

脉冲电路

刘鹏

liupeng@zju.edu.cn

浙江大学

信息与电子工程学院

1

•概述

•施密特触发器

- •单稳态触发器
 - -微分型
 - -积分型

2

概述

□参数

- 脉冲周期T
- 脉冲幅度Vm
- 脉冲宽度Tw
- 上升时间t_r
- 下降时间t_f
- 占空比q q= Tw/T

□获取矩形波形

- 多谐振荡器电路
- 整形电路变换已有的周期性波形

描述矩形脉冲特性的主要参数

-阶线性电路的暂态分析

1.什么叫一阶电路?

一个独立的储能元件的电路。即经串、并联可化简为RC/RL电路

2.一阶电路的分析

解微分方程法 三要素法 **前提? 阶跃信号**

(1) 三要素

时间常数 τ : $\tau = RC, \tau = \frac{L}{R}$

初始值 $\mathbf{x}(\mathbf{0}^{+})$: $\mathbf{v}_{c}(\mathbf{0}^{+}) = \mathbf{v}_{c}(\mathbf{0}^{-}), \mathbf{i}_{L}(\mathbf{0}^{+}) = \mathbf{i}_{L}(\mathbf{0}^{-})$

趋向 (稳态) 值x(∞):

- •电容不再充放电, $i_c=0$ 。此时,电容可视为开路
- ·电感电流不再变化, v, = 0。此时, 电感可视为短路

$$x(t) = x(\infty) + [x(0^+) - x(\infty)]e^{-t/\tau}$$

施密特触发器

□特点

- 输入信号从低电平上升的过程中,电路状态转换时对应的输入电平,与输入信号从高电平下降过程中对应的输入转换电平不同
- 在电路状态转换时,通过电路内部的正反馈过程使 输出电压波形的边沿变得很陡

□ 将边沿变换缓慢的信号波形整形为边沿陡峭的矩形波, 将叠加在矩形脉冲高、低电平上的噪声有效地清除

施密特触发器

用CMOS非门电路组成施密特触发器

1.电路组成

条件: R1<R2

2.符号

3.原理

假设: CMOS为理想器件,即

$$R_i = \infty, V_{TH} = V_{DD} / 2, V_{OH} = V_{DD}, V_{OL} = 0V$$

(1)
$$v'_{I} = \frac{R_{2}}{R_{1} + R_{2}} v_{I} + \frac{R_{1}}{R_{1} + R_{2}} v_{o}$$

与v_i, v。均有关

电路输出低电平

负向阈值电压

电路输出高电平

正向阈值电压

数字系统设计

(2) 当V_{T-} < v_I < V_{T+}时?

•当v_I>V_{T+}时, V_O= V_{DD} (BC段)

·当v_i从0变大时

$$\mathbf{v}_{\mathbf{I}}' = \frac{\mathbf{R}_2}{\mathbf{R}_1 + \mathbf{R}_2} \mathbf{v}_{\mathbf{i}}$$

 $\mathbf{v_I} < \mathbf{V_{T+}}$ 时, $\mathbf{v_I} < \mathbf{V_{TH}}$ $\mathbf{V_O} = \mathbf{0}$ (AB段)

v_i略大于V_{T+}时,有一正反馈过程

·当V,从VDD变小时

$$v'_{I} = \frac{R_{2}}{R_{1} + R_{2}} v_{I} + \frac{R_{1}}{R_{1} + R_{2}} v_{DD}$$

$$V_I > V_T$$
.时, $V_I > V_{TH}, V_O = V_{DD}$ (CD段)

v_i略小于V_T.时, 有一正反馈过程

4.电压传输特性 **v**_o=f(**v**_l)

•反相施密特

特点: 滞后特性

施密特触发器的应用

波形变换 (整形)

与电压比较器区别?

抗干扰能力强

·用反向比较器

·用反向施密特触发器

施密特触发器的应用

用于脉冲鉴幅

功能: 筛选出幅度大于某

一阈值的脉冲

单稳态触发器特点

- □ 触发器有两个稳定的状态,即0和1,所以触发器也被称为双稳态电路
- □ 与双稳态电路不同,单稳态触发器只有一个稳定的状态。这个稳定状态要么 是0,要么是1
- □ 单稳态触发器的工作特点是:
 - 在没有受到外界触发脉冲作用的情况下,单稳态触发器保持在稳态
 - 受到外界触发脉冲作用的情况下,单稳态触发器翻转,进入"暂稳态"。 假设稳态为0,则暂稳态为1
 - 经过一段时间,单稳态触发器从暂稳态返回稳态。单稳态触发器在暂稳态 停留的时间仅仅取决于电路本身的参数
- □ 积分电路是一种求和平均电路(积分 = 求和),而微分电路是一种提取信号变化部分的电路,信号变化越快,输出越大(微分 = 求变)

