

Московский государственный университет

имени М.В. Ломоносова

Физический факультет

Ю.И. Кузнецов, В.И. Балакший

RC - ГЕНЕРАТОРЫ

Методическая разработка к задаче "Практикума колебаний"

кафедры физики колебаний

[image: image1.jpg]

Москва, 2008 г.

УДК 534:621

Печатается по решению кафедры физики колебаний

физического факультета МГУ

Кузнецов Ю.И., Балакший В.И.

RC - генераторы. Методическая разработка к одноименной задаче "Практикума колебаний" кафедры физики колебаний. – М., изд. физического факультета МГУ, 2008, 27 с.

Методическая разработка предназначена для студентов 3-5 курсов отделения радиофизики физического факультета МГУ, выполняющих задачи в "Практикуме колебаний". В разработке изложены физические принципы работы RC-генераторов гармонических колебаний. Описаны экспериментальная установка и методика измерений при выполнении упражнений.

Объем 1,5 п.л. Тираж 20 экз. Заказ № 45

Отпечатано в отделе оперативной печати физического факультета МГУ им. М.В.Ломоносова

Целью данной задачи является изучение принципов работы RC‑генераторов почти гармонических колебаний.

1. Введение

RC-генераторы относятся к классу автоколебательных систем релаксационного типа. Основными элементами такого генератора являются усилитель и апериодические звенья, составленные из резисторов и конденсаторов. Не имея в своем составе колебательного контура, такие генераторы, тем не менее, позволяют получать колебания, близкие по форме к гармоническим. Однако при сильной регенерации системы, когда используются существенно нелинейные области характеристики усилителя, форма колебаний, ввиду отсутствия колебательного контура, сильно искажается. Поэтому генератор должен работать при незначительном превышении порога самовозбуждения.

Основными достоинствами генераторов RC-типа являются простота и малые габариты. Эти преимущества особенно ярко проявляются при генерировании низких частот. Для генерирования частот порядка 100 Гц в LC‑генераторах (генераторах Томсона) потребовались бы весьма большие значения индуктивностей и емкостей.

В данной задаче изучаются RC‑генераторы на основе операционных усилителей (ОУ).

2. Общие сведения о генераторах электрических колебаний

Генераторы незатухающих электрических колебаний представляют собой устройства, преобразующие энергию постоянного тока источника питания в энергию электрических колебаний.

В любой реальной электрической цепи всегда существуют потери электромагнитной энергии и в силу этого невозможны незатухающие электрические колебания. Поэтому любой генератор обязательно содержит активный элемент, который компенсирует потери энергии колебаний за счет энергии внешнего источника. В качестве активных элементов используют самые разнообразные электронные, газоразрядные и твердотельные приборы и среды. Примерами таких активных элементов могут служить электронные лампы, биполярные и полевые транзисторы, усилители на основе интегральных микросхем и др.

Другим необходимым элементом генератора является цепь положительной обратной связи, которая обеспечивает поступление энергии в колебательную систему или другой накопитель энергии. Обратной связью называют передачу части энергии сигнала с выхода активной системы на ее вход.

Для ограничения и стабилизации амплитуды колебаний в генераторе используются нелинейные элементы. Это могут быть как специально вводимые, так и используемые в генераторе активные элементы, обладающие, как правило, нелинейными характеристиками.

Для нахождения некоторых общих условий существования незатухающих колебаний рассмотрим пример, когда генератор представляет собой нелинейный усилитель, охваченный с выхода на вход цепью обратной связи, как показано на рис. 1. Разомкнем цепь обратной связи в точках a-b. Пусть на входе усилителя 1a-1b действует гармонический сигнал
[image: image2.wmf]вх

U

. Если на выходе цепи обратной связи 3a-3b для некоторой частоты
[image: image3.wmf]0

w

 получим сигнал
[image: image4.wmf]ос

U

, равный по амплитуде и фазе (с точностью до
[image: image5.wmf]n

p

2

, где n = 0, ±1, ±2,…) входному сигналу:

[image: image6.jpg]A

A

2, 050K 0OpaTHOM
< qo ; C~B$ISI/I
" 3b B (2
xb
:] b YCUJIUTENh
UBX —
> K ((D)
la v @

2b

Y

2a

Y

Рис. 1. Блок-схема генератора электрических колебаний

[image: image7.wmf]вх

ос

U

U

=

, (1)

то при замыкании цепи обратной связи в системе могут возникнуть и существовать незатухающие колебания
[image: image8.wmf]с частотой
[image: image9.wmf]0

w

. Рассмотренный вариант обратной связи соответствует так называемой положительной обратной связи.

В общем случае коэффициенты передачи усилителя
[image: image10.wmf]U

K

~

 и цепи обратной связи
[image: image11.wmf]b

~

 являются комплексными величинами и зависят от частоты:
[image: image12.wmf](

)

w

=

U

U

K

K

~

~

,
[image: image13.wmf](

)

w

b

=

b

~

~

. Условие (1) в этом случае запишется в виде:

[image: image14.wmf](

)

(

)

вх

0

0

вх

ос

~

~

U

K

U

U

U

=

w

b

w

=

 (2)

или

[image: image15.wmf](

)

(

)

1

~

~

0

0

=

w

b

w

U

K

 (3)

Условие (3) эквивалентно следующим двум:

[image: image16.wmf](

)

(

)

(

)

(

)

1

~

~

0

0

0

0

=

w

b

w

º

w

b

w

U

U

K

K

, (4)

[image: image17.wmf](

)

(

)

[

]

n

K

U

p

=

j

+

j

=

w

b

w

=

j

2

~

~

arg

2

1

0

0

, (5)

где
[image: image18.wmf]1

j

 и
[image: image19.wmf]2

j

 – сдвиги фаз сигналов на выходах соответственно усилителя и цепи обратной связи относительно фазы гармонического сигнала частоты
[image: image20.wmf]0

w

, действующего на их входах.

Условия (4) и (5) можно интерпретировать как одновременное выполнение на некоторой частоте
[image: image21.wmf]0

w

 двух условий – баланса амплитуд (4) и баланса фаз (5). Из этих условий можно найти значения параметров схемы генератора, при которых возбуждаются колебания, и частоту
[image: image22.wmf]0

w

 этих колебаний.

При
[image: image23.wmf](

)

(

)

1

0

0

>

w

b

w

U

K

 в генераторе возникнут нарастающие колебания частоты
[image: image24.wmf]0

w

, рост которых будет ограничиваться нелинейностью характеристик элементов, входящих в генератор.

