_2(R_2 + r_e)$).
7,0 B	1 мкс (ограничено скоростью нарастания ОУ, в выходном сигналс может появиться небольшой "звон").

Кромс того, переходная характеристика логарифмирующего преобразователя будет нелинейной. Он быстрее реагирует на увеличивающиеся сигналы, чем на уменьшающиеся (т.е. имеет меньшее время нарастания и большее время спада). Объясняется это тем, что при увеличении сигнала постоянная времени уменьшается, а при уменьшении сигнала увеличивается.

Частотную характеристику логарифмирующего преобразователя можно измерить, суммируя синусоиду с постоянным напряжением и подавая полученный сигнал на вход преобразователя. Размах переменной составляющей должен быть не больше 5% от постоянного уровня. Этим способом можно измерить частотную характеристику преобразователя во всем диапазоне входных сигналов постоянного тока. Аналогично, для определения переходной характеристики при ступенчатом входном сигнале можно подать на вход сумму сигналов постоянного тока и прямо-угольных импульсов небольшой амплитуды.

Основная проблема рассмотренных выше простых схем связана с температурной нестабильностью коэффициентов I_S и kT/q. Рассматриваемые ниже ехемы преобразователей также строятся на основе транзисторов и ОУ. Однако влияние температурной нестабильности тока I_S в них сводится к минимуму благодаря применению согласованных транзисторов. Влияние температурных изменений коэффициента kT/q можно уменьшить, включив в схему термистор. Для упрощения схем на них не показаны такие элементы, как защитные диоды и элементы компенсации напряжения смещения и разности входных токов.

С помощью дополнительного ОУ и применения согласованных транзисторов $V7_1$ и VT_2 можно значительно уменьшить влияние нестабильности тока I_S . Этот способ использован в схеме, показанной на рис. 8.13, и применяется в некоторых промышленных логарифмирующих преобразователях.

Рис. 8.12. Применение нелинейной корректирующей цепи.

 A_1 и A_2 — полностью скорректированные ОУ с полсвым входом, VT_1 и VT_2 — согласованная пара (например, LM394).

Рис. 8.13. Практическая схема логарифмирующего преобразователя (1).

216

Напряжения, отмеченные на рисунке, связаны соотношением:

$$\frac{R_4}{R_3 + R_4} U_{\rm BbIX} = U_{\rm BE1} - U_{\rm BE2} \quad .$$

Кроме того,

$$U_{\mathrm{BE1}} = \frac{kT}{q} \ln \left(\frac{I_{\mathrm{BX}}}{I_{\mathrm{S1}}} \right), \qquad U_{\mathrm{BE2}} = \frac{kT}{q} \ln \left(\frac{I_{\mathrm{OII}}}{I_{\mathrm{S2}}} \right) ;$$

поэтому
$$\frac{R_4}{R_3 + R_4} U_{\text{BMX}} = -\frac{kT}{q} \ln \left(\frac{I_{\text{BX}}}{I_{\text{S1}}} \cdot \frac{I_{\text{S2}}}{I_{\text{OII}}} \right)$$
.

Поскольку транзисторы VT_1 и VT_2 согласованы, $I_{S1} = I_{S2}$, и

$$U_{\text{BLIX}} = -\left(1 + \frac{R_3}{R_4}\right) \frac{kT}{q} \cdot \ln\left(\frac{I_{\text{BX}}}{I_{\text{OII}}}\right)$$
 или

$$U_{\rm BbIX} = -\left(1 + \frac{R_3}{R_4}\right) \frac{kT}{q \cdot \lg e} \cdot \lg \left(\frac{U_{\rm BX}R_2}{U_{\rm OII}R_1}\right) .$$

Потенциометр R_2 служит для установки эталонного тока $I_{\rm O\Pi}$, а с помощью R_3 подстраивается коэффициент передачи. Для указанных сопротивлений резисторов $U_{\rm BMX}=0$ при $U_{\rm BX}=100$ мВ и коэффициент передачи равен 1 В/декада.

Отметим, что выходное напряжение этой схемы отрицательно при $I_{\rm BX} > I_{\rm O\Pi}$, равно нулю при $I_{\rm BX} = I_{\rm O\Pi}$ и положительно при $I_{\rm BX} < I_{\rm O\Pi}$. Напомним, что и $I_{\rm BX}$, и $I_{\rm O\Pi}$ должны быть положительными.

Точность логарифмирования при малых входных сигналах ограничивается входным напряжением смещения и разностью входных токов ОУ A_1 . Наибольший входной сигнал ограничен объемным сопротивлением транзистора VT_1 . О расширении диапазона входных сигналов шла речь на предыдущих страницах этой главы. Соответствие передаточной характеристики логарифмической зависит, в основном, от транзистора VT_2 , так как при изменениях выходного напряжения изменяется и его напряжение коллектор—база. Это приводит к небольшому изменению $U_{\rm BE2}$ (обычно не болес, чем на 1%). Точность соответствия можно повысить, подключив неинвертирующий вход ОУ A_2 к базе транзистора VT_2 , а не к земле. В этом случае для подачи эталонного тока $I_{\rm OII}$ лучше использовать источник тока, а не просто резистор R_2 .

Как отмечалось выше, конденсатор C_2 и резистор R_5 применяются для частотной коррекции каскада на транзисторе VT_2 и ОУ A_2 . Гораздо сложнее вычислить оптимальные значения элементов коррекции для ОУ A_1 . Так как в цепь его обратной связи включены транзисторы VT_1, VT_2 и

Аналоговая электроника на О^У

ОУ A_2 . ОУ A_1 корректируется с помощью конденсатора C_1 и резисторов R_3 , R_4 . Обычно емкость конденсатора C_1 рассчитывается вышеописанным способом, а затем подбирают ее в сторону увеличения, добиваясь компенсации влияния транзистора VT_2 и ОУ A_2 . Таким образом, оптимальное значение конденсатора C_1 подбирается экспериментально.

Коэффициент пропорциональности логарифмирующего преобразователя определяется выражением:

$$V_{\rm K}=\frac{R_3+R_4}{R_4}\cdot\frac{kT}{q};$$

его темпсратурный коэффициент равен 0,33%/°С при комнатной температуре. Для компенсации этой температурной зависимости резистор R_4 заменяют термистором с температурным коэффициентом сопротивления (ТКС) +0,33%/°С. Кроме того, для получения размаха выходного напряжения в несколько вольт обычно делают $R_4 > R_3$ (примерно в 10 раз).

Резистором R_3 можно подстроить коэффициент пропорциональности. Если в качестве R_4 применяется термистор, его нужно разместить рядом с транзисторами VT_1 и VT_2 . Такая температурная компенсация на порядок снижает дрейф коэффициента пропорциональности.

Похожая на предыдущую схема представлена на рис. 8.14. Она также применяется в промышленных логарифмирующих преобразователях. В этой схеме транзистор VT_1 осуществляет логарифмирование, а транзистор VT_2 используется как опорный. Поскольку транзистор VT_2 служит только эталоном, он используется в диодном включении. Резистор R_4 можно также заменить термистором. При указанных на схеме значениях элсментов ее коэффициент преобразования такой же, как у схемы на рнс. 8.13.

Если требуется получить логарифм отношения двух сигналов (а не просто сигнала и эталона), обе приведенные схемы не подходят. Отметим, что их эталонный вход можно было бы использовать как сигнальный, но в этом случае не обеспечивается достаточная точность логарифмирования. Для логарифмирования отношения двух сигналов предназначена схема, показанная на рис. 8.15. Она содержит два простых преобразователя на базе ОУ A_1 и A_2 , выходы которых соединены с входами дифференциального усилителя на ОУ A_3 (подробнее о дифференциальных усилителях см. гл. 1).

Дифференциальный усилитель вычитает один логарифм из другого. Отметим, что резисторы дифференциального усилителя должны быть очень точно согласованы. В дополнительном каскаде на ОУ A_4 в качестве R_5 или R_6 можно использовать термистор для компенсации температурного дрейфа коэффициентов пропорциональности логарифмирующих преобразователей.

$$U_{\rm BLIX} = -\left(1 + \frac{R_3}{R_4}\right) \frac{kT}{q} \cdot \ln\left(\frac{I_{\rm EX}}{I_{\rm OH}}\right)$$
 при согласованных VT_1 и VT_2 .

Рис. 8.14. Практическая схема логарифмирующего преобразователя (2).

Рис. 8.15. Преобразователь для логарифмирования отношения двух сигналов.

Характеристика логарифмирующего преобразователя обычно имеет вид:

$$U_{\text{BLIX}} = -V_{\text{K}} \lg \left(\frac{U_{\text{BX}} + U_{\text{CM.BX}}}{U_{\text{O}\Pi}} \right)$$
.

В отличие от обычного усилителя, выходное смещение не может быть сведено к нулю традиционными способами, поскольку логарифм нуля равен минус бесконечности. Для логарифмирующего преобразователя применяется несколько более сложная процедура настройки.

- Установить очень малое значение $U_{
 m OII}$.
- Замкнуть вход на землю ($U_{\rm BX}=0$), теперь $U_{\rm BLIX} = -V_{\rm K} \cdot \lg(U_{\rm CM,BX}/U_{\rm OII})$
- Подстроить $U_{\text{СМ.ВХ}}$ до получения достаточно большого отрицатель-HOTO U_{RMX} .

Пусть, например, $V_{\rm K}=1$ В (т.е. коэффициент преобразования равен 1 В/декада). Установим $U_{\text{ОП}} = 0.1$ В.

Далес ссли
$$U_{\rm BLIX}=-2$$
 B, то $U_{\rm CM.BX}=1$ мB, ссли $U_{\rm BLIX}=-3$ B, то $U_{\rm CM.BX}=100$ мкB, ссли $U_{\rm BLIX}=-4$ B, то $U_{\rm CM.BX}=10$ мкB.

Таким образом, корректируя $U_{\mathrm{CM.BX}}$ до получения U_{BMX} болсе -4 В, можно быть уверенным, что $U_{\rm IO}$ < 10 мкВ. Если вход $U_{\rm OH}$ является сигнальным, то его смещения можно устранить аналогичным способом.

Оптимальное эталонное напряжение $U_{\text{ОП}}$ равно среднему геометрическому между наименьшим $U_{\rm BXmin}$ и наибольшим $U_{\rm BXmax}$ уровнями сигналов, т.е. $U_{\rm O\Pi} = (U_{\rm BXmin}, U_{\rm BXmax})^{1/2}$. Такое значение обеспечивает одинаковый размах положительного и отрицательного напряжений на выходе. Если установить другое значение, размах на выходного напряжения будет несимметричным относительно нуля.

Для настройки эталонного напряжения следует установить $U_{\rm BX} = U_{\rm OII}$ (т.е. равным необходимому эталонному напряжению), а затем подстранвать $U_{\rm OH}$ до получения $U_{\rm BMX}=0$ В. Это соответствует равенству:

$$U_{
m BbIX} = -V_{
m K} \lg \left(\frac{U_{
m BX}}{U_{
m O\Pi}} \right) = 0 \
m B, \quad \mbox{(r.e. } U_{
m BX} = U_{
m O\Pi} \ \mbox{)}.$$

Логарифмирующие и экспоненциальные преобразователи

Рекомендации по выбору элементов

Транзисторы. При разработке схемы на дискретных компонентах можно использовать согласованные транзисторные пары, например LM394 или MAT-01 (наиболее близкие отечественные аналоги — микросхемы серий 159 и 198, а также транзисторные пары 2TC393, КТС394. КТС395 — прим. ред.).

Операционный усилитель. Входное напряжения смещения и входные токи ОУ ограничивают минимально возможную величину входного сигнала. Если схема имеет токовый вход, основная погрешность связана с входным током смещения ОУ. В этом случае применяют ОУ с входом на полевых транзисторах. В схемах с входом по напряжению вносимая ОУ погрешность равна $U_{\rm CM.BX} + I_{\rm CM.BX}R_1$. Если сбалансировать $U_{\rm CM.BX}$, то основным источником погрешности может стать ток $I_{\rm CM.BX}$, поэтому и здесь лучше выбрать ОУ с полевыми входами. Для достижения очень малых значений $U_{\rm CM.BX}$ можно использовать ОУ с КМОП-входом и периодической коррскцией дрейфа. Для логарифмировання высокочастотных сигналов потребуется быстродействующий ОУ.

Резисторы. Для температурной компенсации параметра kT/q используются термисторы с ТКС, примерно равным 0.3%°C.

8.2. Экспоненциальные преобразователи

Основная схема (рис. 8.16) похожа на простой логарифмирующий преобразователь (рис. 8.1), но в ней диод и резистор меняются местами. Получение экспоненциальной передаточной характеристики основывается на приведенной ранее логарифмической зависимости между напряжением и током рп-персхода. Данная схема очень проста и редко применяется на практике из-за присущих ей многих ограничений; но она может послужить отправной точкой для разработки практической схемы экпоненциального преобразователя. Проектирование таких преобразователей имеет много общего с разработкой логарифмирующих схем, поскольку для них справедливо многое из того, что было сказано выше.

Исходные выражения для расчета передаточной характеристики:

$$I_{\mathrm{BX}} = I_{\mathrm{O}}(e^{\frac{qU_{\mathrm{BX}}}{kT}} - 1)$$
 , $I_{\mathrm{BX}} = -\frac{U_{\mathrm{BbiX}}}{R_{\mathrm{OC}}}$;

· Puc. 8.16. Основная схема экспоненциального преобразователя.

$$U_{
m BMX} = -I_{
m O}R_{
m OC} \left(e^{rac{qU_{
m BX}}{kT}}-1
ight) = -I_{
m O}R_{
m OC} \,e^{rac{qU_{
m BX}}{kT}} \qquad \left(
m при \,\,\, e^{rac{qU_{
m BX}}{kT}} >> 1
ight) \,\,.$$

С учетом смещения ОУ и его входных токов:

следовательно,

$$U_{
m BbIX} = -I_{
m O}R_{
m OC}\,(e^{rac{q}{kT}(U_{
m EX}-U_{
m CM,BX}}) - I_{
m CM,BX}R_{
m OC} + U_{
m CM,BX}$$
 , где $I_{
m CM,BX}$ — входной ток смещения ОУ, $U_{
m CM,BX}$ — входное напряжение смещения.

Основные проблемы для этой схемы связаны с тем, что I_0 и kT/q зависят от температуры, а характеристика диода не вполне совпадает с экспоненциальной. Как правило, диод заменяют транзистором, характеристика которого ближе к экспоненциальной (с точностью до 0,5%) в широком диапазоне, достигающем иногда семи декад. Обычно включают его так, как показано на рис. 8.17. Для этой схемы:

$$U_{\rm BLIX} = -I_{\rm S}R_{\rm OC}\,e^{\frac{q}{kT}U_{\rm EX}}\,,$$

где $I_{\rm S}$ — обратный ток насыщения (примерно 0,1 пА), зависящий от температуры.

Рис. 8.17. Основная схема экспоненциального преобразователя с заземленной базой.

В экспоненциальных преобразователях обычно применяется показанное на рис. 8.17 включение с заземленной базой, которое обеспечивает лучшее соответствие передаточной характеристики экспоненте по сравнению с диодным включением транзистора. Напомним, что транзисторы весьма чувствительны к большим обратным напряжениям база-эмиттер, поэтому на входе схемы необходимо включать защитный диод для предохранения ее от отрицательных входных сигналов. Входное напряжение не должно превышать 1 В, в противном случае ток базы транзистора может оказаться слишком большим, что приведет к выходу его из строя. Для расширения диапазона входных сигналов можно было бы включить делитель напряжения. Однако сопротивления резисторов делителя должны быть очень малыми, чтобы избежать его шунтирования транзистором. Для преобразования отрицательных входных напряжений вместо рпртранзистора используют прп-транзистор.

Наименьшее входное напряжение, которое можно преобразовать с достаточной точностью, ограничивается уравнением транзистора:

$$I = I_{S}(e^{\frac{q}{kT}U_{BX}}-1) ,$$

причем $U_{\rm BX} >> kT/q$ (равного 25 мВ при комнатной температуре), т.е. входной сигнал $U_{\rm BX}$ должен быть больше 25 мВ.

Значения входного напряжения смещения и входного тока ОУ не столь критичны, как для логарифмирующего преобразователя, поскольку коэффициент передачи для малых входных сигналов в экспоненциальной схеме очень мал (рассмотренная ранее логарифмирующая схема имсла большой коэффициент передачи именно для малых входных сигналов, поэтому важно было обеспечить малые погрешности ОУ). Максимальный входной сигнал ограничен влиянием объемного сопротивлением транзистора. Эту погрешность можно уменьшить на порядок с помощью схемы, приведенной на рис. 8.18.

Основная проблема в базовой схеме связана с температурными изменениями параметров kT/q и $I_{\rm S}$. Приведенная на рис. 8.19 практическая

схема построена на основе предыдущего базового варианта. Температурные изменения $I_{\rm S}$ компенсируются благодаря применению согласованных транзисторов. Влияние температурных колебаний параметра kT/q нейтрализуется с помощью термистора. Схема изображена в упрощеном виде, так как некоторые элементы, например, защитные диоды, не показаны.

Резисторы R_3 и R_4 выбираются так, чтобы было можно пренебречь током базы транзистора VT_1 , т.е.

$$\frac{R_4 \cdot U_{\text{BX}}}{R_3 + R_4} = U_{\text{BEI}} - U_{\text{BE2}} .$$

Ho
$$U_{\text{BEI}} = \frac{kT}{q} \ln \left(\frac{I_{\text{OII}}}{I_{\text{SI}}} \right)$$
 и $U_{\text{BE2}} = \frac{kT}{q} \ln \left(\frac{I_{\text{BLIX}}}{I_{\text{S2}}} \right)$,

поэтому
$$\frac{R_4}{R_3 + R_4} \cdot U_{\text{BX}} = \frac{kT}{q} \ln \left(\frac{I_{\text{ОП}} \cdot I_{\text{S2}}}{I_{\text{S1}} \cdot I_{\text{Bbix}}} \right) = \frac{kT}{q} \ln \left(\frac{U_{\text{ОП}} \cdot R_{\text{OC}} \cdot I_{\text{S2}}}{U_{\text{Bbix}} \cdot R_1 \cdot I_{\text{S1}}} \right).$$

$$R_{06}/R_{OC} = R_2/R_1$$
, причем $R_2 << R_1$. $U_{\rm BLIX} = -\left(1 + \frac{R_2}{R_1}\right) I_{\rm S} R_{\rm OC} \cdot e^{\frac{q}{kT}U_{\rm BX}}$.

Рис. 8.18. Уменьшение влияния объемного сопротивления транзистора.

225

Логарифмирующие и экспоненциальные преобразователи 8 Заказ 202

VT1. VT2 - согласованная пара

Рис. 8.19. Практическая схема экспоненциального преобразователя.

Поскольку VT_1 и VT_2 являются согласованной парой, $I_{S1} = I_{S2}$

$$u$$
 $U_{
m BLIX} = rac{R_{
m OC}}{R_1} \cdot U_{
m O\Pi} \cdot e^{\left[rac{q}{kT} \cdot rac{R_4}{R_3 + R_4} \cdot U_{
m BX}
ight]}$,

или
$$U_{
m BMX} = rac{R_{
m OC}}{R_1} \cdot U_{
m OH} \cdot 10^{\left[rac{q}{kT} \cdot rac{R_4 \log r}{R_3 + R_4} \cdot U_{
m BX}
ight]}$$
 .

Отметим, что транзистор VT_1 и ОУ A_1 обеспечивают получение логарифмированного эталонного напряжения $U_{\rm BEI}$ (см. замечания по логарифмирующим преобразователям).

Для правильной работы схемы необходимо выполнение следующих условий.

— Напряжение $U_{\text{ОП}}$ должно быть положительным, так как иначе напряжение в точке А будет недостаточным для прямого смещения перехода база-коллектор транзистора VT_1 , что приведет к его запиранию.

— Максимальный входной сигнал не должен превышать величины $(1 + R_3/R_4)U_{\rm BE1}$, так как иначе напряжение база-эмиттер транзистора VT_2 (т.е. $U_{\rm BE2}$) будет одного порядка с kT/q, и точность преобразования снизится.

Возможность получения идеальной экспоненциальной характеристики ограничивается, главным образом, тем, что под воздействием входного сигнала изменяется напряжение база-коллектор транзистора VT_1 . Это приводит к изменениям логарифмированного эталонного напряжения $U_{\rm BE1}$. Лучшая точность достигается при подключении неинвертирующего входа ОУ A_2 к точке A, а не к земле, и при использовании для подачи $I_{\rm OR}$ источника тока вместо резистора R_1 .

Влияние температурной зависимости параметра kT/q можно устранить, используя вместо резистора R_4 термистор с ТКС, равным +0.33%/°С при

комнатной температуре.

Рассмотрим в заключение процедуру настройки экспоненциального преобразователя, имея в виду, что его передаточная характеристика имеет вид: $U_{\rm BbIX} = -V_{\rm K} \exp(U_{\rm BX}/U_{\rm OII}) + U_{\rm CM,BbIX}$.

- Для компенсации выходного смещения $U_{\rm CM,BLX}$ установите максимальное отрицательное входное напряжение $U_{\rm BX}$. Подстройкой $U_{\rm CM,BX}$ ОУ добейтесь равенства $U_{\rm BMX}=0$ В.
- Для подстройки $V_{\rm k}$ установите $U_{\rm BK}$ равным 0 В. Регулировкой коэффициента передачи установите $U_{\rm BKX}$ равным требуемому значению $V_{\rm k}$.
- Для подстройки $U_{\rm O\Pi}$ установите некоторое значение $U_{\rm BX}$ и вычислите $U_{\rm BMX}$ для этого значения. Затем подстройте $U_{\rm O\Pi}$ для получения $U_{\rm BMX}$, равного вычисленному значению.

Рекомендации по выбору элементов

Траизисторы. При разработке схемы на дискретных компонентах можно использовать согласованные транзисторные пары, например LM394 или MAT-01 (по поводу отечественных аналогов — см. замечания по выбору элементов для логарифмирующих преобразователей — *прим. ред.*).

Операционный усилитель. Требования к ОУ не столь жесткие как для логарифмирующих преобразователей, и для большинства случаев подходит любой ОУ общего применения, имеющий достаточно малые смещения, входные токи и требуемое быстродействие.

Резисторы. Для компенсации температурной зависимости параметра kT/q используют термисторы с ТКС порядка 0,3%/°С.

Таблица 8.2. Промышленные логирифмирующие и экспоненциальные преобразователи.

Параметр	SSM-2100	759N
Передаточная функция Тип	лог., эксп., лог. отношения	лог., экси., лог. отношения
Зависимость	$V_{ m K.ln} rac{f_1}{f_2}$	$ u_{ m K} \lg rac{I_1}{I_2}$
Масштабный коэффициент ($V_{\rm K}$)	_	2, 1, 3/3 В/декада
Диапазон входных сигналов По напряжению По току	 10 на 1 ма	-1 мВ ··· -10 В -1 нА ··· -1 мА
Погрешности Соответствие форме кривой Погрешность масштабного коэффициента Входное напряжение смещения	0,4% 	
Дрейф входного смещения Ширина полосы пропускания для малых сигналов (по уровню −3 дБ) при токах: Івх = 1 нА Івх = 10 нА Івх = 100 нА Івх = 1 мк∧ Івх = 10 мкА Івх = 100 мкА Івх = 1 мА		10 mκB/°C 250 Γιι - 100 κΓιι 200 κΓιι - 200 κΓιι
Примечания	Масштаб К задается двумя внешними резисторами. Встроенный термостат. Содержит источник эталопного ная +5 В.	задаются переключс- нием выводов. Входы

228

Таблица 8.2. (продолжение)

LOG 100	4127JG	ICL8048BC	ICL8049BC
лог., эксп., лог. отношения	лог., эксп., лог. отношения	лог., лог. отношения	эксп.
$V_{K} \lg rac{I_{1}}{I_{2}}$	$V_{K} \lg \frac{I_{1}}{I_{2}}$	$V_K = \frac{I_1}{I_2}$	$v_{\text{OII}} \cdot 10^{-\frac{v_{\text{BX}}}{v_{\text{X}}}}$
1, 3, 5 В/декада	_	_	_
	1 мВ ··· 10 В 1 нА ··· 1 мА	1 мВ 10 В 1 нА 1 мА	_ 10 мВ ··· 10 В ^В
0,15% 0,3% 0,7 мВ 80 мкВ/°С	0,5% ⁶ 	0,5% ⁶ 15 MB	10 мВ ⁶ — —
фициент, равный	фициент и эталонный ток задаются внешними резисторами.	рифмирующий пре- образователь. Масштабный коэф-	— — — — — — — — — — — — — — — — — — —
TOKOSIIN BAOK.	эталонного тока и до- поличельный сво- бодный ОУ.	внешними резисто-	ток задаются внеш- ними резисторами.

