

电路分析与电子技术基础

模拟信号处理电路 (16)

n模拟信号处理电路

ü 电子系统: 能完成某些特定功能的整体性电路, 内部包含了多个具有不同功能的电路模块。

Ü例: 智能型电子测控系统原理框图。

◎模拟信号处理电路

□ 功能模块: 传感器、模拟信号处理电路、模数转换器(A/D)与数模转换器(D/A)、控制电路、通讯接口等。

ü模拟信号处理: 放大、滤波、线性 ...

ü专用集成电路

- ◎模拟信号处理电路
- ü 介绍常用的模拟信号处理功能电路。
- ∨ 仪用放大器 (16.2)
- ∨可编程增益放大器(16.3)
- ∨隔离放大器(16.4)
- ∨ 模拟乘法器 (16.5)
- ∨有源滤波器(16.6)

✓ 仪用放大器

ü (实际)外部信号特征:强噪声/共模背景、微弱信号。

U 仪用放大器:

高输入电阻、高增益、高共模抑制比和低输出电阻、低漂移、低噪声... 又称仪表放大器或数据放大器,是测量用放大器的一种。

ü典型电路

❷仪用放大器

ü 三运放结构,两级放大电路。

A1、A2: 同相输入放大器(双端输入、双端输出);

A3: 差分放大电路。

ü 参数严格对称,理论上可完全消除共模、漂移信号。

❷仪用放大器

 $\ddot{\mathbf{u}}$ 若 $R_3 = R_4$ (即第二级增益为 1) ,则: $v_{\text{O}} = (1 + \frac{2R_2}{R_1})(v_{\text{S2}} - v_{\text{S1}})$

$$\ddot{\mathbf{U}}$$
 差模增益: $A_{v} = 1 + \frac{2R_{2}}{R_{1}}$

 $(只要调节<math>R_1$,即可方便地调整放大器的增益而并不影响电路的对称性)

V可编程增益放大器

- ü可编程增益放大器: 放大倍数由程序控制的放大器。 又称程控增益放大器 PGA (Programmable Gain Amplifier)。
- ü应用:多通道、多参数的数据采集系统中; 可实现自动控制增益或量程自动切换。
- ü结构形式:单运放、多运放、仪用放大器型;

控制形式:模拟式、数字式。

∅可编程增益放大器(单运放型)

Ü适于对增益精度、传输速度等均要求不高的场合。

Ø可编程增益放大器(多运放型)

ü优势:模拟开关对放大器的增益精度和工作速度影响较小;

缺陷:采用了多个放大单元,成本高,且调试困难。

Ø可编程增益放大器(仪用放大器型)

 $\ddot{\mathbf{U}}$ 具有仪用放大器的全面高性能指标; 仅 R_{G} 采用外接方式,调试简便。

Ü双通道、可编程增益(1~128), SPI接口。

ü适于便携式、远程、自动控制等。

∨ 隔离放大器

ü隔离放大器:

输入、输出之间没有直接电气关联的放大器。输入 隔离 输出

ü 结构框图

电路符号:

ü特点/优势:

采用两套独立的供电系统,信号在传输过程中没有公共的接地端;减少噪声,共模抑制能力高;有效保护后续电路不受前端高共模电压的损坏。

ü应用:

电力电子电路中用于主回路与控制回路的隔离(如电机控制系统中);测量环境中含有较多干扰和噪声的场合;

生物医学中与人体测量有关的设备(如生物电信号,保证人体安全)。

Ø隔离放大器(变压器耦合)

ü利用变压器不能直接传输低频(包括缓变或直流)信号 这一特性,实现对低频信号的隔离。

○ 采用载波调制/解调技术,隔离效果主要取决于变压器匝间的分布电容的大小。具有较高的隔离性能和线性度,共模抑制能力和噪声性能也相对较好,但带宽较低(一般1kHz以下)。

Ø隔离放大器(光电耦合)

ü 利用光电耦合器件或光纤传递信号。

□工作频率主要受光电晶体管集基之间结电容的限制,理论上限可达 100kHz;而光电二极管的工作频率可达 1MHz。

Ø隔离放大器(光电耦合—数字信号传输)

Ø隔离放大器(光电耦合 — 模拟信号传输)

□ ISO212: 隔离电压大于 2000V, 隔离模抑制比大于 100dB。

ü 6N137: 单通道、高速光电耦合器,内部包括一个发光二极管和由光敏二极管、高增益线性运放及 OC 结构三级管构成的集成检测器,隔离电压近 1000V,转换速率可达 10MBit/s,压摆率为10kV/μs。

