КАЗАНСКИЙ НАЦИОНАЛЬНЫЙ ИИССЛЕДОВАТЕЛЬСКИЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ им. А.Н. ТУПОЛЕВА

Кафедра радиоэлектроники и информационно-измерительной техники

Радиотехнические цепи и сигналы

Е.Ф. Базлов, В.А. Козлов,

Генераторы гармонических колебаний

Методические указания к практическому занятию

Казань – 2014

Краткие сведения по теории.

Автогенератором называют устройство, предназначенное для преобразования энергии источника питания в энергию колебаний определённой формы с заданными параметрами. Автогенераторы строят, как правило, на основе нелинейных усилителей, охваченных цепью положительной обратной связи.

[image: image1.wmf]1

)

(

)

(

K

.

>

w

b

w

&

Пример одной из схем автогенератора приведен на рис 1.

Транзистор в этой схеме создает усиление, компенсирующее потери энергии в пассивных элементах схемы и нагрузке, а также обеспечивает перевод автогенератора из режима самовозбуждения в стационарный режим

Колебательный контур создает плавную зависимость фазового сдвига (между напряжением и током) от частоты и тем самым определяет частоту вырабатываемых колебаний.

Трансформатор является цепью обратной связи которая предназначена для передачи части энергии колебаний с выхода усилителя на его вход для обеспечения самовозбуждения схемы и её работы в стационарном режиме.

Условие самовозбуждения автогенератора имеет вид

[image: image49.png]Tk § 1

где
[image: image2.wmf])

(

K

.

w

- коэффициент передачи усилителя, а
[image: image3.wmf])

(

w

b

&

- коэффициент передачи цепи обратной связи.
Для стационарного режима справедливо соотношение

[image: image4.wmf].

1

)

(

K

г

=

b

w

В трансформаторной схеме генератора
[image: image5.wmf]0

г

SR

)

(

K

=

w

,
[image: image6.wmf]k

L

/

M

=

b

. Здесь R0 – резонансное сопротивление колебательного контура, S – крутизна стоко-затворной характеристики полевого транзистора.
Частота колебаний, вырабатываемых автогенератором, определяется из условия

[image: image7.wmf].

n

2

)

(

)

(

г

г

к

p

=

w

j

+

w

j

b

Здесь
[image: image8.wmf])

(

г

к

w

j

- фазовый сдвиг колебаний в усилителе, а
[image: image9.wmf])

(

г

w

j

b

- фазовый сдвиг колебаний в цепи обратной связи. Для возбуждения колебаний в трансформаторной схеме автогенератора
[image: image10.wmf])

(

г

w

j

b

 должно равняться π. Соответственно фазовый сдвиг колебания в усилителе будет определяться выражением

[image: image11.wmf]))

/

(

Q

2

(

arctg

р

s

к

w

w

D

+

j

+

p

=

j

. Здесь φs – аргумент средней крутизны, а
[image: image12.wmf]))

/

(

Q

2

(

arctg

р

w

w

D

- фазовый сдвиг колебаний в колебательном контуре для области малых расстроек.
Аудиторные задачи

Задача 1.Найти минимальную взаимную индуктивность М в трансформаторной схеме автогенератора, при которой наступит его самовозбуждение. Параметры контура генератора: L=500 мкГн.,C=2000 пкФ., r=5 Ом. Параметры транзистора: S=5 мА/В.

Решение:

Условие самовозбуждения
[image: image13.wmf].

K

/

1

кр

=

b

>

b

[image: image14.wmf]0

SR

1

L

M

>

.

[image: image15.wmf])

Cr

/

L

(

S

L

M

>

.

[image: image16.wmf].

Гн

10

*

2

В

/

мА

*

5

Ом

*

Ф

*

5

*

10

*

2000

S

Cr

M

6

12

-

-

=

=

>

Задача 2.Определить напряжение смещения на затворе полевого транзистора
[image: image17.wmf]0

з

U

, соответствующее границе самовозбуждения генератора при в-а характеристике транзистора

[image: image18.wmf]2

з

2

з

1

0

ст

u

a

u

a

a

i

+

+

=

,мА.

Известны a0=2 мА, а1=3 мА/В, а2=0.15 мА/В2.

Заданы параметры схемы R0=12 кОм, β=0.05.

Решение:

Из условия самовозбуждения
[image: image19.wmf]0

SR

1

L

M

>

.

[image: image20.wmf]0

0

R

1

MR

L

S

b

=

>

.

[image: image21.wmf]В

/

А

10

*

67

.

1

Ом

*

05

.

0

*

10

*

12

1

S

3

3

-

=

>

.

[image: image22.wmf].

u

a

2

a

)

u

a

u

a

a

(

du

d

du

di

S

з

2

1

2

з

2

з

1

0

з

з

ст

+

=

+

+

=

=

[image: image23.wmf].

В

43

.

4

В

/

А

),

10

*

15

.

0

*

2

(

)

В

/

А

(

),

10

*

3

10

*

67

.

1

(

a

2

a

S

u

2

3

3

3

2

1

з

-

=

-

=

-

=

-

-

-

Задача 3. Определить, насколько частота колебаний автогенератора отклонится от резонансной частоты контура, если аргумент средней крутизны составит
[image: image24.wmf]o

25

s

=

j

. Параметры контура L=80 мкГн, С=320 пФ, Q=50.