А: Максимальное значение Б: Обшая погрешность (наибольная) В: Диапазон выходных значений

8.3. Промышленные логарифмирующие и экспоненциальные преобразователи

Промышленность выпускаст несколько видов логарифмирующих и экспоненциальных преобразователей, параметры некоторых из них приведены в табл. 8.2. Некоторые микросхемы предназначены только для погарифмирования, другие — только для получения экспоненциальной зависимости, а некоторые могут осуществлять обе функции. На рис. 8.20 приведена функциональная схема широко распространенного логарифмирующего и экспоненциального преобразователя SSM-2100. В табл. 8.2 даны также рекомендации по выбору преобразователя.

Рис. 8.20. Логарифмирующий преобразователь SSM-2100.

9. Арифметические операции

Рассматриваемые в этой главе арифметические операции разделены на две группы: сложение/вычитание и умножение/деление. Операции сложения/вычитания выполняются очень просто с помощью ОУ и резисторов. Реализация операций умножения и деления оказывается намного сложнее. Точное перемножение аналоговых сигналов вообще является весьма сложной проблемой, и, по возможности, его следует избегать.

9.1. Сложение и вычитание

Изображенное на рис. 9.1 устройство, в сущности, является обобщением схемы дифференциального усилителя на одном ОУ (см. гл. 1 об измерительных усилителях), который усиливает разность напряжений на инвертирующем и неинвертирующем входах. Коэффициент передачи, как обычно, определяется отношением резистора обратной связи $R_{\rm OC}$ и входных резисторов.

Выходное напряжение.

Выходное напряжение равно:

$$U_{
m BЫХ} = A_1^+ U_1^+ + A_2^+ U_2^+ + \cdots + A_{
m M}^+ U_{
m M}^+ - A_1^- U_1^- - A_2^- U_2^- - \cdots - A_{
m N}^- U_{
m N}^-$$
 , где $A_1^- = R_{
m OC}/R_1^-$, $A_2^- = R_{
m OC}/R_2^-$, $A_{
m N}^- = R_{
m OC}/R_{
m N}^-$;

Рис. 9.1. Схема сложения и вычитания.

Аналоговая электроника на ОУ

$$A_1^+ = \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}^-}\right) \cdot \frac{R_{\Sigma}^+}{R_1^+} ,$$

$$A_2^+ = \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}^-}\right) \cdot \frac{R_{\Sigma}^+}{R_2^+} ,$$

$$\dots \qquad \dots$$

$$A_{\text{M}}^+ = \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}^-}\right) \cdot \frac{R_{\Sigma}^+}{R_{\text{M}}^+} ;$$

а значения R_{Σ}^{-} и R_{Σ}^{+} определяются соотношениями:

$$R_{\Sigma}^{-} = R_{0}^{-} || R_{1}^{-} || R_{2}^{-} || \dots || R_{N}^{-},$$

 $R_{\Sigma}^{+} = R_{0}^{+} || R_{1}^{+} || R_{2}^{+} || \dots || R_{M}^{+}.$

Смещения.

Выходное напряжение смещения определяется выражением:

$$U_{\text{CM.BMX}} = \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}^{-}}\right) U_{\text{CM.BX}} + I_{\text{CM.BX}} R_{\text{OC}} - I_{\text{CM.BX}}^{+} R_{\Sigma}^{+} \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}}\right)$$
$$= \left(1 + \frac{R_{\text{OC}}}{R_{\Sigma}^{-}}\right) U_{\text{CM.BX}} + \Delta I_{\text{CM.BX}} R_{\text{OC}} ,$$

при условии, что
$$\frac{1}{R_{\Sigma}^{+}} = \frac{1}{R_{0}C} + \frac{1}{R_{\Sigma}^{-}}$$

(т.е. резисторы согласованы для компенсации смещений).

Здесь $U_{\text{CM.BX}}$ — входное напряжение смещения ОУ,

 $I_{\text{CM.BX}}^+$ и $I_{\text{CM.BX}}^-$ — входные токи неинвертирующего и инвертирующего входов ОУ, $\Delta I_{\rm CM~BX}$ — разность входных токов ОУ.

Для того, чтобы получить необходимые коэффициенты передачи ${A_1}^+$, ${A_2}^+$, ... ${A_M}^+$ и ${A_1}^-$, ${A_2}^-$, ... ${A_N}^-$, нужно вычислить сопротивления соответствующих резисторов; кроме того, для сведения к минимуму влияния входных токов ОУ необходимо, чтобы суммарные проводимости резисторов, подключенных к инвертирующему и неинвертирующему входам, были равны. Приведенная далее методика позволят вычислить сопротивления резисторов, удовлетворяющие этим требованиям.

1. Выбираем сопротивление резистора $R_{
m OC}$ (обычно от 1 кОм до 1 МОм). Если Roc вслико, входные сопротивления схемы будут относительно высокими, а рабочие токи относительно малыми (имеются в виду токи, протекающие через $R_{\rm OC}$ и входные резисторы — npum. ped.). Однако при этом сужается ширина полосы пропускания и возникают большие смещения, связанные с входными токами смещения, особенно сели используются ОУ с биполярным входом. Если $R_{\rm OC}$ мало, порядка 1 кОм, влияние паразитных емкостей уменьшается, быстродействие увеличивается, но входные сопротивления могут оказаться слишком малыми, а рабочие токи относительно большими. Таким образом, выбор $R_{\rm OC}$ оказы-

вается компромиссным и зависит от конкретных требований. Как правило, сопротивление $R_{\rm OC}$ выбирается в пределах от 10 до 100 кОм.

2. По коэффициентам передачи для сигналов, подаваемых на инвертирующий вход, вычисляем сопротивления всех резисторов, подключенных к инвертирующему входу, т.е.:

$$A_1^- = \frac{R_{\rm OC}}{R_1^-} \implies R_1^- = \frac{R_{\rm OC}}{A_1^-} ,$$
 $A_2^- = \frac{R_{\rm OC}}{R_2^-} \implies R_2^- = \frac{R_{\rm OC}}{A_2^-} , \quad \text{и т.л.}$

3. По коэффициентам передачи для сигналов, подаваемых на неинвертирующий вход, вычисляем сопротивления резисторов, подключенных к неинвертирующему входу:

поскольку

$$A_{\rm I}^{+} = \left(1 + \frac{R_{\rm OC}}{R_{\rm \Sigma}}\right) \cdot \frac{R_{\rm \Sigma}^{+}}{R_{\rm I}^{+}} = \frac{R_{\rm OC}}{R_{\rm I}^{+}} ,$$

то при условии, что резисторы должны быть подобраны по минимуму смещения, получим:

$${R_1}^+ = rac{R_{
m OC}}{{A_1^+}}$$
 , $R_2^+ = rac{R_{
m OC}}{{A_2^+}}$, итл.

4. Теперь, когда известны все значения $R_1^+ - R_M^+$ и $R_1^- - R_N^-$, необходимо определить R_0^+ и R_0^- . В зависимости от конкретной ситуации можно исключить из схемы один из них или оба сразу. Вычисляем всличины

$$\frac{1}{R_{1}^{-}} + \frac{1}{R_{2}^{-}} + \frac{1}{R_{3}^{-}} + \dots + \frac{1}{R_{N}^{-}} + \frac{1}{R_{OC}} = \frac{1}{R^{-}}$$

$$\frac{1}{R_{1}^{-}} + \frac{1}{R_{2}^{+}} + \frac{1}{R_{3}^{+}} + \dots + \frac{1}{R_{M}^{+}} = \frac{1}{R^{+}} .$$

Возможны три варианта:

а) $R^- = R^+$, тогда можно исключить и R_0^+ , и R_0^- ; 6) $1/R^- > 1/R^+$, исключаем R_0^- и определяем R_0^+ из соотношения:

$$\frac{1}{R_0^+} = \frac{1}{R} - \frac{1}{R^+} \quad ;$$

в) $1/R^+ > 1/R^-$, исключаем R_0^+ и определяем R_0^- из соотнощения:

$$\frac{1}{R_0^-} = \frac{1}{R^+} - \frac{1}{R^-} .$$

Сопротивления $R_1^- - R_N^-$ и $R_1^+ - R_M^+$ должны выбираться с учетом выходных импедансов источников сигналов. Для получения хорощей точности необходимо, чтобы эти сопротивления были намного больше импедансов источников (примерно в 100 раз). Применение резисторов в одном корпусе уменьшает погрешности коэффициентов передачи при колебаниях температуры, так как изменсния сопротивлений резисторов взаимно компенсируются. Если расчетные сопротивления резисторов достаточно велики (больше 100 кОм), лучше использовать ОУ с полевым входом. В противном случае появляется значительное выходное смещение из-за протекания через резисторы входных токов смешения ОУ.

Если все резисторы имеют большие сопротивления (больше 100 кОм). могут возникнуть проблемы с устойчивостью, особенно при использовании быстродействующих ОУ. Для стабилизации схемы можно включить конденсатор небольшой смкости (до 100 пФ, подбирается экспериментально) параллельно R_0^+ или $R_{\rm OC}$. Если ширина полосы пропускания ограничивается емкостью $C_{\rm OC}$, то частота среза по уровню -3 дБ равна $1/2\pi R_{\rm OC}C_{\rm OC}$ (паразитная емкость $C_{\rm OC}$ равна примерно 1 пФ). Если ширина полосы пропускания ограничивается ОУ, то максимальная частота определяется точкой, где прямая 1/в пересекает частотную характеристику ОУ с разомкнутой обратной связью. Напомним, что в — это коэффициент обратной связи и $1/\beta = 1 + R_{\rm OC}/R_{\Sigma}^{-}$; для полностью скорректированного ОУ ширина полосы пропускания схемы составляет примерно βf_A , где f_A — произведение коэффициснта усиления на полосу пропускания ОУ.

Максимальное число входов обычно ограничивается допустимыми погрешностями. Увеличение числа входов сопровождается, в принципе, Уменьщением коэффициента обратной связи В. Как следствие, возрастают погрешности смещения и дрейфа, сужается полоса пропускания и увеличивается нелинсиность амплитудной характеристики из-за конечной величины коэффициента усилсния ОУ. Для сложения или вычитания большого числа входных сигналов лучше использовать несколько ОУ

При выборе ОУ нужно помнить о следующих моментах.

- При большом числе входов или больших коэффициентах передачи ОУ должен иметь большой собственный коэффициент усиления.
- При использовании инвертирующего и неинвертирующего входов ОУ должен иметь большой коэффициент ослабления синфазного сигнала (КОСС).
- При больших сопротивлениях резисторов лучше использовать ОУ с полевым входом.
- Необходимо обеспечить достаточно малое выходнос напряжение смещения.
- Для получения высокого быстродействия нужны соответствующий ОУ и резисторы с малыми сопротивлениями.

Приведенная на рис. 9.1 схема часто применяется в упрощенном виде. На рис. 9.2а показан инвертирующий сумматор, а на рис. 9.26 — дифференциальный усилитель.

Рис. 9.2. Упрощенные схемы сложения/вычитания: а) инвертирующий сумматор, б) дифференциальный усилитель.

9.2. Умножители

Умножители являются одними из самых распространенных функциональных узлов современных аналоговых устройств и, помимо перемножения двух сигналов, применяются во многих других случаях. Среди них можно назвать схемы для возведения в квадрат, извлечения квадратного корня, измерения мошности; управляемые напряжением схемы, например усилители или фильтры; узлы управления амплитудой колебаний генератора; схемы определения среднеквадратичного значения и линсаризующие схемы. В последующих разделах рассмотрены вопросы, относящиеся к большинству схем умножителей.

Принципы работы и погрешности умножителя

Общее обозначение умножителя показано на рис. 9.3. Типичный диапазон напряжений $U_{\rm x}$, $U_{\rm y}$ и $U_{\rm BMX}$ составляет ±10 В, поэтому масштабный коэффициент $k_{\rm m}$ обычно равен 0,1 В $^{-1}$. В этом случае при $U_{\rm x}=U_{\rm y}=10$ В выходное напряжение составляет 10 В.

Идеальный умножитель должен работать во всех четырех квадрантах (т.е. при любых полярностях входных сигналов U_x и U_y , рис. 9.4). Некоторые умножители работают только в одном квадранте (например, оба сигнала U_x и U_y должны быть положительными), или в двух квадрантах (т.е. напряжение на одном из входов должно быть только одной полярности).

Рис. 9.3. Аналоговый умножитель.

Рис. 9.4. Полярности входных сигналов умножителя: а) четырехквадрантного, б) двухквадрантного, в) одноквадрантного.

Реальный умножитель всегда отличается от идеального из-за ряда ограничений, накладываемых на входные и выходные параметры. Например, ограничен диапазон входных дифференциальных и синфазных напряжений, входное сопротивление имеет конечную величину, выходной ток не может превысить максимально допустимого значения, выходное сопротивление также конечно. Характерные для умножителей особенности рассматриваются далее применительно к четырехквадрантному варианту.

Выходное напряжение умножителя более точно описывается следующим выражением:

$$U_{\rm BLIX} = (k_{\rm M} + \Delta k_{\rm M})(U_{\rm X} + U_{\rm CM.x})(U_{\rm Y} + U_{\rm CM.y}) + U_{\rm CM.BLIX} + U_{\rm IIP.x} + U_{\rm III}(x,y)$$
,

гдс

∆kм — погрешность масштабного коэффициента,

: U_{CM.х} — входное напряжение смещения по входу X,

*U*_{СМ.у} — входное напряжение смещения по входу Y,

*U*_{См.Вых} — входное напряжение смещения,

 $U_{\Pi P.x}$ — погрешность, возникающая из-за прямого прохождения сигнала с входа X на выход,

 $U_{\Pi P,y}$ — погрешность, возникающая из-за прямого прохождения сигнала с входа Y на выход,

Uнл(х,у) — нелинейность передаточной характеристики.

Данное выражение можно представить в другом виде:

$$U_{
m BLIX} = k_{
m M} U_{
m X} U_{
m y} + \Delta k_{
m M} U_{
m X} U_{
m y} + [(k_{
m M} + \Delta k_{
m M}) U_{
m X} U_{
m CM,y} + U_{
m \PiP,x}] +$$
 идеальное выходное коэффициента передачи передачи со входа X
$$[(k_{
m M} + \Delta k_{
m M}) U_{
m y} U_{
m CM,x} + U_{
m \PiP,y}] + U_{
m CM,BЫX} + U_{
m HI}(x,y).$$
 выходное прохождение сигнала со входа X

Умножитель может иметь четыре внешних регулировки:

- балансировка смещения по входу X ($U_{CM,x}$),
- балансировка смещения по входу Y ($U_{\text{СМ,y}}$),
- балансировка выходного смещения ($U_{\text{См.ВЫХ}}$),
- коррекция нелинейности ($U_{\rm HII}(x,y)$).
- 1. Погрешности из-за прямых прохождений сигналов и смещений.

Выходной сигнал идеального умножителя должен быть равен нулю при нулевом напряжении хотя бы на одном из входов. Реально этого не происходит, поскольку существуют три основные погрешности:

- выходное напряжение смещения,
- прохождение сигнала со входа X, представляющее собой небольшой сигнал ошибки, проходящий на выход со входа X тогда, когда сигнал на входе Y равен нулю,
- аналогичное прохождение со входа Ү.

Погрешность из-за выходного напряжения смещения обычно не представляет большой проблемы, так как ее легко устранить балансировкой. Небольшую погрешность может вызвать дрейф выходного напряжения смещения, так как, если в системе не применяется автоматическая коррекция нуля, его нельзя отличить от полезного сигнала. Типичное значение выходного напряжения смещения составляет около 5 мВ.

Сигнал прямого прохождения со входа X состоит из двух слагаемых (аналогичные замечания относятся и к прохождению со входа Y). Первое слагаемое возникает из-за того, что сигнал на входе X умножается на конечное напряжение смещения входа Y. Эту составляющую можно свести к минимуму, корректируя смещение по входу Y. Вторая составляющая нелинейно зависит от напряжения на входе X, и полностью устранить ее невозможно. Регулируя входные напряжения смещения по обоим входам, можно свести погрешности прохождения к минимуму. Однако, если в системе не используется автоматическая коррекция нуля, температурные дрейфы входных напряжений смещения будут приводить к увеличе-

нию прохождения. Прямое прохождение со входов зависит от частоты и значительно возрастает с ее увеличением. Некоторые производители микросхем умножителей гарантируют наибольший уровень прямого прохождения сигналов со входов при сбалансированных внешними подстроечными элементами входных напряжениях смещения. Отметим, что уровни прямого прохождения сигналов с разных входов могут сильно различаться между собой (до 10 раз). Прямое прохождение измеряется либо в вольтах — как приращение выходного напряжения при изменении одного из входных сигналов в полном рабочем диапазоне (например, от -10В до +10В, второй входной сигнал при этом равен нулю), либо в процентах от максимального выходного напряжения (при тех же условиях). В качестве испытательного используется синусоидальный сигнал с частотой 50 Гц и размахом 20 В. Типичные значения прямого прохождения составляют около 50 мВ (0,5%) или менее.

Процедура коррскции вышеописанных погрешностей умножителя состоит в следующем.

- Подключить вход X к земле. Подать на вход Y синусоидальный сигнал частотой 50 Гц и размахом 20 В. Устранить смещение по входу X, добиваясь минимума переменного напряжения на выходе.
- Подключить вход Y к землс. Подать на вход X низкочастотную синусоиду с максимальным размахом. Устранить смещение по вхолу Ү.
- Подключить оба входа к землс. Сбалансировать выходное смещение.

2. Погрешность коэффициента передачи.

В большинстве умножителей необходимое значение масштабного коэффициента устанавливается довольно легко с помощью внешнего потенциометра. Следует обратить особое внимание на дрейф масштабного коэффициента, особенно при изменениях температуры, так- как эта погрешность корректирутеся с трудом и может вызвать серьезные проблемы.

3. Нелинейность передаточной характеристики ($U_{HЛ}(x,y)$).

Нелинейность передаточной характеристики — это максимальное отклонение ее от идеальной прямой линии. Обычно погрешность опредепяется при максимальном входном сигнале (положительном или отрицательном), поданном на один из входов; на другой вход подается измсрительный сигнал, которым может быть, например, синусоида с частотой 50 Гц и размахом 20 В. Нелинейность приводит к искажениям сигналов, скорректировать се чрезвычайно сложно. Микросхемы типичных умножителей имеют коэффициенты нелинейности от 0,01% и до 0,5%.; следуст отметить, что линейность одного из входов может быть намного (до 10 раз) хуже, чем другого, что может оказаться решающим обстоятельством при выборе сигнальных входов умножителя в конкретной схеме.

4. Суммарная погрешность.

Суммарная погрешность является обобщенным параметром, который включает в себя погрешности масштабного коэффициента, прямое прохождение со входов, выходное смещение и коэффициенты нелинейности. Различные микросхемы умножителей удобно сравнивать именно по этому параметру . Типичные значения суммарной погрешности составляют от 0.1% до нескольких процентов.

5. Динамические погрешности.

В справочных данных указываются следующие параметры: шприна полосы пропускания по уровню -3 дБ (на одном из входов при этом устанавливается максимальное положительное или отрицательное напряжение), скорость нарастания выходного напряжения, время установления выходного напряжения и ширина полосы входных сигналов, в которой общая погрешность умножения не превышает 1%. Общие замечания по поводу динамических погрешностей: во-первых, погрешности возрастают при повышении частоты, во-вторых, ширина полосы пропускания зависит от постоянных уровней входных сигналов и при малых сигналах может быть весьма узкой.

Пелитель на основе умножителя

Использовав дополнительный ОУ, умножитель легко превратить в делитель (рис. 9.5).

Отметим, что для того, чтобы обратная связь была отрицательной, входное напряжение $U_{\rm x}$ должен быть положительным. При введении умножителя в цепь обратной связи ОУ анализ динамических характеристик схемы усложняется. Для обеспечения устойчивости может потребоваться введение корректирующего конденсатора C_1 . Диапазон входных сигналов делителя ограничивается погрешностями умножителя $U_{\text{CM},\text{BЫX}}$ и входным напряжением смещения $U_{\rm CM.BX}$ операционного усилителя; выходное напряжение схемы определяется выражением:

$$U_{\text{BbIX}} = -\left(\frac{R_2}{k_{\text{M}}R_1}\right) \cdot \frac{U_z}{U_x} + \left(1 + \frac{R_2}{R_1}\right) \cdot \frac{U_{\text{CM.BX}}}{k_{\text{M}}U_x} + \frac{U_{\text{CM.BbIX}}}{k_{\text{M}}U_x}$$

Нетрудно заметить, что при уменьшении $U_{\mathbf{x}}$ погрешность увеличивается.

Рис. 9.5. Делитель на основе умножителя.

Для типичных значений $R_1=R_2$, $k_{\rm M}=0.1~{\rm B}^{-1}$, $U_{\rm CM.BMX}=10~{\rm MB}$ и $U_{\rm CM.BX}=5~{\rm MB}$ погрешность равна:

$$\Delta U_{\rm BLIX} = \frac{1}{0.1 U_{\rm x}} [(1 + 1).5] \, MB + 10 \, MB] .$$

Например, при $U_x = 0.1$ В погрешность составляет 2 В !

Входнос напряжение смещения и погрешности умножителя могут ограничить рабочий диапазон входных напряжений только одной декадой, обычно от 1 до 10 В.

Одноквадрантный умножитель можно превратить в четырехквадрантный, используя смещение и масштабирование входных и выходных сигналов (рис. 9.6). В приведенной схеме выходной сигнал одноквадрантного умножителя равен $U_3 = U_1 U_2 / E_{\rm M}$, при $0 \le U_1 \le E_{\rm M}$, $0 \le U_2 \le E_{\rm M}$.

Легко показать, что выходное напряжение схемы равно $U_{\mathrm{BMX}} = U_{\mathrm{x}} U_{\mathrm{y}} / E_{\mathrm{M}}.$

Для сведения к минимуму прямого прохождения сигналов и выходного смещения необходимо использовать резисторы с указанными соотношениями сопротивлений. Напряжение смещения $-E_{\rm M}$ должно быть равно величине, обратной масштабному коэффициснту умножителя, обычно его выбирают равным 10 В.

Аналогичный присм можно использовать для превращения двухквадрантного умножителя в четырехквадрантный или наоборот.

Рис. 9.6. Применение одноквадрантного умножителя для работы в четырех квадрантах.

Распространенные схемы умножителей

До сих пор мы считали умножитель функциональным блоком; далее дастся подробное описание практических схем умножителей, основные параметры которых сведены в табл. 9.1. В этой таблице упомянуты только наиболее распространенные схемы умножителей из гораздо большего числа возможных вариантов.

фицировать для

работы в четы-

рех квадрантах.

Можно умножать или делить

несколько сиг-

налов.

Умножитель с управляемым сопротивлением канала полевого транзистопа

Рис. 9.7. Простой умножитель на основе полевого транзистора с управляемым сопротивлением канала.

Схема на рис. 9.7 служит только иллюстрацией рассматриваемого принципа и не предназначена для практического применения. При малых напряжениях исток-сток, т.с. ниже напряжения точки перегиба (проходной характеристики $I_{\rm C}(U_{\rm CM})$ — *прим. ред.*), составляющего около 0,5 В, полевой транзистор ведет себя как управляемый резистор, сопротивление которого приблизительно обратно пропорционально напряжению затвор-исток (см. в гл. 5 раздел об управляемых напряжением усилителях). Следовательно, схему можно рассматривать как усилитель с входным напряжением $U_{\rm x}$, коэффициент передачи которого приближенно пропорционален U_y ; таким образом, в результате происходит перемножение напряжений U_x и U_y . Схема имеет несколько недостатков, например очень плохую линейность, так как отношение U_x к U_{BMX} нелинейно зависит от U_v . Кроме того, характеристики полевого транзистора сильно зависят от температуры, что вызывает значительные погрешности при се изменениях. Наконец, диалазон входных напряжений U_x и U_y ограничен: -0,5 B < U_y < +0,5 B и -0,5 B $\leq U_y \leq 0$ В. Таким образом, даже при тщательном проектировании суммарная погрешность составляет несколько процентов. Более сложная и реально работающая схема показана на рис. 9.8.

Умножители на основе управляемых источников тока

Управляемые источники тока служат основой многих микросхем аналоговых умножителей. Принцип действия умножителя, использующего этот метод, представлен в идеализированном виде на рис. 9.9. Операция умножения реализуется за счет изменения коэффициента передачи дифференциального каскада с общим эмиттером (транзисторы VT_1 и VT_2)

точности. Обыч- для деления.