В качестве активного элемента генераторов низкой частоты широкое применение получили интегральные операционные усилители (ОУ), обладающие малыми размерами, массой, энергопотреблением и высокой надежностью.

3. Усилители на основе ОУ

3.1. Общие сведения об ОУ

Интегральный ОУ представляет собой дифференциальный усилитель с очень большим коэффициентом усиления по напряжению (
[image: image25.wmf]6

4

*

10

10

¸

=

K

 и более), входным сопротивлением
[image: image26.wmf]¥

®

*

вх

R

 и малым выходным сопротивлением
[image: image27.wmf]*

вых

R

. ОУ выполняются по схемам с непосредственными связями между каскадами и обычно усиливают сигналы в частотном диапазоне от нуля до единиц мегагерц. Наличие дифференциального входа означает, что имеется два входа и выходной сигнал усилителя пропорционален разности сигналов, поступающих на его входы. Один из входов называется неинвертирующим (выходной сигнал совпадает по фазе с сигналом, подаваемым на этот вход при заземленном другом входе), а другой – инвертирующим (выходной сигнал в противофазе с сигналом на этом входе при заземленном неинвертирующем входе). ОУ не используются без обратной связи, а наличие дифференциального входа дает возможность при создании устройств на основе ОУ применять как отрицательную, так и положительную обратную связь.

Одним из важных применений ОУ является построение на их основе усилителей электрических сигналов. Использование в этих случаях отрицательной обратной связи позволяет получить усилители, параметры которых определяются в основном параметрами используемой цепи отрицательной обратной связи.

3.2. Обратные связи в усилителях

Рассмотрим простейший случай: усилитель 1 с коэффициентом усиления
[image: image28.wmf]0

~

K

 охвачен цепью обратной связи 2 с коэффициентом передачи
[image: image29.wmf]b

~

, как показано на рис. 2. Здесь
[image: image30.wmf]вх

U

 – входной сигнал,
[image: image31.wmf]вых

U

 – выходной сигнал,
[image: image32.wmf]ос

U

 – сигнал обратной связи,
[image: image33.wmf]S

 – узел суммирования сигналов,
[image: image34.wmf]S

U

 – сигнал на входе усилителя. Величины
[image: image35.wmf]0

~

K

 и
[image: image36.wmf]b

~

 считаем комплексными; при этом их модули
[image: image37.wmf]0

0

~

K

K

º

 и
[image: image38.wmf]b

º

b

~

 описывают изменение амплитуды сигналов, а аргументы
[image: image39.wmf](

)

0

1

~

arg

K

º

j

 и
[image: image40.wmf](

)

b

º

j

~

arg

2

 – фазовый сдвиг сигналов на входе и выходе соответствующих блоков.

[image: image41.jpg]Y

0J10K 0OpaTHOM

CBSI3U
YCUJIUTENb
o @

Y

Рис. 2. Блок-схема усилителя с обратной связью

Если сигнал обратной связи
[image: image42.wmf]ос

U

, складываясь с входным сигналом
[image: image43.wmf]вх

U

, уменьшает сигнал
[image: image44.wmf]S

U

, то такая обратная связь называется отрицательной, если же, наоборот, увеличивает, – то положительной. В усилителях применяются, как правило, отрицательные обратные связи. Положительные обратные связи являются необходимым элементом генераторов любых видов.

Для гармонических сигналов реализация отрицательной или положительной обратной связи зависит от разности фаз
[image: image45.wmf]j

между входным сигналом
[image: image46.wmf]вх

U

 и сигналом обратной связи
[image: image47.wmf]ос

U

. В случае синфазности этих сигналов они складываются в узле суммирования и обратная связь является положительной. В случае их противофазности сигнал обратной связи вычитается из входного и обратная связь является отрицательной. Более общим различием между положительной и отрицательной обратной связью для гармонических сигналов являются следующие условия: при
[image: image48.wmf]2

0

p

<

j

£

 – связь положительная, а при
[image: image49.wmf]p

£

j

<

p

2

 – связь отрицательная. Естественно, что для гармонических сигналов эти условия должны выполняться с точностью до слагаемых
[image: image50.wmf]n

p

2

, где n = 0, ±1, ±2,…

Отметим следующее обстоятельство. Так как сдвиг фаз, вносимый собственно усилителем и цепью обратной связи, в общем случае зависит от частоты, то возможны ситуации, когда для одной и той же системы в одном частотном интервале обратная связь может быть отрицательной, в другом интервале – положительной.

Найдем коэффициент усиления усилителя с отрицательной обратной связью. Пусть
[image: image51.wmf]p

»

j

. Для усилителя, изображенного на рис. 2, в этом случае можно записать следующие очевидные соотношения:

[image: image52.wmf]ос

вх

U

U

U

-

=

S

,
[image: image53.wmf]S

=

U

K

U

0

вых

,
[image: image54.wmf]вых

ос

U

U

b

=

, (6)

из которых следует, что коэффициент усиления усилителя с отрицательной обратной связью равен

[image: image55.wmf]0

0

вх

вых

1

K

K

U

U

K

b

+

=

=

b

 (7)

Полученное выражение показывает, что отрицательная обратная связь уменьшает коэффициент передачи усилителя, стабилизируя его. При
[image: image56.wmf]1

0

>>

b

K

, что характерно для усилителей, построенных на основе интегральных ОУ, из (7) следует, что

[image: image57.wmf]b

»

b

1

K

. (8)

Таким образом, коэффициент усиления практически не зависит от свойств активного элемента, охваченного обратной связью, а определяется параметрами цепи обратной связи. Случай
[image: image58.wmf]1

0

>>

b

K

 соответствует так называемой глубокой обратной связи.

В случае положительной обратной связи (
[image: image59.wmf]0

»

j

)

[image: image60.wmf]0

0

1

K

K

K

b

-

=

b

. (9)

Если величины
[image: image61.wmf]0

K

 и
[image: image62.wmf]b

 таковы, что
[image: image63.wmf]1

0

®

b

K

, то
[image: image64.wmf]¥

®

b

K

. Это означает, что усилитель в рассматриваемом случае теряет устойчивость, т.е. переходит из режима устойчивого усиления в режим генерации.

При построении усилителей на основе ОУ возможны два варианта таких усилителей: инвертирующие и неинвертирующие. В первом случае источник сигнала подключается к инвертирующему входу ОУ и сигнал на выходе усилителя противофазен входному, а во втором случае – к неинвертирующему входу и выходной сигнал синфазен входному.