Решение:

Условие баланса фаз
[image: image25.wmf].

n

2

к

p

=

j

+

j

b

[image: image26.wmf]p

=

j

b

,

[image: image27.wmf]))

/

(

Q

2

(

arctg

р

s

к

w

w

D

+

j

+

p

=

j

.

[image: image28.wmf]p

=

w

w

D

+

j

+

p

=

j

+

j

b

2

))

/

(

Q

2

(

arctg

2

р

s

к

[image: image29.wmf].

414

.

)

(

tg

)

/

(

Q

2

tg

s

р

к

-

=

j

-

=

w

w

D

=

j

[image: image30.wmf]кГц

12

.

4

160

*

200

10

*

414

.

0

10

*

320

*

10

*

80

200

)

(

tg

Q

4

)

(

tg

2

/

f

9

12

6

s

s

р

-

=

p

-

=

p

j

-

=

p

j

w

-

=

p

w

D

=

D

-

-

Задача 4. Генератор с контуром в цепи затвора и индуктивной связью генерирует колебания с частотой f0=1 МГц. Добротность контура Q=50, взаимная индуктивность M=5 мкГн. Характеристика нелинейного элемента аппроксимируется полиномом третьей степени
[image: image31.wmf]3

u

2

.

0

u

6

25

i

-

+

=

. Смещение U0=-4 В.

Определите стационарную амплитуду колебаний на входе нелинейного элемента.
Решение.

Условие стационарного режима

[image: image32.wmf]1

R

S

K

0

ср

=

b

=

b

.

[image: image33.wmf]0

ср

R

1

S

b

=

.

С другой стороны
[image: image34.wmf]зст

1

ср

U

I

S

=

.

[image: image35.wmf]t

cos

U

4

t

cos

U

U

U

р

зст

р

зст

0

w

+

-

=

w

+

=

.

Используя заданную характеристику нелинейного элемента, получаем

[image: image36.wmf]3

р

зст

р

зст

)

t

cos

U

4

(

1

.

0

)

t

cos

U

4

(

6

25

i

w

+

-

-

w

+

-

+

=

.

Выделяем из этого выражения только члены, которые дадут первую гармонику тока. Учитываем, что

[image: image37.wmf]3

2

2

3

3

y

xy

3

y

x

3

x

)

y

x

(

+

+

+

=

+

.

[image: image38.wmf].

x

3

cos

4

1

x

cos

4

3

)

x

(cos

3

+

=

[image: image39.wmf]3

зст

зст

3

зст

зст

зст

1

)

U

(

075

.

0

U

2

.

1

)

)

U

(

4

3

U

16

*

3

(

1

.

0

U

6

I

-

=

+

-

=

.

[image: image40.wmf]2

зст

зст

3

зст

зст

ср

)

U

(

075

.

0

2

.

1

U

)

U

(

075

.

0

U

2

.

1

S

-

=

-

=

[image: image41.wmf]075

.

0

S

2

.

1

U

ср

зст

-

=

.

Но из условия стационарного режима следует, что

[image: image42.wmf].

M

rC

L

M

)

rC

(

L

R

1

S

0

ср

=

×

=

b

=

Так как
[image: image43.wmf])

LC

(

1

р

=

w

,
[image: image44.wmf]r

)

C

/

L

(

Q

=

, то
[image: image45.wmf]rC

1

Q

р

=

w

.

Значит
[image: image46.wmf]р

ср

QM

1

S

w

=

.
[image: image47.wmf]мА/В.

64

.

0

10

2

10

5

50

1

S

6

6

ср

=

×

p

×

×

×

=

-

[image: image48.wmf]В.

74

.

2

075

.

0

64

.

0

2

.

1

U

зст

=

-

=

Uвых.

Ср

Ск

Lk

Eп

M

(2)

(3)

L3

C3

R3

(1)

VTT

затвор

Рис. 1. Принципиальная схема генератора с трансформаторной связью

PAGE
5

_1457157012.unknown

_1457159154.unknown

_1457160819.unknown

_1457764983.unknown

_1458189018.unknown

_1461328491.unknown

_1461328856.unknown

_1461328330.unknown

_1457765015.unknown

_1457160926.unknown

_1457759842.unknown

_1457159851.unknown

_1457159984.unknown

_1457160587.unknown

_1457160786.unknown

_1457160071.unknown

_1457159897.unknown

_1457159465.unknown

_1457159725.unknown

_1457159172.unknown

_1457157725.unknown

_1457158391.unknown

_1457158999.unknown

_1457157953.unknown

_1457157261.unknown

_1457157671.unknown

_1457157126.unknown

_1456901259.unknown

_1457155754.unknown

_1457155925.unknown

_1457156648.unknown

_1457155877.unknown

_1457155221.unknown

_1457155274.unknown

_1456901278.unknown

_1455595721.unknown

_1456900940.unknown

_1456900972.unknown

_1456901187.unknown

_1455597399.unknown

_1456900895.unknown

_1455598261.unknown

_1455596172.unknown

_1455596948.unknown

_1455595516.unknown

_1455595642.unknown

_1455595287.unknown