но работают в

двух квадрантах.

Рис. 9.8. Улучшенный вариант умножителя на полевых транзисторах.

при изменении сго рабочего тока I_1 . В рассматриваемом примере ток I_1 пропорционален напряжению $U_{\rm y}$ благодаря применению токового зеркала (транзисторы VT_3 и VT_4). Выходное напряжение равно:

$$U_{\rm BLIX} = \frac{R_{\rm I}}{r_{\rm e}} \cdot U_{\rm x} \quad .$$

Здесь $r_{\rm e}$ ссть дифференциальное сопротивление эмиттера, равное $2kT/qI_{\rm l}$, где

k — постоянная Больцмана,

T — абсолютная температура,

q — заряд электрона.

Таким образом, выходное напряжение равно:

$$U_{\rm BLIX} = \left(\frac{qR_1}{2kT}\right)U_{\rm x}I_1 \quad .$$

Рис. 9.9. Простой умножитель на основе управляемого источника тока.

Приведенная схема имеет ограниченное практическое применение иза свойственных ей серьезных недостатков. Во-первых, входное напряжение $U_{\rm x}$ должно быть небольшим (десятки мВ), иначе схема становится нелинейной. Во-вторых, входное напряжение $U_{\rm y}$ должно быть "привязано" к отрицательному источнику питания $-U_{\rm IIII}$, а не к земле. Наконец, коэффициент передачи умножителя зависит от температуры. Тем не менее, при некотором усложнении схемы можно полностью использовать умножающие свойства дифференциального каскада с общим эмиттером.

Микросхемы преобразователей напряжения в ток (ПНТ, см. гл. 4 — *прим. ред.*) являются широкораспространенными аналоговыми узлами, в которых используются дифференциальные каскады с управляемыми источниками токов. Такие устройства можно использовать как простые умножители невысокой точности. В качестве примеров можно привести микросхемы CA 3080 и LM 13700.

Многие микросхемы прецизионных аналоговых умножителей также строятся на основе дифференциальных каскадов с регулировкой токов, но их внутренняя структура намного сложнее простой схемы, показанной на рис. 9.9. Основой этих микросхем является узел умножения на основе

ПНТ, состоящий из нескольких согласованных дифференциальных каскадов, включенных таким образом, что их температурные дрейфы и нелинейности взаимно компенсируются. Умножительный элемент часто называют схемой Гильберта по имени одного из ее создателей. Структура двух распространенных высококачественных микросхем: МРУ-100 (фирмы Burr-Brown) и AD534 (фирмы Analog Devices) представлена на рис. 9.10.

Передаточная функция микросхем имеет вид:

$$U_{\text{BLIX}} = A_{\text{V}} \left[\frac{(U_{\text{x1}} - U_{\text{x2}})(U_{\text{y1}} - U_{\text{y2}})}{U_{\text{MACIII}}} - (U_{\text{z1}} - U_{\text{z2}}) \right].$$

Микросхемы можно использовать и как умножитель (рис. 9.11а), и как делитель (рис. 9.116).

При включении микросхемы умножителем (рис. 9.11а) справедливо равенство:

$$U_{\text{BLIX}} = A_{\text{V}} \left[\frac{(U_{\text{x1}} - U_{\text{x2}})(U_{\text{y1}} - U_{\text{y2}})}{U_{\text{MACHI}}} - U_{\text{BLIX}} + U_{\text{z2}} \right],$$

или

$$U_{\text{BbIX}} = \frac{A_{\text{V}}}{(1 + A_{\text{V}})} \cdot \left[\frac{(U_{\text{X}1} - U_{\text{X}2})(U_{\text{Y}1} - U_{\text{Y}2})}{U_{\text{MACIII}}} + U_{\text{z}2} \right];$$

Рис. 9.10. Структура умножителей MPY-100 и AD534.

(а) Аналоговый умножитель

(б) Аналоговый делитель

Рис. 9.11. Варианты включения микросхем MPY-100 и AD534: а) аналоговый умножитель, б) аналоговый делитель.

откуда получим (при Ау >> 1):

$$U_{\text{Bhix}} = \frac{(U_{x1} - U_{x2})(U_{y1} - U_{y2})}{U_{\text{MACIII}}} + U_{z2}$$
.

При включении делителем (рис. 9.116) можно записать:

$$U_{\rm BbIX} = A_{\rm V} \left[\frac{(U_{\rm x1} - U_{\rm x2})(U_{\rm y1} - U_{\rm BbIX})}{U_{\rm MACIII}} - (U_{\rm z1} - U_{\rm z2}) \right]$$
,

откуда

$$U_{\text{BbIX}} = \frac{(U_{z1} - U_{z2}) \cdot U_{\text{MACIII}}}{(U_{x1} - U_{x2})} + U_{y1}$$

при

$$\frac{(U_{x1} - U_{x2})A_V}{U_{MACIII}} >> 1$$
 и $U_{x1} - U_{x2} > 0$.

Отметим, что ширина полосы пропускания умножителя пропорциональна величине $U_{x1}-U_{x2}$. Отметим также, что разность $U_{x1}-U_{x2}$ должна быть положительной, чтобы общая обратная связь в умножителе была отрицательной. Очевидно, что сочетание в одном корпусе микросхемы ОУ, узла умножения и дифференциальных входных каскадов позволяет включать их в различных сочетаниях, расширяя сферу применения устройства. Эти умножители получили большое распространение благодаря широкой полосе пропускания, хорошей линейности, наличию дифференциальных входов, возможности работы в четырех квадрантах и относительной дешевизне.

Умножители с логарифмированием и антилогарифмированием сигналов

При использовании этого метода (рис. 9.12) операция умножения осуществляется в несколько этапов: логарифмическое преобразование входных сигналов, сложение и обратнос (экспоненциальное) преобразование суммы. Все эти операции легко реализуются с применением согласованных биполярных транзисторов и ОУ. Этот способ широко применяется в микросхемах умножителей благодаря дешевизне и возможности умножения и деления нескольких сигналов, а также простой реализации функций вида

$$U_{\rm BMX} = \left(\frac{U_{\rm x}U_{\rm y}}{U_{\rm z}}\right)^{\rm m} .$$

Хотя базовые логарифмирующие и экспоненциальные схемы работают только в одном квадранте, их легко преобразовать для работы в четырех квадрантах, включив несколько дополнительных резисторов. Далее приведены практические схемы, в которых применяется данный способ. Подробнее о логарифмирующих и экспоненциальных преобразователях см. гл. 8.

Puc. 9.12. Блок-схема умножителя с логарифмированием и антилогарифмированием сигналов.

250

Рис. 9.13. Упрощенная схема умножителя с логарифмированием и антилогарифмированием сигналов.

Упрощенный вариант схемы представлен на рис. 9.13.

Работа схемы основана на упрощенном описании транзистора, используемом при построснии логарифмирующих преобразователей:

$$U_{\rm BE} \approx U_{\rm T} \ln \frac{I_{\rm C}}{I_{\rm S}}$$
 , rige $U_{\rm T} = \frac{kT}{q}$.

В соответствии со схемой, для транзисторов VT_1 и VT_2 имеем:

$$U_2 = U_{BEI} + U_{BE2} ,$$

а для транзисторов VT_3 и VT_4 :

$$U_2 = U_{BE3} + U_{BE4} .$$

Следовательно, $U_{\rm BE1}$ + $U_{\rm BE2}$ = $U_{\rm BE3}$ + $U_{\rm BE4}$, или

$$U_{\text{T1}} \ln \left(\frac{I_{\text{C1}}}{I_{\text{S1}}} \right) + U_{\text{T2}} \ln \left(\frac{I_{\text{C2}}}{I_{\text{S2}}} \right) = U_{\text{T3}} \ln \left(\frac{I_{\text{C3}}}{I_{\text{S3}}} \right) + U_{\text{T4}} \ln \left(\frac{I_{\text{C4}}}{I_{\text{S4}}} \right).$$

Обычно все транзисторы находятся на одном кристалле, поэтому:

$$U_{\text{T1}} = U_{\text{T2}} = U_{\text{T3}} = U_{\text{T4}}$$
 H

$$\ln\left(\frac{I_{C1}I_{C2}}{I_{C3}I_{C4}}\cdot\frac{I_{S3}I_{S4}}{I_{S1}I_{S2}}\right)=0.$$

При использовании согласованых пар транзисторов часть сомножителей, представляющих собой токи утсчек, взаимно сократится. Если транзисторы VT_1 и VT_3 , а также VT_2 и VT_4 согласованы, $I_{S1}=I_{S3}$ и $\bar{I}_{S2}=I_{S3}$ $I_{\rm S4}$ (т.е. температурные погрешности транзисторов компенсируются), в результате получим:

$$\ln \left(\frac{I_{C1}I_{C2}}{I_{C3}I_{C4}} \right) = 0$$
 или

$$I_{C4} = \frac{I_{C1}I_{C2}}{I_{C3}} .$$

Персходя от токов к напряжениям, с учетом равенств

$$I_{C4} = \frac{U_{BbIX}}{R_4}, \quad I_{C1} = \frac{U_x}{R_1}, \quad I_{C2} = \frac{U_y}{R_2}, \quad I_{C3} = \frac{U_z}{R_3}$$

получим:

$$U_{\rm BMX} = \frac{R_4 R_3}{R_1 R_2} \cdot \left(\frac{U_{\rm x} U_{\rm y}}{U_{\rm z}}\right).$$

Обычно $R_1=R_2=R_3=R_4$, поэтому $U_{\rm BbIX}=U_{\rm x}U_{\rm y}/U_{\rm z}$. Схема на рис. 9.13 изображена в упрощенном виде, на рис. 9.14 показан ее полный вариант. Она обеспечивает умножение в четырех квадрантах.

В схему добавлены следующие элементы:

- резисторы и конденсаторы для частотной коррекции ОУ A_1 , A_2 и A_3 (R_{11} , C_1 , R_{21} , C_2 , R_{31} , C_3 , cootbetctbehho);
- диоды VD_1 , VD_2 , VD_3 и VD_4 для защиты переходов база-эмиттер транзисторов от обратных напряжений:
- резисторы $R_5 R_9$ для обеспечения работы схемы в четырех квадрантах; для получения высокой точности эти резисторы должны быть согласованы.

Рис. 9.14. Улучшенный вариант умножителя с логарифмированием и антилогарифмированием сигнала.

Данную схему можно собрать на дискретных элементах и транзисторных сборках, например СА3046 (отечественные аналоги — микросхемы серии 198 — прим. ред.). Этот же прием использован в некоторых промышленных микросхемах умножителей.

Несколько замечаний о параметрах данного умножителя. Во-первых, полоса пропускания сужается при уменьшении входных сигналов (см. гл. 8). Во-вторых, линейность схемы определяется точностью логарифмирующих преобразователей. Для малых сигналов она ограничивается погрешностями ОУ (входными напряжениями смещения и входными токами), а для больших сигналов — объемными сопротивлениями эмиттеров транзисторов. Погрешности ОУ можно уменьшить, используя высококачественные усилители. Объемные сопротивления эмиттеров транзисторов можно скомпенсировать известными методами (гл. 8).

Импульсные умножители

Эти умножители (рис. 9.15) достойны внимания хотя бы потому, что они обеспечивают превосходную статическую точность, достигающую 0,01%. Однако их полоса рабочих частот составляет всего несколько сотен Гц. При использовании этого метода один из входных сигналов изменяет длительность импульсов в последовательности, а второй — их амплитуду. После этого импульсная последовательность поступает на ФНЧ, частота среза которого намного ниже тактовой. Блок-схема устройства, реализующего данный метод, приведена на рис. 9.16.

Рис. 9.15. Умножитель с изменением длительности и амплитуды импульсов.

Рис. 9.16. Принцип действия импульсного умножителя.

Умножители с применением ЦАП и АЦП

Этот способ (рис. 9.17) является самым радикальным с точки зрения рещения всех проблем, связанных с персмножением аналоговых сигналов. Дешевизна и высокое качество многих современных микросхем ЦАП и АЦП делает его вполне доступным. Кроме того, иногда требуется умножить аналоговый сигнал на некоторое число с представлением результата в виде аналогового сигнала; для таких случаев наилучшим решением будет применение умножающего ЦАП, производящего эту операцию.

Таблица 9.2. Параметры промышленных умножителей.

	MPY600	MPY100A	MPY632A	MPY634A
Основные парамет	пры		-	
Передаточная функция ($U_{ m BMX}$)	$A_{V} \left[\frac{(x_{1} - x_{2})(y_{1} - y_{2})}{U_{MACHI}} - (z_{1} - z_{2}) \right]$	как МРУ600	$A_{V} \left[\frac{(x_{1} - x_{2})(y_{1} - y_{2})}{2U} - (z_{1} - z_{2}) \right]$	как МРҮ600
Диапазон вход-	<u>+</u> 2 B	<u>+</u> 10 B	<u>+</u> 10 B	+10 B
ных сигналов Напряжения пи- тапия	<u>+</u> 5 B	<u>+</u> 15 B	<u>+</u> 15 B	<u>+</u> 15 B
Погрешность				
Суммарная по- грешность	25 мВ	2%	1%	1% ^
Прямые прохожден	ния			
по входу X по входу Y	—65 дБ ⁶ —70 дБ ⁶	<u>+</u> 0,5% <u>+</u> 0,03%	±0,15% ±0, 0 1%	<u>+</u> 0,3% <u>+</u> 0,01%
Пелинейности	_	_		
по входу X по входу Y	—60 дБ —65 дБ	0,08 % 0,08 %	±0,08% ±0,01%	<u>+</u> 0,4% <u>+</u> 0,01%
Смещения				
Выходное напряжение смещения	_	50 мВ	5 мВ	5 мВ
Дрейф выходно- го напряжения счещения	-	0,7 мВ/°С	200 мкВ/°С	200 мкВ/°С
Динамические хара	актеристики			
Полоса пропус- кания по уровню -3 дВ	30 МГц	550 кГц	1 МГц	10 МГц
Полоса пропус- кания при по- грешности в 1%	-	70 кГц	50 кГц	100 кГц
Комчентарии	Работает как умно- житель или делигель без внешних элемен- тов. Выстролействующий умножитель/делитель, Имеет дифа/средци- альный токовый вы- кол.	Работает как умножи- тель или лелитель без виешних элемен- тов. Три тифференциаль- ных входа X, Y, Z. Блок умножения/де- ления общего приме- нения.	Блок умножения/де- ления с тремя лиф- ференциальными вхо- лами. Умножитель и делитель реализуют- ся простым перелю- чением выводов без грименения виепт- них элементов.	Быстродействующий блок умиожения/де- ления общего приме- нении. Можно применять с высшними элемен- тами. Три дифференциаль- ных входа X, Y, Z-

А: Максимальное значение. Б: На частоте 500 кГц.

В: Минимальное значение.

Таблица 9.2. (продолжение)

ΔD734Λ	SG1495	AD834J	LH0094	AD538AD
$AV \left[\frac{(x_1 - x_2)(y_1 - y_2)}{U_1 - U_2} - \frac{(x_1 - x_2)}{(x_1 - x_2)} \right]$	$\Delta I_{\text{BMX}} = \frac{(x_1 - x_2)(y_1 - y_2)}{U_{\text{MACHI}}}$	$\Delta I_{\text{BMX}} = \frac{29}{\left(1 \text{ B}\right)^2} \cdot 4 \text{ MA}$	$y \cdot \left(\frac{z}{x}\right)^{m}$	$y \cdot \left(\frac{z}{x}\right)^{m}$
<u>+</u> 10 B	<u>+</u> 10 B	<u>+</u> 1 B	0 +10 B	0 +10 B
±15 B	<u>+</u> 15 B	<u>+4</u> B - 9 B	±15 B	<u>+</u> 15 B
0,1%		0,5%	0,25%	0,5%
—85 дБ —85 дБ	_	0,2% 0,1%	=	
0,05% 0,025%	2% 4%	±0,5% ±0,5%		_
	_	-	_	200 мкВ
	-	_	_	_
10 МГц	3 МГц	SOO MI'II ^B	10 кГц	400 кГц
_	30 кГц	_	_	_
Быстролействующий прецизионный блок множения/деления. В делементальных хода X, Y, Z. Опополнительный вход правления масшта-	Дешевый блок умно- жения. Два дифференциаль- ных входа. Обоспечивает диффе- ренциальный выход- иой ток, нужны нес- колько внешних резис- торов.	Сверхбыстродействую- щий умножитель. Два дифференциаль- ных входа. Дифференциальный токовый выход.	Многофункциональный преобразователь с логарифмированием и антилогарифми-рованием сигналов. Показатель степенн в определяется двумя внепними резисторами, 0 < m < 10. Имектся встроенные резистора для получения в тора для получения в тора в одном кладранте, входим сигналы вольки	Вычислительное устройство с логариф- мированием и выты- логарифмированнем сигналов. Показатель степени по определяется дву- мя висшними резисторами, 0.2 < m < 5. Имеется вывод для получения п = 1. Основное вислючение однокладрантнос. Есть вывод эталон- ного напряжения.

Рис. 9.17. Аналоговое умножение с применением ЦАП и АЦП.

9.3. Промышленные микросхемы аналоговых умножителей

Внутренние структуры промышленных умножителей довольно разнообразны. В табл. 9.2 приведены основные параметры некоторых из них. В большинстве микросхем используются управляемые источники токов или схемы логарифмирования-антилогарифмирования. Существуют также многофункциональные микросхемы преобразователей, которые можно применять в качестве умножителей. Такие преобразователи рассматриваются в следующей главе.

10. Функциональные преобразователи

В этой главе рассматриваются схемы, реализующие различные функциональные зависимости выходного напряжения от входного: гиперболическую, квадратичную, извлечения квадратного корня, а также синуса, косинуса и арктангенса. Некоторые из них можно использовать, например, для линеаризации характеристик термопарных датчиков или других источников сигналов с хорошо известной выходной характеристикой. Схемы сгруппированы по принципам построения, а не по функциональным зависимостям, так как все бесконечное множество функций может быть реализовано всего несколькими стандартными присмами.

10.1. Функциональные преобразователи с аналоговыми умножителями

Схемы для возведения в квадрат, извлечения квадратного кория и получения гиперболической (обратно пропорциональной) зависимости строятся на основе умножителя (рис. 10.1). Под умножителем на всех рисунках подразумевается только собственно перемножающий элемент. В составе промышленных микросхем умножителей обычно содержатся дополнительные узлы и выводы, например, выходной ОУ, входы для деления и дифференциальные входы, благодаря которым расширяются возможности их применения. Изображенные на рис. 10.1 схемы, как правило, можно построить с использованием одной единственной микросхемы умножителя без включения дополнительного ОУ.

С помощью умножителей можно реализовать довольно сложные функциональные зависимости. Например, любую непрерывную однозначную функцию можно достаточно точно аппроксимировать полиномом $U_{\rm BbIX} = C_0 + C_1 U_{\rm BX} + C_2 U_{\rm BX}^2 + C_3 U_{\rm BX}^3 + ... + C_n U_{\rm BX}^n$. Переменные $U_{\rm BX}^2$, $U_{\rm BX}^3$... $U_{\rm BX}^n$ можно синтезировать с помощью умножителей, а затем просуммировать с постоянными коэффициентами C_t . Очевидно, чем больше слагаемых использовано в степенном ряду (т.е., чем выше степень полинома n), тем точное можно аппроксимировать требуемую функцию. Подробнее об умножителях и сумматорах см. гл. 9.

Рис. 10.1. Схемы функциональных преобразователей на основе умножителей: а) квадратичный, б) гиперболический, в) извлечение квадратного кория.

Умножители намного дороже и сложнее сумматоров. Поэтому при использовании данного способа необходимо свести их число к минимуму. Приведем список возможных значений n при различном числе умножителей в схеме:

```
один умножитель: n=2; два умножителя: n=3, 4; три умножителя: n=5, n=6 и n=8 (но не n=7).
```

Выбираемое значение *п* является компромиссом между требуемой точностью и реальной жизнью, между желаниями и возможностями. В идеале неплохо было бы использовать очень большое значение *п*. Однако при этом потребуются несколько умножителей и тщательно сбалансированных схем сумматоров с точно согласованными резисторами. Реальные

умножители не идеальны, они дороги и часто требуют подстройки. В результате схема значительно усложнится и потребует введения многочисленных регулировок. Кромс того, в такой сложной схеме возникает множество новых источников погрешностей. Другими словами, стремление к большей точности увеличивает сложность, которая, в свою очередь, приводит к появлению дополнительных источников погрешностей, а они-то как раз и снижают точность. Поэтому на практике обычно ограничиваются тремя умножителями, т.е. полиномом восьмого порядка. Этого более чем достаточно для аппроксимации большинства функций с точностью около 1%.

На рис. 10.2 показаны ехемы для синтеза полиномов до четвертого порядка включительно с использованием всего одного или двух умножителей.

Рис. 10.2. Синтез полиномов: а) второго порядка, б) третьего порядка, в) четвертого порядка.

Рис. 10.3. Функция косинуса.

Пока мы рассмотрели только общий принцип синтеза полиномов. Для построения конкретной схемы нам необходимо определить коэффициенты C_0 , C_1 , ..., C_n . Здесь возможны два случая. В первом из них нужная функция представлена в математической форме, например $\sin(x)$ или tg(x). Во втором случае функция задана набором эмпирических значений для $U_{\rm BMX}$ и $U_{\rm BX}$, и искомая кривая должна соответствовать этим значениям.

В случае математической функции, например $y = \cos(x)$ область изменения значений x равна $\pm \pi/2$ радиан ($\pm 90^{\circ}$) (рис. 10.3). Напомним, что любая функция f(x) может быть разложена в ряд Тейлора:

$$f(x) = f(x_0) + (x - x_0)f^{(1)}(x_0) + \frac{(x - x_0)^2}{2!} f^{(2)}(x_0) + \dots + \frac{(x - x_0)^n}{n!} f^{(n)}(x_0) ,$$

где $f^{(n)}(x)$ есть *n*-ая производная f(x) по x. Для функции $\cos(x)$ при x=0 имеем:

$$\cos(x) = 1 - \frac{x^2}{2!} + \frac{x^4}{4!} - \dots + (-1)^n \frac{x^{2n}}{(2n)!} + \dots$$

Сохраняя члены до чствертого порядка, получим:

$$y = \cos(x) = 1 - \frac{x^2}{2} + \frac{x^4}{2.4}$$
.

Если $U_{\rm BX}$ изменяется в пределах $\pm \hat{U}_{\rm BX}$, а $U_{\rm BHX}$ — между 0 и $+\hat{U}_{\rm BHX}$, переменные x и y необходимо масштабировать.

Соотношение между x и U_{BX} :

при
$$x = \pi/2$$
 $U_{\rm BX} = +\hat{U}_{\rm BX}$, т.с. $x = \frac{\pi}{2} \cdot \frac{U_{\rm BX}}{\hat{U}_{\rm BX}}$.

Соотношение между у и $U_{\rm BMX}$:

при
$$y=1$$
 $U_{
m BLIX}=+\hat{U}_{
m BLIX}$, т.е. $y=rac{U_{
m BLIX}}{\hat{U}_{
m RLIX}}$.

Подставляя эти выражения для x и y в полином четвертого порядка для $\cos(x)$, получим:

$$U_{\rm BMX} = \hat{U}_{\rm BMX} - \left(\frac{\pi^2 \hat{U}_{\rm BMX}}{8 \hat{U}_{\rm BX}}\right) \cdot U_{\rm BX}^2 + \left(\frac{\pi^4 \hat{U}_{\rm BMX}}{384 \hat{U}_{\rm BX}}\right) \cdot U_{\rm BX}^4 ,$$

откуда

$$C_0 = \hat{U}_{\text{BbIX}}, C_1 = 0, C_2 = \frac{\pi^2 \hat{U}_{\text{BbIX}}}{8 \hat{U}_{\text{BX}}}, C_3 = 0, C_4 = \frac{\pi^4 \hat{U}_{\text{BbIX}}}{384 \hat{U}_{\text{BX}}}$$

К сожалению, определение коэффициентов полинома $C_0 \cdots C_n$ из разложения Тейлора не обеспечивает наиболее точной аппроксимации функции полиномом n-го порядка. Более корректная аппроксимация получается при предетавлении функции суммой полиномов Чебышева с последующим усечением этой суммы. Проектирование преобразователя при этом усложняется и требует довольно громоздких вычислений. За подробностями отсылаем читателя к упомянутой в списке литературы книге Вонга и Отта (Wong, Y.I. and Ott, W.E.), где привелсна всеьма полезная для расчетов программа на Фортране.

