9.2 非正弦信号发生器

主要特点:

振荡条件比较简单,只要反馈信号能使比较电路状态发生变化,即能产生周期性的振荡。

电路的核心: 电压比较器

非正弦信号发生器的主要组成:

(1) 开关器件(如电压比较器等)

主要作用:产生高、低电平。

(2)反馈网络

主要作用:将输出电压适当地反馈给开关器件使之改变输出状态。

(3)延时环节

主要作用:实现延时,以获得所需要的振荡频率。

(2)反馈网络

主要作用:将输出电压适当地反馈给开关器件 产生连续的输出波形 使之改变输出状态。 反馈网络 如果 $\overline{u_{\rm F}} = u_{\rm I}$ 则比较器状态 不断改变 R_3 u_F信号

(3)延时环节

非正弦信号发生器的方波、矩形波、三角波和锯齿波等 波形一般是利用惰性元件电容C和电感L的充放电实现的。

a. 首先开关在位置 "1" , 稳定。

突然开关接通位置"2",

则电源U 通过R , 对电容C 充电

。根据三要素法

$$u_{\mathcal{C}}(t) = u_{\mathcal{C}}(\infty) + [u_{\mathcal{C}}(0_{+}) - u_{\mathcal{C}}(\infty)]e^{-\frac{t}{\tau}}$$

$$u_{\mathcal{C}}(0_{+}) = 0 \quad u_{\mathcal{C}}(\infty) = U$$

$$\tau = RC$$

b. 稳定后 $u_{C}(∞) = U$

再将开关接通位置"1"。

则通过R , 电容C 放电。

根据三要素法

$$u_{\rm C}(t) = u_{\rm C}(\infty) + [u_{\rm C}(0_+) - u_{\rm C}(\infty)]e^{-\frac{t}{\tau}}$$

$$u_{\mathrm{C}}(0_{+}) = U \quad u_{\mathrm{C}}(\infty) = 0$$
$$\tau = RC$$

a. 当
$$\tau_{\hat{\pi}} = \tau_{\hat{D}} < < T$$
 时

充放电波形图

改变充放电时间常数,则可以得到不同的波形

b.
$$\tau_{\widehat{\pi}} = \tau_{\widehat{\mathbb{M}}} > > T$$

$$c. \tau_{\widehat{\pi}} > > \tau_{\widehat{h}}, \tau_{\widehat{\pi}} > > T$$

非正弦信号发生器的主要组成:

开关器件 反馈网络 延时环节

输出波形

方波 矩形波 三角波 锯齿波

9.2.1 方波发生器

1. 电路组成

延迟 环节 反馈 环节

迟滞比 较器

上页 下页

后退

2 工作原理

$$u_0 = +U_z$$

$$u_{\rm C}(0_+)=0$$

则

$$u_{R} = \frac{R_{1}}{R_{1} + R_{2}} u_{O}$$

$$= \frac{R_{1}}{R_{1} + R_{2}} (+U_{Z})$$

$$= +FU_{Z} \qquad (F = \frac{R_{1}}{R_{1} + R_{2}})$$

上页 下页

后退

上页 下页

后退

上页 下页 尼

u_{O} 、 u_{C} 波 形图 u_{-} R_3 $u_{\rm o}$ u_{+} uo为方波 $\pm U_{\rm Z} \not \boxtimes D_{\rm Z}$ $u_{\rm O}, u_{\rm C}$ $U_{\rm R} \sqcup R_1$ u_{0} $+U_{\mathbf{Z}}$ $U_{\mathbf{Z}}$ $+\overline{FU_{\mathbf{Z}}}$ $u_{\rm C}$ $U_{ m R}$ $-U_{ m R}$ 0 0 $u_{\rm C}$ $-FU_{\mathbf{Z}}$ $-U_{\mathbf{Z}}$ $-U_{\mathbf{Z}}$

上页 下页

后退

uc波形非三角波

原因:非恒流充电

 u_{C} 波形随着t 的增加而上升,

uc非三角波

充电电流随时间下降

$$i_{\widehat{\pi}} = \frac{u_{\text{O}} - u_{\text{C}}}{R}$$

因此非三角波

2. 主要参数计算

电容两端电压的变化规律

根据三要素法

$$u_{\mathcal{C}}(t) = u_{\mathcal{C}}(\infty) + [u_{\mathcal{C}}(0) - u_{\mathcal{C}}(\infty)]e^{-\frac{t}{\tau}}$$

如果选定时间起点为 t_2 ,那么

$$u_{\rm C}(0_+) = -FU_{\rm Z}$$

$$u_{\rm C}(\infty) = U_{\rm Z}$$

$$\tau = RC$$

当 t=T/2 时

$$u_{\rm C}(T/2) = FU_{\rm Z}$$

即

$$FU_{\mathbf{Z}} = U_{\mathbf{Z}} + [-FU_{\mathbf{Z}} - U_{\mathbf{Z}}]e^{-\frac{T/2}{\tau}}$$

由此得电路的振荡周期

$$T = 2RC \ln(1 + 2R_1/R_2)$$

振荡频率:

$$f_0 = \frac{1}{2RC\ln(1+2R_1/R_2)}$$

思考题

1.对上图电路如何改进,可获得矩形波信号?

