Линейный RC-усилитель

Линейным усилителем называется электронное устройство, предназначенное для передачи энергии источника питания в соответствии с формой входного сигнала в нагрузку. Если усиливаемый сигнал передается через разделительный конденсатор, то такой усилитель называется *RC*-усилителем. Обобщенная схема линейного *RC*-усилителя показана на рис. 2.


Рис. 2. Обобщенная схема линейного усилителя

Основными параметрами усилителя являются (см. рис. 2):

- входное сопротивление усилителя $R_{\rm BX}$;
- входная емкость усилителя $C_{\text{вх}}$;
- коэффициент усиления напряжения в режиме холостого хода $K_{u \times x}$;
- выходное сопротивление усилителя $R_{\text{вых}}$.

Основными характеристиками линейного усилителя являются:

- Амплитудная характеристика зависимость амплитуды гармонического сигнала на выходе усилителя от амплитуды сигнала на его входе. Амплитудная характеристика определяет динамический диапазон входного сигнала;
- Амплитудно-частотная характеристика;
- Переходная характеристика.

Амплитудно-частотную характеристику можно получить из рассмотрения обобщенной схемы усилителя (рис. 2).

B области низких частот можно пренебречь влиянием входной емкости $C_{\rm вx}$ и емкости нагрузки $C_{\rm h}$, так как обычно эти емкости малы и их сопротивления велики. Тогда выражение для комплексной передаточной функции можно записать в таком виде:

$$K_{u}(j\omega) = \frac{K_{o}}{\left(1 - \frac{\omega_{\text{H}1}\omega_{\text{H}2}}{\omega^{2}}\right) - j\frac{\omega_{\text{H}1} + \omega_{\text{H}2}}{\omega}},$$

где $\omega_{\rm H1} = \left[(R_{\rm F} + R_{\rm BX}) C_{\rm p1} \right]^{-1} = (\tau_{\rm H1})^{-1}$ - нижняя граничная частота входной цепи усилителя,

 $K_{\rm o} = K_{u\,{\rm xx}} \, \xi_{\rm bx} \, \xi_{\rm bix} \, \text{ - коэффициент усиления в полосе пропускания,}$ $\xi_{\rm bx} = \frac{R_{\rm bx}}{R_{\rm bx} + R_{\rm r}} \, \text{ - коэффициент деления сигнала на входе усилителя,}$ $\xi_{\rm bsx} = \frac{R_{\rm h}}{R_{\rm h} + R_{\rm bix}} \, \text{ - коэффициент деления сигнала на выходе усилителя.}$

Тогда выражение для АЧХ в области нижних частот запишется так:

$$K_{u}(\omega) = \frac{K_{o}}{\sqrt{1 + \frac{(\omega_{H1}\omega_{H2})^{2}}{\omega^{4}} + \frac{\omega_{H1}^{2} + \omega_{H2}^{2}}{\omega^{2}}}}.$$

В двойном логарифмическом масштабе амплитудно-частотную характеристику в НЧ области наиболее просто составить из двух асимптот:

- в полосе пропускания $(f > f_{\rm H})$ $K_{\rm u}(f) = K_{\rm o}$,

– на низких частотах (
$$f << f_{\rm H}$$
) $K_u(f) \approx \frac{\omega^2}{\omega_1 \omega_2}$, т.е. коэффициент

усиления пропорционален квадрату частоты. Таким образом, при увеличении частоты в 10 раз коэффициент усиления тоже увеличивается в 100 раз. А это эквивалентно наклону +40дБ на декаду для характеристики, построенной в двойном логарифмическом масштабе.