Довольно часто аппроксимируемая функция не задана математически, а существует только в виде графика или таблицы. Такая ситуация часто возникает, например, при линеаризации характеристик различных датчиков. Для получения нужной функциональной характеристики преобразователя вначале необходимо аппроксимировать экспериментально полученную зависимость полиномом *n*-го порядка, т.е. представить ее в виде:

$$U_{\rm BHX} = C_0 + C_1 U_{\rm BX} + C_2 U_{\rm BX}^2 + \dots + C_n U_{\rm BX}^n$$
.

Для проведения такой операции необходимо иметь (n+1) экспериментальную точку (рис. 10.4) с тем, чтобы можно было получить n+1 независимое линейное уравнение, причем n обычно бывает болсе 10.

$$U_{BbIX1} = C_0 + C_1 U_{BX1} + C_2 U_{BX1}^2 + \dots + C_n U_{BX1}^n$$

$$U_{BbIX2} = C_0 + C_1 U_{BX2} + C_2 U_{BX2}^2 + \dots + C_n U_{BX2}^n$$

$$\dots$$

$$U_{BbIX(n+1)} = C_0 + C_1 U_{BX(n+1)} + C_2 U_{BX(n+1)}^2 + \dots + C_n U_{BX(n+1)}^n$$

Рис. 10.4. Построение кривой по экспериментальным данным.

В результате решения полученной системы уравнений определяются коэффициенты полинома.

Чем больше экспериментальных точек (т.с. чем больше значение и), тем точнее искомый полином соответствует характеристике исследуемого устройства. После того, как карактеристика аппроксимирована, можно попытаться отбросить члены со старшими степенями аргумента, ограничившись полиномом меньшего порядка, и построить соответствующий функциональный преобразователь. Однако прямое уссчение (отбрасывание старших степеней) не вполне корректно. Вместо этого лучше преобразовать экспериментально полученную функцию в сумму полиномов Чебыщева, которую уже можно усечь; такой присм существенно повышает точность аппроксимации. Если читатель захочет подробнее ознакомнться с необходимыми расчетами, мы вновь отсылаем его к уже упоминавшейся книге Вонга и Отта (гл. 5, "Степенные ряды и функциональные генераторы") и к распечаткам фортрановских программ, которые эти расчеты производят.

10.2. Логарифмирующие и экспоненциальные функциональные преобразователи

Логарифмирующие и экспоненциальные преобразователи строятся относительно просто. С помощью этих схем можно выполнить преобразование:

$$U_{\text{BMX}} = U_{x} \begin{pmatrix} U_{\overline{z}} \\ U_{y} \end{pmatrix}^{m}$$
,

гле т обычно лежит в диапазоне от 0,1 до 10 (т.е. возможно возведение

в нецелую степень).

Используя показанное на рис. 10.5 устройство как базовый блок. можно аппроксимировать множество функций (и не только степенных). например, синус, косинус и арктангенс. Этот блок выпускается в виде микросхемы несколькими фирмами, например AD538 фирмы Analog Devices, 4301/2 фирмы Burr-Rrown и LH0094 фирмы National Semiconductor: эти микросхемы иногда называют многофункциональными преобразователями. Отметим, однако, что эти микросхемы работают только в одном квадранте, т.е. U_x , U_y и U_z должны иметь одинаковую полярность. При необходимости описанный узел вполне можно построить на дискретных компонентах.

Рис. 10.5. Функциональный преобразователь с логарифмированием и антилогирифмированием.

Чтобы хорошо представлять себе особенности этого подхода, рекомендуем читателю внимательно изучить материалы гл. 8 о логарифмирующих и экспоненциальных преобразователях, и особенно раздел об их использовании в умножителях. Каждый из элементов схемы (логарифмирующие и экспоненциальные преобразователи, сумматоры, усилители) можно строить по отдельности, используя сведения, изложенные в этой книге. Однако более эффективным оказывается устройство, показанное на рис. 10.6. В этой схеме выходное напряжение равно:

$$U_{\text{Bbix}} = \frac{R_4}{R_1} \cdot \left(\frac{R_3}{R_1}\right)^m \cdot U_y \left(\frac{U_z}{U_x}\right)^m,$$

где
$$m = \frac{R_5(R_7 + R_8)}{R_8(R_5 + R_6)}$$
. $U_x > 0$, $U_y > 0$, $U_z > 0$.

Обычно входные резисторы выбираются равными ($R_1=R_2=R_3=R_4$), и в этом случае

$$U_{\text{BMX}} = U_{y} \left(\frac{U_{z}}{U_{x}}\right)^{m}$$
.

Для достижения хорошей точности транзисторы $VT_1 = VT_4$ должны быть согласованы и находиться в одном корпусс, в противном случас их температурные дрейфы не компенсируют друг друга. По сравнению с типовыми узлами в схему введены дополнительные элементы. Для получения степенных функций (т.е. m > 1) резистор R_6 еледует замкнуть накоротко, а резистор R_5 исключить. Для извлечения корней (m < 1) резистор R_7 закорачивается, а резистор R_8 исключается. Сопротивления резисторов R_5 — R_8 должны быть небольшими (не более нескольких сотен Ом) для того, чтобы избежать появления погрешностей, вызываемых протеканием базовых токов транзисторов. Для повышения точности н коррекции погрешностей, вызываемых небольшим рассогласованием гранзисторов, следующие резисторы можно сделать подстроечными: R_3 для подстройки отношения U_{z}/U_{x} , R_{2} — для регулировки общего коэффициента передачи, и R_6 или R_7 — для подстройки значения m. Схема имеет недостатки, свойственные логарифмирующим преобразователям. например, зависящая от величины сигнала ширина полосы пропускания. Минимальное входное напряжение ограничено, в основном, входными погрещностями ОУ. Максимальная амплитуда входного сигнала ограничивается погрешностями, связанными с объемным сопротивлением транзисторов.

Рансе уже упоминалнеь некоторые микросхемы многофункциональных преобразователей. Одной из новинок в этой области является микросхема AD538, устройство и назначение выводов которой показано на рис. 10.7.

VT1, VT2, VT3, VT4 интегральная транзисторная сборка

Рис. 10.6. Многофункциональный преобразователь на дискретных элементах.

Рис. 10.7. Структура и цоколевка многофункционального преобразователя AD538.

Приведем некоторые примеры использования многофункционального преобразователя.

— Если установить m=1, получим одноквадрантный умножитель-делитель, в котором $U_{\rm BЫX}=(U_zU_y)/U_x$, $U_x>0$, $U_y>0$, $U_z>0$. Для установки m=1 нужно исключить резисторы R_5 и R_8 и закоротить R_6 и R_7 . Обычно в промышленных микросхемах m устанавливается равным 1 закорачиванием соответствующих выводов, внешние резисторы при этом не нужны.

— При фиксированных значениях $U_{\mathbf{x}}$ и $U_{\mathbf{y}}$, равных некоторому опорному напряжению U_{OII} , получим схему для возведения в произвольную степень (или извлечения корня), где $U_{\mathrm{BX}} = U_{\mathbf{z}}$ и

$$U_{\rm BLIX} = U_{\rm OH} \left(\frac{U_{\rm z}}{U_{\rm OH}}\right)^m$$
.

— Для построения схемы извлечения квадратного корня лучше всего использовать включение, показанное на рис. 10.8, так как при этом не нужны дополнительные резисторы.

Многофункциональные преобразователи позволяют получать некоторые более сложные функциональные зависимости. Наиболее часто возникает потребность в функциях синуса, косинуса и арктангенса. Для их реализации можно использовать схемы, приведенные ниже; все они рассчитаны на входные напряжения $U_{\rm BX}$ от 0 B до 10 B.

Функция синуса.

$$U_{
m BHX} = 10 {
m sin}(9\,U_{
m BX})$$
 (аргумент - в градусах), причем 0 В < $U_{
m BX}$ < 10 В (1 В соответствует $10^{\rm o}$), и при этом 0 В < $U_{
m BLX}$ < 10 В.

Данную функцию можно аппроксимировать выражением:

$$U_{\rm BMX} \approx 1,5708 U_{\rm BX} - 1,5924 \left(\frac{U_{\rm BX}}{6,366}\right)^{2.827}$$
.

Рис. 10.8. Схема извлечения квадратного кория с применением многофункционального преобразователя.

Рис. 10.9. Реализация функции синуса.

Функциональный преобразователь, реализующий это соотношение, показан на рис. 10.9.

Функция косинуса.

 $U_{\rm BLIX} = 10\cos(9U_{\rm BX})$ (аргумент — в градусах),

причем 0 B < $U_{\rm BX}$ < 10 В (1 В соответствует 10°),

и при этом 10 B > $U_{\rm BMX}$ > 0 B.

Функция косинуса аппроксимируется выражением:

$$U_{\rm BMX} \approx 10 + 0.3652 U_{\rm BX} - 0.4276 U_{\rm BX}^{1.504}$$
.

Функциональный преобразователь, реализующий это соотношение, показан на рис. 10.10.

Функция арктангенса.

$$U_{\rm BLIX} = 9 \operatorname{arctg}(U_{\rm x}/U_{\rm y}),$$

причем $0 \text{ B} < U_{\text{ВЫХ}} < 9 \text{ B}$, что соответствует изменениям функции в пределах $0 - 90^{\circ}$.

Аппроксимация производится выражением:

$$U_{\rm BLIX} \approx \frac{9(U_x/U_2)^{1,2125}}{1+(U_x/U_2)^{1,2125}}$$
 (1 B cootherent 10°).

Функциональный преобразователь изображен на рис. 10.11.

Рис. 10.10. Реализация функции косинуса.

Рис. 10.11. Реализация функции арктангенса.

10.3. Функциональные преобразователи с кусочно-линейной аппроксимацией

Данный способ позволяет аппроксимировать большинство функций. Он заключается в разбиении исходной функции на отрезки прямых с разными наклонами (рис. 10.12). Точность приближения зависит от числа отрезков прямых и скорости изменения наклона самой функнип (т.с. от величины се второй производной — прим. ред.). На участках с быстрым изменением наклона разбиение на отрезки должно быть более мелким. Схема преобразователя при использовании этого метода довольно проста и строится на основе ОУ и диодов. Однако привсденную на рис. 10.126 ехему не стоит использовать для прецизионнных преобразований из-за большой температурной нестабильности напряжения пробоя стабилитронов. Стабилитроны мало пригодны для этого случая и по другим причинам: они дороже обычных диодов, кромс того, стабилитроны выпускаются с дискретным набором наприжений стабилизации (например, 2,7 В, 3,0 В, 3,3 В, 3,6 В, 3,9 В и т.д.), и напряжения точек изломов могут принимать только такие значения. Кроме того, могут быть аппроксимированы только те функции, которые возрастают при увеличении аргумента $U_{\rm BX}$ (рис. 10.12a). Сейчас схемы этого типа применятюся реже из-за появления таких устройств, как умножители, многофункциональные преобразователи. АЦП и ЦАП. Однако иногда они оказываются полезными благодаря своей дешевизис.

В другом варианте, изображенном на рис. 10.13, для задания напряжения каждой точки излома применяется ОУ. В этой схеме ОУ A_1 действует как дифференциальный входной каскал, а ОУ A_2 — как инвертор. При разомкнутом ключе SW_1 сигнал передается с входа на выход без изменений. Замыкание ключа SW_1 включает в цепь передачи сигнала схему функционального преобразования, которая состоит из нескольких параллельно включенных каскадов формирования точек изломов. Схема одного из них обведена штрих-пунктирной линией. Для входных напряжений, меньших, чем $+U_{\text{OI}}\cdot R_A/R_B$, вклад каскада в выходное напряжение равен нулю. Однако для входных напряжений, больших указанного, каскад может уменьшить или увеличить наклон передаточной характеристики на величину $\pm (R_2\cdot R_C\cdot R_E\cdot R_7)/(R_1\cdot R_A\cdot R_D\cdot R_F)$. Каждый каскад может быть видоизменен одним из следующих способов.

- Изменение полярности включения диодов инвертирует функцию каскада (т.е. его вклад в выходное напряжение равен нулю, когда $U_{\rm BX}$ превышает напряжение излома, а не ниже его).
- Использование отрицательного напряжения $U_{\rm OR}$ позволяет вводить точки изломов в области отрицательных значений $U_{\rm BX}$.

Рис. 10.12. Кусочно-линейная аппроксимация: а) передаточная характеристика, б) простейшая схема для кусочно-линейной аппроксимации.

(6)

Рис. 10.13. Универсальный диодный функциональный преобразователь.

— Если исключить из схемы резистор R₅, выходное напряжение будст определяться только каскадами формирования точек изломов.

— Работу схемы можно сделать более наглядной, добавив в каждый каскад по компаратору со светодиодом для индикации выходного напряжения ОУ АА, что позволит при настройке схемы визуально контролировать положение точек изломов. Ну а напоследок можно установить большой тумблер для выключения индикации после окончания настройки.

Еще одним примером использования данного способа является микросхема функционального генератора 8038 фирмы Intersil, которая вырабатывает сигналы прямоугольной, треугольной и синусоидальной формы. Прямоугольные и треугольные сигналы получить довольно просто. Синусоидальный же сигнал в микросхемс 8038 получают из треугольного с помощью диодного блока, имеющего 16 точек изломов (8 положительных и 8 отрицательных).

10.4. Схемы функциональных преобразователей с использованием АЦП и ЦАП

Этот метод (рис. 10.14) представляет собой наиболее радикальное средство решения всех проблем, связанных с получением самых разнообразных функциональных зависимостей ценой, однако, весьма существсиного усложнения схемы. Тем не менее, постоянное снижение стоимости АПП и ЦАП делает его экономичным, эффективным и точным способом реализации конкретной функции, и он становится все более распространенным. АЦП преобразует входной сигнал в цифровой код. который используется в качестве адресного для ПЗУ. В самом ПЗУ по соответствующим адресам записан код выходного напряжения, который поступаст на ЦАП, а тот, в свою очередь, преобразует его в аналоговый сигнал. Сейчас некоторые производители предлагают готовые микросхемы ПЗУ с запрограммированными функциями, что свидетельствует о растущей потребности в таких изделиях.

Лост	оин	CTRS
HUU	Onn	LIDA

Недостатки

Характеристики не зависят от Точность и разрешающая сподрейфов и погрешностей ОУ, так собность ограничиваются разрядкак значения функции задаются в ностями преобразователей. цифровом виде.

Этим способом можно реализовать Для программирования любую мость.

пизу функциональную зависи- (или РППЗУ) требуется специальное оборудование.

Используется минимум дискретных элсментов (диодов. резисторов и т.д.).

Рис. 10.14. Функциональный преобразователь с применением АЦП и ЦАП.

11. Ограничители, пиковые детекторы и выпрямители

В этой главе описаны устройства, в которых для выполнения различных функций используются выпрямительные свойства диодов. Рассматриваются ограничители, пиковые детекторы и выпрямители.

11.1. Ограничители

Ограничителями называются схемы, выходное напряжение которых не может превышать определенной величины. Их иногда также называют фиксаторами и применяют для защиты цепей от повыченного напряжения. Входной и выходной сигналы фиксатора показаны на рис. 11.1.

В показанных здсеь простых схемах ограничение выходного напряжения ОУ или другого подобного устройства осуществляется с помощью стабилитрона или обычного диода. Следует соблюдать осторожность при использовании подобных схем, поскольку выходной ток ОУ при ограничении сигнала максимален. Это значит, что ОУ должен выдерживать короткое замыкание на выходе в течение неограниченного времени и при максимальной рабочей температуре. Кроме того, параметры фиксирующих диодов должны быть такими, чтобы они сами не оказались выведенными из строя максимальным током источника сигнала. Таким источником часто бывает ОУ, который заметно нагревается, если оказывается в состоянии ограничения дольше нескольких секунд. Следовательно, особую осторожность надо соблюдать в ситуациях, когда необходимы минимальные дрейфы смещения.

В схеме на рис. 11.1а для установки положительного и отрицательного уровня ограничения применяются два встречно включенных стабилитрона. Схема на рис. 11.16 предназначена для ограничения только отрицательных напряжений, поэтому один из стабилитронов заменен на обычный диод. Наконец, в схеме на рис. 11.1в стабилитроны исключены вовее; при этом источники напряжений ограничения U_1 и U_2 должны быть способны поглотить предслыный выходной ток ОУ, который обычно составляет несколько десятков миллиампер.

U_D — прямое падение напряжения на диоде (около 0,7В для кремнеевых диодов)

Рис. 11.1. Простейшие схемы ограничителей: а) двусторонний на стабилитронах, б) односторонний на стабилитроне, б) диодная фиксация на заданных уровнях.

Для ограничения входного тока фиксатора последовательно с источником сигнала можно включить резистор (рис. 11.2). Сопротивление резистора R должно быть выбрано таким, чтобы источник сигнала входил в насыщение по выходному напряжению, а не в режим ограничения тока; выбирать резистор R нужно с учетом рассеиваемой мощности.

Рис. 11.2. Включение резистора для ограничения тока.

Жесткое ограничение часто используется как простой способ защиты. Однако при этом трудно управлять уровнем ограничения, и значительная мощность выделяется в виде тепла. Кроме того, точность ограничения невысока, так как часто у стабилитронов нет ярко выраженного излома на обратной встви характеристики, а дифференциальное сопротивление стабилизации иногда елишком велико. Далее описаны болсе еложные способы ограничения напряжения на заданном уровне. Эффективное ограничение можно обеспечить в схемах с инвертирующим включением ОУ, установив стабилитрон между выходом и инвертирующим входом. Достоинство такого способа состоит в том, что ОУ не входит в режим ограничения выходного тока. На рис. 11.3 приведена схема простого инвертирующего усилителя-ограничителя.

У этого способа есть два принципиальных недостатка.

- Емкость рп-перехода. Быстродействие ехемы снижается из-за влияния емкостей переходов стабилитронов, которые могут достигать десятков пФ, при этом надо учитывать два обстоятельства. Во-первых, ширина полосы сужается из-за шунтирующего действия этих емкостей, включенных параллельно резистору R₂. Во-вторых, увеличивается время переключения ограничителя из-за перезаряда емкостей переходов, что ухудшает параметры схемы при ограничении быстро изменяющихся сигналов.
- Токи утечки. У стабилитронов они достаточно велики, что может сказаться на работе некоторых чувствительных схем, например, интеграторов.

В ехеме на рис. 11.4 стабилитрон постоянно находится в режиме стабилизации и включается в схему ограничителя через диодный мост. Поскольку стабилитрон находится в режиме стабилизации, напряжение на нем постоянию, и влияние его емкости перехода практически исключается (поскольку эта емкость в процессе работы схемы не перезаряжается — прим. ред.).

Быстродействие ограничителя определяется теперь, в основном, скоростью переключения диодов моста, которая намного выше, чем у ста-

Рис. 11.3. Инвертирующий усилитель-ограничитель со стабилитроном.

Рис. 11.4. Ограничитель на стабилитроне с диодным мостом.

билитрона, поскольку емкости переходов высокочастотных диодов на порядок меньше. Влияние емкостей рп-переходов диодов моста при работе на линейном участке также значительно снижается. Объясняется это тем, что потенциалы точек А и В постоянны. Поэтому для сигналов переменного тока точки А и В практически заземлены, поскольку суммарная проводимость резисторов R_3 и R_4 довольно велика (т.е. их параллельное сопротивление мало). Следовательно, емкости диодов VD, и VD2 оказываются включенными между инвертирующим входом ОУ и землей, а емкости диодов VD_3 и VD_4 — между выходом ОУ и землей. Паразитные емкости в этих точках схемы не вызывают значительного снижения быстродействия по сравнению с емкостью, параллельной резистору R_2 . Эти емкости скорее могут привести к неустойчивости, особенно при использовании быстродействующего ОУ. Еще одно прсимущество данной схемы состоит в том, что она обеспечивает более строгое ограничение, поскольку на ее работе не сказываются ни ток утечки, ни форма характеристики пробоя стабилитрона (стабилитрон не включен постоянно в цепь обратной связи ОУ). Ограничение обеспечивается обычными диодами, ток утечки которых значительно меньше, а характеристики переключения гораздо лучше.

Если влияние токов утечки стабилитрона или диодов все еще оказывается слишком велико, можно воспользоваться схемой, приведенной на рис. 11.5. Здесь ток утечки проходит через стабилитрон и резистор R_3 на землю, а не в точку суммирования токов (инвертирующий вход ОУ). Резистор R_3 отделен от инвертирующего входа ОУ встречно включенными диодами VD_1 и VD_2 . Резистор необходимо выбрать достаточно малым

Рис. 11.5. Уменьшение влияния токов утечки стабилитронов.

для того, чтобы ток утечки стабилитрона замыкался на землю только через него, а не через диоды VD_1 и VD_2 (для этого падение напряжения на R_3 , вызванное протеканием тока утечки, не должно превышать напряжения открывания диодов VD_1 и VD_2 — npum. ped.). Однако, если резистор R_3 сделать слишком малым, то в режиме ограничения выходной ток ОУ сильно возрастает. Типичное значение R_3 находится в предслах от 100 Ом до 1 кОм. В качестве диодов VD_1 и VD_2 следует применять диоды с малым током утечки, например серии PAD фирмы Siliconix.* Отметим, что при установке в схему диодов VD_1 и VD_2 уровни ограничения возрастают на величину их прямого падения напряжения.

Диодный мостовой ограничитель

Применение диодного моста для ограничения сигналов показано на рис. 11.6. Отметим, что напряжения U_1 и U_2 могут быть как положительными, так и отрицательными. На рисунке показан случай, когда U_1 положительно, а U_2 отрицательно. В отсутствие ограничения напряжение

Рис. 11.6. Основная схема диодного мостового ограничителя.

 $U_{
m BX}$ лежит между уровнями фиксации $U_{
m O\Gamma P1}$ и $U_{
m O\Gamma P2}$, и все диоды $_{
m Haxo-}$ дятся в проводящем состоянии. Потенциал точки A превышает $U_{\rm RX}$ на величину падения напряжения на диоде, а потенциал B ниже U_{BX} на $_{\mathrm{TV}}$ же величину. Поскольку прямые падения напряжения на всех диолах примерно одинаковы, а потенциалы точек А и В определяются входным сигналом, выходное напряжение примерно равно входному. Можно предложить другое объяснение этому факту: выходные диоды VD_3 и $V\overline{D}_6$ включены симметрично входным (VD_1 и VD_2), поэтому $U_{\rm BMX}$ равно $U_{\rm RX}$. При входных напряжениях больших верхнего порога ограничения $(\bar{U}_1 - U_D)$ диод ∇D_1 запирается. Потенциал точки B из-за наличия диода VD₂ также повышается до уровня, большего, чем напряжение ограничения, и диод VD₄ также закрывается. Следовательно, выходное напряжение остается ниже верхнего порога ограничения на всличину падения напряжения на диоде VD₃. Аналогично при входном сигнале, меньшем нижнего порога ограничения U_{OPP2} , диоды VD_2 и VD_3 запираются, диоды VD_1 и VD_4 включены, и выходное напряжение остается выше нижнего порога ограничения на величину падения напряжения на диоде VD.

Эта схема удобна в том отношении, что необходимые уровни ограничения можно устанавливать напряжениями U_1 и U_2 . В большинстве схем со стабилитронами это невозможно, так как пороги ограничения определяются напряжениями стабилизации. Показанное на рис. 11.6 устройство можно рекомендовать для схем средней точности. При построении прецизионных ограничителей необходимо учитывать дополнительные обстоятельства.

- Пороги ограничения зависят от напряжения включения и других параметров диодов, поэтому они весьма чувствительны к колебаниям температуры. Кроме того, переход диода из проводящего состояния в выключенное и наоборот не носит скачкообразного характера, что отражается на характеристике ограничения.
- Чтобы параметры ограничителя не зависели от нагрузки, се сопротивление должно быть достаточно большим. Кроме того, сама схема ограничения обладает относительно малым входным сопротивлением.

Для получения более резкого перехода в режим ограничения диодный мост можно включить в цепь обратной связи ОУ (рис. 11.7). Заметим, что пороги ограничения по-прежнему зависят от прямых напряжений на диодах VD_5 и VD_6 , что сказывается на их температурной стабильности. ОУ A_2 выполняет роль выходного буфера. Стабилитроны, включенные между входом и выходом ОУ A_1 , обеспечивают его отрицательную обратную связь в режиме ограничения. Напряжения стабилизации VDI иVD2 должны быть больше порогов ограничения, т.е.:

 $U_{\text{CT1}} > U_1 \text{ и } U_{\text{CT2}} > |U_2| \text{ (при } U_2 < 0).$

В данном случае речь должна илти скорее о диодах с наиболее резким переходом в проводящее состояние при подаче нрямого наприжения. Наилучших результатов можно добиться, используя в качестве диодов переходы затвор-исток полевых транзисторов. — Прим. ред.

Рис. 11.7. Улучшение характеристики диодного мостового ограничителя.

