Лабораторная работа № 1 ДО

ПРОХОЖДЕНИЕ СИГНАЛОВ ЧЕРЕЗ RC-ЦЕПИ

Теоретическая справка

В электронике часто применяются *RC*-цепи.

Рис. 1. *RC*-цепь с интегрирующим конденсатором.

Рис. 2. *RC*-цепь с разделительным конденсатором.

Изображенная на рис. 1 схема представляет собой простейший RC-фильтр нижних частот, который без искажений передает низкочастотные и обеспечивает затухание высокочастотных сигналов. Комплексный коэффициент передачи НЧ-фильтра (рис. 1) может быть представлен следующим образом:

$$\dot{H}(j\omega) = \frac{1}{1+j\omega RC}$$
.

Отсюда получаем выражение для амплитудно-частотной характеристики:

$$H(\omega) = \frac{1}{\sqrt{1 + (\omega RC)^2}}$$
 или $H(f) = \frac{1}{\sqrt{1 + \left(\frac{f}{f_B}\right)^2}}$.

Выражение для фазочастотной характеристики будет иметь такой вид:

$$\varphi(\omega) = -\arctan(\omega RC)$$
 или $\varphi(f) = -\arctan\left(\frac{f}{f_B}\right)$.

Здесь $f_{\scriptscriptstyle B} = \frac{1}{2\pi RC}$ — верхняя граничная частота НЧ—фильтра.

На рис. 3 показаны амплитудно—частотная характеристика (AЧX) в логарифмическом масштабе и фазочастотная характеристика (ФЧX) RC-фильтра нижних частот.

Для вертикальной оси использован логарифмический масштаб: $LH = 20 \lg(H)$ [дБ].

Рис. 3. АЧХ и ФЧХ НЧ-фильтра.

На граничной частоте коэффициент передачи $H(f_B) = \frac{1}{\sqrt{2}} = 0,707$, что в логарифмическом масштабе соответствует $LH(f_B) = -3$ дБ. Фазовый сдвиг на этой частоте равен -45° .

Как видно из рис. 3, амплитудно-частотную характеристику можно составить из двух асимптот:

- на нижних частотах $(f < f_B)$ H(f) ≈ 1, следовательно, LH(f) ≈ 0 дБ;
- на высоких частотах $(f \gg f_B)$ $LH(f) \approx \frac{f_B}{f}$, т.е. коэффициент усиления обратно пропорционален частоте. Таким образом, при увеличении частоты в 10 раз коэффициент усиления уменьшается тоже в 10 раз. А это для характеристики, построенной в логарифмическом масштабе, эквивалентно наклону -20дБ на декаду.

На рис. 2 изображен другой простейший RC—фильтр верхних частот. Он без искажений передает высокочастотные сигналы и обеспечивает затухание низкочастотных. Его коэффициент передачи в комплексной форме может быть представлен следующим образом:

$$\dot{H}(j\omega) = \frac{1}{1-j\frac{1}{\omega RC}}$$
.

Отсюда получаем выражение для амплитудно-частотной характеристики:

$$H(\omega) = \frac{1}{\sqrt{1 + \left(\frac{1}{\omega RC}\right)^2}}$$
 или $H(f) = \frac{1}{\sqrt{1 + \left(\frac{f_H}{f}\right)^2}}$.

Выражение для фазочастотной характеристики будет иметь такой вид:

$$\varphi(\omega) = \operatorname{arctg}(\frac{1}{\omega RC})$$
 или $\varphi(f) = \operatorname{arctg}\left(\frac{f_H}{f}\right)$.

Здесь $f_H = \frac{1}{2\pi RC}$ — нижняя граничная частота или частота среза ВЧ-фильтра.

На рис. 4 показаны амплитудно—частотная характеристика (АЧХ) в логарифмическом масштабе [дБ] и фазочастотная характеристика (ФЧХ) RC—фильтра верхних частот.

Рис. 4. АЧХ и ФЧХ ВЧ-фильтра.

На граничной частоте коэффициент передачи $H(f_H) = \frac{1}{\sqrt{2}} = 0,707$, что в логарифмическом масштабе соответствует $LH(f_H) = -3$ дБ. Фазовый сдвиг на этой частоте равен $+45^\circ$.

Графики АЧХ и ФЧХ для ВЧ-фильтра изображены на рис. 4. Как и для НЧ-фильтра амплитудно—частотную характеристику в двойном логарифмическом масштабе можно составить из двух асимптот:

- на высоких частотах $(f > f_H)$ H(f) ≈ 1, следовательно, LH(f) ≈ 0;
- на низких частотах $(f \ll f_H)$ $LH(f) \approx \frac{f}{f_H}$, т.е. коэффициент усиления пропорционален частоте. Таким образом, при увеличении частоты в 10 раз коэффициент усиления тоже увеличивается в 10 раз. А это эквивалентно наклону +20дБ на декаду для характеристики, построенной в двойном логарифмическом масштабе.

