

有源滤波电路

滤波器的用途

滤波器是一种能使有用信号通过,滤除信号中无用频率,即抑制无用信号的电子装置。

例如,有一个较低频率的信号,其中包含一些较高频率成分的干扰。

有源滤波电路的分类

有源滤波器实际上是一种具有特定频率响应的放大器。它是在运算放大器的基础上增加一些R、

C等无源元件而构成的。

低通滤波器 (LPF)

高通滤波器 (HPF)

带通滤波器 (BPF)

带阻滤波器 (BEF)

低通滤波器的主要技术指标

(1) 通带增益 $A_{\nu p}$

通带增益是指滤波器在通频 倍数,性能良好的LPF通带内 是平坦的,阻带内的电压放大桶

(2) 通带截止频率 f_p

其定义与放大电路的上限 通带与阻带之间称为过渡带, 明滤波器的选择性越好。

一阶有源滤波器

电路特点是电路简单,阻 带衰减太慢,选择性较差。

1. 通带增益

当f=0时,电容视为开路,通 带内的增益为

$$A_0 = A_{VF} = 1 + \frac{R_f}{R_1}$$

$$\frac{V_0}{S} \quad A(s) = \frac{V_0(s)}{V_i(s)} = A_{VF} \frac{1}{1 + SRC} = \frac{A_0}{1 + \frac{S}{1 + SRC}}$$

RC低通 电压放大倍数 (传递函数)为

$$\dot{A}_{V} = \frac{\dot{V}_{o}}{\dot{V}_{i}} = \frac{1}{1 + j\omega RC} = \frac{1}{1 + SRC}$$

$$\dot{X}_0 = \frac{1}{1 + SRC} \dot{V}_i$$

3.幅频响应

$$A(s) = \frac{V_0(s)}{V_i(s)} = \frac{A_0}{1 + \frac{S}{\omega_n}}$$

$$A(j\omega) = \frac{V_0(j\omega)}{V_i(j\omega)} = \frac{A_0}{1 + j(\frac{\omega}{\omega_n})}$$

$$|A(j\omega)| = \frac{|V_0(j\omega)|}{|V_i(j\omega)|} = \frac{A_0}{\sqrt{1 + (\frac{\omega}{\omega_n})^2}}$$

一阶LPF的幅频特性曲线

简单二阶低通有源滤波器

为了使输出电压在高频段以更快的速率下降,以改善滤波效果,再加一节*RC*低通滤波环节,称为二阶有源滤波电路。它比一阶低通滤波器的滤波效果更好。

二阶LPF

二阶LPF的幅频特性曲线

(1) 通带增益

当f=0,或频率很低时,各 电容视为开路,通带内的增 益为

$$A_{vp} = 1 + \frac{R_f}{R_1}$$

(2) 传递函数

$$V_{o}(s) = A_{vp}V_{(+)}(s)$$

$$V_{(+)}(s) = V_{N}(s) \frac{1}{1 + sC_{2}R}$$

$$V_{o}(s) = A_{vp}V_{(+)}(s)$$

$$V_{N}(s) = \frac{\frac{1}{sC_{1}} // (R + \frac{1}{sC_{2}})}{1 + sC_{2}R}$$

$$V_{N}(s) = \frac{\frac{1}{sC_{1}} // (R + \frac{1}{sC_{2}})}{R + \left[\frac{1}{sC_{1}} // (R + \frac{1}{sC_{2}})\right]} V_{i}(s)$$

通常有 $C_1=C_2=C$,联立求解以上三式,可得 滤波器的传递函数

$$A_{\nu}(s) = \frac{V_{O}(s)}{V_{I}(s)} = \frac{A_{\nu p}}{1 + 3sCR + (sCR)^{2}}$$

(3) 通带截止频率

将s换成 $j\omega$,令

$$\omega_0 = 2\pi f_0 = 1/RC^{,\Pi}$$

当 f = fp 时,上式分母的模

$$\dot{A}_{v} = \frac{A_{vp}}{1 - (\frac{f}{f_{0}})^{2} + j3\frac{f}{f_{0}}}$$

$$\left| 1 - \left(\frac{f_{\rm p}}{f_0} \right)^2 + j3 \frac{f_{\rm p}}{f_0} \right| = \sqrt{2}$$

解得截止频率

$$f_{\rm p} = \sqrt{\frac{\sqrt{53} - 7}{2}} f_0 = 0.37 f_0 = \frac{0.37}{2\pi RC}$$

与理想的二阶波特图相比,在超过 f_0 以后,幅频特性以-40 dB/dec的速率下降,比一阶的下降快。但在通带截止频率 $f_p \rightarrow f_0$ 之间幅频特性下降的还不够快。

二阶压控型低通滤波器

二阶压控型低通有源滤波器中的一个电容器 C_1 原来是接地的,现在改接到输出端。显然 C_1 的改接不影响通带增益。

二阶压控型LPF

二阶压控型LPF的幅频特性

2. 二阶压控型LPF的传递函数

$$V_{o}(s) = A_{vp}V_{(+)}(s)$$

$$V_{(+)}(s) = V_{N}(s) \frac{1}{1 + sCR}$$

N节点的电流方程:

$$\frac{V_{i}(s) - V_{N}(s)}{R} - [V_{N}(s) - V_{o}(s)]sC - \frac{V_{N}(s) - V_{(+)}(s)}{R} = 0$$

联立求解以上三式,可得LPF的传递函数

$$A_{\nu}(s) = \frac{V_{o}(s)}{V_{i}(s)} = \frac{A_{\nu p}}{1 + (3 - A_{\nu p})sCR + (sCR)^{2}}$$