Управляемый напряжением ограничитель на ОУ

Управляемый напряжением ограничитель на ОУ показан на рис. 11.8. Рассмотрим случай ограничения положительного сигнала (рис. 11.8а). При входном напряжении меньшем, чем U_1 , ОУ находится в состоянии положительного насыщения, поэтому диод VD_1 смещен в обратном направлении и не участвует в работе схемы. Входное напряжение передается на выход через резистор R. Когда входное напряжение оказывается больше порога ограничения U_1 , выходное напряжение ОУ меняет знак, диод открывается, цепь обратной связи ОУ замыкается, и на выходе схемы устанавливается напряжение U_1 . При ограничении отрицательных сигналов (рис. 11.86) схема действует аналогично, но полярности напря-

жений и включения диода меняются на противоположные. Если нужно ограничить как положительный, так и отрицательный сигналы, можно включить две эти схемы последовательно. Отметим, что ОУ должен выдерживать большие дифференциальные входные напряжения.

Данный способ позволяет получить хорошую характеристику ограничения, так как все "неидеальности" диода ослабляются в A_V раз, где A_V — коэффициент усиления ОУ. Схема имеет высокое входное сопротивление по входу порогового напряжения, поскольку оно подастся непосредственно на неинвертирующий вход ОУ. Один из основных се недостатков заключается в невысоком быстродействии, поскольку при переходе в режим ограничения ОУ должен сначала выйти из состояния насыщения в линейный режим. Возможные способы улучшения схемы описаны ниже.

Сопротивление резистора R должно выбираться, исходя из двух противоречивых требований. С одной стороны, его сопротивление определяет выходное сопротивление схемы в линейной области (в отсутствие

Рис. 11.8. Управляемый напряжением ограничитель: а) ограничение положительного сигнала, б) ограничение отрицательного сигнала.

ограничения), поэтому оно должно быть минимальным. С другой стороны, в режиме ограничения резистор R определяет входное сопротивление устройства, а поэтому его сопротивление должно быть увеличено. Обычно номинал резистора R выбирают около 1 кОм.

Один из способов уменьшения времени переключения схемы состоит в применении нескорректированного ОУ, причем корректирующий конденсатор подключается только тогда, когда он необходим, т.е. тогда, когда ОУ находится в линейном режиме (в области ограничения, не путать с линейной участком всей схемы! — прим. ред.). При таком включении при переходе в область ограничения ОУ будет иметь максимальную скорость нарастания выходного напряжения, поскольку она не будет ограничиваться корректирующим конденсатором, и будет устойчив в этой области при замкнутой петле обратной связи. Приведенную на рис. 11.9 схему можно использовать для таких ОУ, у которых корректирующий конденсатор включается между внешним выводом коррекции и выходом.

На рис. 11.10 показан двусторонний управляемый напряжением ограничитель с высоким входным сопротивлением как по входам пороговых напряжений, так и по сигнальному, а также с достаточно низким выходным сопротивлением. Если входное напряжение находится в интервале между пороговыми уровнями, выходное напряжение схемы определяется повторителем на ОУ A_1 . Ограничение сигнала на верхнем уровне обеспечивает ОУ A_2 , а на нижнем — A_3 ; в режиме ограничения ОУ A_2 или A_3 имсют приоритет перед A_1 благодаря включению в схему резистора R_1 . Сопротивление этого резистора выбирается так, чтобы ОУ A_1 входил в состояние насыщения при включении одного из ограничителей A_2 или A_3 . Типичное значение R составляет около 1 кОм. Операционные усилители должны выдерживать большие дифференциальные входные напряжения.

Рис. 11.9. Использование в ограничителе нескорректированного ОУ.

Рис. 11.10. Универсальный двусторонний ограничитель.

11.2. Пиковые детекторы

Пиковые детекторы предназначены для измерения максимального за некоторый отрезок времени значения сигнала. Работу пикового детектора можно пояснить на примере простой схемы, состоящей из идеальных диода и конденсатора (рис. 11.11).

Пиковые детекторы могут работать в двух различных режимах — режиме слежения и режиме хранения. В режиме слежения входной сигнал больше рансе запомненного пикового значения, и выходное напряжение детектора соответствует входному до тех пор, пока входное напряжение не начнет снижаться. В этот момент устройство переходит в режим хранения, в котором будет оставаться до тех пор, пока входное напряжение вновь не превысит ранее достигнутого уровня. Пиковые детекторы похожи на устройства выборки и хранения (УВХ) как по ехемотехнике, так и по рабочим характеристикам. Заметим, что хотя данная глава посвящена пиковым детекторам, все сказанное в ней относится и к детекторам минимумов (проще договориться о том, что пики могут быть положительными и отрицательными и не изобретать новых терминов — прим. ред.), поскольку для этого в исходной схеме нужно просто изменить полярность включение диода (рис. 11.12).

Показанный на рис. 11.11 простой детектор имеет несколько недостатков. Во-первых, зафиксированное выходное напряжение не остастся

Рис. 11.11. Простейшая схема пикового детектора.

Рис. 11.12. Простейший детектор минимумов.

постоянным. Как правило, оно спадает из-за разряда конденсатора. В схемах пиковых детекторов с применением ОУ конденсатор может заряжаться входными токами, которые приводят к росту выходного напряжения в режиме хранения. Это явление также называют спадом, что вносит некоторую путаницу. Вторая основная проблема связана с консчным временем заряда конденсатора, что определяет минимальную длительность обнаруживаемого импульса, максимальную скорость нарастания выходного напряжения и ширину полосы пропускания пикового детектора. При выборе емкости конденсатора приходится учитывать два противоречивых требования: уменьшения скорости спада и повышения скорости нарастания. Например, большая емкость конденсатора гаранти-

Аналоговая электроника на ОУ

Рис. 11.13. Пиковый детектор со сбросом.

руст меньшую скорость спада, поскольку напряжение на конденсаторе будет изменяться относительно медленно. Однако по этой же причине снижается скорость нарастания, и схема станет нечувствительной к коротким импульсам. Собственно, это классическая для инженера ситуация. в которой требуется компромиссное решение, в данном случае, между скоростями нарастания (быстродействием) и спада (точностью).

Обычно продстектированное напряжение должно храниться только в течение небольшого промежутка времени, после чего его необходимо сбросить для того, чтобы схема могла регистрировать последующие импульсы. Для этого либо в схему вводится ключ сброса, либо увеличивают скорость спада, добавляя резистор утечки (рис. 11.13).

Двухкаскадные пиковые детекторы

Простой двухкаскадный пиковый детектор изображен на рис. 11.14. В этой схеме ОУ A_1 заряжает конденсатор до пикового значения, а ОУ A2выполняет роль буферного повторителя. Когда входное напряжение превышает хранимое на конденсаторе C, выходное напряжение ОУ A_1 увсличивается и конденсатор заряжается через диод VD_1 . Таким образом, пока напряжение U_{BX} растет, петля обратной связи ОУ A_1 замкнута через диод VD_1 , и напряжение на конденсаторе C отслеживает входное. Как

Рис. 11.14. Простой двухкаскадный пиковый детектор.

Ограничители, пиковые детекторы и выпрямители

только входное напряжение начинает уменьшаться, ОУ $A_{\rm I}$ переходит в состояние отрицательного насъщения, поскольку цепь его обратной связи размыкается. Конденсатор C оказывается изолированным от выхода $A_{\rm I}$ и хранит установившееся на нем напряжение.

Одной из основных причин изменения заряда конденсатора в режиме хранения являются входные токи ОУ, протекающие через конденсатор и изменяющие накопленный на нем заряд. В этой схеме конденсатор С соединен со входами обоих ОУ, что еще более усугубляет ситуацию Поэтому для данной схемы целесообразно выбирать ОУ с полевыми входами, имеющие малые входные токи. Кроме того, входной сигнал проходит через два $OY - A_1$ и A_2 , и к выходному сигналу детектора добавляются два напряжения смещения. Поэтому во многих случаях приходится выбирать ОУ с малыми входными напряжениями смещения. Так как фактически пиковым детектором является только ОУ A_1 , в устройствах, предназначенных для регистрации коротких импульсов, быстродействующим может быть только ОУ $A_{\rm I}$, а в качестве буферного можно выбрать ОУ общего применения. Переходная характеристика ОУ А, с обратной связью должна быть хорошо демифирована, поскольку в противном случае при быстрых изменениях входного напряжения на его выходе появлятюся выбросы перерегулирования, создающие иллюзию большого пикового сигнала (особенно это актуально для быстродействующих ОУ, которые, как правило, плохо работают на смкостную нагрузку, в данном случае — конденсатор C — прим. ред.).

Можно предложить несколько вариантов улучшения приведенной на рис. 11.14 базовой схемы. В частности, на рис. 11.15 показан инвертирующий пиковый детектор с усилением ситнала. Конденсатор разряжается через резистор R_2 на виртуальную землю — инвертирующий вход ОУ A_1 . Спад выходного напряжения в режиме хранения определяется экспоненциальным разрядом конденсатора с постоянной времени CR_2 . Каскад на ОУ A_1 представляет собой однополупериодный выпрямитель. Некоторые из рассматриваемых далее схем выпрямителей можно превратить в пиковые амплитудные детекторы, подключая к их выходам конденсаторы и буферные каскады. Отметим, что диод VD_2 обеспечивает отрицательную обратную связь ОУ A_1 в режиме хранения. Это предотвращает насыщение усилителя A_1 и значительно сокращает время персхода в режим отслеживания сигнала. Диод VD_2 можно исключить, но при этом снижается быстродействие схемы.

В приведенной на рис. 11.16 схеме пиковый детектор абсолютного значения получен путем объединения неинвертирующего детектора на ОУ A_2 и инвертирующего — на ОУ A_1 . Здесь также происходит разрял конденсатора C через резистор R_2 на инвертирующий вход ОУ A_1 , поэтому эту схему можно применять только в тех случаях, когда требуется постепенный спад выходного напряжения, или там, где он допустим.

Рис. 11.15. Инвертирующий пиковый детектор.

Отметим, что можно зафиксировать пиковое значение нескольких сигналов, изменив ехему на рис. 11.16 так, чтобы каждый сигнал поступал на свой входной каскал, состоящий из ОУ A_2 и диодов VD_3 и VD_4 (обведено пунктиром), и подключив затем каждый из входных каскадов к запоминающему конденсатору C и выходному буферу на ОУ A_3 .

Рис. 11.16. Пиковый детектор абсолютного значения.

Пиковый детектор с общей обратной связью

На рис. 11.17 приведена схема пикового детектора с общей обратной связью. Она похожа на ранее рассмотренные схемы, но действует несколько по-другому. При проектировании пиковых детекторов одной из проблем оказывается выбор схемы — с обратными связями в кажлом каскаде, что рассматривалось выше, или с общей пстлей обратной связи. как на рис. 11.17. При работе этой схемы в режиме слежения диод VD, открыт и конденсатор C заряжается до напряжения $U_{\rm BX}$. Сигнал обратной связи поступает на ОУ A_1 с буферного ОУ A_2 . При снижении входного напряжения оно становится меньше $U_{
m BMX}$. В результате выходное напряжение A_1 становится отрицательным, диод VD_1 закрывается и схема переходит в режим хранения. Из-за наличия резистора R_1 и диода VD_2 (сопротивление резистора R_1 обычно составляет около 10 кОм), выходное напряжение ОУ A_1 ограничивается на уровне, меньшем выходного (хранимого) напряжения, на величину прямого падения на диоде. Быстродействие этой схемы ниже, чем у двухкаскадной, но, как мы увидим далсе, она обладает лучшими параметрами по смещению и точности хрансния.

В данной схеме к запоминающему конденсатору подсоединен только один вход ОУ, поэтому влияние входных токов усилителей уменьшается, и скорость спада выходного напряжения оказывается меньше. Поскольку схема охвачена общей обратной связью с выхода на вход ОУ A_1 , выходное смещение определяется только этим ОУ, а вклад A_2 пренебрежимо мал, так как его напряжение смещения делится на коэффициент усиле-

Рис. 11.17. Пиковый детектор с общей обратной связью

Рис. 11.18. Разновидности пиковоых детекторов с общей обратной связью: а) неинвертирующий пиковый детектор, б) инвертирующий пиковый детектор, в) пиковый детектор с дифференциалыным входом.

ния ОУ A_1 . При правильном выборе операционных усилителей скорость спада и напряжение смещения можно свести к минимуму. Например, в качестве A_2 лучше использовать усилитель с полевым входом, что снизит скорость спада, определяемую входными токами. С другой стороны, в качестве A_1 можно использовать усилитель с биполярным входом, обеспечивающий малое смещение и дрейф.

Динамические процессы в ехеме с общей обратной связью довольно сложны. Данная схема оказывается не столь быстродействующей, как расемотренная ранее двухкаскадная схема. Пиковые дстекторы должны имсть демпфированную переходную характеристику для предотвращения перерегулирования (выброса), так как этот выброс искажает реальную величину дстектируемого сигнала. Демпфирование схемы на рис. 11.17 недостаточное, ее переходная характеристика имеет небольшой "звон" изза фазового сдвига, вносимого повторителем на ОУ A_2 . Можно дополнительно демпфировать схему, введя в нее конденсатор $C_{\text{КОМП}}$, смкость которого выбирается в пределах 10-100 пФ в зависимости от быстродействия операционных усилителей. Ради упрощения рисунков конденсатор $C_{\text{КОМП}}$ в последующих схемах опущен.

На рис. 11.18 показано несколько модификаций пикового детектора с общей обратной связью: неинвертирующий (рис. 11.18а) и инвертирующий (рис. 11.18б) детекторы, а также пиковый детектор с дифференциальным входом. Каждая из приведенных схем может иметь коэффициент передачи больше единицы.

На рис. 11.19 показано, как е помощью дополнительных ОУ можно детектировать несколько входных сигналов.

Рис. 11.19. Многовходовый пиковый детектор.

Улучшение характеристик пиковых детекторов

По рабочим характеристикам пиковые детекторы похожи на устройства выборки и хрансния (УВХ); пиковым детекторам свойственны те же погрешности: спад выходного напряжения, прямое прохождение сигнала, "пьедестал", погрешности смещения и коэффициснта передачи, времени выборки, апертурные ошибки и ограничение екорости нарастания. Далее несколько подробнее рассмотрены способы борьбы со спадом выходного напряжения и повышения быстродействия.

Как отмечалось ранее, спад, в основном, возникает из-за протекания в режиме хранения токов утечки и входных токов через запоминающий конденсатор. Для скорости спада выходного напряжения можно записать:

$$V_{\text{CII.BMX}} = \frac{\text{d}U_{\text{BMX}}}{\text{d}t} = \frac{I_{\text{YT.ofin}}}{C}$$
,

где $I_{\rm УТ, обш}$ — суммарный ток утечки,

$$I_{\text{YT.ofm}} = I_{\text{YT.II}} + I_{\text{YT.C}} + I_{\text{CM.E}} + I_{\text{YT.KI}} + I_{\text{YT.II}}$$

Очевидно, при увеличении емкости C скорость спада уменьщается. Суммарный ток утечки складываетя, главным образом, из следующих компонентов:

- $-I_{\rm YT,II}$ ток утечки диода;
- $I_{\text{УТ.С}}$ ток утечки конденсатора (равен $U_{\text{ВЫХ}}/R_{\text{ИЗ}}$, где $R_{\text{ИЗ}}$ сопротивление изоляции конденсатора; конденсаторы е диэлектриками из полистирола и фторопласта имеют очень высокое сопротивление изоляции до 10^6 МОм/мкФ);
- $-I_{\text{CM},\Sigma}$ суммарный входной ток всех ОУ, подключенных к запоминающему конденсатору;
- $-I_{YT,K_{7}}$ ток утечки ключа;
- $-I_{\text{ут.п}}$ "технологический" ток утечки, например по печатной плате.

Очень распространенный способ существенного снижения скорости спада из-за тока утечки диодов, показан на рис. 11.20. Он заключается во введении в схему дополнительных резистора и диода. В этой схеме напряжение в точке P поддерживается равным напряжению на конденсаторе. В результате падение напряжения на диоде VD_3 равно нулю, поэтому ток утечки через диод очень незначителен. Сопротивление резистора R_2 обычно составляет около 100 кОм; резистор в режиме хранения должен поддерживать в точке P напряжение равное $U_{\rm BLIX}$, но не нагружать выход ОУ A_1 в режиме слежения. Но, как известно, очень немногие усовершенствования обходятся без недостатков. В данной случае платой за улучшение точности хранения оказывается снижение бы-

Рис. 11.20. Уменьшение скорости спада выходного напряжения детектора — 1.

Рис. 11.21. Уменьшение скорости спада выходного напряжения детектора — 2.

стродействия, так как необходимый перепад выходного напряжения ОУ A_1 при переходе из режима хранения в режим слежения увеличивается до тройного падения напряжения на открытом диоде.

Скорость спада, связанного с протеканием входных токов ОУ можно уменьшить на порядок до уровня, обусловленного только разностью входных токов, введя в схему дополнительный конденсатор С (рис. 11.21). Отметим, что для каждого конденсатора требуется свой ключ сброса. Еще один способ уменьшения скорости спада заключается в подаче в конденсатор дополнительного тока, который компенсирует ток разряда (рис. 11.22).

Рис. 11.22. Уменьшение скорости спада выходного напряжения детектора — 3.

Показанная на рис. 11.22 схема представляет собой детектор с общей обратной связью, причем на ОУ A_2 собран интегратор. Схема обеспечивает длительное хранение напряжения и сверхнизкую скорость спада. Конденсатор C выбран с максимальной из существующих для высококачественных конденсаторов смкостью (10 мкФ), а ОУ A_2 представляет из себя электромстрический усилитель со входным током порядка 0,1 пА. Скорость спада, обусловленная только входным током, составляет величину $I_{\text{СМ.ВХ}}/C = 0,1$ пА/10 мкФ = 0,01 мкВ/с. Однако эта величина практически недостижима, поскольку недостаточное сопротивление изолящии конденсатора приводит к гораздо большему току утечки, чем входной ток ОУ A_2 . Сопротивление изолящии этого высококачественного конденсатора составляет 10^5 МОм, поэтому ток утечки при выходном напряжении 1 В составит $1/10^5$ МОм = 10 пА, а соответствующая скорость спада — 1,0 мкВ/с.

Для дальнейшего снижения скорости спада введен ОУ A_3 , который подает в конденсатор дополнительный ток для компенсации утечки в диэлектрике. Отметим, что ОУ A_3 включен как инвертор для того, чтобы вносимый заряд имел противоположную утечке полярность. Эта ехема на порядок снижает скорость спада, вызываемого диэлектрической утечкой. Однако ее эффективность ограничивается температурной нестабильностью сопротивления утечки конденсатора C. Отметим, что аналогичный прием для снижения скорости спада, вызываемого входными тока-

ми, использовать нельзя, так как эти токи более чувствительны к измс нениям температуры, чем сопротивление утечки конденсатора (удваиваются при повышении температуры на каждые 10°C).

Рекомендуемые сопротивления резисторов:

 $R_{41} = R_{42} \approx 10 \text{ KOM},$

 R_6 — максимально возможное (более 100 МОм),

 R_5 — делитель выходного напряжения ОУ A_3 (1:1000).

Для снижения утечек по поверхности печатной платы обязательно используйте охранное кольцо. Неплохо также использовать для монтажа фторопластовые стойки. Важно обеспечить чистоту платы и удалить загрязнсния, например паяльный флюс, которые увеличивают токи утечки.

Скорость, с которой пиковый детектор может отслеживать входной сигнал, ограничивается либо скоростью нарастания выходного напряжения ОУ, либо тем, насколько быстро запоминающий конденсатор можно зарядить максимальным выходным током ОУ $I_{\rm BhXmax}$, т.е. величиной $I_{\rm BhXmax}/C$.

Ясно, что чем больше емкость С, тем ниже быстродействие.

Скорость нарастания выходного напряжения пикового детектора можно повысить, применяя усилитель тока на транзисторе (рис. 11.23). В этой ехеме диод VD_1 защищает переход база-эмиттер транзистора от обратного напряжения в режиме хранения. Резистор R_2 уменьшает екорость спада, поддерживая почти нулевое напряжение на переходе база-эмиттер транзистора. Типичное сопротивление резистора R_2 около 100 кОм. Резистор R_3 ограничивает ток транзистора VT_1 и предотвращает его выход из строя. Максимальный ток базы транзистора должен быть больше максимального выходного тока ОУ, так как в противном случае ОУ выведет транзистор из строя.

Рис. 11.23. Применение транзистора для увеличения скорости нарастания.

Основным фактором, влияющим на скорость, с которой можно отследить быстрые изменения входного напряжения, является конечная скорость нарастания выходного напряжения ОУ A_1 . При ступснчатом изменении входного сигнала выходное напряжение ОУ A_1 должно сначала возрасти от входного уровня, существовавшего до подачи ступеньки, до нового значения. После этого возобновится процесе отслеживания входного сигнала. Имеются два способа ускорения этого перехода. Вопервых, скорость нарастания ОУ A_1 можно увеличить, выбирая более быстродействующий ОУ. Во-вторых, можно снизить величину необходимого перепада, применяя диоды Шоттки с малым прямым падением напряжения и показанный на рис. 11.24 способ.

В этой схеме диод VD_3 и резистор R_2 ограничивают потенциал неинвертирующего входа ОУ A_1 на уровне, меньшем выходного сигнала детектора на величину падения напряжения на диоде VD_3 . Следовательно, выходное напряжение ОУ A_1 не может стать ниже выходного сигнала детектора более, чем на два прямых падения напряжения на диоде. Резистор R_2 отделяет ограничительный диод VD_3 от входа; в режиме хранения резистор R_2 определяет входное сопротивление схемы. В результате необходимый перепад при переходе в режим слежения ограничивается пвумя прямыми падениями напряжения на диодах.

Для еброса пикового детектора обычно применяется аналоговый ключ, например, полевой транзистор или герконовое реле. Простая схема сброса с использованием МОП-транзистора показана на рис. 11.25. Рекомендуется выбирать транзистор, имеющий ток утечки сток-исток в закрытом состоянии минимум на порядок меньше входного тока ОУ. Этого трудно добиться при использовании электрометрических ОУ, поскольку их входные токи слишком малы. Отметим, что может потребоваться включение последовательно с ключом (особенно герконовым реле) небольшого резистора для ограничения максимального тока сброса.

Рис. 11.24. Уменьшение времени выборки пикового детектора.

Способ уменьшения тока утечки через канал полевого транзистора показан на рис. 11.26. В схему введен дополнительный ключ, на котором поддерживается нулевое напряжение с помощью резистора R_2

В заключение отметим, что можно построить быстродействующий пиковый детектор с длительным хранением, включая последовательно два каскада: с малым временем нарастания и малой скоростью спада (рис. 11.27а). Наконец, можно построить детектор размаха, используя пиковый детектор, детектор минимума и дифференциальный усилитель (рис. 11.276).

Отметим также, что отрицательное напряжение с выхода ОУ A_1 , которое появляется в некоторых из рассмотренных схем при псреходе их в режим хрансния, можно подать на компаратор для индикации обнаружения пика.

Рис. 11.25. Сброс пикового детектора.

Рекомендации по выбору элементов

Емкости конденсаторов. Относительно емкостей конденсаторов существуют два противоречивых требования. Конденсатор большой емкости обеспечивает малую скорость спада, т.е. оптимален для режима хранения. Однако большая емкость уменьшает скорость нарастания выходного напряжения нагруженного на этот конденсатор ОУ, т.е. уменьшает скорость отслеживания входного сигнала и ограничивает минимальную длительность регистрируемого импульса. Для удовлетворения обоих требований приходится принимать компромиссное решение. Рассмотрим, например, типичный ОУ с полсвым входом, его входной ток равен 50 пА, макси-

Рис. 11.26. Уменьшение тока утечки ключа сброса.

Рис. 11.27. Разновидности пиковых детекторов: а) комбинированный быстродействующий детектор; б) детектор размаха.

мальный выходной ток 20 мА, скорость нарастания 10 В/мкс. Обычно емкость конденсатора C лежит в диапазоне от 100 пФ до 10 мкФ. Для различных смкостей конденсатора из этого диапазона получаются значения скорости спада и скорости нарастания, приведенные в следующей таблице.

	<u> </u>	V _{НАР.вых} = Івых _{тах} /С (В/мкс)	V _{СП.вых} = I _{СМ.ВХ} /С
Высокое быстродействие			
Большая скорость спада.	100 пФ	10	0,5 B/c
	1000 пФ	10	0,05 B/c
	0,01 мкФ	2	5 мВ/с
	0,1 мкФ	0,2	500 мкВ/с
	1 мкФ	0,02	50 мкВ/с
Низкое быстродействие.			·
Малая скорость спада.	10 мкФ	0,002	5 мкВ/с

Тип конденсатора. Лучше всего применять высококачественные конденсаторы с большим сопротивлением изоляции (см. следующую таблицу).