3.3. Инвертирующий усилитель на основе ОУ

Схема инвертирующего усилителя на базе ОУ показана на рис. 3. Здесь знаком «+» обозначен неинвертирующий вход ОУ, а знаком «–» – инвертирующий. На схеме не показано подключение к ОУ источников питания.

Будем считать, что коэффициент усиления ОУ без обратной связи
[image: image65.wmf]¥

®

*

K

, входные токи малы по сравнению с токами цепи обратной связи (это следует из того, что
[image: image66.wmf]¥

®

*

вх

R

), а
[image: image67.wmf]*

вых

R

 мало по сравнению с сопротивлениями
[image: image68.wmf]1

R

 и
[image: image69.wmf]2

R

. В этом случае разность потенциалов между входами
[image: image70.wmf]*

=

K

U

U

вых

 исчезающее мала и потенциал инвертирующего входа с достаточной точностью можно считать равным нулю. Токи, текущие через резисторы
[image: image71.wmf]1

R

 и
[image: image72.wmf]2

R

 практически равны:
[image: image73.wmf]I

I

I

=

»

2

1

. При этих предположениях (которые

[image: image74.jpg]

Рис. 3. Схема инвертирующего усилителя

выполняются на практике достаточно хорошо) имеем:

[image: image75.wmf]1

вх

2

вых

,

IR

U

IR

U

-

=

=

. (10)

Отсюда находим коэффициент усиления по напряжению

[image: image76.wmf]1

2

вх

вых

R

R

U

U

K

U

-

=

=

, (11)

где знак «–» означает, что сигналы на входе и выходе усилителя противофазны. Полученный результат находится в полном соответствии с выводами п. 3.2: коэффициент усиления инвертирующего усилителя определяется только отношением сопротивлений
[image: image77.wmf]1

2

R

R

 цепи отрицательной обратной связи и не зависит от параметров ОУ. Необходимо только, чтобы выполнялись указанные выше условия, касающиеся ОУ.

Входное сопротивление инвертирующего усилителя
[image: image78.wmf]вх

R

 практически равно сопротивлению
[image: image79.wmf]1

R

, так как инвертирующий вход находится под нулевым потенциалом.

3.4. Неинвертирующий усилитель на основе ОУ

 Схема неинвертирующего усилителя на основе ОУ показана на рис. 4.

 [image: image80.jpg](]BbIX

O

Рис. 4. Схема неинвертирующего усилителя

Используя те же предположения, что и для инвертирующего усилителя, можно записать:

[image: image81.wmf](

)

1

вх

2

1

вых

,

IR

U

R

R

I

U

=

+

=

, (12)

откуда получается следующее выражение для коэффициента усиления по напряжению для неинвертирующего усилителя:

[image: image82.wmf]1

2

1

R

R

K

U

+

=

. (13)

Формулу (13) можно получить сразу из (8), если учесть, что цепочка
[image: image83.wmf]1

2

R

R

 образует делитель выходного напряжения с коэффициентом передачи
[image: image84.wmf](

)

2

1

1

R

R

R

+

=

b

.

Так как входной ток ОУ исчезающее мал, то входное сопротивление в данном случае
[image: image85.wmf]¥

®

вх

R

.

Выходное сопротивление ОУ
[image: image86.wmf]*

вых

R

 обычно имеет величину от нескольких десятков до нескольких сотен Ом. Однако выходное сопротивление инвертирующего и неинвертирующего усилителей
[image: image87.wmf]вых

R

 имеет гораздо меньшую величину за счет действия отрицательной обратной связи:

[image: image88.wmf]b

+

»

*

*

K

R

R

1

вых

вых

 (14)

При больших значениях
[image: image89.wmf]*

K

β величина
[image: image90.wmf]вых

R

 может достигать долей ома.

В данной задаче изучаются принципы работы RC-генераторов двух видов: на основе неинвертирующего усилителя с цепью Вина в качестве цепи обратной связи, а также на основе инвертирующего усилителя с обратной связью через четырехзвенную фазовращающую цепочку. Исследуются амплитудные и фазовые условия самовозбуждения таких генераторов.

4. Теория RC-генераторов

4.1. RC-генератор с трехзвенной фазовращающей цепочкой

Принципиальная схема RC-генератора с трехзвенной фазовращающей цепочкой представлена на рис 5,а. Основными элементами генератора являются: операционный усилитель в инвертирующем включении 1, в рабочем диапазоне частот которого входное и выходное напряжения изменяются в противофазе (разность фаз равна
[image: image91.wmf]p

), и блок обратной связи 2 в виде трехзвенной цепочки RC. Для упрощения анализа емкости и сопротивления в цепочке взяты одинаковыми.

Такой генератор можно изобразить в виде блок-схемы, показанной на рис.5,б. Если в системе существуют стационарные гармонические колебания с частотой
[image: image92.wmf]0

w

, то на этой частоте должны выполняться условие баланса амплитуд

[image: image93.wmf]1

~

~

=

b

×

º

b

×

U

U

K

K

 (15)

и условие баланса фаз

[image: image94.wmf](

)

(

)

n

K

U

p

=

j

+

j

º

b

+

2

~

arg

~

arg

2

1

. (16)

Баланс амплитуд означает, что потери энергии в цепи обратной связи за каждый период колебаний восполняются за счет усиления колебаний в усилителе. Баланс фаз означает, что полный сдвиг фаз при прохождении сигнала через усилитель и цепь обратной связи равен нулю или числу, кратному
[image: image95.wmf]p

2

. Для того, чтобы

[image: image96.jpg]C C C
[

R R R ©

— T 1+—

R,
o——1 -
Upx Ry K* ©
+ (]BBIX
o
(a)
0710k 0OparHoii
. CBSI3U L —
)
f]BX YCHUJIUTEIIb (ZHX
. A e
oo @

(6)

=g

(B)

o =i o

Рис. 5. Генератор с трехзвенной RC-цепочкой

колебания в системе были чисто гармоническими, необходимо, чтобы условия

баланса фаз и амплитуд выполнялись только для одной частоты
[image: image97.wmf]0

w

=

w

.

Если для сколь угодно малых колебаний выполняется условие самовозбуждения
[image: image98.wmf]1

>

b

×

U

K

, означающее превышение вложения энергии над потерями, то при включении генератора в нем возникнут нарастающие колебания (режим мягкого возбуждения). Этот процесс раскачки колебаний будет продолжаться до тех пор, пока из-за нелинейности характеристик элементов, входящих в генератор, не возникнет ограничение роста амплитуды и система не выйдет на стационарный режим генерации. Как правило, ограничение амплитуды происходит за счет нелинейности амплитудной характеристики усилителя
[image: image99.wmf](

)

вх

вых

U

U

.