上式表明,该滤波器的通带增益应小于3,才能保障电路稳定工作。

3.频率响应

由传递函数可以写出频率响应的表达式

$$\dot{A}_{v} = \frac{A_{vp}}{1 - (\frac{f}{f_{0}})^{2} + j(3 - A_{vp}) \frac{f}{f_{0}}}$$

当 $f = f_0$ 时,上式可以化简为

$$\dot{A}_{v(f=f_0)} = \frac{A_{vp}}{j(3-A_{vp})}$$

定义有源滤波器的品质因数Q值为 $f = f_0$ 时的电压放大倍数的模与通带增益之比

$$Q = \frac{1}{3 - A_{\nu p}} \qquad \left| \dot{A}_{\nu} \right|_{(f = f_0)} = QA_{\nu p}$$

$$Q = \frac{1}{3 - A_{vp}} \qquad \left| \dot{A}_{v} \right|_{(f = f_0)} = QA_{vp}$$

以上两式表明,当 2 $f = f_0$ 处的电压增益将大 $f = f_0$ 处将抬高。

有源滤波器自激。由 F在高频端给LPF加了 页端的放大倍数有所抬

二阶反相型低通有源滤波器

二阶反相型LPF是在反相比例积分器的输入端再 加一节RC低通电路而构成。

反相型二阶LFP

改进型反馈反相二阶LFP

曲图
$$V_{o}(s) = \frac{-1}{sC_2R_2}V_{N}(s)$$

N节点的电流方程

$$\frac{V_{i}(s)-V_{N}(s)}{R_{1}}-V_{N}(s)sC_{1}-\frac{V_{N}(s)}{R_{2}}-\frac{V_{N}(s)-V_{o}(s)}{R_{f}}=0$$
传递函数为 $A_{v}(s)=\frac{-R_{f}/R_{1}}{1+sC_{2}R_{2}R_{f}}(\frac{1}{R_{1}}+\frac{1}{R_{2}}+\frac{1}{R_{f}})+s^{2}C_{1}C_{2}R_{2}R_{f}}$
频率响应为 $\dot{A}_{v}=\frac{A_{vp}}{f_{vp}}=\frac{1-f}{f_{vp}}$

以上各式中

$$f_0 = \frac{1}{2\pi\sqrt{C_1 C_2 R_2 R_f}}$$

$$A_{\rm vp} = -rac{R_{\rm f}}{R_{\rm i}}$$

$$\frac{R_{\rm f}}{R_{\rm 1}} Q = (R_{\rm 1} // R_{\rm 2} // R_{\rm f}) \sqrt{\frac{C_{\rm 1}}{R_{\rm 2} R_{\rm f} C_{\rm 2}}}$$

有源高通滤波器

(1)通带增益

$$A_{\rm vp} = 1 + \frac{R_{\rm f}}{R_{\rm l}}$$

(2) 传递函数

$$A_{\nu}(s) = \frac{(sCR)^{2} A_{\nu p}}{1 + (3 - A_{\nu p}) sCR + (sCR)^{2}}$$

二阶压控型HPF

(3)频率响应

$$\dot{A}_{v} = \frac{A_{vp}}{1 - (\frac{f_{0}}{f})^{2} + j\frac{1}{Q}(\frac{f_{0}}{f})}$$

由此绘出的频率响应特性曲线

二阶压控型HPF频率响应

结论: 当 $f << f_0$ 时, 幅频特性曲线的斜率 为+40dB/dec;

当 $A_{vp} \geq 3$ 时,电路自激。

有源带通滤波器(BPF) 和带阻滤波器(BEF)

二阶压控型BPF

二阶压控型BEF

带通滤波器是由低通RC环节和高通RC环节组合而成的。要将高通的下限截止频率设置的小于低通的上限截止频率。反之则为带阻滤波器。

要想获得好的滤波特性,一般需要较高的阶数。滤波器的设计计算十分麻烦,需要时可借助于工程计算曲线和有关计算机辅助设计软件。

例1:

要求二阶压控型LPF的 $f_0 = 400$ Hz, Q值为0.7,

试求电路中的电阻、电容值。

解:根据 f_0 ,选取C再求R。

1. C的容量不易超过1µF。因大容量的电容器体积大, 因大容量的电容器体积大, 价格高,应尽量避免使用。 取

 $C = 0.1 \mu F$, $1 k \Omega < R < 1 M \Omega$,

$$f_0 = \frac{1}{2\pi RC} = \frac{1}{2\pi R \times 0.1 \times 10^{-6}} = 400 \text{Hz}$$

计算出 $R=3979\Omega$,取R=3.9kΩ

2. 根据 Q值求 R_1 和 R_f ,因为 $f = f_0$ 时 $Q = \frac{1}{3 - A_{vP}} = 0.7$, $A_{vP} = 1.57$,根据 A_{vP} 与 R_1 、 R_f 的关系,集成运放两输入端外接电阻的对称条件

$$1 + \frac{R_{\rm f}}{R_{\rm l}} = A_{vP} = 1.57$$

$$R_{_{1}}//R_{_{\rm f}} = R + R = 2R$$

解得:

$$R_1 = 5.51 \times R$$
, $R_f = 3.14 \times R$, $R = 3.9 \text{ k} \Omega$

$$\therefore R_1 = 5.51 \times R = 5.51 \times 3.9 \,\text{k}\,\Omega = 21.5 \,\text{k}\,\Omega$$
$$R_1 = 3.14 \times R = 3.14 \times 3.9 \,\text{k}\,\Omega = 12.2 \,\text{k}\,\Omega$$

实验八运算放大器在信号方面的应用

1.反相比例放大器

2.同相比例放大器

3.跟随器

测量 u_0 =? ,计算 $A_{uf} = u_0/u_i$ 。

4.微分电路