Тип диэлектрика	Диапазон смкостей	Сопротивление изоляции
Полистирольный Поликарбонатный Полипропиленовый Фторопластовый	до 0,01 мкФ до 10 мкФ до 0,047 мкФ до 0,01 мкФ	10 ⁶ МОм 10 ⁵ МОм/мкФ при 25° 10 ⁵ МОм/мкФ 10 ⁶ МОм

Лакопленочные или керамические конденсаторы общего назначения применять не рекомендуется из-за их малого сопротивления изоляции (для лакопленочных — 10^4 МОм, для керамических — менсе 5000 МОм). При детектировании сигналов малой длительности и больших временах

хранения (секунда или болсе) при точных измерениях приходится учитывать диэлектрическую абсорбцию. Величина абсорбируемого (т.с. связываемого диэлектриком) заряда для разных типов конденсаторов составляет:

полистирольные	0,05%,
поликарбонатные	0,5%,
полипропиленовые	0,05%,
фторопластовые	0,01%.

Операционные усилители. В качестве ОУ, присоединяемого к запоминающему конденсатору, лучше использовать усилитель с полевым входом для уменьшения скорости спада из-за влияния входных токов (входные токи ОУ с полевым входом — около 50 пА, а с биполярным — около 10 нА). ОУ с биполярным входом пригодны только для схем с небольшим временем хранения. Для получения сверхнизкой скорости спада приходится использовать электрометрический ОУ, например АD515 или ОРА128. Для уменьшения смещения в качестве входного усилителя в схеме с общей обратной связью лучше использовать биполярный ОУ, так как ОУ с полсвыми входами в этом отношении хуже биполярных. Для получения сверхмалых смещений используйте ОУ с периодической коррекцией дрейфа.

Диоды. В большинстве случаев, где не требуется сверхнизкая скорость спада, используются обычные импульсные или универсальные диоды, например 1N4148 (аналогичные диодам серий 2Д509, 2Д522 и т.п. — прим. ред.). Однако в схемах, где необходима высокая точность хрансиця, лучше использовать в качестве диодов переходы затвор-исток полевых транзисторов, токи утечск которых очень малы (рис. 11.28). Чаще всего используют транзистор 2N4117A (ближайший аналог — 2П303Г — прим. ред.). Можно использовать диоды с малой утсчкой, например типа ID101 фирмы Intersil. При проектировании быстродействующих схем обратите

Рис. 11.28. Использование полевого транзистора в качестве диода.

внимание на диоды Шоттки, так как они имеют малое прямое падение напряжения — около 0,4 В (для кремниевых диодов с рп-переходом — около 0,7 В). Следовательно, при отслеживании быстро изменяющихся входных сигналов перепад выходного напряжения ОУ уменьшается (см. выше). Учтите, однако, что некоторые диоды с барьером Шоттки имеют малое допустимое обратное напряжение (менее 10 В).

Пиковые детекторы на базе микросхем

Вместо того, чтобы конструировать рассмотренные ранее пиковые детекторы из дискретных компонентов: ОУ, диодов, резисторов и конденсаторов, можно построить их на базе специализированных аналоговых узлов, например микросхем пиковых детекторов, УВХ и компараторов. В конце этого раздела мы рассмотрим еще одну схему пикового детектора с использованием ЦАП — пиковый детектор с нулевой скоростью спада. Примером микросхемы, которая содержит все необходимые ОУ, диоды и ключи сброса, является РКD-01 фирмы Precision Monolithics.

Удачная конструкция пикового детектора на двух микросхемах (УВХ и компараторе) показана на рис. 11.29. Пока входной сигнал меньше рапсе сохраненного значения, на выходе компаратора А присутствует низкий уровень, и УВХ находится в режиме хранения. Если входной сигнал становится больше ранее сохраненной величины, на выходе компаратора появляется высокий уровень, и УВХ переключается в режим выборки. В результате УВХ отслеживает входной сигнал до момента окончания его роста. Для увеличения помехоустойчивости можно предусмотреть небольшой (несколько милливольт) гистерезис переключения компаратора.

Рис. 11.29. Пиковый детектор на основе УВХ.

Рис. 11.30. Пиковый детектор на основе ЦАП.

Для постросния пикового дстектора можно использовать даже вездесущий ЦАП (рис. 11.30). Выходной сигнал компаратора A разрешает прохождение тактовых импульсов на суммирующий счетчик до тех пор, пока $U_{\rm BMX}$ не станет равным $U_{\rm BX}$. В этот момент компаратор переключается, и прохождение импульсов на счетчик запрещается до того момента, когда $U_{\rm BX}$ снова не превысит $U_{\rm BMX}$. Главное достоинство этой схемы состоит в том, что измеренное значение $U_{\rm BX}$ хранится в виде цифрового кода, а не как заряд на конденсаторе, поэтому погрешности хранения отсутствуют. Для увеличения помехоустойчивости можно предусмотреть небольшой (несколько милливольт) гистерезис переключения компаратора, введя цепь положительной обратной связи с его выхода на неинвертирующий вход (цепь R_1, R_2 на рис. 11.30).

11.3. Прецизионные однополупериодные выпрямители

Четыре схемы однополупериодных выпрямителей на рис. 11.31 отличаются друг от друга передаваемой полуволной входного сигнала (положительной или отрицательной) и знаком коэффициента передачи (инвертирующие и неинвертирующие). Неинвертирующие однополупериодные выпрямители имеют более высокое входное сопротивление, чем инвертирующие. В инвертирующем выпрямителе диод VD_2 открывается

на соответствующей полуволне входного сигнала, обеспечивая его передачу на выход с коэффициентом, определяемым отношением резисторов R_1 и R_2 , диод VD_1 при этом смещен в обратном направлении. Неинвертирующий выпрямитель при передаче полуволны работает примерно так же, однако их функционирование в режиме отсечки существенно различается.

Рис. 11.31. Однополупериодные выпрямители.

Как в неинвертирующем, так и в инвертирующем выпрямителях диод VD_1 введен для повышения их быстродействия. Если исключить диод, то в режиме отсечки ОУ входит в состояние насыщения. Следовательно, при переходе в режим пропускания, ОУ должен сначала выйти из насыщения, а затем его выходное напряжение будет достаточно долго нарастать до уровня открывания диода VD_2 . Введение диода VD_1 предотвращает насыщение ОУ и ограничивает перепад его выходного напряжения при смене полярности входиого сигнала. В неинвертирующей схеме диод VD_1 обеспечивает ограничение выходного напряжения ОУ за счет замыкания его выхода на землю, поэтому ОУ должен допускать короткое замыкание на выходе в течение неограниченного времени при максимальной рабочей температуре. Кроме того, в неинвертирующей схеме ОУ должен иметь большос допустимое дифференциальное входное напряжение и малос время восстановления из режима ограничения выходного тока.

Подключение к выходу схемы конденсатора превращает ее в простой пиковый детектор. После детектирования импульса выходное напряжение экспоненциально спадает с постоянными времени:

для инвертирующего варианта

$$\tau_{\text{HHB}} = C_{\text{H}}(R_2||R_{\text{H}}) = C_{\text{H}} \cdot (R_2 R_{\text{H}})/(R_2 + R_{\text{H}})$$
,

для неинвертирующего варианта

$$\tau_{\text{HCHHB}} = C_{\text{II}}(R_{\text{II}}||(R_{\text{I}} + R_{\text{I}})) = C_{\text{H}}(R_{\text{I}} + R_{\text{I}})R_{\text{II}}/(R_{\text{I}} + R_{\text{I}} + R_{\text{II}})$$
,

пе $C_{\rm H}$ — смкость подключаемого конденсатора,

 $R_{\rm H}$ — сопротивление нагрузки.

11.4. Двухполупериодные выпрямители

Двухполупериодный выпрямитель на одном ОУ

Схема двухполупериодного выпрямителя показана на рис. 11.32. При положительном входном сигнале диод VD_1 открыт, а VD_2 закрыт. Из-за наличия диода VD_1 потенциал инвертирующего входа равен нулю. Выходное напряжение схемы определяется делителем, верхнее плечо которого состоит из резистора R_3 , а нижнее — из параллельно включенных R_2 и сопротивления нагрузки $R_{\rm II}$. При отрицательном входном сигнале диод VD_2 открыт, а VD_1 закрыт. Теперь схема действует как неинвертирующий усилитель. При разнополярном сигнале схема поперсменно действует то как делитель, то как неинвертирующий усилитель.

п		
ш	остоинства	ł

Недостатки

Используется только один ОУ.

Малое входнос сопротивление, причем разное для положительных и отрицательных сигналов.

Выходное сопротивление источника сигнала и сопротивление нагрузки влиякот на характеристики выпрямителя.

Не допускается реактивная нагрузка (смкость).

Требуются три согласованных резистора.

Входной сигнал ослабляется.

Коэффициент передачи.

Для положительного сигнала:

$$K_{\rm U}^{+} = (R_2||R_{\rm H})/(R_3 + (R_2||R_{\rm H})) = (R_2R_{\rm H})/(R_3R_2 + R_3R_{\rm H} + R_2R_{\rm H}).$$

Для отрицательного сигнала:

$$K_{\rm U}^- = -R_2/R_1$$
.

Для того, чтобы $K_{\rm U}^+ = K_{\rm U}^-$, необходимо соблюдение условий:

$$R_3 = R_{\rm H}(R_1 - R_2)/(R_2 + R_{\rm H})$$

или

$$R_1 = R_3 + R_2 \quad (\text{при } R_{\text{H}} = \infty).$$

Рис. 11.32. Двухполупериодный выпрямитель на одном ОУ.

Входное сопротивление.

Для положительного сигнала:

$$R_{\rm BX} = R_{\rm I} || (R_2 + R_3) = R_{\rm I} (R_2 + R_3) / (R_{\rm I} + R_2 + R_3).$$

Для отрицательного сигнала:

$$R_{\rm RX} = R_1 || (1 + R_2 / R_1) R_3 = R_1 R_3 (R_1 + R_2) / (R_1^2 + R_3 (R_1 + R_2)).$$

Время переключения из инвертирующего в неинвертирующий режим:

$$T = 2U_{\rm D}/V_{\rm URMX} ,$$

где $U_{\rm D}$ — прямое напряжение на диоде и $V_{\rm UBMX}$ — скорость нарастания выходного напряжения ОУ (мы пренсбрегли временем переключения диодов и влиянием паразитных емкостей).

Данную схсму рекомендуется применять с низкоомными источниками сигналов и высокоомными нагрузками. В противном случае возникают погрешности коэффициента передачи и различия его для положительных и отрицательных полуволн сигнала. Если $R_3=R_2=R_1/2$, то коэффициент передачи ехемы составит 1/2. При этом можно использовать интегральную сборку согласованных резисторов, причем $R_3=R_2$, а R_1 состоит из двух параллельно включенных сопротивлений того же номинала. Подключение к выходу конденсатора C превращает ехему в пиковый детектор абсолютного значеиия (что неверно и противоречит сведениям, сообщенным в сравнительной таблице этого раздела — npum. ped.).

Двухполупериодный выпрямитель с токовым выходом

Показанная на рис. 11.33 схема состоит из ОУ с двухполупериодным выпрямителем в цепи обратной связи. Мостовая схема выпрямляет обе полуволны входного сигнала, выпрямленный ток протекает при этом через незаземленную нагрузку $R_{\rm H}$. Резистор $R_{\rm I}$ определяет величину выпрямленного выходного тока. Согласования резисторов не требуется, а для изменения коэффициента передачи можно варьировать сопротивление резистора $R_{\rm I}$.

Выходной ток:

$$I_{\rm BLIX} = |U_{\rm BX}|/R_{\rm I}$$
.

Входное сопротивление равно входному сопротивлению ОУ для синфазного сигнала.

Рис. 11.33. Двухполупериодный выпрямитель с токовым выходом.

Время переключения:

$$T = 4U_{\rm D}/V_{\rm Urbix}$$

где V_{UBMX} — скорость нарастания выходного напряжения ОУ и U_{D} — прямое напряжение на диоде.

Максимальный ток нагрузки не должен приводить к насыщению ОУ, т.е.

$$I_{\rm H} < (U_{\rm HAC} - U_{\rm BX} - 2U_{\rm D})/Z_{\rm H}$$

где $Z_{\rm H}$ — импеданс нагрузки,

 U_{HAC} — напряжение насыщения ОУ.

Двухполупериодный выпрямитель с токовым входом

В схемс, показанной на рис. 11.34, при отрицательных входных токах диод VD_2 открыт, а диод VD_1 закрыт. При положительных входных токах диоды меняются ролями, и ОУ работает как повторитель напряжения. Чтобы коэффициенты передачи были одинаковыми для положительных и отрицательных входных токов, сопротивления резисторов R_1 и R_2 должны быть равны.

Рис. 11.34. Двухполупериодный выпрямитель с токовым входом.

Двухполупериодный выпрямитель на двух ОУ с минимальным числом элементов

Эта схема (рис. 11.35) состоит из усилителя с переключаемым коэффициентом передачи на ОУ A_1 и активного ограничителя на ОУ A_2 . При положительных входных напряжениях ОУ A_2 не влияет на работу схемы, так как диод VD_1 заперт. При этом ОУ A_1 работает повторителем входного сигнала. Выходное напряжение ОУ A_2 ограничивается диодом VD_2 на небольшом отрицательном уровне. При отрицательном входном сигнале диод VD_1 открывается, потенциал неинвертирующего входа ОУ A_1 устанавливается равным нулю и ОУ A_1 превращается в инвертирующий усилитель.

Достоинства	Недостатки
Небольшое число внешних элементов.	Фиксированный коэффициснт передачи (1).
Низкое выходное сопротивление (определяется ОУ A1).	Малое входное сопротивление, разное для отрицательных и положительных входных сигналов.
Требуется только одна пара согла- сованных резисторов.	Большое время переключения при изменении полярности входного сигнала,

Рис. 11.35. Двухполупериодный выпрямитель на двух ОУ.

Коэффициент передачи.

Для положительных сигналов: $K_U^+ = 1$.

Для отрицательных сигналов: $K_{\rm U}^- = -R_2/R_1$.

Необходимое условие равенства коэффициентов передачи для положительных и отрицательных входных сигналов ($K_{\rm U}^+$ = $K_{\rm U}^-$):

$$R_1 = R_2.$$

Входное сопротивление.

Для положительных полуволи равно входному сопротивлению A_1 для синфазных сигналов.

Для отрицательных полуволи:

$$R_{\rm BX} = R_1 || R_3 = (R_1 R_3)/(R_1 + R_3).$$

Входное сопротивление зависит от полярности входного сигнала и достаточно мало для отрицательных напряжений. Следовательно, при работе с высокоомными источниками сигналов возникают не только погрешности коэффициента передачи (и не столько они — npum. ped.), но и разница в усилении положительных и отрицательных сигналов. Сопротивление резистора R_3 обычно выбирают равным $\frac{1}{2}R_1$, но сго не требуется тщательно согласовывать.

Универсальный двухполупериодный выпрямитель

Приведенная на рис. 11.36 схема представляет из себя хороший выпрямитель общего назначения с высоким входным и малым выходным сопротивлениями, и при единичном коэффициенте передачи для нее требуется только одна пара согласованных резисторов. При положительных входных сигналах диод VD_1 закрыт, а диод VD_2 открыт. Схема охвачена общей обратной связью через резисторы R_1 , R_2 и R_3 . Напряжение на инвертирующем входе ОУ A_1 за счет действия обратной связи поддерживается равным $U_{\rm BX}$, что и определяет выходное напряжение схемы. При отрицательных входных сигналах диод VD_1 открыт, а VD_2 — закрыт. Теперь ОУ A_1 действует как повторитель, а ОУ A_2 — как инвертор с коэффициентом передачи, равным R_2/R_1 .

Достоинства

Недостатки

Высокое входное сопротивление.

Низкое выходное сопротивление, некритичность к параметрам нагрузки.

При единичном коэффициенте передачи требуется только одна пара согласованных резисторов (при $R_3 = \infty$).

При некоторых коэффициснтах передачи может потребоваться частотная коррекция с помощью конденсатора Скомп.

Рис. 11.36. Универсальный двухполупериодный выпрямитель.

Коэффиниент передачи.

Для положительных сигналов:

$$K_{\rm U}^{+} = (R_1 + R_2 + R_3)/R_3$$
.

Для отрицательных сигналов:

$$K_{\rm U}^- = R_2/R_{\rm i}$$
.

Соотношение между резисторами:

$$R_3 = R_1(R_2 + R_1)/(R_2 - R_1)$$
.

При положительных входных сигналах оба усилителя охвачены общей петлей обратной связи. Это может привести к потере устойчивости, и для частотной коррекции может потребоваться конденсатор $C_{\rm KOMII}$. Обычно емкость конденсатора $C_{\rm KOMII}$ составляет около 100 пФ.

Если $R_3=\infty$ (т.с. отсутствует в схеме) и $R_1=R_2$, схема имеет единичный коэффициент передачи, и необходимо согласование только резисторов R_1 и R_2

Двухполупериодный выпрямитель с суммированием токов

В схеме, представленной на рис. 11.37, при положительных входных сигналах диод VD_1 открыт, а VD_2 — закрыт. При этом ОУ A_1 работает как инвертор. ОУ A_2 тоже действует как инвертор, и его неинвертирующий вход через резистор R_3 присоединен к виртуальной земле (точка X). При отрицательных входных сигналах диод VD_1 закрыт, а диод VD_2 открыт. В этом случае ОУ A_1 действует как инвертор, выходное напряжение которого подается на неинвертирующий вход ОУ A_2 , общий коэффициент передачи при этом отрицательный.

Достоинства	Недостатки
Сложение токов в точке X позволяет сум- мировать несколько сигналов.	Требуются несколько сог- ласованных резисторов.
Низкое выходное сопротивление ОУ A_2 допускает подключение различных нагрузок.	-

Рис. 11.37. Двухполупериодный выпрямитель с суммированием токов.

Коэффициент передачи.

Для положительных сигналов:

$$K_{\rm U}^{+} = (R_2/R_1) \cdot (R_5/R_4)$$
.

Для отрицательных сигналов:

$$K_{U}^- = R_3(R_2 + R_4 + R_5)/R_1(R_2 + R_3 + R_4)$$
.

Соотношение между резисторами:

$$R_2R_5/R_3R_4 = (R_2 + R_4 + R_5)/(R_2 + R_3 + R_4)$$
.

Эта схема позволяет суммировать несколько сигналов, так как в точке X входные токи складываются. Обычно $R_2 = R_3 = R_4 = R_5 = R$, что обеспечивает коэффициент передачи схемы R/R_1 . Вместо четырех одинаковых резисторов можно использовать интегральную сборку, а коэффициент передачи устанавливать резистором R_1 .

Общие рекомендации по схемам выпрямителей

Постоянные смещения в схемах можно устранить балансировкой ОУ. Однако уменьшение смещений ОУ до нуля не обеспечивает минимума общего смещения по постоянному току, так как оно зависит еще и от напряжений переключения диодов, а не только от разбаланса ОУ. Диоды переключаются тогда, когда ток через них равен нулю, а ток диода состоит из токов утечки и входного тока ОУ. Таким образом, ОУ необходимо балансировать по нулевому напряжению на выходе схемы в моменты, когда входной сигнал переходит через нуль. В схемах с двумя ОУ регулировку необходимо производить одновременно, так как регулировки смещения одного из них будут влиять на погрешности смещения другого.

Для повышения быстродействия лучше использовать резисторы небольших номиналов, так как в этом случае перезаряд емкостей диодов и паразитных емкостей происходит быстрее. При этом снижаются и погрешности, связанные с входными токами и утечками.

Если важным параметром схемы является се быстродействие, необходимо выбирать ОУ с высокой скоростью нарастания выходного напряжения. Высокая скорость нарастания требуется для того, чтобы переход от прямого смещения одного или нескольких днодов к прямому смещению других диодов происходил как можно быстрее.

В моменты переключения сигнала от одной полярности к другой все диоды закрыты и ОУ работает с разомкнутой петлей обратной связи. Пока ОУ находится в таком режиме, для повышения его быстродействия можно отключать частотную коррекцию; при этом скорость нарастания выходного напряжения ОУ увеличивается, что сокращает время переключения. Для этого в схеме выпрямителя лучше использовать такой ОУ, корректирующий конденсатор которого включается между выходом ОУ и внешним выводом коррекции. Для отключения корректирующего конденсатора $C_{\rm K}$ в схему вводятся дополнительные диоды таким образом, чтобы конденсатор подключался к ОУ только тогда, когда он необходим для обеспечения устойчивости, но не при переходных процессах. На рис. 11.38 показана схема включения дополнительных диодов и корректирующих конденсаторов в инвертирующем однополупериодном выпрямителе.

Если выходное напряжение выпрямителя должно быть отрицательным, то один из способов добиться этого состоит в одновременном изменении полярности включения всех диодов в схеме. Этот способ применим для всех вышеописанных устройств.

Рис. 11.38. Отключение частотной коррекции для увеличения скорости нарастания.

В большинстве схем выпрямителей используются маломощные импульсные или универсальные диоды, например IN4148 (об отечественных аналогах упоминаемых компонентов — см. "Рекомендации по выбору элементов" разд. 11.2 — прим. ред.). В прецизионных схемах, где критичны погрешности смещения и обратные токи диодов, применяются диоды со сверхмалым током утечки, например ID101, или полевые транзисторы в диодном включении, например 2N4117A. Для быстродействующих выпрямителей лучше использовать диоды с барьером Шоттки, так как они имеют малое прямое падение напряжение — около 0,4 В (кремниевые диоды с рп-персходом — около 0,7 В). Следовательно, перспад выходного напряжения ОУ при переключении диодов уменьшается. Помните, однако, что некоторые диоды Шоттки имеют низкое допустимое обратное напряжение (менее 10 В).

12. Измерение пикового, среднего и эффективного значений

Сигналы постоянного тока полностью определяются их величиной и полярностью. Измерять параметры сигналов переменного тока намного сложнее. Для извлечения максимума информации о переменном сигнале необходимо получить ряд его выборок с частотой дискретизации, выбранной в соответствии с теоремой Шеннона (в отечественной литературе используется термин "критерий Найквиста" — $npum.\ ped.$), которая должна быть как минимум вдвое выше максимальной частоты спектра сигнала. После обработки полученного набора значений можно получить некоторую совокупность парамстров, описывающих исходный сигнал. Однако во многих случаях требуется знать только одну характеристику. Для определения величины сигнала (тока или напряжения — $npum.\ ped.$) используются три параметра — пиковое, средневыпрямленное и эффективное (среднеквадратичное) значения. Пиковое значение E_{Π} определяется как максимальное значение амплитуды или пика, или как размах сигнала.

Под средневыпрямленным значением понимается среднее значение выпрямленного сигнала переменного тока, т.е.

$$E_{\text{CB}\Pi} = \frac{1}{T} \int_{t=0}^{T} |e(t)| dt.$$

где e(t) представляет собой сигнал переменного тока, а T — временной интервал, за который определяется среднее значение; обычно T намного больше периода сигнала.

Среднеквадратичное значение является наиболее важным параметром для определения величины сигнала (объяснение этому см. далее). Этот параметр равен корню квадратному из среднего значения квадрата сигнала и определяется следующим выражением:

$$E_{\Theta\Phi\Phi} = \sqrt{\frac{1}{T} \int_{t=0}^{T} e(t)^2 dt}$$
корень среднее квадрат

Важность измерения $U_{\Theta\Phi\Phi}$ объясняется следующими причинами.

- Это наиболее распространенный способ определения величины сигнала переменного тока; если не оговорено иное, то всегда иместся в виду именно значение $E_{\mathfrak{D}\Phi\Phi}$.
- Значение $E_{
 endo}$ определяет мощность сигнала, так как среднеквалратичные значения переменного напряжения или тока определяются как эквивалентные постоянные напряжение или ток, которые при воздействии на один и тот же резистор выделяют столько же тепла, что и измеряемый сигнал переменного тока.
- Среднеквадратичное значение удобно использовать при анализе случайных процессов; например, для любого стационарного случайного сигнала с нулевым средним значением (в частности, белого шума) значение Еэфф равно его дисперени σ.
- При суммировании двух ортогональных или некоррелированных сигналов, например, двух независимых источников шума, средне-квадратичное значение суммы сигналов равно корню квадратному из суммы квадратов $E_{\Theta\Phi\Phi}$ отдельных сигналов.

