Лекция 5

Импульсные устройства

Цель лекции:

рассмотреть классификацию и параметры импульсов; изучить основы импульсного режима работы; рассмотреть схему и переходные процессы в ключе на биполярном транзисторе.

План лекции:

- 1. Импульсные сигналы.
- 2. Характерные параметры импульса.
- 3. Транзисторный ключ.
- 4. Переходные процессы биполярного ключа.

Импульсными называются устройства, предназначенные для генерирования, формирования, преобразования и передачи импульсных сигналов.

В электронике часто используются импульсные сигналы (импульсы) отрицательной или положительной полярности.

Электрический импульс — кратковременный всплеск электрического напряжения или силы тока в определённом временном промежутке. Различают видеоимпульсы — единичные колебания какой-либо формы и радиоимпульсы — всплески высокочастотных колебаний, огибающая которых повторяет форму видеоимпульса.

В импульсной технике применяются импульсы различной формы: прямоугольного, пилообразного, экспоненциального вида (рис. 1, a - s), а также однополярные (положительной и отрицательной полярности) и двухполярные (рис. 1, z) импульсы.

Рис. 1. Импульсные сигналы прямоугольной (a), пилообразной (δ), экспоненциальной (a) формы, и двухполярные импульсы (a)

Ha рис. 2 Они показаны трапецеидальные видеоимпульсы. характеризуются следующими основными параметрами: амплитудой (высотой) импульса $U_{\it m}$, его длительностью $t_{\it u}$, длительностью паузы между импульсами t_{Π} , временем нарастания фронта импульса $t_{\Phi p}^+$ (временем нарастания импульса от 0,1 до 0,9 U_m); временем спада фронта импульса $t_{\Phi p}^-$; периодом T; спадом вершины импульса ΔU .

На рис. 1, a показаны однополярные периодические импульсы. Основные параметры периодических импульсов: T — период повторения

импульсов (равен сумме длительности импульса и длительности паузы $T = t_{\rm H} + t_{\rm H}$); f = 1/T — частота повторения импульсов; $Q = T/t_{\rm H}$ — скважность импульса; $K_3 = 1/Q = t_{\rm H}/T$ — коэффициент заполнения.

Рис. 2. Характерные параметры импульса

Импульсный сигнал (последовательность импульсов) обладает большими информационными возможностями. Для преобразования электрического или неэлектрического параметра в сигнал импульсной формы наибольшее применение получили *время-импульсный* и *число-импульсный* методы. Носителем информации в первом случае является *длительность импульса*, во втором — *число импульсов* в фиксированном интервале времени.

В схемах импульсной техники для обработки и преобразования информации широко применяют цифровые методы. Они базируются на использовании сигнала прямоугольной формы, имеющего два фиксированных уровня напряжения. Это позволяет представить сигнал в цифровой форме: уровню высокого напряжения приписывают символ "1", а уровню низкого напряжения — символ "0" при положительной логике.

Транзисторный ключ

Транзисторный ключ (ТК) является основным элементом устройств цифровой электроники. Параметры и характеристики ТК во многом определяют свойства соответствующих схем.

Ключевой режим характеризуется двумя состояниями ключа: "включено" и "выключено". Качество транзисторного ключа определяется минимальным падением напряжения на нем в замкнутом состоянии, минимальным током в разомкнутом состоянии, а также скоростью перехода из одного состояния в другое.

Рассмотрим ТК (рис. 3. a). Воспользуемся графическим методом расчета транзисторных цепей. На рис. 3. δ приведена выходная характеристика транзистора, на которой построена линия нагрузки в соответствии с уравнением $U_{\rm K}$ = $E_{\rm K}$ $-I_{\rm K}R_{\rm K}$.

На схеме рис. 3. a управляющие импульсы поступают от генератора $U_{\rm BX}$ через сопротивление $R_{\rm f}$, которое может быть, в частности, внутренним сопротивлением генератора. Активная нагрузка включена в коллекторную цепь. На семействе коллекторных характеристик (рис. 3, б) минимальному току ключа соответствует точка A, а минимальному напряжению на ключе – точка B. В точке A транзистор заперт (закрыт), так как на его базе действует отрицательное смещение. Это первое состояние «выключено»; его называют режимом отсечки. В режиме отсечки ток базы $I_{\rm f}=0$, коллекторный ток $I_{\rm k0}$ равен начальному коллекторному току, а коллекторное напряжение $U_{\rm K} \approx E_{\rm K}$. Режим отсечки реализуется при $U_{\rm BX} = 0$ или при отрицательных потенциалах базы. В этом состоянии сопротивление ключа достигает максимального значения: $R_{\text{max}} = \frac{R_{\text{T}} \cdot R_{\text{K}}}{R_{\text{T}} + R_{\text{K}}}$, где R_{T} - сопротивление транзистора в закрытом состоянии. Второе состояние «включено» (транзистор открыт) определяется точкой B на BAX и называется режимом насыщения. Из режима отсечки (A) в режиме насыщения (B) транзистор переводится положительным входным напряжением $U_{\rm BX}$. При этом напряжение $U_{\rm BMX}$ принимает минимальное

