电子系统综合设计

一、 实验目的:

本次电子设计要求学生自行完成脉宽调制法电容/电压(C/V)转换器电路设计和方波-三角波发生器电路设计,并运用电子仿真软件 multisim 对所设计的电路进行分析、测试,直至测试结果符合设计要为止,使学生了解、掌握电子仿真软件 multisim 的应用,并通过仿真软件的仿真结果,使学生进一步掌握脉宽调制法电容/电压(C/V)转换器和方波-三角波发生器的电路设计思路、电路结构、元器件参数的选取及计算过程,最后根据电路原理图进行电路板焊接和调试,对模拟仿真结果进行验证,从而为学生以后的科研工作打下一个坚实的基础。

= 实验器材:

电脑一套, multisim 仿真软件一套。

三、 实验进度安排:

- (1) 根据所给题目要求,自行设计电路原理图,并对电路设计原理进行分析。
- (2) 运用 multisim 仿真软件对电路进行仿真,用虚拟示波器观察各点波形,根据波各点波形对器件参数进行适当的修改,直道测试结果满意为止,从而加深了学生对电路设计原理的进一步掌握。
- (3) 按照电路原理图焊接电路、调试电路,用示波器观察各点波形,分析测得波形与虚拟示波器观察 各点波形是否一样。

四、 实验内容:

实验一、方波-三角波发生器仿真分析

实验二、脉宽调制法电容/电压(C/V)转换器仿真分析

五、 实验原理:

实验内容一、方波-三角波发生器仿真分析:

▶ 设计要求:

设计振荡频率为500Hz的方波-三角波发生器,要求方波输出电压为±12V,三角波输出电压为±6V。

要求写出设计思路、电路结构、元器件参数的计算过程,运用multisim仿真软件对所设计的电路进行分析、测试;若测试结果不满足设计要求,调整电路结构或改变电路元器件参数,直至测试结果符合设计要求。

▶ 设计思路:

设计波形发生器电路通常考虑两个方面的因素:一是选择什么样的输出波形电路,其次是确定该电路的振荡频率。对于10KHz以下的振荡电路,通常对器件(即运放性能)要求不高,选择余地较大。当要求的工作频率较高时,需要考虑性能较好的专用集成运算放大器。在确定振荡频率时,应先选择积分电容的大小,一般在0.01uF--0.33uF之间,然后再确定电阻的大小,一般在几kΩ-100kΩ之间。

▶ 确定电路形式:

一般来说,方波-三角波发生器是由一个迟滞比较器和一个积分电路组成,电路框图和电路设计原理图如图1和图2所示:

图1 电路框图

▶ 电路设计原理图:

图2 电路原理图

▶ 计算元器件参数:

由于三角波最大输出电压为: $V_{02m} = \frac{R_2}{R_3 + R_{W1}} V_{CC}$

由此可以得到: $\frac{V_{02m}}{V_{CC}} = \frac{R_2}{R_3 + R_{W1}} = \frac{6}{12} = \frac{1}{2}$

若取 $R_2=10K\Omega$,则 $R_3+R_{W1}=20K\Omega$;取 $R_3=10K\Omega$, $R_{W1}=20K\Omega$ 的电位器;平衡 电阻 $R_1=10K\Omega$ 。

根据方波—三角波的频率公式:

$$f = \frac{R_3 + R_{W1}}{4R_2(R_4 + R_{W2})C} = \frac{2R_2}{4R_2(R_4 + R_{W2})C} = \frac{1}{2(R_4 + R_{W2})C}$$

可以得到:
$$R_4 + R_{W2} = \frac{1}{2 fC}$$
,取

$$C = 0.1 uF$$
, $\text{M} R_4 + \text{R}_{\text{W2}} = \frac{1}{2 \text{fC}} = \frac{1}{2 \times 500 \times 0.1 \times 10^{-6}} = 10 \text{K}\Omega$

取 $R_4=5.1K\Omega$, R_{w_2} 为10K Ω 的电位器,平衡电阻为 $R_5=10K\Omega$.

其中: 图中的 R_{w_1} =20K电位器是调节三角波幅值的, R_{w_2} =10K电位器是调整频率的。

▶ 选取元器件,画电路图,进行仿真分析,仿真结果如图3所示:

图3 仿真波形

由分析结果可知:

方波-三角波的频率: $f = \frac{1}{T} = \frac{1}{2 \times 10^{-3}} = 500 Hz$ 。

三角波的幅值: $V_{02} = \pm 6V$.