Для определения частоты генерации
[image: image100.wmf]0

w

 RC-генератора найдем коэффициент передачи трехзвенной RC-цепочки, изображенной отдельно на рис. 5,в. Уравнения Кирхгофа для цепочки имеют вид:

[image: image101.wmf](

)

(

)

(

)

(

)

ï

ï

ï

î

ï

ï

ï

í

ì

=

=

+

w

+

-

-

=

-

+

w

+

-

-

-

+

w

=

3

3

3

3

2

3

2

2

2

1

2

1

1

~

~

0

~

~

1

~

~

0

~

~

~

1

~

~

~

~

~

1

~

I

R

V

I

R

I

C

j

I

I

R

I

I

R

I

C

j

I

I

R

I

I

R

I

C

j

U

 (17)

Решение системы (17) дает для коэффициента передачи выражение

[image: image102.wmf]1

2

2

2

2

2

2

6

1

1

5

1

~

~

~

-

ú

û

ù

ê

ë

é

÷

ø

ö

ç

è

æ

-

w

w

+

w

-

=

=

b

C

R

RC

j

C

R

U

V

. (18)

Отсюда следует, что на частоте

[image: image103.wmf]RC

f

1

6

2

1

2

0

0

×

p

=

p

w

=

 (19)

коэффициент передачи является действительным числом, равным

[image: image104.wmf](

)

29

1

0

-

=

b

f

. (20)

Знак «–» в этом выражении указывает на то, что цепочка сдвигает фазу сигнала на
[image: image105.wmf]p

=

j

2

. Необходимый для выполнения условия баланса фаз дополнительный фазовый сдвиг напряжения на
[image: image106.wmf]p

=

j

1

 обеспечивается операционным усилителем в инвертирующем включении (об этом говорит знак «–» в формуле (11)). Для выполнения условия баланса амплитуд надо, чтобы коэффициент усиления усилителя
[image: image107.wmf]U

K

 был не менее 29.

Таким образом, только на одной частоте
[image: image108.wmf]0

f

, определяемой выражением (19), в системе можно обеспечить условия для возбуждения автоколебаний.

4.2. RC-генератор с цепью Вина

Цепью Вина называется четырехполюсник, состоящий из последовательно и параллельно включенных R и C элементов (рис. 6,б). Принципиальная схема RC-генератора с цепью Вина представлена на рис. 6,а. Чтобы определить частоту автоколебаний генератора и необходимый для самовозбуждения коэффициент усиления усилителя, достаточно найти коэффициент передачи
[image: image109.wmf]b

~

 цепочки Вина.

Рассмотрим общий случай, когда емкости и сопротивления цепочки различны:
[image: image110.wmf]4

3

4

3

,

C

C

R

R

¹

¹

. В этом случае уравнения Кирхгофа для цепи Вина имеют вид:

[image: image111.wmf](

)

1

4

1

4

1

4

1

4

3

3

~

~

~

~

1

~

~

~

1

~

I

R

V

I

I

C

j

I

R

I

R

I

R

C

j

U

=

-

w

=

+

÷

÷

ø

ö

ç

ç

è

æ

+

w

=

 (21)

Отсюда получаем следующее выражение для коэффициента передачи цепочки:

[image: image112.wmf]1

4

3

3

4

3

4

4

3

1

1

~

~

~

-

ú

û

ù

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

w

-

w

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

=

b

C

R

C

R

j

C

C

R

R

U

V

. (22)

Приравнивая коэффициент при мнимой части
[image: image113.wmf]b

~

 нулю, находим частоту генерации:

[image: image114.jpg](a)

o ey

=G| |R

| ‘
“2 D“l

(0)

o <t o

Рис. 6. Генератор с цепочкой Вина

[image: image115.wmf]4

3

4

3

0

0

2

1

2

C

C

R

R

f

p

=

p

w

=

. (23)

На частоте
[image: image116.wmf]0

f

 сдвиг фаз
[image: image117.wmf]2

j

 между выходным
[image: image118.wmf]V

~

 и входным
[image: image119.wmf]U

~

 сигналами цепи Вина равен нулю, поэтому для выполнения условия баланса фаз в RC‑генераторе с цепочкой Вина используется операционный усилитель в неинвертирующем включении.

На частоте
[image: image120.wmf]0

f

 коэффициент передачи цепочки определяется соотношением

[image: image121.wmf](

)

1

3

4

4

3

0

1

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

b

C

C

R

R

f

. (24)

Для цепочки Вина с параметрами
[image: image122.wmf]4

3

4

3

и

C

C

R

R

=

=

 коэффициент передачи равен
[image: image123.wmf](

)

3

1

0

=

b

f

. Таким образом, условием самовозбуждения RC-генератора с такой цепочкой Вина является неравенство

[image: image124.wmf]3

>

U

K

. (25)

 4.3. Автоматическая регулировка условия баланса амплитуд

В RC-генераторах цепь положительной обратной связи имеет достаточно широкую амплитудно-частотную характеристику. Поэтому даже при незначительном превышении коэффициента усиления над значением, соответствующим условию баланса амплитуд, форма колебаний начинает отличаться от гармонической. Чтобы уменьшить искажения сигнала в таких генераторах, необходимо применять специальные меры для удержания режима работы вблизи порога самовозбуждения. Для этих целей весьма эффективным и простым методом является использование инерционных нелинейных элементов. С их помощью можно построить простейшую систему автоматического регулирования амплитуды генератора, которая удерживает автоколебательную систему вблизи порога самовозбуждения.

Инерционный нелинейный элемент не реагирует на мгновенные значения токов или напряжений; его сопротивление определяется лишь средними значениями. Другими словами, постоянная времени
[image: image125.wmf]t

, характеризующая инерционность такого элемента, должна быть много больше периода колебаний:
[image: image126.wmf]0

1

f

>>

t

. Примером инерционного нелинейного сопротивления может служить металлическая нить, нагреваемая переменным током, или специально созданный полупроводниковый терморезистор (термистор). Простейшим инерционным нелинейным терморезистором является лампа накаливания. На рис. 7 представлен качественный вид зависимости сопротивления лампы накаливания от амплитуды подаваемого на лампу переменного напряжения. В этом случае
[image: image127.wmf]t

 есть постоянная времени установления температуры нити лампы.

