

Forelesning nr.12 INF 1411 Elektroniske systemer

Opamp-kretser Oscillatorer og aktive filtre

Dagens temaer

- Komparatorer, addisjon- og subtraksjonskretser
- Integrasjon og derivasjon med opamp-kretser
- Oscillator
- Aktive filtre
- Spenningsregulator
- Dagens temaer er hentet fra kapittel 18.1-18.6

Komparatorer

- Komparatorer sammenligner to inputsignaler og har et outputsignal som er i metning (dvs. enten max eller min)
- Siden man ønsker max/min-type oppførsel bruker man ikke feedback
- Vanlige opamp'er kan brukes som komparator, men vanligere er det å bruke spesialiserte opamp'er som er raskere

Komparatorer (forts)

 Eksempel på komparator; maks output-spenning er 13v, og Vref=4.2v

Integrator med opamp

 En integrator produserer et output-signal som er den integrerte av et input-signal, dvs. summen av input-signalet over tid

$$V_{c} = \frac{Q}{C} \wedge V_{C} = V_{x} - V_{out} = -V_{out}$$
$$-\frac{dV_{out}}{dt} = \frac{1}{C} \frac{dQ}{dt} = \frac{1}{C} I_{f}$$

$$i_{in} = \frac{V_{in}}{R} \wedge i_f = -C \frac{dV_{out}}{dt} \Rightarrow V_{out} = -\frac{1}{RC} \int_0^t V_{in} dt$$

Integrator med opamp (forts)

- Siden integratoren er en inverterende forsterker vil output være negativ (forutsatt positiv og negativ forsyningspenning)
- Hvis input er en firkantbølge sentrert rundt 0v vil output være en negativ trekantbølge (forutsatt at man ikke går i metning)

14.04.2015 INF 1411 = 6

Differensiator med opamp

 En differensiator lager et output-signal som er proporsjonalt med den deriverte av inputsignalet, dvs endringen i inputsignalet over tid

$$i_{in} = i_f \wedge i_f = -\frac{v_{out}}{R_f}$$

$$Q = CV_{in} \Rightarrow \frac{dQ}{dt} = i_{in} = C\frac{dV_{in}}{dt}$$

$$\Rightarrow V_{out} = -R_f C \frac{dV_{in}}{dt}$$

Differensiator med opamp (forts)

 Hvis input er et trekant-signal vil output være et negativt firkantsignal når inputsignalet stiger, og positivt når input signalet faller (inverterende)

Summasjonsforsterker

- En operasjonsforsterker kan brukes til å summere spenninger og eventuelt skalere dem
- Output-spenningen er gitt av

Gjennomsnittsberegning

• Ønsker å beregne gjennomsnittsspenningen av inputsignalene, må $R_f = \frac{R}{n}$

$$V_{out} = -\frac{R_f}{R} (V_1 + V_2 + V_3) \Rightarrow$$

$$V_{out} = -\frac{R}{R} = \frac{1}{R} (V_1 + V_2 + V_3)$$

- Hva beregner en differensiator?
- Hva beregner en integrator?
- Hvilken funksjon har en komparator?
- Bruker man feedback i en komparator?
- Hvordan ser utgangssignalet fra en komparator ut?
- Kan man bruke en opamp som en komparator?
- Hva er en summasjonsforsterker?
- Hvordan kan man bruke en summasjonsfortserker til å beregne gjennomsnittsverdien av inputspenningene?

Osclillatorer

 Oscillatorer produserer et repeterende ac-signal basert på et likespennings input-signal

- Oscillatorer brukes i bla mobiltelefoner, radioutstyr og PC'er
- Oscillatorer inneholder forsterkere og positiv tilbakekobling som gir både faseskift og dempning
- Oscillatorer må gi en stabil og konfigurerbar utfrekvens

Positiv feedback

 Positiv feedback skjer når en del av outputsignalet føres tilbake som inputsignal uten faseskift

Positiv feedback (forts)

- To betingelser må være tilstede for oscillasjon:
 - Faseskift =0 grader rundt feedback-løkken
 - Spenningsforsterkning A_{cl} =1 rundt feedback-løkken
- Spenningsforsterkningen A_{cl} er gitt av $A_{cl} = A_{v}B$

(a) The phase shift around the loop is 0°.

(b) The closed loop gain is 1.