ÜTLP521系列: 单/双/四通道的低速光电耦合器; 使用方式与 6N137 基本 类似,隔离电压可达 2500V,只是转换速率相对偏低,一般适用于几百 kHz 以下的信号传输。

∨ 模拟乘法器

ü是一种通用性很强的非线性电子器件。

ü主要功能:实现两个模拟信号的相乘运算。

可方便地实现乘、除、乘方和开方等运算,还可以组成自动增益控制、调制、解调、鉴频、倍频等功能组件;

目前有多种类型高性能的单片器件和组件。

ü 通常具有两个输入端和一个输出端。 电路符号:

输出特征方程: $v_0 = Kv_x v_y$

Ø模拟乘法器(实现方式)

- ü对数/反对数型模拟乘法器
- ü 其它方式: 可变跨导型、时分割型、霍尔效应型 ...

∅模拟乘法器(对数/反对数型实用电路)

∅模拟乘法器(主要参数)

ü线性误差:实测输出电压与理论计算电压之间的最大偏差。

$$x$$
 方向误差 $(v_y$ 满幅输入时): $d_x = \frac{|v_z - Kv_x v_y|_{max}}{|v_z|_{max}}$ y 方向误差 $(v_x$ 满幅输入时): $d_y = \frac{|v_z - Kv_x v_y|_{max}}{|v_z|_{max}}$

表示: 当一个输入量为最大值时,另一个输入量所产生的误差。

ü馈通误差:当一个输入量为0时,另一个输入量所产生的误差。

$$\ddot{\mathbf{u}} + \ddot{\mathbf{z}} + \ddot{\mathbf{z}} = \frac{|v_z - Kv_x^2|_{\text{max}}}{u_z}$$

Ø模拟乘法器(乘方、立方)

$$v_{\rm o} = K \left(v_{\rm x} \right)^2$$

Ø模拟乘法器(除法)

$$\frac{v_{\rm x}}{R_1} = -\frac{v_{\rm z}}{R_2}$$

$$v_{\rm z} = K v_{\rm y} v_{\rm o}$$

$$v_{o} = -\frac{1}{K} \times \frac{R_{2}}{R_{1}} \times \frac{v_{x}}{v_{y}} = K \phi \times \frac{v_{x}}{v_{y}}$$

Ø模拟乘法器(平方根)

Ø模拟乘法器(均方根)

Ø模拟乘法器(压控增益)

$$v_{x}$$
 V_{y}
 X
 V_{y}
 V_{o}
 $V_{o} = Kv_{x}v_{y}$
 $= (KV_{Y})v_{x}$
 $= A_{Y}v_{x}$

❷模拟乘法器(倍频)

定义
$$v_x = V_{xm} \cos \omega t$$

$$v_{o1} = Kv_x^2 = \frac{1}{2}KV_{xm}^2(1 + \cos 2wt)$$

$$v_o = \frac{1}{2}KV_{xm}^2 \cos 2wt = K\cos 2wt$$

∨ 有源滤波器

ü滤波器:

让指定频段的信号通过,而抑制其它频段的信号(或使其急剧衰减);本质上是一种选频电路。

Ü 无源滤波器: 早期的, 由 R、L和 C 组成的模拟滤波器;

有源滤波器:采用集成运放和RC网络为主体;

单片集成有源滤波器、开关电容滤波器、数字滤波器 ...

∅有源滤波器

ü通带:能够通过(或在一定范围内衰减)的信号频率范围;

阻带:被抑制(或急剧衰减)的信号频率范围。

过渡带、截止频率;

ü分类(以频段区分) 低通滤波器(LPF)

高通滤波器 (HPF)

带通滤波器 (BPF)

带阻滤波器 (BEF)

∅有源滤波器 (一阶低通)

 $\ddot{\mathsf{u}}$ 主要技术指标: 通带增益 A_{v} 、截止频率 f_{p} 。

ü右图所示有源一阶低通滤波器。

 \ddot{U} 通带增益 $A_0 = 1$ (低频时, 电容 C 可视为开路)

增益的频率特性:
$$A_v = \frac{A_0}{1+j\frac{f}{f_c}}$$
 , 其中 $f_c = \frac{1}{2\pi RC}$

根据定义,当 $f=f_{\rm p}$ 时, $|\mathbf{A}_{\rm v}|=\frac{A_0}{\sqrt{2}}$ $|\mathbf{A}_{\rm v}|$ 1 所以,截止频率 $f_{\rm p}=f_{\rm c}=\frac{1}{2\pi RC}$