[image: image128.jpg]

Рис.7. Зависимость сопротивления лампы накаливания от напряжения,

подаваемого на лампу

Рассмотрим схему RC-генератора с цепью Вина, в которой реализована система автоматической регулировки условия баланса амплитуд с помощью инерционного нелинейного терморезистора. Предположим, что в цепь отрицательной обратной связи операционного усилителя, параметры которой определяют коэффициент усиления по формуле (13), включена маломощная лампа накаливания ЛН (рис. 8). В этой схеме при повышении амплитуды выходного сигнала нить лампы нагревается до большей температуры, вследствие чего сопротивление лампы
[image: image129.wmf]л

R

 возрастает и коэффициент усиления усилителя
[image: image130.wmf]л

2

1

R

R

K

U

+

=

 уменьшается. В случае уменьшения амплитуды генерируемых колебаний коэффициент
[image: image131.wmf]U

K

 уменьшается. Таким образом, лампа накаливания действует здесь как автоматический регулятор амплитуды, удерживая режим автоколебаний вблизи порога самовозбуждения. В результате получаем на выходе генератора гармонический сигнал с малыми искажениями. На рис. 7 стрелками показано направление переходных процессов при отклонении от состояния, соответствующего балансу амплитуд. Здесь
[image: image132.wmf])

0

(

л

R

 – сопротивление

[image: image133.jpg]JIH

C,==

R,
oy
—
Rs C;

=~ o

BbIX

Рис.8. RC-генератор со стабилизацией амплитуды колебаний

с помощью лампы накаливания

лампы накаливания, соответствующее пороговому значению коэффициента усиления

[image: image134.wmf](

)

(

)

0

л

2

0

1

R

R

K

U

+

=

, (26)

при котором выполняется баланс амплитуд. В этом случае напряжение на выходе генератора определяется выражением

[image: image135.wmf](

)

(

)

(

)

(

)

0

л

0

л

2

0

л

0

вых

R

R

R

U

U

+

×

=

. (27)

Большая постоянная времени инерционного элемента является обязательным условием, так как наличие быстродействующего элемента в цепи обратной связи привело бы к искажению генерируемого гармонического сигнала.

5. Экспериментальная установка

Принципиальная схема экспериментальной установки представлена на рис. 9 и приведена на верхней панели установки. Включение питания установки

[image: image136.jpg]UMEOHBLOA HOHIIBLHOWHAIIIOIE BNIX)) G O]

9IrAYYOW UI9IHHOWO

q£0 T Ol.h * lﬁ o4y
PEO o H—— _ o ovp
(1144
b HIr
q
] 9 ME
vE\ I\
HH ®
7 OoxEm o 108 "SHUOH
roxd
016 + : 0O
RS VITAYYS . M.
O s 11
[roxiag A DE H
* " O
Iy "gHU
roxd
o \ "/
q/ O Ml O D lﬁ 04qc
10 oA HHHH- oz

qIIATOIN UITHHOWO

(
[image: image137.wmf]п

E

+

,
[image: image138.wmf]п

E

-

) индицируется светодиодами. Тумблеры
[image: image139.wmf]1

П

,
[image: image140.wmf]2

П

,
[image: image141.wmf]3

П

 и
[image: image142.wmf]4

П

 позволяют подключать к усилителю и отключать от усилителя внешние цепи обратной связи:
[image: image143.wmf]1

П

 и
[image: image144.wmf]2

П

 – четырехзвенную фазосдвигающую RC-цепь, а
[image: image145.wmf]3

П

 и
[image: image146.wmf]4

П

 – цепочку Вина. Цепочки смонтированы в отдельных сменных модулях и могут заменяться.

Тумблер
[image: image147.wmf]5

П

 заземляет инвертирующий вход операционного усилителя при его исполнении в неинвертирующем включении. Изменение коэффициента усиления усилителя производится переменными резисторами
[image: image148.wmf]680

2

=

¢

R

 кОм (грубо) и
[image: image149.wmf]68

2

=

¢

¢

R

 кОм (точно), включенными последовательно. Величина коэффициента усиления может регулироваться в пределах
[image: image150.wmf]78

3

¸

=

U

K

. Усилитель имеет линейную амплитудную характеристику
[image: image151.wmf](

)

вх

вх

вых

U

K

U

U

U

×

=

 до значений выходного сигнала
[image: image152.wmf]5

вых

=

U

 В.

Схема усилителя в экспериментальной установке немного отличается от схемы, приведенной на рис. 8. Объясняется это следующими причинами. Входное сопротивление инвертирующего усилителя определяется величиной сопротивления
[image: image153.wmf]1

R

. Для того, чтобы это сопротивление не влияло на параметры фазовращающих цепей, задающих баланс фаз, его величина (30 кОм) выбрана много больше сопротивления фазовращающих цепей. Однако большая величина сопротивления
[image: image154.wmf]1

R

 не позволяет заменить его термистором типа лампы накаливания, сопротивление которой много меньше. Поэтому в установке цепь отрицательной обратной связи усилителя создана из двух каскадов деления выходного напряжения: высокоомного делителя
[image: image155.wmf]1

2

R

R

 и низкоомного делителя
[image: image156.wmf]4

3

R

R

 или
[image: image157.wmf]л

3

R

R

. Это позволяет, с одной стороны, обеспечить необходимый ток через лампу накаливания, а с другой стороны, – реализовать достаточно высокое входное сопротивление усилителя. Включение в низкоомный делитель резисторов
[image: image158.wmf]4

R

 или
[image: image159.wmf]л

R

 осуществляется тумблером
[image: image160.wmf]6

П

.

В случае двухкаскадного делителя в цепи обратной связи усилителя общий коэффициент передачи цепи определяется выражением

[image: image161.wmf]4

3

4

2

1

1

R

R

R

R

R

R

+

×

+

=

b

. (28)

Поэтому, в соответствии с формулой (8), коэффициент усиления

[image: image162.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

×

÷

÷

ø

ö

ç

ç

è

æ

+

=

4

3

1

2

1

1

R

R

R

R

K

U

. (29)

Если в низкоомный делитель включена лампа накаливания, то в выражении (29) вместо
[image: image163.wmf]4

R

необходимо подставить величину
[image: image164.wmf]л

R

.

Помимо лабораторной установки, в задаче используются заводские приборы:

– генератор гармонических колебаний Г 3-11;

– милливольтметр В 3-38А для измерения эффективных значений переменного напряжения;

– двухлучевой осциллограф С 1-55.