Обычно для уточнения параметров исследуемого сигнала определяются два дополнительных коэффициента: коэффициент формы K_{Φ} и пик-фактор K_{Π} . Коэффициент формы равен отношению $E_{\Theta\Phi\Phi}$ к $E_{\text{СВП}}$, т.е. $K_{\Phi} = E_{\Theta\Phi\Phi}/E_{\text{СВП}}$. Пик-фактор равен отношению E_{Π} к $E_{\Theta\Phi\Phi}$, т.е. $K_{\Pi} = E_{\Pi}/E_{\Theta\Phi\Phi}$. Отметим, что пик-фактор служит мерой "плотности" сигнала и равен 1 для меандра (импульсная последовательность с равной длительностью импульсов и пауз — *прим. ред.*) и возрастает (до 10 и более) для последовательности коротких импульсов с большой скважностью.

В табл. 12.1 сведены значения вышеописанных параметров для переменных сигналов различной формы. Такое разнообразие создает значительные проблемы при использовании для измерения $E_{\rm ЭФФ}$ старых или дешевых цифровых вольтметров. Эти проблемы объясяются сложностью и высокой стоимостью устройств для измерения среднеквадратичных значений. Обычно же в таких вольтметрах измеряется средневыпрямленное значение входного сигнала, поскольку, как будет показано в последующих разделах, схемы для измерения $E_{\rm CB\Pi}$ относительно просты. Шкала этих приборов откалибрована по среднеквадратичному значению для синусоидального сигнала, для чего измеренное значение $E_{\rm CB\Pi}$ просто умножается на коэффициент 1,11. Для входного сигнала любой другой

Сигнал	E	$E_{\Theta\Phi\Phi}$
Постоянный уровень.	U_{m}	Um.
n		
ī		
Синусоида или двухнолупериодная выпрямленная инусоида.	$U_{\mathbf{m}}$	$\frac{U_{\rm m}}{\sqrt{2}} = 0,707 U_{\rm m}$
Um I		

Однополупериодная выпрямленная синусоида.

 U_{m} $\frac{1}{2}U$ in

Меандр (симметричный или несимметричный относительно уровня 0 В).

 $U_{\mathbf{m}}$

 $U_{\rm cc}$

 U_{m}

Нилообразный или треугольный сигнал.

 $\frac{U_{\rm m}}{\sqrt{3}} = 0.577 U_{\rm m}$

Таблица 12.1. (продолжение)

Есвп	<i>K</i> _Φ	Kπ	
$U_{\mathbf{m}}$	1	1	

$$\frac{2}{\pi}U_{\rm m} = 0,637 U_{\rm m} \qquad \frac{\pi}{2\sqrt{2}} = 1,111 \qquad \sqrt{2} = 1,414$$

$$\frac{U_{\rm m}}{\pi} = 0.318 U_{\rm m} \qquad \qquad \frac{\pi}{2} = 1.571 \qquad \qquad 2$$

$$\frac{U_{\rm m}}{2}$$
 $\frac{2}{\sqrt{3}} = 1,155$ $\sqrt{3} = 1,732$

Таблица 12.1. (продолжение)

Сигтал	E_{Π}	$E_{\Theta\Phi\Phi}$
Гауссов шум.	E_{Π} теоретически не ограничено. Вероятность обнаружения $ E_{\Pi} $ выше уровня $K_{\Pi} \cdot E_{\Theta\Phi\Phi}$ — см. кол. K_{Π} .	$E_{\partial \Phi \Phi}$
остедовательность прямоугольных импульсов.	$U_{\mathbf{m}}$	U _m √K

Последовательность экспоненциальных импульсов.

[0 < K < I]

 $U_{
m m}$ $U_{
m m} \left[\frac{{
m t}}{2T} \left(1 - e^{-\frac{2T}{{
m t}}} \right) \right]^{\frac{1}{2}}$ $pprox U_{
m m} \sqrt{\frac{{
m t}}{2T}}$ $\Pi
m pu \ T >> {
m t}$

Последовательность прямоугольных импульсов с нулевым средним уровнем.

 $U_{\rm m}(1-K)$ $U_{\rm m}\sqrt{(1-K)K}$

таблица 12.1. (продолжение)

E _{CBII}	K _Φ	Кп	
$\sqrt{\frac{2}{\pi}} \cdot E_{\Theta \Phi \Phi} = 0,798 E_{\Theta \Phi \Phi}$	$\sqrt{\frac{\pi}{2}} = 1,253$	Κп	вероятность $ E_{\rm H} > K_{\rm H} \cdot E_{\rm Odd}$
	2	1	32%
		2 3	4,6%
	•		0,37%
		3,3	0,1%
		3,9	100 -10-6
		4,0	63·10 ⁻⁶
		4,4	10 -10-6
		4,9	1.10-6
<i>KU</i> _m	1	1	
	\sqrt{K}	<u>√x</u>	

$$\frac{\tau U_{\rm m}}{T} \left(1 - e^{-\frac{T}{\tau}}\right)$$

$$\approx \frac{\tau}{T}$$

$$\lim_{t \to \infty} T > \tau$$

формы, как видно из сравнения величин K_{Φ} в табл. 12.1, измерительный прибор вносит неизбежную погрешность. Таким образом, в дешевых цифровых мультиметрах при измерении $E_{\partial\Phi\Phi}$ возникают значительные погрешности в тех случаях, когда форма входного сигнала отличается от синусоиды. Появление дешевых высококачественных микросхем для преобразования $E_{\partial\Phi\Phi}$ в постоянный ток позволило в новых цифровых мультиметрах устранить такие погрешности.

12.1. Схемы для измерения пиковых значений

Показанные на рис. 12.1 две схемы только иллюстрируют способы построения схем для измерения пиковых значений. Подробнее о пиковых детекторах можно прочесть в гл. 11. В простейшем пиковом детекторе (рис. 12.1а) дпод VD_1 осуществляет однополупериодное выпрямление сигнала переменного тока, выпрямленное значение сохраняется в виде заряда на конденсаторе C; постоянная времени схемы определяется значениями R и C. На рис. 12.16 показан более сложный пиковый детектор, но здесь также есть выпрямитель и емкостная ячейка памяти е постоянной времени, определяемой значениями R и C. В таких схемах важно

Рис. 12.1. Схемы измерения пикового значения: а) простейший пиковый детектор, б) улучшенный вариант пикового детектора.

правильно выбрать эту постоянную. При выборе слишком большого значения выходной сигнал будет хорошо отфильтрован, но схема будет медленнее реагировать на снижение величины входного сигнала. Если еделать постоянную времени слишком малой, схема будет быстро реагировать на уменьшение сигнала, но в выходном напряжении появятся значительные пульсации. Резистор R можно заменить аналоговым ключом, который позволяет таким схемам производить выборку и сохранять пиковое значение входного сигнала на определенный промежуток времени. Для сброса выбранного напряжения аналоговый ключ замыкается. В некоторых случаях, когда необходимо измерить наибольшее из значений — положительное или отрицательное — входного сигнала, независимо от его знака, перед пиковым детектором включается прецизионный двухполупериодный выпрямитель для выделения абсолютной всличины сигнала.

12.2. Схемы для измерения средневыпрямленного значения

Блок-ехема устройства для измерения $E_{\text{СВП}}$ представлена на рис. 12.2. Оно состоит из выпрямителя и фильтра нижних частот, изготовить которые не составит большого труда. Выпрямитель может быть одно- или двухполупериодным (подробнее о выпрямителях см. гл. 11). Параметры ФНЧ обычно не критичны, и в большинстве случаев достаточно простого RC-фильтра с буферным повторителем. Фильтр осуществляет операцию усреднения. Постоянная времени ФНЧ обычно намного больше периода входного сигнала и, так же как и в пиковых детекторах, выбор постоянной времени сглаживания определяется компромиссом между амплитудой пульсаций на выходе и быстродействием. Для уменьшения пульсаций при работе на низких частотах обычно используют двухполупериодные выпрямители.

Рис. 12.2. Блок-схема измерителя средневыпрямленного значения.

12.3. Схемы для измерения средеквадратичного значения

Для определения $E_{9\Phi\Phi}$ можно использовать умножители, причем возможны два способа их включения, показанные на рис. 12.3. В первом случае квадрат аналогового сигнала, среднее значение квадрата и корень вычисляются непосредственно. У этого способа имеется несколько серьезных недостатков. Во-первых, требуются две схемы умножения/деления. Во-вторых, эта схема имеет ограниченный динамический диапазон, так как после операции возведения в квадрат приходится извлекать квадратный корень. Входной сигнал с динамическим диапазоном 1000:1 (например, $10 \, \mathrm{B} : 10 \, \mathrm{mB}$) преобразуется на выходе квадратора в сигнал с динамическим диапазоном 1000:1 (т.е., $10 \, \mathrm{B} : 10 \, \mathrm{mkB}$). По этим причинам прямое вычисление $E_{9\Phi\Phi}$ практически никогда не применяется и упомянуто здесь только для того, чтобы подчеркнуть достоинства косвенного метода.*

При косвенном вычислении используется только один блок умножителя/делителя и обеспечивается хороший динамический диапазон. Принцип работы схемы заключается в следующем:

Рис. 12.3. Блок-схемы преобразователей Еэфф с использованием умножителей: а) с непосредственным вычислением, б) с косвенным вычислением.

 $U_{
m BMX}=\overline{U}_{
m l}$, где $\overline{U}_{
m l}$ — означает среднее значение $U_{
m l}$; но в соответствии со схемой

$$U_1 = U_{\rm BX}^2/U_{\rm BbIX},$$

поэтому

$$U_{
m BLIX} = \overline{\left(rac{U_{
m BX}^2}{U_{
m BLIX}}
ight)} = rac{\overline{U_{
m BX}^2}}{U_{
m BLIX}}$$
 ,

поскольку $U_{
m BЫX}$ можно считать постоянным по сравнению с входным сигналом.

Следовательно,

$$U_{\rm Bbix} = \sqrt{\overline{U_{\rm BX}^2}}$$
, т.е. равно $U_{\rm ЭФФ}$.

Можно предложить несколько способов построения схемы измерсния $U_{9\Phi\Phi}$. Очевидный способ состоит в приобретении готового преобразователя $U_{9\Phi\Phi}$ в постоянный ток (пожалуй, сейчас это наиболее очевидный и удобный вариант). Можно использовать микросхемы умножителей и делителей (полупрофессиональный вариант). Наконец, энтузиасты могут построить всю схему от начала до конца, применяя согласованные транзисторы (отечественный вариант — npum. ped.).

"Полупрофессиональный" преобразователь можно построить с использованием микросхем умножителя и делителя (или многофункционального преобразователя, рис. 12.4). Передаточная функция схемы имеет вид:

$$U_{\rm BbIX}^2(s) = \frac{U_{\rm BX}^2(s)}{(1 + \frac{1}{2}sRC)}$$
,

и, если частота входного сигнала намного больше $\frac{1}{\pi RC}$ Ги,

$$U_{
m BLIX} = \sqrt{\overline{U_{
m BX}^2}}$$
 , т.е. равно $U_{
m SP\Phi}$.

Для закоренелых любителей схемотехники на рис. 12.5 приведена полная схема на дискретных элементах. Она приведена здесь потому, что многие промышленные микросхемы строятся на этих же принципах. Предполагая, что все транзисторы и резисторы идеально согласованы, и входная частота намного больше $\frac{1}{\pi R_2 C_2}$, получим:

$$U_{\rm BLIX} = \sqrt{\frac{R_3 R_4}{{R_1}^2}} . \sqrt{\overline{U_{\rm BX}^2}} .$$

^{*} Для определенности далее рассматривается измерение эффективного значения напряжения $U_{\ni \Phi \Phi}$, поскольку для измерения тока можно либо использовать соответствующие узлы (выпрямители, умножители и т.п.) с токовыми входами, либо предварительно преобразовать ток в напряжение (см. гл. 4). — Прим. ред.

Рис. 12.4. Преобразователь Uэфф с применением блока умножителя/делителя.

Рис. 12.5. Преобразователь *Uэфф с применением* согласованных транзисторов.

Схема состоит из двух основных частей. Первая представляет из себя двухполупериодный выпрямитель на ОУ A_1 (подробнее о выпрямителях см. гл. 11), а вторая — схему умножителя/делителя на логарифмирующем и экспоненциальном преобразователях (подробнее см. гл. 8).

При проектировании помните о следующих моментах. Резисторы, обозначенные как R_1 , должны быть точно согласованы, желательно с точностью 0,1% или лучше, с тем, чтобы обеспечить точное двухполупериодное выпрямление входного сигнала. В качестве транзисторов VT_1 , VT_2 , VT_3 и VT_4 нужно взять микросхему, содержащую четыре согласованных транзистора. Резистор R_3 и конденсатор C_3 осуществляют операцию усреднения. Диоды VD_3 , VD_4 и VD_5 защищают переходы база-эмиттер транзисторов от повреждения обратными напряжениями. Резисторы, обозначенные $R_{\text{КОМП}}$, и конденсаторы, обозначенные $C_{\text{КОМП}}$, обеспечивают частотную коррекцию схемы. Диод VD_6 введен для поддержания напряжения база-коллектор транзистора VT_3 примерно равным нулю для улучшения точности. В качестве R_1 , R_3 и R_4 необходимо применять прецизионные металлопленочные или проволочные резисторы.

Приведем возможные значения элементов:

 $R_3 = 100 \text{ кОм}$, $R_4 = 10 \text{ кОм}$ (с подстройкой), $R_3 = 1 \text{ МОм}$, $R_{\text{КОМП}} = 10 \text{ кОм}$.

 $C_{\text{KOM}\Pi} = 100 \text{ n}\Phi, \qquad C_3 = 0.1 \text{ MK}\Phi.$

Транзисторы VT_1 , VT_2 , VT_3 , VT_4 — сверхсогласованная транзисторная сборка, например MAT-04, CA3086 и др. (с существенным ухудшением параметров ехемы можно использовать микросхемы 198HT1—198HT3 — прим. ред.).

 A_1 , A_2 , A_3 , A_4 — ОУ с полевым входом, например LF156, TL071 и др. (в зависимости от требуемого быстродействия можно использовать различные ОУ серий 544, 574 и т.п. — *прим. ред.*).

 VD_1 , VD_2 , VD_3 , VD_4 , VD_5 , VD_6 — диоды общего применения, например IN4148 (годятся практически любые хорошне импульсные диоды: 2Д509, 2Д520, 2Д522 и т.п. — *прим. ред.*).

Вид частотной характеристики преобразователя позволяет определить, насколько точно схема может измерять эффективное значение синусондальных входных сигналов с разными частотами. Частотная характеристика преобразователя определяется несколько иначе, чем характеристики фильтров, усилителей и других линейных устройств. Преобразователь $U_{\Im\Phi\Phi}$ является нелинейным узлом, на вход которого подается переменный сигнал, а на выходе вырабатывается постоянное напряжение, поэтому его частотная характеристика определяется как зависимость погрешности преобразования (в процентах) от частоты входного сигнала. Типичная характеристика показана на рис. 12.6. Приведенные на этом

графике значения характерны для многих современных промышленных преобразователей $U_{9\Phi\Phi}$. Под средними частотами подразумевается рабочий диапазон частот преобразователя, и для большинства микросхем он лежит в пределах от 10 Гц до 100 кГц при погрешности преобразования менее 1%. Низшая частота рабочего диапазона должна быть намного больше, чем 1/T, где T — постоянная времени сглаживания схемы. При уменьшении частоты входного сигнала сглаживающий фильтр не обеспечивает эффективного усреднения, и на выходе появляются значительные пульсации и погрешность постоянного уровня (рис. 12.7).

Пульсации и погрешность выходного уровня можно уменьшить, увеличивая постоянную времени фильтра, но при этом ухудшается быстродействие схемы. Следовательно, на низких частотах, около 10 Гц, приходится выбирать — увеличить ли постоянную времени сглаживания, что обеспечит хорошую точность, но замедленную реакцию на изменения входного сигнала, или оставить малую постоянную времени, т.е. быструю реакцию, но худшую точность. Приведенные далее выражения могут быть использованы для определения минимальной постоянной времени при заданных уровнях погрешности и пульсаций.

Рис. 12.6. Частотная характеристика преобразователя $U_{\partial \mathcal{O}\mathcal{O}}$.

Рис. 12.7. Выходной сигнал преобразователя Uэфф при низкой частоте входного сигнала.

Ранес была приведена передаточная функция преобразователя $U_{\Theta\Phi\Phi}$:

$$U_{\rm BbIX}^2(s) = \frac{U_{\rm B}^2(s)}{(1+sT)} ,$$

где T = RC/2 для схемы с косвенным вычислением. Для входного синусоидального сигнала, где

$$U_{\rm EX} = \sqrt{2} \cdot U_{\Theta\Phi\Phi} \sin(\omega t), \quad (f = \frac{\omega}{2\pi} \Gamma u),$$

получим:

$$U_{\text{BbIX}}(t) = U_{\Theta\Phi\Phi}\sqrt{1+\left(\frac{1+\sin 2\omega t}{\sqrt{(1+4\omega^2T^2)}}\right)}.$$

Разложив это выражение в ряд Тейлора, после некоторых тригонометрических выкладок получим:

$$U_{\rm BbIX}(t) = U_{\odot \Phi \Phi} \left(1 - \frac{1}{16(1 + 4\omega^2 T^2)} \right) + \frac{U_{\odot \Phi \Phi} \cdot \sin 2\omega t}{2\sqrt{1 + 4\omega^2 T^2}}.$$

Погрешность постоянного уровня:

$$\delta U_{\rm BMX} = -\frac{U_{\Theta\Phi\Phi}}{16(1+4\alpha^2T^2)}.$$

Размах пульсаций:

$$^{\sim}U_{\rm BHX} = \frac{U_{\odot\Phi\Phi}}{2\sqrt{1+4\omega^2T^2}}.$$

Высокие частоты.

Характеристика преобразователя на высоких частотах ограничивается верхней граничной частотой умножителя/делителя или шириной полосы пропускания и скоростью нарастания сигнала двухполупериодного выпрямителя. Многие устройства для измерения $U_{9\Phi\Phi}$ строятся аналогично рассматриваемой схеме с использованием логарифмирующих и экспоненциальных преобразователей. Одним из недостатков такой схемы является то, что ее характеристика в области высоких частот зависит от величины входного сигнала; это связано с особенностями частотной коррекции логарифмирующих преобразователей (подробнее см. гл. 8). Поэтому для промышленных логарифмирующих преобразователей нормируется ширина полосы пропускания, в которой дополнительная частотная погрешность не превышает 1% (табл. 12.2). Напомним, что верхная граничная частота многих устройств чаще всего определяется либо по уровню -3 дБ (30%), либо по дополнительно вносимой частотной погрешности в 1%. Приведенные в таблице значения являются ориентировочными, и качество преобразователей по ним можно оценить только приближенно.

Наличие входного двухполупериодного выпрямителя еще болсе усложняет оценку высокочастотных параметров, так как он вносит дополнительную погрешность при малом входном высокочастотном сигнале в связи с конечным временем переключения при изменении знака сигнала. При больших входных сигналах переходные процессы при смене знака оказывают меньшее влияние. Если двухполупериодный выпрямитель имеет идеальную характеристику, и все частотные ограничения вносятся только схемой умножителя/делителя, то на очень высоких частотах умножитель/делитель будет реагировать только на постоянную составляющую выходного сигнала выпрямителя (т.е. на $U_{\rm CBII}-npum.\ ped.$) и совсем не реагировать на высокочастотные гармоники. Следовательно, максимальная погрешность составит 11% (это соответствует $K_{\Phi}=1,11$ для синусоиды).

Таблица 12.2. Зависимость ширины полосы пропускания логарифмирующих преобразователей от величины входного сигнала.

Синусоидальный входной сиг- нал, <i>U</i> эфф	Верхняя граничная частота при дополнительной погрешности 1%
10 мВ	10 кГц
100 мВ	50 κΓμ
1 B	100 κΓμ
7 B	200 кГц

По изображенной на рис. 12.6 характеристике можно оценить усредняющие свойства преобразователя $U_{\Im\Phi\Phi}$ в областях низких и средних частот и на постоянном токе. На средних частотах усредение происходит за большое количество периодов входного сигнала, что позволяет получит точное значение $U_{\Im\Phi\Phi}$. При уменьшении частоты число циклов усреднения уменьшается, что приводит к большей погрешности. На очень низких частотах, при приближении к постоянному току, усреднение проводится только за часть периода входного сигнала. Его в этом случае можно считать практически постоянным, и выходное напряжение преобразователя соответствует мгновенному значению входного сигнала; одним словом, значение $U_{\Im\Phi\Phi}$ на низких частотах сильно зависит от параметров усреднення входного сигнала.

Несмотря на то, что обычно усреднение в преобразователе $U_{\Im\Phi\Phi}$ осуществляется простыми RC-фильтром, реакция на скачкообразное изменение входного сигнала не описывается экспоненциальной функцией. Чтобы разобраться в этом, вернемся к передаточной функции:

$$U_{\rm BLIX}^2(s) = \frac{U_{\rm BX}^2(s)}{(1+sT)} .$$

При ступенчатом изменении входного сигнала постоянного тока от $U_{\rm BX1}$ до $U_{\rm BX2}$ квадрат выходного напряжения равен:

$$U_{\rm BbIX}^2(t) = U_{\rm BX2}^2 + (U_{\rm BX1}^2 - U_{\rm BX2}^2)e^{-\frac{t}{T}}$$

и процесс установления выходного напряжения описывается выражением:

$$U_{\rm BMX}(t) = \sqrt{\left[U_{\rm B}^2\chi_2 + (U_{\rm B}^2\chi_1 - U_{\rm B}^2\chi_2)e^{-\frac{t}{T}}\right]}.$$

Время установления $t_{\text{уст}}$ выходного напряжения с точностью до ϵ от установившегося значения приведено в табл. 12.3. Нетрудно заметить, что реакция на большой скачок входного сигнала почти аналогична реакции обычной RC-цепи с той же постоянной времени. Отметим, однако, что реакция на снижение уровня входного сигнала почти в два раза медленнее.

Как правило, преобразователь должен измерять $U_{ЭФФ}$ не только синусоидальных, но и сигналов произвольной формы, например шума или последовательности импульсов, которые более "неравномерны" и отличаются большой величиной пик-фактора K_{Π} . Возникающую при этом по-

Таблица 12.3. Время установления преобразователей Иэфф.

	ыный перепад х1 и ε ≪ 1	Отрицательный перепад $U_{\rm BX2} << U_{\rm BX1}$ и $\epsilon << 1$	Экспоненциаль- ное установление
3	$t_{ycr} \approx T \ln \frac{1}{2\varepsilon}$	$t_{ycr} \approx 2T \ln \frac{1}{\varepsilon}$	$t_{ycr} \approx T \ln \frac{1}{\epsilon}$
0,1(10%) 0,01(1%) 0,001(0.1%)	1,6 <i>T</i> 3,9 <i>T</i> 6,2 <i>T</i>	4,6 <i>T</i> 9,2 <i>T</i> 13,8 <i>T</i>	2,3 <i>T</i> 4,6 <i>T</i> 6,9 <i>T</i>

грешность обычно контролируют путем подачи на вход преобразователя импульсной последовательности с известной скважностью, т.е. с известным значением K_{Π} . Но не стоит удивляться, если для двух сигналов с одинаковыми пик-факторами, но различной формы, в одном и том же преобразователе получатся разные значения погрешностей. При грубой оценке качества преобразователей можно исходить из того, что большинство промышленных преобразователей измеряют $U_{\mathfrak{D}\Phi\Phi}$ сигналов с $K_{\Pi}=5$ с погрешностью в пределах 0,5%. С помощью описанных выше устройств можно попытаться достичь точности около 1% при $K_{\Pi}=10$.

Как говорилось рансе, для уменьшения выходной погрешности постоянного уровня и размаха пульсаций может потребоваться большая постоянная времени. Это, однако снижает скорость реакции, особенно при скачкообразном снижении $U_{\Theta\Phi\Phi}$ входного сигнала. Кроме того, для получения большой постоянной времени требуются конденсаторы большой смкости, а они довольно громоздки, и при использовании электролити-

ческих конденсаторов появляются дополнительные погрешности из-за токов утечки. Для решения этих проблем к выходу преобразователя $U_{0\Phi\Phi}$ в постоянный ток можно подключить дополнительный фильтр (рис. 12.8).

При использовании этого способа целесообразно определить минимальную постоянную времени, необходимую для получения требуемой точности на нижней частоте входного сигнала, что позволит свести к минимуму емкость сглаживающего конденсатора. При этом можно будет использовать неполярный конденсатор с малой утечкой. Основное сглаживание выходного сигнала преобразователя может выполнить дополнительный фильтр. Это позволит уменьшить пульсации, не слишком увеличивая при этом время реакции (особенно при спаде сигнала); а это обязательно бы случилось, если бы все сглаживание осуществлялось внутри преобразователя. Кроме того, в качестве конденсатора C_1 в фильтре можно использовать электролитический конденсатор, не беспокоясь при этом о токах утечки.