Oppstart-betingelser

- Oscillatorer basert på en dc-spenning trenger ikke inputsignal for å oscillere
- Men for å starte oscillasjon må forsterkningen rundt den lukkede feedback-løkken være >1 helt til amplituden har nådd det ønskede nivået

14.04.2015 **INF 1411** 15

Wien-brigde oscillator

- En Wien-brigde oscillator genererer sinus over et bredt frekvensområde med lav forvrengning
- Oscillatoren består av en «lead-lag» tilbakekobling og en opamp
- En lead-lag krets fungerer som et *høypassfilter* etterfulgt av et lavpassfilter
- Dette gir et *båndpassfilter* med amplitude 1/3 av V_{in} for resonans (oscillasjons)frekvensen f_r når $R_1 = R_2$ og $X_{C1} = X_{C2}$

(a) Circuit

(b) Response curve

- Oscillasjonsfrekvensen f_r er $f_r = \frac{1}{2\pi RC}$ Kun ved oscillasjonsfrekvensen er fasedreiningen mellom V_{in} og V_{out} 0 grader
- «Lead-lag»-kretsen brukes i den positive feedback-sløyfen, og en spenningsdeler gir negativ tilbake-kobling

(b) Wien-bridge circuit combines a voltage divider and a lead-lag circuit

(a)

- Wien-bridge oscillatoren kan ses på som en ikkeinverterende forsterker hvor tilbakekoblingen kommer via lead-lag kretsen
- Siden lead-lag kretsen har et max gain på B=1/3, må opamp'en gi en forsterkning på $A_v=3$ for at $A_{cl}=A_vB=1$

(a) The phase shift around the loop is 0° .

(b) The voltage gain around the loop is 1.

- For å starte oscillasjonen må $A_{\nu}>3$ til å begynne med
- Dette kan gjøres ved at R₂-motstanden varierer med max amplitude på output. Større R₂ gir større V₋, som igjen gir mer forsterkning

(a) Initially, loop gain greater than 1 causes output to build up.

(b) Loop gain of 1 causes a sustained constant output.

- Variabel motstand kan implementeres med en JFET, hvor gatespenningen reguleres av Vout
- Når amplituden på utgangen stiger vil JFET'en begynne å lede og forsterkningen vil synke
- Komponentverdiene må avpasses nøye slik at A_{cl}=1
- Avvik i komponentverdiene kan føre til at enten oscillasjonene blir for store (metning) elller ingen oscillasjon

- Hva er en oscillator?
- Hvor stort er closed-loop gain i en oscillator ved oppstart?
- Hvor stort er closed-loop gain i en oscillator ved ønsket oscillasjon?
- Hva bestemmer oscillasjonsfrekvensen?
- Hvor stor er fasedreiningen ved oscillasjonsfrekvensen?

Aktive filtre

- Et passivt filter består kun av passive komponenter (R, C og L)
- Et passivt filter kan ha maksimalt gain A=1
- Den største ulempen med passive filtre er at de vil ha stor dempning også i passområdet hvis man skal ha bratt «roll-off»
- Aktive filtre består av passive filtre pluss forsterkere
- Forsterkning gjør at man kan både få A=1 i passområdet, og bratt roll-off
- Et filters *orden* (eller antall *poler*) sier noe hvor bratt roll-off er

Aktivt 1.ordens lavpassfilter

 Et aktivt lavpassfilter kan lages ved å koble et passivt lavpass-filter til den ikke-inverterende inngangen på en

- Et 1.ordens lavpassfilter har en roll-off på -20dB per dekade, dvs forsterkningen faller med en faktor 10 for 10*f_c
- . Forholdet mellom V_{out} og V_{in} er gitt av $\frac{V_{out}}{V_{in}} = \frac{X_C}{\sqrt{R^2 + X_C^2}}$

Det matematisk-naturvitenskapelige fakultet

Aktivt 2.ordens lavpassfilter

- Høyereordens filtre lages ved å koble sammen flere 1.ordens filtre
- For hver orden øker roll-off med -20dB: et 2.ordens filter har rolloff på -40dB/dekade

24

Aktivt 1.ordens høypassfilter

- Et 1.ordens høypassfilter kan lages ved å koble et passivt høypass-filter til den ikke-inverterende inngangen på opampen
- Siden opampen er koblet som en spenningsfølger, vil A=1 i passområdet

Aktivt båndpassfilter

 Ved å kaskadekoble et høypass- og lavpassfilter, og avstemme knekkfrekvensene, kan man lage et aktivt båndpassfilter

- Hva er et passivt filter?
- Hva er et aktivt filter?
- Hva er roll-off?
- Hva sier et filters orden noe om?
- Hvor stor roll-off har et 1.ordens filter? Et 2.ordens filter?
- Hva er maksimal gain i passområdet for et passivt filter? I et aktivt filter?

