

Lectures 12: Oscillators, Regulators and Phase-Locked Loop

Comparator Circuit

The operation is a basic comparison. The output swings between its maximum and minimum voltage, depending upon whether one input (V_{in}) is greater or less than the other (V_{ref}) .

The output is always a square wave where:

- The maximum high output voltage is +V_{SAT}.
- The minimum low output voltage is –V_{SAT}.

$$V_{in+} > V_{in-}$$
 then $V_{out} = +V_{sat}$
 $V_{in+} < V_{in-}$ then $V_{out} = -V_{sat}$

Noninverting Op-Amp Comparator

For a noninverting op-amp comparator:

- The output goes to +V_{SAT} when input V_i is greater than the reference voltage.
- The output goes to –V_{SAT} when input V_i is less than the reference voltage.

Example:

- V_{ref} in this circuit is +6V (taken from the voltage divider)
- $+V_{SAT} = +V$, or +12V
- $-V_{SAT} = -V \text{ or } -12V$

When V_i is greater than +6V the output swings to +12V and the LED goes on. When V_i is less than +6V the output is at -12V and the LED goes off.

Inverting Op-Amp Comparator

For an inverting op-amp comparator:

- The output goes to –V_{SAT} when input V_i is greater than the reference voltage.
- The output goes to +V_{SAT} when input V_i is less than the reference voltage.

Example:

- V_{ref} in this circuit is +6V (taken from the voltage divider)
- $+V_{SAT} = +V$, or +12V
- $-V_{SAT} = -V \text{ or } -12V$

When V_i is greater than +6V the output swings to -12V and the LED goes off. When V_i is less than +6V the output is at +12V and the LED goes on.

Schmitt Trigger Oscillator

The non-linear oscillators or function generators belong to a special class of circuits known as multivibrators. There are 3 types of multivibrator: bistable, monostable and astable.

- ➤ The bistable multivibrator has two stable states. The circuit can remain in either stable state indefinitely and moves to the other stable state only when appropriately triggered.
- ➤ The monostable multivibrator has one stable state in which it can remain indefinitely. It also has a quasi-stable state to which it can be triggered and in which it stays for a predetermined interval. When this interval expired, the monostable multivibrator returns to its stable and remains there, awaiting another triggering signal. Sometimes, this action is called one shot.
- > The astable multivibrator has no stable states.

Bistable Multivibrators

Bistability is obtained by connecting a dcamplifier in a positive feedback loop having a loop gain greater than unity, as shown. It consists of an op-amp with a resistive voltage divider in the positive-feedback path.

First, assume v+ is near ground potential. Electrical noise causes small positive increment in the v+.

This signal will be amplified by the large open-loop gain A of op-amp, and a much larger signal will be resulted at vo. The voltage divider will feed a fraction $\beta = R_1/(R_1 + R_2)$ of the output signal back to the v+. If $A\beta > 1$, the fed-back signal will be greater than the original increment in v+. This regenerative process continues until eventually op-amp saturates with its output voltage at the positive saturation level, vo = L₊. When this happens, v+ = L₊R₁/(R₁ + R₂), which is positive and thus keeps op amp in positive saturation.

Had we assumed the noise causes v+ to go in the negative direction, we would have got $vo = L_1$ and $v+ = L_2R_1/(R_1 + R_2)$, which is the second state.

Transfer Characteristics of the Bistable Circuit

Notice that since the ckt switches from the positive state to the negative state as vi is increased past V_{TH} , the ckt is said to be inverting. 12/8/2016 • 7

A Bistable circuit with noninverting transfer characteristics

$$v_{+} = v_{I} \frac{R_{2}}{R_{1} + R_{2}} + v_{O} \frac{R_{1}}{R_{1} + R_{2}}$$

$$V_{+}$$
 = 0 and vi = V_{TL} , the result is $V_{TL} = -L_{+}(R_{1}/R_{2})$

Similarly, we will find that
$$V_{TH} = -L_{-}(R_{1}/R_{2})$$

(b)

Application of bistable circuit as a comparator

The use of hysteresis in the comparator characteristics as a means of rejecting interference.

Generation of Square and Triangular Waveforms Using Astable Multivibrators

Connecting a bistable multivibrator with inverting transfer characteristics in a feedback loop with an RC circuit results in a square-wave generator.

Let the bistable multivibrator be at state L_+ . Capacitor C will charge toward this level through resistor R. Thus the voltage across C (or v_-) will rise exponentially toward L_+ with a time constant τ = RC. Meanwhile, v_+ = βL_+ .

