

567 音调解码器内含锁相环,可以广泛用于 BB 机、频率监视器等各种电路中。

音调解码器

本文讨论锁相环电路,介绍 NE567 单片音调解码器集成电路。此音调解码块包含一个稳定的锁相环路和一个晶体管开关,当在此集成块的输入端加上所先定的音频时,即可产生一个接地方波。此音调解码器可以解码各种频率的音调。例如检测电话的按键音等。

此音调解码器还可以用在 BB 机、频率监视器和控制器、精密振荡器和遥测解码器中。

本文主要讨论 Philip 的 NE567 音调解码器/锁相环。此器件是 8 脚 DIP 封装的 567 型廉价产品。图 1 所示为这种封装引脚图。图 2 所示为此器件的内部框图,可以看出,NE567 的基本组成为锁相环、直角相位检波器(正交鉴相器)、放大器和一个输出晶体管。锁相环内则包含一个电流控制振荡器(CC0)、一个鉴相器和一个反馈滤波器。

Philip 的 NE567 有一定的温度工作范围,即 0 至+70°T。其电气特性与 Philip 的 SE567 大致相同,只是 SE567 的工作温度为一55 至 125°T。但是,567 已定为工业标准音调解码器,有其它若干个多国半导体集成电路制造厂同时生产此集成块。

例如,Anal·g Device 提供三种 AD567,EXar 公司提供 5 种 XR567,而 National Sevniconductor 提供 3 种 LM567。这类不同牌号的 567 器件均可在本文讨论的电路中正常工作。因此,本文以下将这类器件通称为 567 音调解码器。

567 基础

567 的基本工作状况有如一个低压电源开关,当其接收到一个位于所选定的窄频带内的输入音调时,开关就接通。换句话说 567 可做精密的音调控制开关。

通用的 567 还可以用做可变波形发生器或通用锁相环电路。当其用作音调控制开关时,所检测的中心频率可以设定于 0.1 至 500KHz 内的任何值,检测带宽可以设定在中心频率 14%内的任何值。而且,输出开关延迟可以通过选择外电阻和电容在一个宽时间范围内改变。

电流控制的 567 振荡器可以通过外接电阻 R1 和电容器 C1 在一个宽频段内改变其振荡频率,但通过引脚 2 上的信号只能在一个很窄的频段(最大范围约为自由振荡频率的 14%)改变其振荡频率。因此,567 锁相电路只能"锁定"在预置输入频率值的极窄频带内。567 的积分相位检波器比较输入信号和振荡器输出的相对频率和相位。只有当这二个信号相同时(即锁相环锁定)才产生一个稳定的输出,567 音调开关的中心频率等于其自由振荡频率,而其带宽等于锁相环的锁定范围。

图 3 所示为 567 用作音调开关时的基本接线图。输入音调信号通过电容器 C4 交流耦合到引脚 3,这里的输入阻抗约为 20KΩ。插接在电源正电源端和引脚 8 之间的外接输出负载电阻 RL 与电源电压有关,电源电压的最大值为 15V,引脚 8 可以吸收达 100mA 的负载电流。

引脚 7 通常接地,面引脚 4 接正电源,但其电压值需最小为 4.75V,最大为 9V。如果注意节流,引脚 8 也可接到引脚 4 的正电源上。

振荡器的中心频率(f0)也由下式确定:

f0=1.1× (R1×C1) (1)

这里电阻的单位是 $K\Omega$, 电容的单位是 uF, f0 的单位为 KHz.

将方程(1)进行相应移项,可得电容C1之值:

 $C1=1.1/(f0\times R1)$ (2)

利用这二个公式, 电容和电阻的值均可确定, 电阻 R1 之值应在 $2 至 20 K\Omega$ 的范围内。然后, 再由(2)式确定电容值。

此振荡器在引脚 6 上产生一个指数型锯齿波,而在引脚 5 上则产生一个方波。此音调开关的带宽(以及 PLL 的锁定范围)则由 C2 及 567 内部的一个 3.9KΩ 电阻共同确定。而此电路的输出开关延迟则由 C3 及集成电路内的一个电阻共同确定。表 1 列出了 Philip 的 NE567 的电气特性,所有其它厂家不同牌号的 567 芯片,其特性与表 1 大致相同。