6. Методика измерений и упражнения

Перед началом выполнения упражнений необходимо:

– внимательно ознакомиться с инструкциями по работе с генератором, осциллографом и милливольтметром;

– рассчитать частоту
[image: image165.wmf]0

f

 и коэффициент передачи
[image: image166.wmf](

)

0

f

b

 цепочки Вина, имеющей параметры:
[image: image167.wmf]12

3

=

R

 кОм,
[image: image168.wmf]2

,

1

4

=

R

 кОм,
[image: image169.wmf]5

3

=

C

 нФ и
[image: image170.wmf]05

.

0

4

=

C

 мкФ;

– получить выражение для коэффициента передачи четырехзвенной фазовращающей цепочки с параметрами
[image: image171.wmf]1

=

R

 кОм,
[image: image172.wmf]1

.

0

=

C

 мкФ и рассчитать для нее частоту
[image: image173.wmf]0

f

 и коэффициент передачи
[image: image174.wmf](

)

0

f

b

.

Упражнение 6.1. Измерение коэффициента передачи цепочки Вина

6.1.1. Изучение амплитудно-частотной характеристики цепочки Вина

С помощью тумблеров
[image: image175.wmf]1

П

,
[image: image176.wmf]2

П

,
[image: image177.wmf]3

П

 и
[image: image178.wmf]4

П

 отключить цепочку Вина и фазовращающую цепочку RC от усилителя. На вход цепочки Вина 3а-3b подать сигнал с генератора гармонических колебаний. Снять зависимость модуля коэффициента передачи цепочки
[image: image179.wmf]b

 от частоты. Входное напряжение на клеммах 3а-3b и выходное напряжение на клеммах 4а‑4b измерять вольтметром. Измерения АЧХ производить в диапазоне частот от 400 Гц до 20 кГц при входном сигнале
[image: image180.wmf]вх

U

 не превышающем 10 В. По формуле (22) построить теоретическую зависимость
[image: image181.wmf](

)

f

b

, а результаты измерений нанести на этот же график точками. Частоту на графике откладывать в логарифмическом масштабе.

6.1.2. Исследование фазовой характеристики цепочки Вина

В том же частотном диапазоне снять фазовую характеристику цепочки Вина, т.е. зависимость фазового сдвига
[image: image182.wmf]2

j

, создаваемого цепочкой, от частоты f. Для этого на вход Y1 двухлучевого осциллографа подать сигнал с входных клемм 3а-3b, а на вход Y2 одновременно подать сигнал с выходных клемм 4а‑4b. Фазовый сдвиг
[image: image183.wmf]j

 определяется непосредственно на экране электронно-лучевой трубки по относительному сдвигу двух синусоидальных сигналов.

Измерения удобно проводить следующим образом. Подобрать длительность развертки так, чтобы один период синусоидального сигнала, соответствующий
[image: image184.wmf]°

360

, занимал длину, равную, например, 8 клеткам. Тогда одна клетка будет соответствовать
[image: image185.wmf]°

45

. Отрегулировав амплитуды сигналов с помощью ручек усиления каналов Y1 и Y2 до равной величины, можно измерить расстояние в клетках между соответствующими точками синусоид. Умножив это расстояние на число градусов, приходящихся на одну клетку, получим сдвиг фаз в градусах.

По формуле (22) рассчитать и построить в логарифмическом масштабе теоретическую зависимость
[image: image186.wmf](

)

f

2

j

; результаты измерений нанести на этот же график точками. На основании результатов измерений определить частоту
[image: image187.wmf]0

f

, на которой фазовый сдвиг
[image: image188.wmf]°

=

j

0

2

.

Упражнение 6.2. Изучение RC-генератора с цепью Вина

6.2.1. Измерение частоты генерации

Тумблерами
[image: image189.wmf]3

П

 и
[image: image190.wmf]4

П

 включить цепочку Вина в цепь генератора. Убедиться, что тумблеры
[image: image191.wmf]1

П

 и
[image: image192.wmf]2

П

 при этом отключены, а тумблер
[image: image193.wmf]6

П

 находится в положении «
[image: image194.wmf]4

R

». Инвертирующий вход усилителя с помощью тумблера
[image: image195.wmf]5

П

 заземлить. Подключить выход генератора («выход 1») к входу Y1 осциллографа. Регулируя коэффициент усиления усилителя изменением резисторов
[image: image196.wmf]2

R

¢

 (грубо) и
[image: image197.wmf]2

R

¢

¢

 (точно), возбудить колебания в генераторе. Обратить внимание на изменение формы колебаний при изменении коэффициента усиления. Добиться, чтобы колебания имели форму, наиболее близкую к синусоидальной.

Измерить частоту генерации с помощью фигур Лиссажу. Для этого отключить внутреннюю развертку осциллографа, а на его вход X подать сигнал с генератора гармонических колебаний. Измеренное значение частоты сопоставить с рассчитанным значением
[image: image198.wmf]0

f

.

6.2.2. Проверка условия баланса амплитуд

Измерить коэффициент усиления усилителя
[image: image199.wmf]U

K

 для режима генерации, максимально близкого к порогу самовозбуждения. Для этого отключить цепочку Вина тумблерами
[image: image200.wmf]3

П

 и
[image: image201.wmf]4

П

. На неинвертирующий вход усилителя подать сигнал от внешнего генератора с частотой, измеренной в предыдущем упражнении, и напряжением не более 0.2 В. Милливольтметром измерить входное и выходное (на «выходе 1») напряжение и рассчитать коэффициент усиления
[image: image202.wmf]U

K

. Вычислить произведение
[image: image203.wmf](

)

0

f

K

U

b

×

.

Упражнение 6.3. Изучение RC-генератора с 4-звенной

фазовращающей цепочкой

6.3.1. Изучение амплитудно-частотной характеристики фазовращающей цепочки

С помощью тумблеров
[image: image204.wmf]1

П

,
[image: image205.wmf]2

П

,
[image: image206.wmf]3

П

 и
[image: image207.wmf]4

П

 отключить цепочку Вина и фазовращающую цепочку RC от усилителя. На вход фазовращающей цепочки 1а-1b подать сигнал с генератора гармонических колебаний. Снять зависимость модуля коэффициента передачи цепочки
[image: image208.wmf]b

 от частоты. Входное напряжение на клеммах 1а-1b и выходное напряжение на клеммах 2а‑2b измерять вольтметром. Измерения АЧХ производить в диапазоне частот от 400 Гц до 3.5 кГц при входном сигнале
[image: image209.wmf]вх

U

 не превышающем 10 В. По полученной формуле для коэффициента передачи построить теоретическую зависимость
[image: image210.wmf](

)

f

b

, а результаты измерений нанести на этот же график точками. Частоту на графике откладывать в логарифмическом масштабе.