This situation continues until v- reaches $V_{TH} = \beta L_+$ at which point the bistable multivibrator will switch to the other stable state in which vo = L_- and $v_+ = \beta L_-$. The capacitor will then start discharging and its voltage, v-, will $V_{TH} = \beta L_+$ decrease exponentially toward L_- . The new state will prevail until v_- reaches the $V_{TL} = \beta L_-$, at which time the multivibrator switches to the positive-output state, the capacitor begins the charge, and the cycle $V_{TL} = \beta L_-$ repeats itself.

The astable circuit oscillates and produces a square waveform at the output of the op amp, as shown.

The period T of the square wave can be found as follows: During the charging interval T_1 , the voltage v_1 across the capacitor at any time t, with t = 0 at the beginning of T_1 , is given by

$$v_{-} = L_{+} - (L_{+} - \beta L_{-})e^{-t/\tau}$$

where $\tau = RC$. Substituting $v_{\perp} = \beta L_{+}$ at $t = T_{1}$ gives

$$T_1 = \tau \ln \frac{1 - \beta (L_{-}/L_{+})}{1 - \beta}$$

Similarly, during the discharge interval T_2 the voltage v_{\perp} at any time t, with t=0 at the beginning of T_2 , is given by $v_{\perp} = L_{\perp} - (L_{\perp} - \beta L_{\perp})e^{-t/\tau}$

Substituting $v_1 = \beta L_1$ at $t = T_2$ gives

$$T_2 = \tau \ln \frac{1 - \beta (L_+/L_-)}{1 - \beta}$$

Substituting $T = T_1 + T_2$, and $L_+ = -L_-$, we'll get

$$T = 2\tau \ln \frac{1+\beta}{1-\beta}$$

Example: for the ckt below, let the op-amp saturation voltages be ± 10 V, R1 = $100 \text{ k}\Omega$, R2 = R = $1 \text{ M}\Omega$ and C = $0.01 \mu\text{F}$. Find the freq of oscillation.

Generation of Triangular Waveforms

The exponential waveform generated in the astable ckt can be changed to triangular by replacing the low-pass RC circuit with an integrator. The integrator causes linear charging and discharging of the capacitor, thus providing a triangular waveform.

Let the output of the bistable ckt be at L_+ . A current equal to L_+/R will flow into R and through C, causing the output of the integrator to linearly decrease with a slope of $-L_+/CR$. This will continue until the integrator output reaches the lower threshold V_{TL} of the bistable ckt, at which point it will switch states, its output = L_- . (cont. on the next page.)

Once the output switches to L_{\cdot} , the current through R and C will reverse direction and its value will be $|L_{\cdot}|/R$. The integrator out put will start to increase linearly with a positive slope of $|L_{\cdot}|/CR$. This will continue until the integrator output voltage reaches the positive threshold of bistable ckt, V_{TH} . At this point the bistable ckt switches, its output becomes positive (L_{+}) , the current into the integrator reverses direction, and the output of the integrator starts to decrease linearly, beginning a new cycle.

To find T, we observe that during T₁, $\frac{V_{TH}-V_{TL}}{T_1}=\frac{L_+}{CR}$ (c), from which we obtain T_1 , C_1 , C_2 , C_3 , C_4 , C_4 , C_5 , C_7

$$T_1 = CR \frac{V_{TH} - V_{TL}}{L_+}$$

Similarly, during T₂, we have $\frac{V_{TH} - V_{TL}}{T_2} = -\frac{L_-}{CR}$, from which we obtain

$$T_2 = CR \frac{V_{TH} - V_{TL}}{-L_{\perp}}$$

The period $T = T_1 + T_2$. Thus, to obtain symmetrical square waves we design the bistable ckt to have

Voltage Regulator and
Phase-Locked Loop

555 Timer Circuit

The 555 Timer is an example of a versatile timer IC.

Astable Operation

The timer output is a repetitive square wave. The output frequency can be calculated as shown here.

555 Timer Circuit

Monostable Operation

The timer output is a one shot pulse. When an input is received it triggers a one shot pulse. The time for which the output remains high can be calculated as shown.

Voltage Regulation Circuits

There are two common types of circuitry for voltage regulation:

- Discrete Transistors
- IC's

Discrete-Transistor Regulators

Series voltage regulator Current-limiting circuit Shunt voltage regulator

Series Voltage Regulator Circuit

The series element controls the amount of the input voltage that gets to the output.

If the output voltage increases (or decreases), the comparator circuit provides a control signal to cause the series control element to decrease (or increase) the amount of the output voltage.