参 数		条件	NE567			单位
			最 小	典 型	最大	中 世
中心频率	最高中心频率 中心频率稳定度 中心频率分布 中心频率随电源的漂移	-55 至+125℃ 0 至+70℃	-10	500 35±140 35±60 0		kHz ppm/℃ ppm/℃ % %V
检测频	最大检测频段		10	14		%0f f0 %0f f0
	最大检测频带一随温度的变化			±0.1		%/°C
段	最大检测频带一随温度的变化	Vi=300mVrms		±2		%/°C
输	输入电阻		15	20	25	kΩ
	最小可检测输入电压	IL=100mA		20	25	mVrms
	最大无输出输入电压	IL=100mA	10	15		mVrms
入	最大同时的带外信号与带内信号比			+6		dB

	最小输入信号与宽带噪声比	Bn=140kHz		-6		dB
	最快开一关循环速率			f0/20		
输	"1"输出漏电流	V8=15V		25	0.01	uA
	"0"输出电压	IL=30mA		0.2	0.4	V
		IL=100mA		0.6	1.0	V
出	输出下降时间	RL=50Ω		30		ns
	输出上升时间	RL=50Ω		150		ns
_	工作电压范围		4.75		9.0	V
般	电源电流 (静止)			7	10	mA
参	电源电流 (工作)	RL=20Ω		12	15	mA
数	静止功耗			35		mW

表 1

振荡器设计

图 4 和图 5 所示为如何使 567 产生精密的方波输出。从引脚 6 处可以获得非线性锯齿波,但其用途有限,不过,在引脚 5 上可获得性能极佳的方波。如图 4 所示, 其输出方波的上升时间和下降时间为 20nS。

此方波的峰到峰幅值等于电源电压减去 1.4V。这种方波发生器和负载特性极佳,任何大于 1KΩ 的电阻性负载均不会影响电路的功能。另外,此方波发生器的输出也可以加至低阻抗负载,如图 5 所示,引脚 8 输出端的峰值电流高达 100mA,但波形略差。

利用前述的振荡频率和电容计算公式(1)和(2),即可确定这类振荡器的各种参数。同样的,R1 必须限制在 2 至 20KΩ 的范围内。为使计算简化,节约时间,决定振荡频率的元件数值也可以由图 6 所示的诺模图上直接读出。

例如,需要此 567 振荡器工作在 10KHz, C1 和 R1 的值可以是 0.055uF 和 2KΩ,或者是 0.0055uF 和 20KΩ。

在 567 的引脚 2 上加一控制电压,即可使振荡器的工作频率在一个窄范围内微调百分之几。如果加上控制电压,引脚 2 应接去耦电容 C2,其值应大致为 C1 的 2 倍。

图 4 和图 5 的电路可以用不同的方式修改,如图 7 至图 10 所示。在图 7 中,占空比或传号/空号之比对所产生的波形而言是完全可变的,借助微调电位器 R2, 其变化范围为 27:1 至 1:27。另外,在每个工作周期内,C1 交替充放电,充电是经电阻 R1、二极管 D1 和 R2 的左侧,而放电则通过电阻 R1、二极管 D2 和 R2 的 右侧。只是随着传号/空号比率的改变,工作频率略有改变。

图 8 所示的电路可以产生正交方波,此振荡器在引脚 5 和 8 上的二个方波输出有 90°的相位差。在此电路中,输入引脚 3 通过接地。如果在引脚 3 上加有 2.8V 以上的偏置电压,则引脚 8 上的方波有 180°相移。

图 9 和图 10 所示为定时电阻值最大可为 $500 \text{K}\Omega$ 左右的振荡器的电路。这样,定时电容 C1 之值即可按比例减小。在这二个电路中,在 567 的引脚 6 和 R1 、C1 的节点间接有一个缓冲级。

在图 9 中,这个缓冲级是一级晶体管射极跟随器。踞遗憾的是,这一级的引入使波形的对称性略差。相对应的是,图 10 所示电路以一级运算放大器跟随器作为

缓冲级。这样就不影响波形的对称性。

567 的五个输出

567的五个输出端子。其中二个(引脚 5 和 6)提供振荡器的输出波形,而第三个输出端子引脚 8,则如前所述为 567的主要输出口。其余的二个输出端为此解码器的引脚 1 和 2。

