Фильтры нижних частот на основе ОУ c многопетлевой обратной

связью (МОС) и бесконечным коэффициентом усиления

Для фильтра нижних частот второго порядка с частотой среза (c типовая полиномиальная передаточная функция имеет вид :

 EMBED Equation.2
 . (28)

Постоянные B и C представляют собой нормированные коэффициенты, поскольку для (c=1 эта передаточная функция приводится к виду (14) при n = 2. Для фильтров Баттерворта и Чебышева эти коэффициенты приведены в приложении А. Постоянная К определяет коэффициент усиления фильтра, который необходимо задать.

Для фильтров более высокого порядка (28) описывает передаточную функцию типового звена второго порядка, где К - коэффициент его усиления; В и С - коэффициенты звена, приведенные в приложении А.

Одна из наиболее простых среди множества схем, реализующих передаточную функцию нижних частот в соответствии с (28), приведена на рис. 11. Она получила свое название - схема на основе ОУ с многопетлевой обратной связью (МОС) и бесконечным коэффициентом усиления из-за наличия двух цепей обратной связи, осуществляемой через элементы С1 и R2, а также вследствие того, что ОУ работает как усилительный элемент с бесконечным (в идеале) коэффициентом усиления.

 Рис. 11. Схема фильтра нижних частот второго порядка на основе ОУ с МОС.

Данная схема реализует уравнение (28) с инвертирующим коэффициентом усиления (К), причем справедливы соотношения :

 ,

, (29)

 .

Выражая из (29) сопротивления R1, R2, R3 , можно получить :

 ,

 ,
 (30)

 .

Значениями C1, C2 задаются произвольно. Следовательно, по заданным К, В, С и (с и выбранным C1, C2 можно вычислить R1, R2, R3 . Емкости должны иметь номинальные значения, которые в результате расчета дают реальные значения сопротивления R2; это условие соблюдается при выполнении неравенства

 . (31)

 ОУ

U2

C1

 R2

 R3

C2

 R1

U1

_939447804.unknown

_940094805.unknown

_940095269.unknown

_940095740.unknown

_939447805.unknown

_939447800.unknown

_939447802

_939447797.unknown

_939447798.unknown

_939447796.unknown