Нижнюю граничную частоту усилителя, определяемую по уровню 0,7, можно рассчитать по следующей формуле:

$$\omega_{_{\rm H\,\Gamma}p} = 0.7\sqrt{\omega_{_{\rm H}1}^2 + \omega_{_{\rm H}2}^2 + \sqrt{\omega_{_{\rm H}1}^4 + \omega_{_{\rm H}2}^4 + 6\omega_{_{\rm H}1}^2\omega_{_{\rm H}2}^2}}$$

Реальный RC-усилитель имеет большее число RC-звеньев. В этом случае значение граничной частоты обычно завышают:

$$\omega_{_{\rm H\,\Gamma}p}=\omega_{_{\rm H}1}+\omega_{_{\rm H}2}+...$$

<u>В области высоких частом</u> можно пренебречь сопротивлением разделительных конденсаторов C_{p1} и C_{p2} , так как их емкости велики. Тогда выражение для комплексной передаточной функции можно записать в таком виде:

$$K_u(j\omega) = \frac{K_o}{(1 - \omega^2 \tau_{B1} \tau_{B2}) + j\omega(\tau_{B1} + \tau_{B2})},$$

где $au_{\text{в1}} = (R_{\Gamma} \parallel R_{\text{вx}}) C_{\text{вx}} = \frac{1}{\omega_{\text{в1}}}$ - постоянная времени входной цепи усилителя,

$$au_{_{
m B2}} = (R_{_{
m H}} \parallel R_{_{
m BMX}}) C_{_{
m H}} = rac{1}{\omega_{_{
m B2}}}$$
 - постоянная времени выходной цепи.

Выражение для амплитудно-частотной характеристики будет таким:

$$K_u(\omega) = \frac{K_o}{\sqrt{1 + \omega^4 \tau_{B1}^2 \tau_{B2}^2 + \omega^2 (\tau_{B1}^2 + \tau_{B2}^2)}}.$$

Амплитудно-частотную характеристику в двойном логарифмическом масштабе наиболее просто составить из двух асимптот:

- в полосе пропускания $(f < f_{\rm Brp})$ $K_u(f) = K_o$,
- на высоких частотах $(f>>f_{\rm B\, rp})$ $K_u(f)\approx \frac{\omega_{\rm B1}\omega_{\rm B2}}{\omega^2}$, то есть коэффициент усиления обратно пропорционален квадрату частоты. Таким образом, при увеличении частоты в 10 раз коэффициент усиления уменьшается в 100 раз. А это эквивалентно наклону -40дБ на декаду для характеристики, построенной в двойном логарифмическом масштабе.

Верхнюю граничную частоту усилителя, определяемую по уровню 0,7, можно рассчитать по следующей формуле:

$$\omega_{_{B\,\Gamma p}} = 0.7\sqrt{\sqrt{\omega_{_{B}1}^4 + \omega_{_{B}2}^4 + 6\omega_{_{B}1}^2\omega_{_{B}2}^2} - \left(\omega_{_{B}1}^2 + \omega_{_{B}2}^2\right)}$$

Реальный усилитель включает в себя несколько каскадов. Поэтому число реактивных элементов, снижающих усиление на высоких частотах, возрастает. В лабораторном макете, например, сам усилитель (на рис. 2 обведен прямоугольником) можно считать инерционным звеном первого порядка с постоянной времени τ_y . Расчет в этом случае еще более усложняется, и обычно значение верхней граничной частоты занижают и считают:

$$\omega_{_{\rm B}\,{\rm rp}} = \left(\sqrt{{\tau_{_{\rm B}}}_1^2 + {\tau_{_{\rm B}}}_2^2 + {\tau_{_{\rm y}}}^2}\right)^{-1}.$$

<u>Связь между импульсными параметрами усилителя и его частотными параметрами</u> определяется следующим образом:

— время установления усилителя t_y экспериментально определяется фронтом выходного импульса t_{ϕ} , измеряемого по уровням 0,1...0,9, а вычисляется так: $t_y = \frac{0,35}{f_{\text{вгр}}};$

— спад плоской вершины связан с длительностью входного сигнала $t_{\rm u}$ и нижней граничной частотой $f_{\rm h\ rp}$ следующим образом:

$$\delta u = 2\pi f_{\rm H} t_{\rm H}$$
.