Лабораторна робота № 13

ДОСЛІДЖЕННЯ СХЕМ ГЕНЕРАТОРІВ ЕЛЕКТРИЧНИХ СИГНАЛІВ (ПРЯМОКУТНИХ ІМПУЛЬСІВ)
Цель работы: вивчення принципів роботи автоколивальних мультивібраторів на біполярних транзисторах і ОП

Краткие теоретические сведения

Генераторами електричних сигналів називаються пристрої, що перетворюють електричну енергію джерела постійного стоку в енергію незатухаючих електричних коливань c необхідними параметрами.

Розрізняють генератори синусоїдальних (гармонійних коливань) і імпульсних сигналів. За принципом роботи генератори розділяють на генератори самозбудження (автогенератори) і генератори з зовнішнім збудженням (чекаючі генератори).

Для одержання незатухаючих електричних коливань необхідне виконання двох умов: балансу фаз і балансу амплітуд.

Умову балансу фаз:

 [image: image18.png]c3
10045 843

2N22228

Nl
222226 ad

, (13.1)

де [image: image2.wmf]k

j

 і [image: image3.wmf]b

j

 - відповідно зрушення фаз, внесені підсилювальним елементом і ланцюгом ЗЗ.

 Умова балансу амплітуд: βЗЗКU ≥1, (13.2)

де βЗЗ- коефіцієнт передачі ЗЗ; КU - коефіцієнт підсилення по напрузі підсилювального елемента.

 Мультивібратор-автоколивальний генератор прямокутних імпульсів. Це пристрої, здатні по черзі знаходиться в двох тимчасово стійких (квазистійких) станах, у кожне з який вони переходять автоматично за рахунок перехідних процесів, що протікають у схемі.

Мультивібратор на бiполярних транзисторах (БТ)

Схема симетричного автоколивального мультивібратора з колекторно-базовими зв'язками показана на рис. 13.1,а.

t = 0. Подаем + UП. IK1=IK2. Если в силу каких-то причин ток IK1 увеличивается, то напряжение на коллекторе UK1 уменьшается и отрицательный перепад напряжения (через С1) передается на базу VT2. Ток IK2 падает, UK2 растет и положительный перепад напряжения (через С2) передается на базу VT1 - в итоге лавинообразно открывается VT1 и закрывается VT2.

 Далее (см. рис. 13.1)

· С1 перезаряжается по цепи +UП – R1 – C1 – VT1 – корпус,

· С2 заряжается по цепи +UП – RК2 – C2 – VT1 –корпус.

t=t0. Как только напряжение на С1 достигнет напряжения открывания VT2, последний откроется и пойдет процесс опрокидывания схемы, когда VT1 закроется, а VT2 полностью откроется.

Далее

- С1 заряжается по цепи +UП – RК1 – C1 – VT2 –корпус.

· С2 перезаряжается по цепи +UП – R2 – C2 – VT2 – корпус.

t=t1. Процесс затем повторяется.

[image: image4.wmf]Т

+

U

П

U

ВЫХ

2

R

1

R

k1

VT1

С

1

U

ВЫХ1

VT2

R

k2

R

2

С

2

-

+

(+

))

(-)

Заряд

С

2

С

2

Перезаряд С

1

U

Б2

U

Б1

t

t

t

t

U

K1

U

K2

U

Б

1

U

Б

2

t

1

t

0

0

τ

Ф

Рис. 13.1. Мультивібратор на БТ і часові діаграми роботи

Тривалість імпульсу визначається часом перебування відповідного транзистора в замкненому стані:

[image: image5.wmf]ln20.7.

бб

R

СRС

t

=××=××

Період коливань для симетричного мультивібратора

[image: image1.wmf]0,2,...,2

k

n

b

jjpp

+=

[image: image6.wmf]21.4.

б

TR

С

t

=×=××

Длительность фронта импульса
[image: image7.wmf]C

R

t

K

Ф

×

×

=

3

.

Если не обеспечивается требуемое время tФ , то вводят корректирующие диоды (рис. 13.2).

Заряд по цепи +E – RЗ2 – С2 – VT1 – корпус, т.к. VD2 закрыт.