6.3.2. Измерение частоты генерации

Тумблерами
[image: image211.wmf]1

П

 и
[image: image212.wmf]2

П

 включить фазовращающую цепочку в цепь генератора. Убедиться, что тумблеры
[image: image213.wmf]3

П

 и
[image: image214.wmf]4

П

 при этом отключены, а тумблер
[image: image215.wmf]6

П

 находится в положении «
[image: image216.wmf]4

R

». Инвертирующий вход усилителя с помощью тумблера
[image: image217.wmf]5

П

 отсоединить от земли. Подключить выход генератора («выход 1») к входу Y1 осциллографа. Регулируя коэффициент усиления усилителя резисторами
[image: image218.wmf]2

R

¢

 и
[image: image219.wmf]2

R

¢

¢

, возбудить колебания в генераторе. Добиться, чтобы колебания имели форму, наиболее близкую к синусоидальной.

Измерить частоту генерации с помощью фигур Лиссажу по методике, описанной в п. 6.2.1. Измеренное значение частоты сопоставить с рассчитанным значением
[image: image220.wmf]0

f

.

6.3.3. Измерение фазовых сдвигов в 4-звенной цепочке

Определить фазовые сдвиги между напряжениями на звеньях цепочки RC в возбужденном состоянии генератора. Для этого на вход Y1 осциллографа подать гармонические колебания с клемм 1а-1b, а на вход Y2 последовательно подавать сигналы с 1-го, 2-го, 3-го и 4-го звена RC-цепочки. Измерение фазовых сдвигов произвести по методике, описанной в п. 6.1.2. Результаты измерений фазовых сдвигов
[image: image221.wmf]N

j

 представить графически в виде зависимости
[image: image222.wmf](

)

N

N

j

, где N – номер звена.

6.3.4. Проверка условия баланса амплитуд

Измерить коэффициент усиления усилителя
[image: image223.wmf]U

K

 для режима генерации, максимально близкого к порогу самовозбуждения. Для этого отключить цепочку RC тумблерами
[image: image224.wmf]1

П

 и
[image: image225.wmf]2

П

. На инвертирующий вход усилителя подать сигнал от внешнего генератора с частотой, измеренной в п. 6.3.2, и напряжением не более 0.2 В. Милливольтметром измерить входное и выходное (на «выходе 1») напряжение и рассчитать коэффициент усиления
[image: image226.wmf]U

K

. Вычислить произведение
[image: image227.wmf](

)

0

f

K

U

b

×

.

Упражнение 6.4. Изучение эффекта автоматической регулировки баланса амплитуд с помощью нелинейного терморезистора

В этом упражнении исследования проводятся с использованием только RC‑генератора с цепью Вина.

6.4.1. Изучение характеристики лампы накаливания

Снять зависимость сопротивления
[image: image228.wmf]л

R

 нелинейного терморезистора – лампы накаливания – от приложенного к нему напряжения
[image: image229.wmf]л

U

. Для этого тумблерами
[image: image230.wmf]1

П

 и
[image: image231.wmf]2

П

 отключить от генератора фазовращающую цепочку, а инвертирующий вход усилителя с помощью тумблера
[image: image232.wmf]5

П

 заземлить. Перевести тумблер
[image: image233.wmf]6

П

 в положение «ЛН». Убедиться, что цепочка Вина отключена от генератора. С помощью резисторов
[image: image234.wmf]2

R

¢

 и
[image: image235.wmf]2

R

¢

¢

 в цепи отрицательной обратной связи установить минимальное значение коэффициента усиления усилителя. Подключить милливольтметр к «выходу 1» установки. На неинвертирующий вход операционного усилителя подать сигнал от внешнего генератора с частотой, измеренной в п. 6.2.1, и таким напряжением, чтобы милливольтметр показывал
[image: image236.wmf]1

=

S

U

 В. Для этого состояния измерить напряжение
[image: image237.wmf]л

U

 на лампе накаливания, подключив милливольтметр к «выходу 2». Зная величину резистора делителя
[image: image238.wmf]910

3

=

R

 Ом, по двум значениям
[image: image239.wmf]S

U

 и
[image: image240.wmf]л

U

 можно рассчитать ток через лампу и далее найти ее сопротивление
[image: image241.wmf]л

R

. Подобные измерения провести в диапазоне напряжений
[image: image242.wmf]S

U

 от 1 до 10 В. Результаты измерений представить в виде графика
[image: image243.wmf](

)

л

л

U

R

.

6.4.2. Наблюдение эффекта стабилизации гармонического режима RC‑генератора

Отсоединить внешний генератор от неинвертирующего входа установки и включить с помощью тумблеров
[image: image244.wmf]3

П

 и
[image: image245.wmf]4

П

 цепочку Вина в цепь генератора. Перевести тумблер
[image: image246.wmf]6

П

 в положение «
[image: image247.wmf]4

R

». Подключить выход генератора («выход 1») к входу осциллографа. Регулируя коэффициент усиления усилителя резисторами
[image: image248.wmf]2

R

¢

 и
[image: image249.wmf]2

R

¢

¢

, возбудить колебания в генераторе с небольшими, но хорошо заметными отклонениями формы колебаний от синусоидальной. Переключить тумблер
[image: image250.wmf]6

П

 в положение «ЛН» и убедиться, что форма колебаний стала синусоидальной. Зарисовать форму колебаний в обоих случаях. Измерить милливольтметром напряжение
[image: image251.wmf]л

U

 на лампе накаливания (на «выходе 2») и нанести измеренное значение на график, полученный в п. 6.4.1.

7. Контрольные вопросы

1. Каковы особенности RC-генераторов, их достоинства и недостатки?

2. Что такое обратная связь и для чего она используется?

3. Какие бывают виды обратной связи?

4. Что собой представляют операционные усилители и каковы их свойства?

5. Нарисуйте принципиальные схемы инвертирующего и неинвертирующего усилителя на базе ОУ.

6. Сформулируйте условия баланса фаз и амплитуд и объясните их физический смысл.

7. Чем определяется амплитуда стационарных колебаний в генераторе?

8. Какое количество RC-звеньев может быть в генераторе с фазовращающей цепочкой?

9. Почему в RC-генераторе фазовращающая цепочка и цепочка Вина подключаются к разным входам ОУ.

10. Объясните принцип действия терморезистора, используемого в RC‑генераторе для стабилизации гармонического режима колебаний.

Литература

1. Основы радиофизики. / Под ред. проф. А.С. Логгинова. М., УРСС, 1996.