答:如果将方波信号发生器中的电容C的充电和放电回路分换充电和放电的时间常数不相等,便可获得矩形波信号。 p_1 D_1

2、在上图示电路中,如果电阻 $R_+>R_-$,输出波形具有什么特点?

答:如果电阻 $R_+>R_-$,那么,电容C的充电时间将大于放电时间,输出波形的占空比增大。

练习题

例1 电路如图所示,图中运放A和二极管 D_1 、 D_2 都是理想器件,稳压管 D_Z 的稳压值为 U_Z 。试证明调节电位器 R_W 改变矩形波占空比时,周期T将保持不变。

上页

下页

后退

当 $u_0 = U_Z$ 时, u_0 通过 D_1 对电容充电

$$T_1 = (R + R'_{\rm W})C\ln(1 + \frac{2R_1}{R_2})$$

当 $u_0 = -U_Z$ 时,电容通过 D_2 放电

$$T_2 = (R + R_{\rm W}'')C\ln(1 + \frac{2R_1}{R_2})$$

振荡周期

$$T = T_1 + T_2 = (2R + R_W)C\ln(1 + \frac{2R_1}{R_2})$$
 为常数

可见,在改变 R_{W} 滑动端位置时,T保持不变。

9.2.2 三角波和锯齿波发生器

1. 电路组成

同相输入迟 滞比较器

积分器

2.工作原理

图中

$$u_{\rm O1} = \pm U_{\rm Z}$$

$$u_{\rm B} = \frac{R_1}{R_1 + R_2} u_{\rm O1} + \frac{R_2}{R_1 + R_2} u_{\rm O}$$
$$= \frac{R_1}{R_1 + R_2} (\pm U_{\rm Z}) + \frac{R_2}{R_1 + R_2} u_{\rm O}$$

上页

下页

后退

当
$$u_{\rm B}=0$$
 时

比较器翻转

$$u_{\rm B} = \frac{R_1}{R_1 + R_2} \pm U_{\rm Z} + \frac{R_2}{R_1 + R_2} u_{\rm O} = 0$$

得

$$u_{\rm L} = -\frac{R_1}{R_2} U_{\rm Z} \qquad u_{\rm H} = \frac{R_1}{R_2} U_{\rm Z}$$

(1) 当 $u_{O1} = U_Z$ 时

电容 C充电

设
$$u_{\rm C}(0_+)=0$$

输出电压

$$u_{\rm O} = -\frac{1}{RC} \int_{t}^{t+\Delta t} u_{\rm O1} dt$$

$$=-\frac{U_{z}}{RC}\Delta t$$

uo随时间线性下降

波形图

上页 下页 后证

$$u_{\rm O1} = -U_{\rm Z}$$

$$u_{\rm L} = -\frac{R_1}{R_2} U_{\rm Z}$$

$$u_{\rm H} = \frac{R_1}{R_2} U_{\rm Z}$$

(3) 当 u_B<0时

$$u_{\rm O1} = -U_{\rm z}$$

电容 器放电

输出电压

$$u_{O} = -\frac{1}{RC} \int_{t}^{t+\Delta t} u_{O1} dt$$
$$= \frac{U_{z}}{RC} \Delta t$$

u_O随时间线性上升

(4) 当 u_B>0时

$$u_{\rm O1} = U_{\rm Z}$$

$$u_{\rm L} = -\frac{R_1}{R_2} U_{\rm Z}$$

$$u_{\rm H} = \frac{R_1}{R_2} U_{\rm Z}$$

u_{O1}输出方波

u_O输出三角波

上页 下页 后退

2. 主要指标

- (1) 输出电压幅值
 - (a) 方波幅值

$$U_{
m om} = U_{
m Z}$$

(b) 三角波幅值

$$U_{\rm om} = \frac{R_1}{R_2} U_{\rm Z}$$

(2) 振荡频率

由图可知

三角波从零上升到 $U_{\rm Om}$ 的时间T/4。

而

$$U_{\text{om}} = -\frac{1}{RC} \int_{0}^{\frac{T}{4}} u_{\text{Ol}} dt$$

$$= -\frac{1}{RC} \int_{0}^{\frac{T}{4}} (-U_{Z}) dt$$

$$= \frac{TU_{Z}}{4RC}$$

上页下页

故电路的振荡周期

$$T = 4RC \frac{U_{\text{om}}}{U_{\text{Z}}}$$

$$= \frac{4RCU_{\text{Z}}R_{1}}{U_{\text{Z}}R_{2}}$$

$$= \frac{4RCR_{1}}{R_{2}}$$

振荡频率

$$f_0 = \frac{1}{T} = \frac{R_2}{4R_1 RC}$$

上页下

1. 如果用图(a)示电路替代图(b)示电路的电阻R,那么输出电压u。的波形有何特点?