Разряд (перезаряд) по цепи +E – R1 – C1 – VD1 – VT1 – корпус, т.к. VD1 открыт.

Длительность фронта tФ будет уже определяться сопротивлением RK ЭКВ= RK1||RЗ1 т.е. ток резко возрастает (если RK1=RЗ1 , то RK ЭКВ=0.5 RK1).

[image: image8.wmf]R

1

R

k1

VT1

С

1

U

ВЫХ1

–

+

З

а

рядС

2

С

2

Перезаряд С

1

+

U

П

U

ВЫХ2

VT2

R

k2

R

2

С

2

U

Б2

U

Б1

+

–

VD1

VD2

R

З2

R

З

1

Рис.13.2. Схема мультивибратора с корректирующими диодами
Мультивібратор на ОП. Принципова схема і часові діаграми роботи автоколивального мультивібратора на ОП показани на рис.13.3. У схемі реалізований позитивний ЗЗ з коефіцієнтом передачі
[image: image9.wmf]112

/()

зз

RRR

b

=+

 й НЗЗ – RC ланцюгом. При включенні харчування диференціальна напруга зсуву за рахунок дії ПЗЗ стрибком переводить ОП у режим обмеження вхідного сигналу (Uвих=|Uнас|).

[image: image10.wmf]R

ОС

DA1

С

U

ВЫХ

R

1

R

2

В

t

t

t

0

0

0

U

ВХ

ИНВ

U

ВХ

Н

Е

ИНВ

U

ВЫХ

t

1

t

2

T

U

ВЫХ

-U

ВЫХ

-

b

U

ВЫХ

b

U

ВЫХ

U

ВЫХ

-U

ВЫХ

b

U

ВЫХ

-

b

U

ВЫХ

τ

1

τ

2

Рис.13.3.Мультивібратор на ОП і часові діаграми роботи

Нехай у момент t0 ОП знаходиться в стані [image: image11.wmf]нас

U

+

, конденсатор Із прагнути зарядиться до цієї напруги. Однак у момент часу t1 напруга на вході, що інвертує, (Uc) перевищить напругу, що у цей час прикладено до входу, що неінвертує,
[image: image12.wmf]ззнас

U

b

+

×

, і ОП перейде в [image: image13.wmf]нас

U

-

стан. Конденсатор прагне перезарядиться до напруги [image: image14.wmf]нас

U

+

, але в момент часу t2 ОП знову перекинеться в стан [image: image15.wmf]нас

U

-

, і процес повторюється спочатку. Тривалість імпульсів

[image: image16.wmf]12

1

2.3ln

1

зз

зз

RC

b

tt

b

æö

+

==×××

ç÷

-

èø

Порядок проведения экспериментов

Результаты всех измерений и осциллограммы занести в соответствующий раздел «Результаты экспериментов».

Эксперимент 1. Дослідження мультивібратора на БТ

а) Собрать схему, изображенную на рис.13.4. Уключити схему і замалювати осциллограммы напруг у вузлах 1, 2, 3, 4.

а) Осциллограммы напруг у вузлах 1, 2, 3, 4.

б) Вимірити амплітуду, длительность і період следования імпульсів. Рассчитать шпаруватість імпульсів.

б) Амплітуда імпульсів

Um= B
Длительность імпульсів

tи= c
Період следования імпульсів
T=
 c

Шпаруватість імпульсів

Q=

в) Паралельно конденсаторам С1 і С2 приєднати за допомогою перемикачів SA2 і SA3 конденсатори С3 і С4. Включити схему, і змалювати епюри напруги у вузлах 1,2,3,4.

в) Епюри напруг у вузлах 1,2,3,4.

г) Вимірити амплітуду, длительность і період следования імпульсів. Рассчитать шпаруватість імпульсів.

г) Амплітуда імпульсів

Um= B

Длительность імпульсів

tи= c

Період следования імпульсів
T=
 c

Шпаруватість імпульсів

Q=

д) Замкнути перемикачі SA1.1 і SA1.2 і замалювати осциллограммы напруг у вузлах 2 і 3 при різних положеннях перемикачів SA2 і SA3.
д) Осциллограммы напруг у вузлах 2 і 3 при різних положеннях перемикачів SA2 і SA3.