Series Voltage Regulator Circuit

- R₁ and R₂ act as the sampling circuit
- Zener provides the reference voltage
- Q₂ controls the base current to Q₁
- Q₁ maintains the constant output voltage

When the output increases:

- 1. The voltage at V₂ and V_{BE} of Q₂ increases
- 2. The conduction of Q_2 increases
- 3. The conduction of Q₁ decreases
- 4. The output voltage decreases

When the output decreases:

- 1. The voltage at V₂ and V_{BE} of Q₂ decreases
- 2. The conduction of Q₂ decreases
- 3. The conduction of Q₁ increases
- 4. The output voltage increases

Series Voltage Regulator Circuit

The op-amp compares the Zener diode voltage with the output voltage (at R_1 and R_2) and controls the conduction of Q_1 .

Current-Limiting Circuit

When I_L increases:

- The voltage across R_{SC} increases
- The increasing voltage across R_{SC} drives Q₂ on
- Conduction of Q₂ reduces current for Q₁ and the load

Shunt Voltage Regulator Circuit

The shunt voltage regulator shunts current away from the load.

The load voltage is sampled and fed back to a comparator circuit. If the load voltage is too high, control circuitry shunts more current away from the load.

Shunt Voltage Regulator Circuit

When the output voltage increases: When the output voltage decreases:

- The Zener current increases
- The conduction of Q₂ increases
- The voltage drop at R_s increases
- The output voltage decreases

- The Zener current decreases
- The conduction of Q₂ decreases
- The voltage drop at R_s decreases
- The output voltage increases

Shunt Voltage Regulator Circuit

IC Voltage Regulators

Regulator ICs contain:

- Comparator circuit
- Reference voltage
- Control circuitry
- Overload protection

Types of three-terminal IC voltage regulators

- Fixed positive voltage regulator
- Fixed negative voltage regulator
- Adjustable voltage regulator

Three-Terminal Voltage Regulators

The specifications for this IC indicate:

- The range of input voltages that can be regulated for a specific range of output voltage and load current
- Load regulation—variation in output voltage with variations in load current
- Line regulation—variation in output voltage with variations in input voltage

Fixed Positive Voltage Regulator

These ICs provide a fixed positive output voltage.

Adjustable Voltage Regulator

These regulators have adjustable output voltages.

The output voltage is commonly selected using a potentiometer.

Voltage-Controlled Oscillator

The oscillator output is a variable frequency square wave or triangular wave. The output frequency depends on the modulation input voltage (V_C) .

566 Voltage-Controlled Oscillator

The output frequency can be calculated as shown in the graph.

Note that the formula also indicates other circuit parameters that affect the output frequency.

Phase-Locked Loop

The input signal is a frequency and the output signal is a voltage representing the difference in frequency between the input and the internal VCO.

Basic Operation of the Phase-Locked Loop

Three operating modes:

Lock

$$f_i = f_{VCO}$$

Tracking

$$f_i \neq f_{VCO}$$
, but the f_{VCO} adjusts until $f_{VCO} = f_i$

Out-of-Lock

 $f_i \neq f_{VCO}$, and they never will be the same

Phase-Locked Loop: Lock Mode

The input frequency and the internal VCO output frequency are applied to the phase comparator.

If they are the same, the phase comparator output voltage indicates no error.

This no-error voltage is filtered and amplified before it is made available to the output.

The no-error voltage is also applied to the internal VCO input to maintain the VCO's output frequency.

Phase-Locked Loop: Tracking Mode

If the input frequency does not equal the VCO frequency then the phase comparator outputs an error voltage.

This error voltage is filtered and amplified and made available to the output.

The error voltage is also applied to the VCO input. This causes the VCO to change output frequency.

This looping continues until the VCO has adjusted to the new input frequency and they are equal again.

Phase-Locked Loop: Out-of-Lock Mode

If the input frequency does not equal the VCO frequency and the resulting error voltage does not cause the VCO to catch up to the input frequency, then the system is out of lock. The VCO will never equal the input frequency.

Phase-Locked Loop: Frequency Ranges

Lock Range—The range of input frequencies for which the VCO will track.

Capture Range —A narrow range of frequencies into which the input frequency must fall before the VCO can track. If the input frequency falls out of the lock range it must first enter into the capture range.

Applications:

- FM demodulator
- Frequency Synthesizer
- FSK decoder

References

Microelectronic Circuits by Adel S. Sedra & Kenneth C. Smith. Saunders College Publishing

Microelectronic Circuit Design by Richard C. Jaeger. The McGraw-Hill Companies, Inc. 2011

Microelectronics Circuit Analysis and Design by Donald Neamen, The McGraw-Hill Companies, Inc. 2010

Analysis and Design of Analog Integrated Circuits by Paul R. Gray, Paul J. Hurst, Stephen H. Lewis and Robert G. Meyer, John Wiley, 2009