方波的幅值: $V_{01}=\pm 7.9V \le \pm 12V$,这是由于运放的输出级 NPN 和 PNP 两种晶体管组成复合互补电路,输出方波时,两个管子交替导通,由于导通是输出电阻的影响,使方波的输出幅度小于电源电压值。可以提高直流电源,使 $V_{CC}=14V$, $-V_{EE}=-14V$ 。

(二)、脉宽调制法电容/电压(C/V)转换器仿真分析

题目设计要求:利用脉冲宽度调制法(简称脉宽调制法,英文缩写为 PWM)可以测量电容量。首先利用被测电容 C_x 的充放电过程去调制一个频率和占空比均固定的脉冲波形,使其占空比 D 与 C_x 成正比,然后经过滤波电路取出直流电压/Vo,送至 A/D 转换器中。显然测量电容量的转换过程为: $C_x \uparrow \to D \uparrow \to /V \uparrow$,反之亦然,由此可完成 C/V 转换,将被测电容量转换成直流电压,实现对电容量进行数字化测量的目的。

设计思路: 如图 4 所示,给出了专配 3 ½位数字电压表的五量程电容测量电路。S 为量程转换开关。5 个电容档依次为 2000pF、20nF、200nF、2uF、20uF,可以测量 1pF~20uF 的电容量,准确度为±2.5%,最高分辨率达 1pF。IC 采用一片 CMOS 双定时 ICM7556,它具有输入阻抗高、微功耗、电源电压范围宽(3~18V)、适合在低压条件下工作等优点。ICM7556 片内包含两个相同的定时器 IC_a 、 IC_b ,二者共用一套电源。定时器采用负逻辑电路,每个定时器内包括比较器 A、比较器 B、RS 触发器、反相器 F_1 ~ F_3 ,放电管(NMOS 场效应管),还有 3 只阻值相同的电阻 R。

图 4 五量程电容测量电路

ICM7556 采用 DIP-14 封装, V_{DD} 为正电源端。以定时器 IC_a为例(对应于 8~13 脚),各管脚的功能如下:TRIG(8) – 触发端。TRIG=1 时输出端为低电平,TRIG=0 时输出端呈高电平。

Q(9) — 输出端(OUT2)。负载电阻可接在 Q 与 V_{DD} 之间,也可接在 Q 与 V_{SS} 之间,最大输出电流为 200mA。 R(10) — 复位端。当 R=0 时 Q=0, R=1 时 IC_a 可正常工作。

CVolt(11) – 控制电压端。为减少外界干扰,通常在此端与 V_{SS} 之间接 0.01 uF 的高频滤波电容.

THR(12) — 阈值端,亦称门限端。作信号发生器使用时在 THR 与 V_{SS} 之间接定时电容,并将 TH₂端与/TR₂端短接。一旦 IC_a被触发到高电平状态,THR 端就监测定时电容上的电压 V_c ,当 $V_c \ge 2/3 V_{DD}$ 时,迫使 IC_a输出低电平。

DIS(13)—放电端。Q=0 时,定时器电容通过放电管放电。Q=1 时此端开路, V_{DD} 经外部定时电阻给定电容放电。

由 IC_a 和外部定时电阻 R_5 、 R_6 定时电容 C_6 (或 C_7)构成的脉冲发生器电路如图 5 所示。

图 5 脉冲发生电路

图 6 A 点波形

图 7 B 点波形

其工作原理分析如下:

通电后, V_{DD} 经过 R_6 、 R_5 向 C_6 充电。当 $V_c \!\! \geq \!\! 2/3 V_{DD}$ 时,内部比较器 A 翻转,RS 触发器 R=1 (高电平),S=0(低电平),将触发器置"0",经过内部 F_1 和 F_2 两次反相后,使 Q=0。与此同时, F_1 输出的高电平还使 NMOS 管导通, C_6 经过 NMOS 放电管和 R5 放电。当 $V_c \!\! \leq \!\! 1/3 V_{DD}$ 时,比较器 A 再次翻转,R=0,S=1,将

触发器置"1",因为 F_1 输出低电平,令 NMOS 管截至,故 V_{DD} 再次对 C_6 或 C_7 充电。如此循环往复,随着 C_6 或 C_7 的充、放电过程,从第 9 脚(Q)就输出连续的脉冲波形。震荡频率及波形占空比由下式而定

$$f_1 = 1.44/(R_6 + 2R_5) * C_6 \tag{1}$$

 $D_1 = (R_6 + R_5)/(R_6 + 2R_5) * 100\%$

(2)将 C₆=0.01uF,

 R_6 =150K, R_5 =300K 一并带入式(1)中得到 f_1 =200Hz,对应于周期 T_1 =1/ f_1 =1/200=5ms。若将 C_6 改作 C_7 (0.1uF),则 f_2 =20Hz, T_2 =50ms.