значение $\Delta U_{\rm K3} = U_{\rm K.9.HaC}$, ток коллектора равен $I_{\rm K} = I_{\rm K.HaC} \approx E_{\rm K}/R_{\rm K}$. Ток базы в режиме насыщения определяется из условия: $I_{\rm G} > I_{\rm 6.HaC} = I_{\rm K.HaC} / h_{\rm 21}$. Для получения ключевого режима необходимо резко изменять ток баз. При переходе ключа под воздействием входного напряжения из одного стационарного состояния (точка A) в другое стационарное состояния (точка B) рабочая точка перемещается через всю активную область и ключ работает как обычный линейный усилитель. Этот режим называется переходным, или динамическим. При этом длительность переходного режима обычно значительно меньше, чем время нахождения ключа в стационарном состоянии.

Входное напряжение, необходимое для перевода транзистора в открытое состояние, определяется из условия: $U_{\rm BX} > I_{\rm 6. Hac} \cdot R_{\rm 6} + U_{\rm K.9. Hac}.$

Время переключения ключей на биполярных транзисторах определяется барьерными емкостями *p-n*-переходов и процессами накопления и рассасывания неосновных носителей заряда в базе.

Передаточная характеристика ТК иллюстрирует изменение состояний транзистора (рис. 4.).

Рис. 3. Схема транзисторного ключа (а), графическое определение режимов открытого и закрытого состояния транзистора (б)

Рабочими являются участки переходной характеристики, соответствующие отсечке и насыщению. Чем круче участок *ав*, тем лучше качество ключа. Для идеального ключа передаточная характеристика пройдет через точки *асв*.

В зависимости от положения рабочей точки B транзистора различают насыщенные (точка B) или ненасыщенные ключи (точка B') рис. 3. Если вместо $R_{\rm K}$ поставить трансформатор или дроссель, то переход от точки A к точке B может совершаться по другим траекториям. Скорость перехода определяется скоростными качествами транзистора и характером нагрузки.

Рост входного напряжения ТК, построенного по схеме ОЭ, приводит к уменьшению выходного. Следовательно, простейшая ключевая схема на транзисторе с нагрузкой в цепи коллектора, с которого снимается выходное напряжение, является инвертором, реализующим функцию **HE** как в положительной, так и в отрицательной логике.

Рис. 4. Передаточная характеристики ТК: реальная (a); идеальная (δ)

Переходные процессы биполярного ключа. Процесс переключения биполярного транзистора определяется двумя факторами: процессами накопления и рассасывания неосновных носителей в базе, формирующих ток

коллектора $i_{\rm K}$, и наличием емкостей эмиттерного и коллекторного переходов G и G, которые перезаряжаются при переключениях. Если входное напряжение $U_{\rm BX}$ равно нулю, то транзистор закрыт и ток коллектора $i_{\rm K}$ равен незначительному току $I_{\rm KO}$ (рис. 5).

При подаче входного напряжения ступенчатой формы появляется базовый ток I_6 такой же формы. Если величина I_6 достаточна для ввода транзистора в насыщение, то возрастающий ток коллектора будет стремиться к уровню βI_6 , где β — коэффициент усиления тока транзистора. Нелинейный характер нарастания $i_{\rm K}$ определяется наличием емкостей переходов база-эмиттер (C_3) и база-коллектор ($C_{\rm K}$). Максимальное значение i_k ограничено сопротивлением $R_{\rm K}$ и не может превысить величины $I_{\rm KHac} \approx E_{\rm K}/R_{\rm K}$.

Значение коллекторного тока определяется количеством неосновных носителей в базе, поэтому, когда ток $i_{\rm K}$ достигнет величины $I_{\rm KHac}$, его рост прекратится, но рост числа носителей заряда в базе будет продолжаться до величины соответствующей току $I_{\rm G}$. Таким образом, в базе транзистора накапливается *избыточный* заряд неосновных носителей, не участвующих в создании коллекторного тока.

Рис. 5. Переходные процессы в ключе на БТ

Как видно из диаграммы, процесс открывания транзистора занимает некоторый интервал времени $t_{\rm BKI}$. Уменьшение этого времени на практике достигается повышением в 1,5...3 раза базового тока, по отношению к току, достаточному для введения транзистора в насыщение. Однако, увеличение базового тока в этом случае приводит к увеличению избыточного заряда неосновных носителей в базе, которые после снятия входного сигнала (отключения тока I_6) продолжают поддерживать некоторое время t_p коллекторный ток неизменным. Отрезок времени t_p называют временем рассасывания неосновных носителей из базы. Только после удаления избыточного заряда из базы начинается процесс уменьшения коллекторного тока до уровня $I_{\rm KO}$. В быстродествующих ключевых схемах принимают меры для уменьшения t_p , и $t_{\rm Bыкл}$.