Рис. 13.4. Схема исследования мультивібратора на транзисторах

Эксперимент 2.Дослідження мультивібратора на ОП.

а)Собрать схему, изображенную на рис.13.5. Установить Ео=Е1=15В.

 а) Ео=Е1=15В.

б) Уключити схему і замалювати епюри напруг у вузлах 1,2,3.

б) Осциллограммы напряжений в точах 1,2,3 схемы.

в) Вимірити період проходження и длительность імпульсів, та рассчитать шпаруватість.

в) Період проходження імпульсів Т=________

Длительность імпульсів τ=_____________

Шпаруватість Q=____________________
г) Переключить (Space) переключатель SA1 і замалювати епюри в вузлах 1,2,3.

г) Осциллограммы напряжений в точах 1,2,3 схемы.
д) Вимірити період проходження и длительность імпульсів, та рассчитать шпаруватість.

д) Період проходження імпульсів Т=________

Длительность імпульсів τ=_____________

Шпаруватість Q=____________________
е) Зробити висновки про вплив значення номіналів резисторів у ланцюзі зворотного зв'язку на тривалість і скважність імпульсів, що генеруються мультивібратором на ОП.
[image: image17.png]ot 10ka
N
T =
oz 1ka
—K—T——¢ o
=3 ispace]
Tk
| ——r Y
[w
£l 1 +
) 2y =
N
o I
- 100l
) 2y

Re
2k

RS
1k

Рис. 13.5.Схема исследования мультивібратора на ОП

Результаты экспериментов

Эксперимент 1. Дослідження мультивібратора на БТ

а) Осциллограммы напруг у вузлах 1, 2, 3, 4.

б) Амплітуда імпульсів

Um= B
Длительность імпульсів

tи= c
Період следования імпульсів
T=
 c

Шпаруватість імпульсів

Q=

в) Епюри напруг у вузлах 1,2,3,4.

г) Амплітуда імпульсів

Um= B

Длительность імпульсів

tи= c

Період следования імпульсів
T=
 c

Шпаруватість імпульсів

Q=

д) Осциллограммы напруг у вузлах 2 і 3 при різних положеннях перемикачів SA2 і SA3.

Эксперимент 2. Дослідження мультивібратора на ОП.

 а) Ео=Е1=15В.

б) Осциллограммы напряжений в точах 1,2,3 схемы.

в) Період проходження імпульсів Т=________

Длительность імпульсів τ=_____________

Шпаруватість Q=____________________
г) Осциллограммы напряжений в точах 1,2,3 схемы.
д) Період проходження імпульсів Т=________

Длительность імпульсів τ=_____________

Шпаруватість Q=____________________
е) Выводы по результатам исследования мультивибратора.
Контрольные вопросы и задания

1.Условия возникновения колебаний.

2.Назначение частотной коррекции в ОУ.

3.Назначение конденсаторов в схеме мультивибратора на БТ.

4.Как уменьшить длительность фронта импульса в мультивибраторе на БТ?

5.Назначение диодов в схеме мультивибратора на ОУ.

Т

PAGE
3

_1214336093.doc

τФ

0

 t0

 t1

UБ2

UБ1

UK2

UK1

t

t

t

t

UБ1

UБ2

Перезаряд С1

Заряд С2

 С2

(-)

(+))

+

-

С2

R2

Rk2

VT2

UВЫХ1

С1

VT1

Rk1

R1

UВЫХ2

+UП

Т

_1214336504.doc

RЗ1

RЗ2

VD2

VD1

–

+

UБ1

UБ2

С2

R2

Rk2

VT2

UВЫХ2

+UП

Перезаряд С1

ЗарядС2

 С2

+

–

UВЫХ1

С1

VT1

Rk1

R1

_1214336859.doc

τ2

τ1

-(UВЫХ

(UВЫХ

-UВЫХ

UВЫХ

(UВЫХ

-(UВЫХ

-UВЫХ

UВЫХ

T

t2

t1

UВЫХ

UВХ НЕИНВ

UВХ ИНВ

0

0

0

t

t

t

В

R2

R1

UВЫХ

С

DA1

RОС

_1114190801.unknown

_1114190942.unknown

_1114191014.unknown

_982851533.unknown