引脚 2 与锁相环的相位检波器输出端相接,在内部被静态偏置到 3.8V。当 567 接收到带内输入信号时,此偏置电压随之改变,且在典型的 0.95 至 1.05 倍振荡器自由振荡频率范围内,偏置电压的变化与输入信号频率呈线性关系。其斜率为每频偏百分之一有 20mV (即 20mV/%0f f0)。

图 11 所示为当 567 作为音调开关时,引脚 2 输出和引脚 8 输出之间的时间关系。图中所示为在两种带宽(14%和 7%)下的时间关系。

引脚 1 给出 567 正交相位检波的输出。当音调锁定时,在引脚 1 上的平均电压是此电路带内输入信号幅度的函数,如图 12 的传输函数所示。当引脚 1 上的平均电压被下拉到 3.8V 门限值之下时,集电极在引脚 8 上的内部输出晶体管就导通。

带宽的确定

当 567 被用作音调开关时,其带宽(中心频率的百分数)的最大值约为 14%。此值与 25 至 250mV 均方根值的带内信号电压成正比。但是,当信号电压由 200 变至 300mV 时,则不影响带宽。同时,带宽反比于中心频率 f0 和电容器 C2 的乘积。实际带宽为:

$$_{\rm BW=1070}\sqrt{Vi/(f0\times C2)}$$

BW 的单位为中心频率的百分数(%),而且, Vi≤200mVRMS。式中 Vi 的单位为 V-RMS, C2 的单位为 uF。

通过试探和误差处理来选择 C2, 一开始可选择 C2 的值为 C1 的 2 倍。随后可增加 C2 的值以减小带宽,也可减小 C2 的值以增加带宽。

检测带宽的对称性

所谓检测整容的对称性就是测量此带宽与中心频率的对称程度。对称性的定义如下:

(fmax+fmin-2f0)/2f

这时 fmax 和 fmin 是相应于所检测频带二边沿的频率。

如果一个音调开关的中心频率为 100KHz, 而带宽为 10KHz, 频带的边沿频率对称于 95KHz 和 105KHz, 这样,其对称性为 0%。但是,如果其频带相当不对称, 边沿频率为 100KHz 和 110KHz, 其对称值增加到 5%。

如果需要,可以用微调电位器 R2 和 47KΩ 的电阻 R4 在 567 的引脚 2 上加一外偏微调电压,以使对称值减至 0,如图 13 所示。将电位器的中间滑动触点向上移则中心频率降低,向下移则中心频率升高。硅二极管 D1 和 D2 用作温度补偿。

音调开关设计

以图 3 所示的典型电路为基础,很容易设计出实用的音调开关。频率控制元件电阻 R1 和电容 C1 各值的选定可利用图 6 的诺模图。电容 C2 容量的选择可以上述讨论为基础,由实验确定。一开始可用其容量为 C1 的两倍的电容,然后,若有需要可调整其值,以给出所要求的信号带宽。如果对于频带的对称性要求严格,可如图 13 所示,加一对称性调整级。

最后,使 C3 之值为 C2 的 2 倍。并检查此电路的响应。如果 C3 太小,引脚 8 上的输出可能会在开关期间因过渡历程而发生脉冲。如 C3 选择适当,则整个电路设计完毕。

多路转接开关

可以从一个音频输入馈入任意多个 567 音调开关,以构成任何所希望规模的多音调开关网络。图 14 和图 15 是二种实用的两级开关网络。

在图 14 中的电路有双音解码器的作用。在二个输入输入信号中有任一个出现时,都可激励出一个信号输出。图中,二个音调开关是由是一个信号源激励的,而 其输出则由一个 CD4001B 型 CMOS 门集成块来进行或非处理。图 15 所示为二个 567 音调开关并行联接,其作用有中一个相对带宽为 24%的单个音调开关。在此电路中,IC1 音调开关的工作频率设计成比 IC2 音调开关的工作频率高 1.12 倍。因此,它们的转接频带是叠合的。