答:三角波两边斜率不同,即三角波变成为锯齿波。

2、在上图示电路中,如果电阻 $R_{+}>R_{-}$,画出输出信号的波形。

上页

下页

后退

<mark>列: 分析下图电路的功能。</mark>

非正弦信号发生器

9.2.3 压控振荡器

压控振荡器 (voltage-controlled oscillator, VCO) 是一种以电压输入来用来控制振荡频率的电子振荡电路。

主要功能: 将电压变化转换为频率的变化。

它是一种将电平变换为相应频率的脉冲变换电路,或者说是输出脉冲频率脉冲频率与输入信号电平成比例的电路。它被广泛地应用在自动控制,自动测量与检测等技术领域。

压控振荡器的控制电压可以有不同的输入方式:

<mark>直流电压</mark>作为控制电压,电路可制成频率调节十分 方便的信号源

正弦电压作为控制电压,电路就成为调频振荡器

锯齿电压作为控制电压,电路将成为扫频振荡器

原理图

 $u_0 = +U_Z$ 时,开关S接通+U

 $u_{O} = -U_{Z}$ 时,开关S接通-U

(1) 工作原理

图中

$$u_{o} = \pm U_{z}$$

$$u_{\rm B} = \frac{R_2}{R_1 + R_2} u_{\rm O1} + \frac{R_1}{R_1 + R_2} u_{\rm O}$$

$$=\frac{R_2}{R_1+R_2}u_{O1}+\frac{R_1}{R_1+R_2}(\pm U_{Z})$$

 $u_0 = U_z$ 时

S 接电源 +U

U通过R向 C充电

$$u_{O1} = -\frac{1}{RC} \int_{t}^{t+\Delta t} U dt = -\frac{U}{RC} \Delta t$$

u_{O1}随时间线性下降

(b) 当 *u*_B≤0 时

$$u_0 = -U_z$$

开关 S 接 -U

电容 反向充电

$$u_{O1} = -\frac{1}{RC} \int_{t}^{t+\Delta t} (-U) dt = \frac{U}{RC} \Delta t$$

u₀₁随时间线性上升

(c) 当 *u*_B≥ 0 时

$$u_{\rm O} = U_{\rm z}$$

S又接U

电容 又正向充电

u_{O1}又随时间线性下降

 $f_0 \propto U$,实现了电压控制振荡频率的目的

上页 下页 后退

本章小结

三版P330 9.20 图示电路为一压控振荡器。设输入电压 $0 < U_I < 6V$,运放 A_1 、 A_2 为理想器件;二极管D的正向压降为0.6V,稳压管 D_Z 的稳定电压为 $\pm 6V$,它们的其它性能理想。

- (a)运算放大器A₁、A₂各组成什么电路?
- (b) 画出u₀₁ 和u₀ 波形;
- (c)写出振荡频率 f_0 与输入电压 u_1 的函数关系式。

解(a)A₁构成反相输入积分电路,A₂构成同相输入电压比较器。

(b) 当 $u_0 = 6V$ 时,二极管D截止,电容C充电, u_{01} 随时间负向线性增大。

当运放 A_2 的同相端电位 u_{2+} 过零时,比较器翻转, $u_{02}=-6V$ 。

此时,D导通, u_{O2} = -0.6V。 C 迅速放电, u_{O1} 快速正向增大。

当 u_{2+} 再次过零时,比较器再次翻转, u_{02} =6V,二极管再次截止。

如此周而复始,形成周期性振荡。

由图可知,运放A2同相端电位

$$u_{2+} = \frac{R_4}{R_3 + R_4} u_{01} + \frac{R_3}{R_3 + R_4} u_{0}$$

曲式
$$u_{01} = -\frac{R_3}{R_4} u_0$$
 知

当 $u_0 = 6$ V时, $u_{01} = -5$ V, 比较器状态翻转。

当 $u_0 = -0.6$ V时, $u_{01} = 0.5$ V, 比较器状态翻转。

u_{O1}和u_{O2}的波形

(c)由于二极管的导通电阻很小,电容放电时间极短,所以, $T \approx T_1$ 。 则

$$u_{01}(t_2) = -\frac{1}{R_1 C} \int_{t_1}^{t_2} U_1 dt + u_{01}(t_1)$$

$$= -\frac{U_1}{R_1 C}(t_2 - t_1) + 0.5 \approx -\frac{U_1}{R_1 C} T_1$$

当
$$u_{01} = -\frac{R_3}{R_4}U_Z$$
 时,电容充电结束,此时

$$-\frac{T_{1}}{R_{1}C}U_{I} = -\frac{R_{3}}{R_{4}}U_{Z}$$

$$T_1 = \frac{R_1 R_3 C U_Z}{R_4 U_I}$$

故
$$f_0 \approx \frac{R_4 U_1}{R_1 R_3 C U_Z} = 20 U_1$$