 $\left| \frac{A_{\nu}}{A_0} \right|$ 1 $_{\widehat{\mathbf{y}}}$ 理想 $_{\widehat{\mathbf{y}}}$ $_{\widehat{\mathbf{f}}}$ $_{\widehat{\mathbf{f}}}$

ü滤波效果不是很好(波特图)。

∅有源滤波器 (二阶低通)

 $\ddot{\mathbf{u}}$ 通带增益 $A_0 = 1 + \frac{R_f}{R_a}$ (低频时,电容 C 可视为开路) R_a

增益的频率特性:
$$A_{v} = \frac{A_{0}}{[1 - (\frac{f}{f_{c}})^{2}] + j3\frac{f}{f_{c}}}$$
 , 其中 $f_{c} = \frac{1}{2\pi RC}$

根据定义,当 $f = f_p$ 时,| $A_v = \frac{A_0}{\sqrt{2}}$

所以,截止频率 f_p » $0.37 f_c = \frac{0.37}{2\pi RC}$

∅有源滤波器 (二阶低通)

ü右图所示有源二阶低通滤波器。

$$\ddot{\mathbf{u}}$$
 通带增益 $A_0 = 1 + \frac{R_{\mathrm{f}}}{R_{\mathrm{a}}}$ 截止频率 f » 0.37

ü 滤波效果相对较好,

但通带有衰减, 且阻带衰减慢。

∅有源滤波器 (二阶单一正反馈型低通)

 $\ddot{\mathsf{u}}$ 主要技术指标: 通带增益 A_{v} 、截止频率 f_{p} 。

 $\ddot{\mathbf{U}}$ 右图所示有源二阶单一正反馈型低通滤波器。 由于 C_1 的反馈信号是正反馈, V_i 电路在 f_c 附近的增益不衰减(或提升); 当频率远离 f_c 时,正反馈效果减弱。

ü增益的频率特性

$$A_{v} = \frac{A_{0}}{[1 - (\frac{f}{f_{c}})^{2}] + j(3 - A_{0})\frac{f}{f_{c}}}$$

ü选择合适的 Q 值,可以使 电路的幅频特性接近理想情况;

缺陷:同时存在着正负反馈, 容易产生自激振荡。

R

◎开关电容滤波器

ü开关电容滤波器:

由 MOS 电容、模拟开关和运放组成的开关电容网络,以及由此网络构成的电阻、反相/同相积分器;

可以对模拟量的离散值直接进行处理(无需模数转换器)。

Ü基本结构: 电路两个节点间接有带高速开关的电容器。(在开关的作用下,其效果相当于两个节点间连接的电阻)

◎开关电容滤波器

ü并联型:

开关 S 接向 1: C 被 $v_{\rm I}$ 充电; 开关 S 接向 2: C 对 $v_{\rm O}$ 放电; C 的电荷变化量: $C(v_{\rm I}-v_{\rm O})$ 。

ü 串联型:

开关 S 接向 1: C 被短路; 开关 S 接向 2: C 储存电荷; C 的电荷变化量: $C(v_{\rm I}-v_{\rm O})$ 。

◎开关电容滤波器

ü并联型/串联型:

C的电荷变化量: $C(v_I - v_O)$ 。

 \ddot{U} 假定开关的频率 f_C 很高,则电容 C 的充放电可认为是连续的,其电流也为连续,即平均电流为: $g_C C(v_1 - v_0)$

为连续,即平均电流为:
$$I = \frac{q_{\rm c}}{T_{\rm C}} = \frac{C(v_{\rm I} - v_{\rm O})}{T_{\rm C}} = C f_{\rm C}(v_{\rm I} - v_{\rm O})$$

ü 等效电阻:
$$R_{\text{eq}} = \frac{v_{\text{I}} - v_{\text{O}}}{I} = \frac{1}{C f_{\text{C}}}$$

ü优势:

可以用非常小的开关电容等效出很大的电阻(利于集成电路制作);通过改变时钟转换周期 $T_{\rm C}$,即可改变等效电阻的阻值。

∅ 开关电容滤波器 (实用电路)

ü 并联型/串联型:

Ü反向积分器

∅ 开关电容滤波器 (实用电路)

ü 并联型/串联型:

ü一阶开关电容低通滤波器