Рис. 12.8. Фильтрация выходного напряжения преобразователя Иэфф.

Рис. 12.9. Прецизионный преобразователь Иэфф в постоянный ток.

Для усреднения сигналов с частотами порядка 1 Гц необходимые постоянные времени оказываются слишком велики. Одно из возможных решений состоит в замене ФНЧ интегратором (рис. 12.9). Интегратор интегрирует выходное напряжение умножителя/делителя в течение времени *Т*. Следовательно, выходное напряжение будет равно:

$$U_{\rm BMX} = \sqrt{\frac{2}{RC} \int_{0}^{T} U_{\rm BX}^2 \, \mathrm{d}t} .$$

Значения R и C выбираются так, чтобы RC/2 = T, поэтому

$$U_{\rm BbIX} = \sqrt{\frac{1}{T} \int_{0}^{T} U_{\rm BX}^2 \, \mathrm{d}r} \ .$$

Точное значение $U_{\Im\Phi\Phi}$ можно измерить теперь без особых проблем, связанных с фильтрацией и пульсациями. Основной недостаток данного способа (первый закон радиотехники — "ничего задаром") заключается в том, что значение $U_{\Im\Phi\Phi}$ измеряется только за дискретные промежутки времени.

Характеристики некоторых промышленных микросхем преобразователей $U_{\Im\Phi\Phi}$ приведены в табл. 12.4. На рис. 12.10 показана упрощенная схема и внешние элементы для подстройки коэффициента передачи и смещения типичной микросхемы преобразователя $U_{\Im\Phi\Phi}$ в постоянный ток AD637.

Рис. 12.10. Микросхема AD637 преобразователя Uэфф в постоянный ток.

Таблица 12.4. Микросхемы преобразователей Иэфф (Гэфф) в постоянный ток.

	AD536AJ	AD637J
Папряжения:		
питания	± 15 B	± 15 B
диапазон входного напряжения (тах)	7 В <i>U</i> эфф	7 В ИэФФ
Точность:		
погрешность коэффициента передачи	0,5 %^A	0,5% ^A
дрейф погрешности коэффициента передач	и 0,01%/°C [*]	
погрешность смещения	5 мВ ^A	1 мВ ^A
дрейф поргешности смещения	100 мкВ/°С ^А	_
погрениюсть ник-фактора	$K_{\Pi} = 3$ 0,1%	$K_{\rm II} = 3 0.1\%$
	$K_{\rm II} = 7$ 1%	$K_{\Pi} = 10 1\%$
Динамические характеристики:		
полоса пропускания по уровню -3 дБ, пр		
$U_{\rm HX} = 10 \text{ MB}$	90 кГц	80 кГц
$U_{\rm BX} = 100 \text{ MB}$	450 кГц	600 кГц
$U_{\rm BX} = 1 \mathrm{B}$	2,3 МГц	5 МГц
полоса при погрениюсти 1%, при		0 F
$U_{\rm BX} = 10 \text{ MB}$	5 kľu	9 кГц
$U_{\rm BX} = 100 \mathrm{mB}$	45 кГц	100 кГц
$U_{\rm BX} = 1 \mathrm{B}$	120 кГц	300 кГц
Комментарии		
	добна AD636, последняя рассчит на сигналы не бо	
	200 мВ.	

А: Максимальное значение

Б: Минимальное значение

В: При входном сигнале 200 мВ эффективного значения

Г: Суммарная погрешность после настройки

AD736J	AD735	4341	SMM-2110	LT1088
±5В 1 В <i>U</i> эфф	±5 B 1 B U ₉₀₀	± 15 B 7 B <i>U</i> 9ΦΦ	±15 В 3 мА (размах)	± 15 B
0,5% ^{BA}	0,5% ^{BA}	0,5% ^г	± 0,5 дБ ^A	-
0,5 мВ ^A 20 мкВ/°С ^A	0,4 мВ ^{ва}		5 нА .	_
$K_{\rm II} = 3$ 0,7% $K_{\rm II} = 5$ 2,5%	$K_{\rm II} = 3$ 0,7% $K_{\rm II} = 5$ 2,5%	-	$K_{\Pi} = 5$ 0,5 дБ $K_{\Pi} = 8$ 1,0 дБ	— Диапазон <i>K</i> п 50:1
- 55 κΓιι 170 κΓιι	55 кГц 170 кГп		50 кГц (<i>I</i> вх=1мкА)	
_		450 кГц	300 кГц (<i>I</i> _{вх} =10 _{мк} A) 1,5 МГц (<i>I</i> _{вх} =1 _м A)	
6 кГц 37 кГц —	6 кГц 37 кГц —	80 кГц	_ _ _	- - -
Маломощный монолитный преобразователь. Аналогичен AD737.	Маломощный монолитный преобразователь. Без выходного буфера. Есть схема снижения мощности. Аналогичен AD736.	Гибридный пре- образователь.	токовый выход.	вателя U_{900} в постоянный ток. Солержит

12.4. Тепловые преобразователи

Один из наиболее точных методов преобразования переменного тока в постоянный состоит в измерении выделяемого тепла, что схематично показано на рис. 12.11. Переменный сигнал подается на поглощающий резистор, температура которого затем измеряется с помощью термодатчика и аналогового или цифрового измерительного прибора. После этого вместо сигнала переменного тока на резистор с помощью персключателя подается регулируемое постоянное напряжение. Это напряжение изменяется до тех пор, пока показание прибора не станет равным предыдущему значению. Это означает, что данное постоянное напряжение равно эффективному значению входного сигнала — по определению.

Очевидно, этот метод не подходит для самостоятельных разработок. Можно приобрести стандартные тепловые преобразователи напряжения (например, фирмы Ballantine Laboratories) с сертификатом Национального Бюро Стандартов. Погрешности преобразования этих приборов не превышают 0,01%. Поскольку входной сигнал подается только на резистор, возможно преобразование сигналов с частотой вплоть до 1 ГГц (с использованием соответствующих кабелей, разъемов и т.п.). Чтобы не устанавливать переключатель на входе и обсспечить непрерывное измерение входного сигнала, можно использовать два точно согласованных термоэлемента (рис. 12.12). Этот способ менее точен, чем предыдущий, поскольку невозможно идеально согласовать два термоэлемента.

Рис. 12.11. Тепловой преобразователь.

Рис. 12.12. Использование двух согласованных термоэлементов.

Приложение

Параметры отечественных ОУ.

В приведенную ниже табл. П-1 сведены основные параметры некоторых серийно выпускаемых операционных усилителей. Подбирая микросхемы для включения в эту таблицу, мы исходили из того, насколько они пригодны для замены упоминаемых в книге элементов. Поэтому в нее не включены устарсвшие ОУ, а также те из них, которые прелназначены для работы в бытовой, видео- и звуковоспроизводящей аппаратуре. Значения параметров в основном соответствуют техническим условиям (ТУ), в тех случаях, когда в ТУ параметр не нормируется. мы пользовались данными из справочников, информационных материалов изготовителей или экспериментальными данными. Естественно. достоверность этих сведений несколько ниже, что и отмечено соответствующей сноской. Все параметры приведены для напряжений, указанных в графс "Номинальные напряжения питания". В заключение замстим, что нормы ТУ со временем изменяются, но как правило, в сторону ужесточения, поэтому более современные данные о параметрах ОУ бывают лучие устаревших.

Примечания к таблице П-1.

- А ориентировочное значение,
- Б указаны пределы изменения параметров в зависимости от выбранного режима работы (напряжений питания и управляющего тока).
- В в зависимости от напряжения питания.
- Г параметры указаны для микросхем группы А, для Б характеристики аналогичны, кроме параметров дрейфа (не нормируются).

Умножители.

К сожалению, отечественная промышленность не может похвастаться разнообразием выпускаемых аналоговых микросхем, поэтому пригодных для замен используемых в книге умножителей практически нет. Единственный более или менее полный аналог — 525ПСЗ (МРУ632А) — достаточно дефицитен. Умножители старых разработок (140МА1, 525ПС1) требуют больших интеллектуальных усилий при попытке применить их в рассмотренных схемах.

Таблица II-1. Параметры некоторых отечественных ОУ.

	140УД6А/Б	140УД7
Параметры питания		
Диапазон напряжений питания <i>U</i> пит, В	J. 6 1 4 5	
Номинальные напряжения питания Ипит.ном, В	±5 - ±18	$\pm 5 - \pm 18$
Ток потребления Іпот, мА	±15	± 15
Коэффициент влияния источников питания k_0 , мкВ/В (дБ)	2,8	2,8
Усиление	200	150
Коэффицискт усиления Av, x10 ³	70 / 50	50
Параметры смещения		
Входное напряжение смещения $U_{\text{См.вх.}}$, мВ	5 / 8	4
Дрейф входного напряжения смещения dUcmbx/dT, мкВ/°C	20 / 40	6
входной ток смещения Ісм.ех, нА	30 / 50	200
Дрейф входного тока смещения dI _{CM.EX} /dT, нA/°C	1 / 2	200
Разность входных токов смещения А Ісм. вх. нА	10 / 15	50
Дрейф разности входных токов смещения	0,1 / 0,3	0,4
$d(\Delta I_{\text{CM.BX}})/dT$, $HA/^{\circ}C$	0,1 / 0,5	0,4
Входные и выходные параметры		
Дифференциальное входное сопротивление Явхдию, МОм	3 / 2	0.4
выходное сопротивление $R_{\rm BLIX}$, Ом	150	150
Ограничениев ыходного тока (мА)	(25) ^A	(20) ^A
Максимальное выходное напряжение, Ивыхмах, В	11	11,5
Параметры синфазного сигнала		
Максимальное синфазное входное напряжение Инхоомах, В	11	12
AUCL. 116	80 / 70	70
Частотные параметры		
Частота единичного усиления fi, МГц	1	0,8
Cronocte transcenses	2,5 / 2	0,3
Общие свойства		
Входной каскад	Бипол.	E.m.
Частотная коррекция	винол. Внутр.	Бицол.
Аналог	MC1456C	Внутр.
Комментаций	ОУ средней то	μλ741

140УД8А/Б	140УД11	140УД12	140УД14	140УД17А/Б
±6 - ±18	±5 — ±18	± 1,5 — ± 18	±5 — ±18	±3 - ±18
± 15	±15	$\pm 3 - \pm 15$	± 15	± 15
5	8	$0.02 - 0.18^{B}$	0,6	4 / 5
_	-	200	(100)	
50	25	50 — 100 ⁵	50	200
20 (100)	10	5	2	0,075 / 0,15
50 (100)	50 ^A	3 ^A	15 (5 ^A)	0,6 / 1,2 ^A
0,2	500	$7,5 - 50^{6}$	2	4,8 / 12
_	_	_	0,02	_
0,15	200	$3 - 15^{6}$	0,2	3,8 / 6
-	-	_	0,0025	_
1		AF		•
103	0,4	5 - 50 ^{A5}	30	30 ^A
200 ^A	_	$1\kappa - 5\kappa^{AB}$	_	-
Нет	Есть	$(3-12)^{AE}$	Есть	Есть
10	12	2 - 12 ^B	13	12 / 11,5
10	6	$1 - 10^{B}$	13,5	13
64	70	70	85	106 / 94
1	15	0,3 - 1 ^{AB}	0,5	0,4
5 (10)	+50/-25	0,1 — 0,8 ^{AB}	0,1 ^A	0,1
Полевой	Бипол.	Бипол.	Бипол.	Бипол.
Внутр.	Внеш.	Внутр.	Внеш.	Внутр.
μ Λ 740	LM318	μΑ776	LM308	OP07E
ОУ с полевым входом среднего класса точности.	Быстродейст- вующий.	Режим устанав- ливается внеш- ним токозадаю- щим резистором. Микромощный.	Микромощный повышенной точности.	Прецизиоппь

Параметр	140УД20 ^Г	140УД21
Параметры питанія		
Диапазон напряжении питания <i>U</i> пит, В	$\pm 5 - \pm 18$	± 15 ±10%
Номинальные напряжения питания Uпит.ном, В	± 15	± 15
Ток потребления Інот, мА	2,8	5
Коэффициент влияния источников питания k_{Π} , мкВ/В (дБ)	150	(120)
Усиление	_	
Коэффициент усиления A_{V_0} х 10^3	50	1000
Параметры смещения		
Входное напряжение смещения $U_{\text{CM.BX}}$, мВ	5	0,06
Дрейф входиого напряжения смещения $dU_{\text{CM-BX}}/dT$, мкВ/°С	20	0,4 ^A
Входной ток смещения Ісм.вх, нА	200	1
Дрейф входного тока смещения dI _{CM.BX} /dT, нА/°C	-	_
Разность входных токов смещения $\Delta I_{\text{CM,BX}}$, нА	50	0,5
Дрейф разности входных токов смещения	0,5	_
$d(\Delta I_{\text{CM.BX}})/dT$, $HA/^{\circ}C$		
Входные и выходные параметры		
Дифференциальное входное сопротивление <i>R</i> вхдиф, МОм	0,4	_
Выходное сопротивление Явых, Ом	_	-
Ограничениев ыходного тока (мА)	Есть	Есть
Максимальное выходное напряжение, Uвыхмах, В	11,5	12
Пораметры синфазного сигнала		-
Максимальное синфазное входное напряжение Ивх.со.мах, В	12	10
КОСС, дБ	70	120
Частотные параметры		
Частота единичного усиления fi, МГц	0,55	1
Скорость нарастания выходного напряжения Илых, В/мкс	0,3	1,5
Общие свойства		
Входной каскад	Бипол.	Бипол.
Частотная коррекция	Внутр.	Внеш.
Аналог	μΔ747	≈ HA2905
Комментарий	Сдвоенный 140УД7	Прецизион- ный МДМ.

140УД23	153УД5А/Б	153УД6	154УД1А/Б	154УД2
± 15 ±10%	±5 - ±16	±5 - ±18	±4 - ±18	±5 - ±18
± 15	± 15	± 15	± 15	± 15
7	3,5	3	0,12	6
(85)	20			
50	500 ^A / 250 ^A	50	200 / 110	100
5	2	2	3	2
_	5 / 10	15	30	20
0,1	100	75	20 / 40	100
-	-	_ 10	_ 10 / 2 0	2 0
0,02 -	20 -	-	-	-
_	1	0,3	1^	0,5 ^A
_	150	200	300	- -
Есть	Есть	(15) ^A	Есть	Есть
12	10	10	12	10
10^	13.5	12	10	10
85	100	80	86	70
10	0,3	0,7	1 ^A	15A
30	0,1^	0,5	10	+150 / -75
Полевой	Билол.	Бипол.	Бипол.	Бипол.
Внутр.	Внеш.	Внеш.	Внеш.	Висш.
_	μΛ725	LM301A	HA2700	-
Быстродейст- вующий с поле- вым входом.	Прецизионный, аналогичен 551УД1.	ОУ среднего класса точности.	ОУ высокого стродействия.	и сверхвысокого бі

Параметр	154УДЗА/Б	154УД4
Параметры питания		
Диапазон напряжений питания Uпит, В	±5 — ±18	±5 ±17
Номинальные напряжения питания <i>U</i> пит.ном, В	± 15	± 15
Ток потребления Іпп, мА	6,5	7
Коэффициент влияния источников питания кп, мкВ/В (дБ)	·	/
Усиление		
Коэффициент усиления Av, х10 ³	10 / 8	8
Параметры смещения	10 / 5	
Входное напряжение смещения $U_{\text{CM-BX}}$, мВ	8	_
Дрейф входного напряжения смещения dU _{CM.Bx} /dT, мкВ/°C	30	6 50
Входной ток смещения Ісмех, нА	200 / 275	1200
Дрейф входного тока смещения dlcm.вх/dT, нА/°C	200 / 2/3	1200
Разность входных токов смещения Δ /см.вх, нА	25 / 45	300
Дрейф разности входных токов смещения		200
$d(\Delta I_{\text{CM.EX}})/dT$, $\text{H}\Lambda/^{\circ}\text{C}$		_
Входные и выходные параметры	 	
Дифференциальное входное сопротивление Rвх диф, МОм	1 ^A	1*
Выходное сопротивление $R_{\rm BMX}$, Ом	_	_
Ограничениев ыходного тока (мА)	Есть	Есть
Максимальное выходное напряжение, Uвыхмах, В	10,5	10
Параметры синфазного сигнала		
Максимальное синфазное входное напряжение Ивх.со.мах, В	10 .	10
КОСС, дБ	83	70
Частотные параметры		
Частота единичного усиления fi, МГц	15 ^A	30 ^A
Скорость нарастания выходного напряжения $V_{U\!B}$ ых, В/мкс	80 / 60	400
Общие свойства		
Эходной каскад	Бипол.	Бинол.
Гастотная коррекция	Внеш.	Внещ.
Зналог	AD509	HA2520
Комментарий	ОУ высокого	
	кого быстроде	йствия.

К157УД1	544УД1А/Б	544УД2А/Б	574УД1А/Б/В	574УД2А/Б
+3 ,00				
±3 - ±20 ±15	$\pm 8 - \pm 16,5$	$\pm 6 - \pm 17$	± 15 ±10%	± 15 ±10%
	± 15	± 15	± 15	± 15
9	3,5	7	8	5 / 10 / 10
	300 ^A	300 ^A	_	- -
50	50	20 / 10	50	25
5	15 / 50	30 / 50	50 405 45-	
50	20 / 50	50 / 100	50 / 25 / 50	50 / 15 / 5
5 00	0,15 / 0,5	0,1 / 0,5	100 / 50 / 50	30
-	-	-	0,5 / 0,5 / 1	0,3
150	0,05 / 0,5	0,1 / 0,5	02 / 02 / 05	
_	0,02	_	0,2 / 0,2 / 0,5 -	0,15 -
1	104	103		
10 ^A	200	200	104	10 ³
(1000) ^A	(10) ^A	200 Есть	200	-
12	10	10	Есть	Есть
			10	10
20	10	10	30	
70 ¹¹	80	70	30 60 ^π	10
			DU	
0,5	1	15	30 / 10 / 16	
0,5	3	20	10 / 10 / 15	1/3/2
			50 / 50 / 100	10 / 25 / 15
Бипол.	Полевой	Полевой		
Виеш.	Внутр.	Внеш.	Полевой	Полсвой
_	μΑ740	CA3130	Внеш.	Внутр.
ОУ с мощным	Улучшенный		AD513	TL0837
выходным кас- кадом.	элучшенных вариант 140УД8.	Быстродействуюц выми входами.	щие ОУ с поле-	Сдвоенный ОУ с полевы входом.

Параметр	574УД3
Параметры питания	
Диапазон напряжений питания $U_{\text{пит}}$, В	$\pm 5 - \pm 16.5$
Номинальные напряжения питания <i>U</i> питном, В	± 15
Ток потребления Іпот, мЛ	7 (3,5 ^A)
Коэффициент влияния источников питания $k_{\rm H}$, мкВ/В (дБ)	- (3,5)
Усиление	
Коэффициент усиления Av, х10 ³	20 (100 ^A)
Параметры смещения	
Входное напряжение смещения $U_{CM,BX}$, мВ	5 (2 ^A)
Дрейф входного напряжения смещения dU _{CMBX} /dT, мкВ/°C	5^
Входной ток смещения Ісм.нх, нА	1,5 (0,3 ^A)
Дрейф входного тока смещения dI _{CM.вх} /dT, нА/°С	_
Разность входных токов смещения $\Delta I_{\text{CM.BX}}$, н Λ	0,2 (0,05 ^A)
Дрейф разности входных токов смещения	_
$d(\Delta I_{CM.RX})/dT$, HA/°C	
Входные и выходные параметры	
Дифференциальное входное сопротивление $R_{\rm RX, ДИФ}$, МОм	10 ³ A
Выходное сопротивление $R_{ m BЫX}$, Ом	_
Ограничениев ыходного тока (мА)	Нет
Максимальное выходное напряжение, $U_{\text{вых,мах}}$, В	10 (13,5 ^A)
Параметры синфазного сигнала	
Максимальное синфазное входное напряжение <i>U</i> вх.со.мах, В	10 ^A
КОСС, дБ	80 ^A
Частотные параметры	
Настота единичного усиления Л., МГц	5 (15 ^A)
Скорость нарастания выходного напряжения Уовых, В/мкс	20 (50 ^A)
Общие свойства	
Входной каскад	Полевой
Настотная коррекция	Внеш.
Уналог	
Комментарий	Прецизионный ОУ с полевым входом.

К1401УД3	1401УД4	1408УД1	1409УД1
± 1,5 - ± 16,5	±5 - ±16,5	±7 — ±40	±5 - ±15
± 15	± 15	± 27	±15
2,5	11	4	6
	(80)		<u> </u>
50	30	100	20
б	7,5	5	15
	-	-	-
250	I	20	0,05
100	-	_	_
	0,5	3	0,03
			<u> </u>
-	10³	1	10 ⁵
-	-	-	-
Нет	Есть	Есть	Есть
10	10	21	12
10	10 ^A	23	10
70	76	80	70
_	2,5	0,8	1
-	10	2	4
Бинол.	Полевой	Билол.	MOII
Виутр.	Внугр.	Внутр.	Внутр.
_		LM343	CA3140
Счстверенный ОУ, внешний вывод уп- равляющего тока.	Счетверенный ОУ.	Высоковольтный ОУ.	Минимальные входные токи смещения.

Радиочастотные смесители типа 526ПС1, 174ПС1 и т.д. непригодны для замен из-за узкого диапазона входных напряжений и слишком больших дрейфов. В табл. П-2 приведены некоторые параметры умножителей серии 525.

Таблица П-2. Некоторые параметры умножителей.

Параметр	525TIC1	525IIC2	525IIC3
Параметры питания			
Номинальные напряжения питания <i>U</i> пит.ном, В	- (15 6) + (6 48)	± 15 ±10%	± 15 ±10%
Ток потребления Іпот, мА	-7/+4.6	6	3,5 - 6
Параметры смещения	7 . ,,-		
Входное смещение UCM, вк, мВ	500	_	_
Выходное смещение Исм.вых, мВ	-	_	30
Входные и выходные параметры			
Входной ток Іпх, мкА	8	4	2
Разность входных токов $\Delta I_{\rm BX}$, мкА	ī	_	0,2
Разность выходных токов ∆ <i>I</i> вых, мкА	50	_	-
Дифференциальное входное сопротивление <i>К</i> вхдиф, МОм	35	-	-
Дифференциальное выходное сопротивление <i>В</i> вых ди с, кОм	50	-	-
Максимальное выходное напряжение, <i>U</i> выхмах, В	± 12	± 10,5	± 11
Параметры синфазного сигнала			
Максимальное синфазное входное напряжение <i>U</i> нх.сф.мах, В	± 11,5	-	-
КОСС, дБ	50	_	_
Частотные параметры			
Максимальная частота ƒмах, МГц	1,5	0,7	0,7
Погрешности			-,.
Нелинейность по входу Х, %	2	0,8	0,6
Нелинейность по входу У, %	2	0,5	0,15
Остаточное напряжение по входу X, мВ ^A	50	80	60
Остаточное напряжение по входу Y, мВ ^A	100	60	15
Общая погрешность перемножения, %	2	1	1
Зналог	_	≈ AD534	MPY632A
Комментарий	Умножи- тельный эле- мент средней точности.	Умножитель с выходным ОУ.	Универ-

А — В тексте параметр назван "прямое прохождение ситнала".

Издательство «БИНОМ» в конце 1994-го — 1-м квартале 1995-го года выпускает следующие книги:

- Усовершенствование телефонов
- Ремонт телефонов
- Ремонт радиоаппаратуры
- Компьютер изнутри
- Усовершенствование и ремонт персональных компьютеров
- Домашние охранные системы

Принимаются заказы на размещение рекламы в наших изданиях. Факс (095) 211-1114

Отдел оптовой реализации тел факс (095) 973-2565

Производственно-техническое издание

А. Дж. Пейтон, В. Волщ

Аналоговая электроника на операционных усилителях

Компьютерная графика Graphic Design Group

Подписано в печать 01.11.94. Формат 70×108 1/16. Усл. печ. л. 22. Бумага офсетная. Печать офсетная. Тираж 15 000 экз. Заказ 307

Издательство «БИНОМ», 1994 г. Москва, ул. Новослободская, д. 50/1, стр. 1а. Лицензия на издательскую деятельность № 063367 от 20 мая 1994 г.

Отпечатано с готовых диапозитивов в полиграфической фирме «Красный пролетарий» 103473, Москва, Краснопролетарская, 16