由式(2)不难看出,占空不比 D 与定时电容(C_6 或 C_7)无关,占空比固定为

 $D_1 = (150K + 300K) / (150K + 2x300K) \times 100\% = 60\%$

需要指出,由于电容测量范围较宽(0~20uF),为使触发脉冲的周期能覆盖所有量程,脉冲发生器设置两套。2000pF~2uF 量程选定时电容 C_6 =0.01uF,对应于 T_1 =5ms;20uF 量程的定时电容 C_7 =0.1uF,对应于 T_2 =50ms。前者适于测量小电容,后者专用于测较大电容。

 IC_a 输出的脉冲经 C_8 隔断直流分量,送至 IC_b 的第 6 脚(TRIG)。 定时器 IC_b 对应于 2~6 脚,它与被测电容 C_x 、 R_1 (或 R_2 、 R_3 、 R_4)等组成单稳态电路。 2000pF 档的简化电路见图 8 所示。

图 8 2000pF 档电路

图9 C点波形

图 10 D 点波形

利用 C_x 的充、放电过程来对脉冲宽度进行调制。电路的工作过程分析如下:

当正脉冲加至 TRIG(6)端时,内部 RS 触发器 R=1,触发器置"0",此时 NMOS 放电管道通, C_x 放电,单稳电路处于稳态。当负脉冲来到时电路进入暂态,由于内部 RS 触发器置"1"NMOS 管截至, C_x 又开始充电, V_c 逐渐升高。当 V_c \geq $2/3V_{DD}$ 时,内部 RS 触发器置"0"NMOS 管道通, C_x 再次放电,电路又恢复稳态。显然, C_x 愈大,充电时间愈长。被调制后的脉冲波从 Q(5)端输出。

仍以 2000pF 档为例,取 R1=1M,Q(5)输出脉冲宽度为

$$t_1 = R_1 * C_x \ln 3 = 1.1 * 10^6 C_x \tag{3}$$

脉冲占空比

$$D_2 = t_1/T_1 = 1.1 * 10^6 C_x/5ms = 2.2 * 10^8 C_x * 100\%$$
(4)

式 4 中 C_x 单位为(F)。显然,当 C_x =0 时, D_2 =0;当 C_x =2000pF=2 x 10⁻⁹F 时, D_2 =44%, D_2 与 C_x 成正比。

 V_{o2} 经过滤波电路取出直流电压/ V_o ,送数字电压表中 A/D 转换器,而/ V_o 与 C_x 成正比。这就是脉宽调制法的基本原理。

图 $1 + R_7$ 、 RP_1 和 R_8 为 Q 端的负载电阻兼分压电阻,调整 $RP_1(2K)$ 可对电容档进行满量程校准,对应于 C_x =2000pF,使/Vo=200mV。

由于 C/V 转换器本身存在失调电压 V_{os} ,会导致不测电容时仪表在个位甚至十位上出现非零值,因此必须增加手动调零电路,由 R_{14} 、 RP_2 组成。 RP_2 即是调零电位器(ZERO ADJ)。 R_{14} 的上端 V.,由电位器 $RP_2(2K)$ 的滑动触头上可获取某一负压- V_o 。适当调节 RP_2 ,使 $|-V_o|=V_{os}$, $V_{os}+(-V_o)=0$,即可实现零点补偿,在未接 C_x 时/V=0,仪表显示为零。使用数字电容表时,每次测量之前应调整 RP_2 ,使读数为零,方可进行测量。特别是更换电容档时,由于各档的失调电压相差较大,必须重新调零。具体方法是在未接入电容时调整 RP_2 ,使仪表显示值为 000。此外,20 相的时间常数较大,测量大电容时须经历较长时间才能得到稳定读数。

图 1 中, R_9 、 R_{10} 为偏置电阻,实取 R_9 = R_{10} =100K,无触发信号时可将 TRIG(6)端的电位偏置在(V_+ - V_{com})/2 上。 C_9 、 R_{11} 、 C_{10} 、 R_{12} 、 C_{11} 构成两级 π 型阻容滤波器。对于 $20nF\sim20uF$ 档,被测电容 C_x 还分别与补偿电容 $C_1\sim C_3$ 相并联。以 20nF 档为例。 $C_x||C_1=C_x+220pF$ 。式 3 变成

$$t_1 = R_2(C_x + 220\,pF)\ln 3\tag{5}$$

对 2000pF 档而言, R1 的下端未接补偿电容。20uF 档与 2uF 档共用一只补偿电容 C₃(0.02uF)。

在 20uF 档测 10uF 电容时,用 multisim 仿真软件仿图 1 中 A、B、C、D、E 各点的波形如图 6、图 7、图 9、图 10 和图 11 所示。

图 11 E 点波形

使用脉宽调制法测量电容也存在不足,就是每次测量前均需手动调节电容档的零点,使显示值为零。