Для анализа схем (рис. 1 и рис. 2) во временной области на вход схемы надо подать прямоугольный импульс напряжения $u_{\rm вx}(t)$. Выражение для переходной характеристики в этом случае можно записать в виде:

$$u_{\text{BbIX}}(t) = u_{\text{BbIX}}(\infty) - [u_{\text{BbIX}}(\infty) - u_{\text{BbIX}}(0)]e^{-t/\tau},$$

где $u_{\text{вых}}(\infty)$ – напряжение на выходе в установившемся режиме;

 $u_{\text{вых}}(0)$ – выходное напряжение в момент скачка входного напряжения;

 $\tau = RC$ — постоянная времени цепи.

Диаграммы выходного напряжения для схемы НЧ—фильтра при разных скачках входного сигнала показаны на рис. 5, а для схемы ВЧ—фильтра на рис. 6 и рис. 7, для этих схем максимальные значения сигналов $U_{m \text{ вх}} = U_{m \text{ вых}} = U_{m}$.

Рис. 5. Переходные процессы в НЧ-фильтре

Для интегрирующей цепи (рис. 1) характерно наличие фронта (рис. 5,a) или среза (рис. $5,\delta$) в выходном сигнале. Время нарастания (среза) импульса можно определить по общей формуле:

$$t_2 - t_1 = \tau \ln \frac{u_{\text{BMX}}(\infty) - u_{\text{BMX}}(t_1)}{u_{\text{BMX}}(\infty) - u_{\text{BMX}}(t_2)},$$

где $u_{\text{вых}}(t_1)$ и $u_{\text{вых}}(t_2)$ — выходное напряжение в соответствующие моменты времени.

Длительность фронта, определяемая по уровням 0,1...0,9, равна $t_{\rm \varphi}=2,2\tau$. Для длительности среза аналогично: $t_{\rm c}=2,2\tau$. С учетом соотношения, связывающего граничную частоту с постоянной времени цепи: $\tau=1/\omega_{\rm rp}=1/(2\pi f_{\rm rp})$, можно получить формулу связи частотных и временных параметров для низкочастотного фильтра:

$$t_{\Phi} = 2,2\tau_B = \frac{0,35}{f_B}.$$

Для схемы с разделительным конденсатором (рис. 2) возможны два случая.

1. Постоянная времени для этой схемы мала по сравнению с длительностью входного сигнала ($t_u >> \tau$). Конденсатор в этом случае называется дифференцирующим или укорачивающим. За время действия входного импульса он успеет полностью зарядиться или разрядиться. Таким образом, скачок входного напряжения приведет к появлению на выходе конечного по длительности импульса положительной (рис. 6,a) или отрицательной (рис. $6,\delta$) полярности. Длительность этого импульса, определенную по уровню $0,5U_m$, можно рассчитать по формуле: $t_{u \text{ вых}} = 0,7\tau$.

$$u_{\text{BX}}(t) = \begin{cases} 0, & t < 0 \\ U_m, & t \ge 0 \end{cases}$$

$$u_{\text{BbIX}}(t) \uparrow$$

$$u_{\text{BbIX}}(t) \uparrow$$

$$0,5U_m$$

$$0,5U_m$$

$$0$$

$$t_{\text{H BbIX}}$$

Рис. 6. Переходные процессы в ВЧ-фильтре при большой длительности входного сигнала ($t_{\rm u}>>\tau$)

2. Длительность входного сигнала мала по сравнению с постоянной времени $(t_{\rm u} << \tau)$. В этом случае напряжение на конденсаторе за время действия входного сигнала не успеет существенно измениться, и форма выходного сигнала практически повторит форму входного импульса. Конденсатор в этом случае называется разделительным или конденсатором связи. В этом случае выходная характеристика будет иметь спад плоской вершины Δu (рис. 7).

Рис. 7. Переходные процессы в ВЧ-фильтре при малой длительности входного сигнала ($t_u << \tau$)

Относительный спад плоской вершины δu рассчитывается по формуле:

$$\delta u = \frac{\Delta u}{U_m} 100\% = \frac{t_{\text{H}}}{\tau} 100\%.$$

Данной формулой можно пользоваться, если δu не превосходит 10...15%. С учетом соотношения, связывающего граничную частоту с постоянной времени цепи: $\tau = 1/\omega_{\rm rp} = 1/(2\pi f_{\rm rp})$, можно получить формулу связи частотных и временных параметров для высокочастотного фильтра:

$$\delta u = \frac{t_{_{\rm H}}}{\tau} 100\% = 2\pi f_H t_{_{\rm H}}.$$

Литература

- 1. Электротехника и электроника. Учебник для вузов.- В 3-х кн. Кн. 3. Электрические измерения и основы электроники/ Г.П.Гаев, В.Г.Герасимов, О.М.Князьков и др.; Под ред. проф. В.Г.Герасимова. М.: Энергоатомиздат, 1998.
- 2. **Кобяк А.Т., Новикова Н.Р., Паротькин В.И., Титов А.А.** Применение системы Design Lab 8.0 в курсах ТОЭ и электроники: Метод. пособие. –М.: Издательство МЭИ, 2001. –128с.