

RC 微分电路和积分电路

1. RC 电路的矩形脉冲响应

若将矩形脉冲序列信号加在电压初值为零的 RC 串联电路上,电路的瞬变过程就周期性地发生了。显然,RC 电路的脉冲响应就是连续的电容充放电过程。如图所示。

若矩形脉冲的幅度为 U, 脉宽为 tp。电容上的电压可表示为:

$$u_{c}(t) = \begin{cases} U(1 - e^{-\frac{t}{\tau}}) & 0 \le t \le t_{1} \\ U \cdot e^{-\frac{t}{\tau}} & t_{1} \le t \le t_{2} \end{cases}$$

电阻上的电压可表示为:

$$u_{\mathbb{R}}(t) = \begin{cases} U \cdot e^{-\frac{t}{\tau}} & 0 \le t \le t_1 \\ -U \cdot e^{-\frac{t}{\tau}} & t_1 \le t \le t_2 \end{cases}$$

即当 0 到 t1 时,电容被充电;当 t1 到 t2 时,电容器经电阻 R 放电。 (也可以这样解释:电容两端电压不能突变,电流可以,所以反映在图中就是电阻两端的电压发生了突变。)

2. RC 微分电路

取RC串联电路中的电阻两端为输出端,并选择适当的电路参数使时间常数 $\tau << tp$ (矩形脉冲的脉宽)。由于电容器的充放电进行得很快,因此电容器 C 上的电压 uc(t)接近等于输入电压 ui(t),这时输出电压为:

$$u_0(t) = R \cdot i_c = RC \cdot \frac{du_c}{dt} \approx RC \cdot \frac{du_i(t)}{dt}$$

上式说明,输出电压 uo(t)近似地与输入电压 ui(t)成微分关系,所以这种电路称微分电路。

3. RC 积分电路

如果将RC电路的电容两端作为输出端,电路参数满足 $\tau>>tp$ 的条件,则成为积分电路。由于这种电路电容器充放电进行得很慢,因此电阻R上的电压ur(t)近似等于输入电压ui(t),其输出电压uo(t)为:

$$u_0(t) = u_c(t) = \frac{1}{C} \int i_c(t) \cdot dt = \frac{1}{C} \int \frac{u_R(t)}{R} \cdot dt \approx \frac{1}{RC} \int u_i(t) \cdot dt$$

上式表明,输出电压 uo(t)与输入电压 ui(t)近似地成积分关系。

4. 时间常数

RC 电路中,时间常数=R*C;

RL 电路中,时间常数=L/R。

RC 电路中:

积分电路,电路输出为电容两端,时间常数大;微分电路,电路输出为电压两端,时间常数小。