积分电路与微分电路

- □ 对于有RC构成的积分电路来说,输出取自电容,输出电压是与电容上的电压成正比的。从电容特性知道,电容上的电压正比于它上面的电荷,而电容上的电荷是流过电容电流在时间上的积分(记住电流的概念是单位时间流过的电荷),所以输出电压正比于对电容电流的积分,故称积分电路
- □ 微分电路的输出是在电阻上取出的(关键的区别!!),根据欧姆定律,电阻上的电压正比于流过电阻的电流,而流过电阻的电流也就是流过电容的电流。从上面讨论知道,流过电容的电流正比于电容上电压的微分,所以,输出电压正比于电容电压的微分,故称微分电路

13

微分电路

□ 微分电路: 电路结构如图W-1, 微分电路可把矩形波转换为尖脉冲波, 此电路的输出波形只反映输入波形的突变部分, 即只有输入波形发生突变的瞬间才有输出。而对恒定部分则没有输出。输出的尖脉冲波形的宽度与R*C有关(即电路的时间常数), R*C越小, 尖脉冲波形越尖, 反之则宽。此电路的R*C必须远远少于输入波形的宽度, 否则就失去了波形变换的作用, 变为一般的RC耦合电路了, 一般R*C少于或等于输入波形宽度的1/10就可以了

积分电路

□ 电路结构如图J-1,积分电路可将矩形脉冲波转换为锯齿波或三角波,还可将锯齿波转换为抛物波。电路原理很简单,都是基于电容的充放电原理,这里就不详细说了,这里要提的是电路的时间常数R*C,构成积分电路的条件是电路的时间常数必须要大于或等于10倍于输入波形的宽度

15

单稳态触发器

THE WAS UNIVERSE

- 1.电路有稳态和暂稳态两个状态
- 2.在触发脉冲(外力)作用下, 电路可进入暂稳态,并在暂稳态 持续一段时间后,自动返回稳态
- 3. 暂稳态持续一时间与电路参数有关, 与触发脉冲的宽度和幅度无关

注意:

触发脉冲也可负脉冲; 电路也可以输出负脉冲。

用门电路组成的单稳态触发器

IN UNIVERSITY

- 一、微分型单稳态触发器
- 1.电路组成 (CMOS门和RC微分电路)

输入微分作用:

使触发信号对暂稳持续时间不影响

2.原理:

•一般:R>>1k,分析时可忽略R_{OH}、R_{OL}的影响

·对于CMOS门,可作以下近似:

$$\begin{cases} V_{\rm OL} = 0 \, V, \, V_{\rm OH} = V_{\rm DD}; \\ R_{\rm i} = \infty; \\ V_{\rm TH} = V_{\rm DD} \, / \, 2 \end{cases}$$

(1) 求稳态:

电路不再充放电、电路可视为开路。

启动正反馈过程, 电路进入准稳态

$$v_{d} \uparrow \rightarrow v_{o1} \downarrow \rightarrow v_{I2} \downarrow \rightarrow v_{o} \uparrow$$

准稳态等效电路

当 V_{I2}上升至略V_{TH}时,启动正反馈过程,

准稳态结束

·求准稳态持续时间tw?

THE LAST THE LAST THE PARTY THE PART

准稳态等效电路

$$\begin{cases} v_{12}(0^{+}) = 0 \\ v_{12}(\infty) = v_{DD} \end{cases} \Rightarrow v_{12}(t) = v_{DD}(1 - e^{-t/RC}) \\ \tau = RC \end{cases}$$

$$t_{w} = 0.69RC$$

恢复期 (3)

恢复期等效电路

求恢复期Tre,电路达到稳态的时间

$$\begin{cases} v_{I2}(0^+) = 1.5v_{DD} \\ v_{I2}(\infty) = v_{DD} \\ \tau = (R / /R_S + R_{ON}) \bullet C \end{cases}$$

•理论上,达到稳态需∞时间;

 $\tau = (R / / R_S + R_{ON}) \bullet C$ •一般认为,(3~5) τ 时间基本上达到稳态

积分型单稳态触发器

1.电路组成 (TTL门和RC积分电路)

原理:

计算tw?

等效电路

$$\begin{cases} v_{A}(0^{+}) = V_{OH} \\ v_{A}(\infty) = V_{OL} \\ \tau = (R + R_{O})C & \downarrow \\ t_{w} = (R + R_{O})C \ln \frac{V_{OL} - V_{OH}}{V_{OL} - V_{TH}} \end{cases}$$