Spenningsregulatorer

- En spenningsregulator lager en presis og stabil spenning på bakgrunn av en ustabil/varierende innspenning («line»), eller for varierende laststrømmer («load»)
- Spenningsregulatorer brukes blant annet i powersupply og batteridreven elektronikk

Spenningsregulatorer (forts)

- Serieregulatoren bruker en komparator for å sammenligne output-spenningen med en referansespenning
- Serietransistoren dropper mer eller mindre spenning slik at outputspenningen holdes konstant
- Spenningen på den inverterende inngangen holdes lik V_{ref} pga tilbakekoblingen

$$V_{out} = \left(1 + \frac{R_2}{R_3}\right) V_{ref}$$

Spenningsregulatorer (forts)

 Shuntregulatorer holder spenningsfallet over en lastmotstand konstant ved kontrollere spenningsfallet over en motstand som står i serie med lasten

Spenningsregulatorer (forts)

 Hensikten med shuntregulatoren er at spenningen skal være mest mulig stabil selv om lastmotstanden eller inputspenningen varierer

14.04.2015 INF 1411 31

- Hva er en spenningsregulator?
- Hvilke fire deler består en spenningsregulator av?
- Hva er kontrolldelens oppgave?
- Hva er sample-delens oppgave
- Hva er refereansedelens oppgave?
- Hva er feildetektorens oppgave?
- Hva er en linjeregulators funksjon?
- Hva er en lastregulators funksjon?

5. Obligatoriske labøvelse

- Tema: Transistorkarakteristikker, forsterker med BJT og opamp-forsterkere
- Formål: Bli bedre kjent med sammenhengen mellom strøm, spenning, forsterkning og motstandsverdier i BJT og ulike transistorer
- Man må ha lest teorien rundt BJT og operasjonsforsterkere på forhånd
- Svært relevante oppgaver med tanke på eksamen
- Innleveringsfrist 27.april

UiO: Institutt for informatikk

Det matematisk-naturvitenskapelige fakultet

Oppsummeringsspørsmål

Kapittel 19.1-19.6

Utgangen på en komparator opererer stort sett i?

- a) Det lineære området
- b) Metning
- c) Breakdown
- d) Cutoff

Hvilket utsagn er FEIL? En opamp-basert integrator

- a) Gir et output-signal som er summen av input-signalet over tid
- b) Gir et output-signal som er den akkumulerte av inputsignalet over tid
- c) Gir et output-signal som er er den integrerte av inputsignalet over tid
- d) Gir et output signal som er den inverterte av input-signalet

En opamp-basert derivator beregner

- a) Summen av input-signalet over tid
- b) Den akkumulerte verdien av input-signalet over tid
- c) Endringen i input-signalet over tid
- d) Den integrerte av input-signalet over tid

En oscillator

- a) Skifter dc-verdien til et input signal
- b) Adderer to ac-signaler
- c) Produserer et ac-signal med en bestemt frekvens
- d) Produserer et ac-signal med fast dc-offset og konfigurerbar amplitude

Positiv feedback vil si at

- a) En del av input-signalet fasedreies 180 grader og adderes til outputsignalet
- b) En del av output-signalet fasedreies 180 grader og adderes til input-signalet
- c) En del av output-signalet fasedreies 90 grader og adderes til input-signalet
- d) En del output-signalet adderes til input-signalet uten fasedreining

Ett av kriteriene for at oscillasjon skal finne sted er at

- a) Spenningsforsterkningen rundt den lukkede feedbackløkken er 1
- b) Spenningsforsterkningen rundt den lukkede feedbackløkken er ekte større enn 1
- c) Spenningsforsterkningen rundt den lukkede feedbackløkken er mindre enn 1
- d) Faseskiftet rundt feedback-løkken er 180 grader

INF 1411 40

Et aktivt filter

- a) Har mindre dempning i passområdet enn et passivt filter
- b) Har slakere roll-off enn et passivt filter
- c) Kan ikke ha gain (A) større enn 1
- d) Har mindre dempning i passområdet enn et passivt filter for samme roll-off