2. Кузнецов Ю.И., Логгинов А.С., Митрофанов В.П., Сенаторов К.Я. Усилители и RC-генераторы низкой частоты на транзисторах и интегральных схемах. – М., изд. Моск. ун-та, 1983.

3. Практикум по радиоэлектронике. / Под ред. проф. А.П. Сухорукова. – М., изд. Моск. ун-та, 1997.

4. Мигулин В.В., Медведев В.И., Мустель Е.Р., Парыгин В.Н. Основы теории колебаний. – М., Наука, 1978.

ОГЛАВЛЕНИЕ

1.
Введение .
1

2.
Общие сведения о генераторах электрических колебаний . .
2

3.
Усилители на основе ОУ .
4

3.1.
Общие сведения об ОУ .
4

3.2.
Обратные связи в усилителях
5

3.3.
Инвертирующий усилитель на основе ОУ
7

3.4.
Неинвертирующий усилитель на основе ОУ
8

4.
Теория RC-генераторов .
10

4.1.
RC-генератор с трехзвенной фазовращающей цепочкой .
10

4.2.
RC-генератор с цепью Вина .
13

4.3.
Автоматическая регулировка условия баланса амплитуд .
15

5.
Экспериментальная установка .
17

6.
Методика измерений и упражнения .
20

7.
Контрольные вопросы .
25

Литература .
26

_152731880.unknown

_193109816.unknown

_193380224.unknown

_193514200.unknown

_193622280.unknown

_193732952.unknown

_194426416.unknown

_195013216.unknown

_197501640.unknown

_197577192.unknown

_200717832.unknown

_200920848.unknown

_201218120.unknown

_201615608.unknown

_202444456.unknown

_202846728.unknown

_203489088.unknown

_203756160.unknown

_203832360.unknown

_204282488.unknown

_204477920.unknown

_204763152.unknown

_205341232.unknown

_205566944.unknown

_205789016.unknown

_206235848.unknown

_206752640.unknown

_206948400.unknown

_207170376.unknown

_207203336.unknown

_208037176.unknown

_206641288.unknown

_206702392.unknown

_206728080.unknown

_206146648.unknown

_206082424.unknown

_205663848.unknown

_205460472.unknown

_205088488.unknown

_204974984.unknown

_204674400.unknown

_204471560.unknown

_204279920.unknown

_203678016.unknown

_203680912.unknown

_203669824.unknown

_202927352.unknown

_202966744.unknown

_203217920.unknown

_202657656.unknown

_202660480.unknown

_201784752.unknown

_202062656.unknown

_202421584.unknown

_201771856.unknown

_201782688.unknown

_201688896.unknown

_201601600.unknown

_201052512.unknown

_197677856.unknown

_195105968.unknown

_194476208.unknown

_194952464.unknown

_194561584.unknown

_193993792.unknown

_194008520.unknown

_194276616.unknown

_193751592.unknown

_193672976.unknown

_193674344.unknown

_193532976.unknown

_193562056.unknown

_193468200.unknown

_193499784.unknown

_193444056.unknown

_193185208.unknown

_193270760.unknown

_154175904.unknown

_159826824.unknown

_168477784.unknown

_192380168.unknown

_192985664.unknown

_192524264.unknown

_168656240.unknown

_185003240.unknown

_188749568.unknown

_191886592.unknown

_192104776.unknown

_187619680.unknown

_184219224.unknown

_169149536.unknown

_183704280.unknown

_184179832.unknown

_184119176.unknown

_184109408.unknown

_183679064.unknown

_169390744.unknown

_171126856.unknown

_169125584.unknown

_168478936.unknown

_168614712.unknown

_168538488.unknown

_160058880.unknown

_162880752.unknown

_164933680.unknown

_167372440.unknown

_167651528.unknown

_168318936.unknown

_165991680.unknown

_166586440.unknown

_167067240.unknown

_167250032.unknown

_167016536.unknown

_166618568.unknown

_166820568.unknown

_166525336.unknown

_166476592.unknown

_166501416.unknown

_166152944.unknown

_166394360.unknown

_166382288.unknown

_165528304.unknown

_165657064.unknown

_165914440.unknown

_164938536.unknown

_165037760.unknown

_165326664.unknown

_164239368.unknown

_164269664.unknown

_164398216.unknown

_164643720.unknown

_164765736.unknown

_164291568.unknown

_162941104.unknown

_163784864.unknown

_163991232.unknown

_163500584.unknown

_163043928.unknown

_163427760.unknown

_161607304.unknown

_161764856.unknown

_162405056.unknown

_160689216.unknown

_160911328.unknown

_161425120.unknown

_160585176.unknown

_160567352.unknown

_158861880.unknown

_159208640.unknown

_159790544.unknown

_159693440.unknown

_159674240.unknown

_159198888.unknown

_158903672.unknown

_159195440.unknown

_157337472.unknown

_157612856.unknown

_157718512.unknown

_157783136.unknown

_158365880.unknown

_158728240.unknown

_157528968.unknown

_157582216.unknown

_155461616.unknown

_157244560.unknown

_157246608.unknown

_154435096.unknown

_155366112.unknown

_154215744.unknown

_153528864.unknown

_153788328.unknown

_152982440.unknown

_147266584.unknown

_152655568.unknown

_148741152.unknown

_152159728.unknown

_152439552.unknown

_152355024.unknown

_149084704.unknown

_149721128.unknown

_150652120.unknown

_151634624.unknown

_151861632.unknown

_151566376.unknown

_151159560.unknown

_151562448.unknown

_151370824.unknown

_150135960.unknown

_150238080.unknown

_150121512.unknown

_149948424.unknown

_149288904.unknown

_149319160.unknown

_149097656.unknown

_149195376.unknown

_147491120.unknown

_147977888.unknown

_148199312.unknown

_147805640.unknown

_147940696.unknown

_144438144.unknown

_144724416.unknown

_145406032.unknown

_146862048.unknown

_147086312.unknown

_146136192.unknown

_146481672.unknown

_146612120.unknown

_146750504.unknown

_146857256.unknown

_146634656.unknown

_146598112.unknown

_146184808.unknown

_145532704.unknown

_146095160.unknown

_145418568.unknown

_145174344.unknown

_145293472.unknown

_145404792.unknown

_145247592.unknown

_144935768.unknown

_144482064.unknown

_144440624.unknown

_144437072.unknown

_142529976.unknown

_144425896.unknown

_143513832.unknown

_143781560.unknown

_144065048.unknown

_143626144.unknown

_143665880.unknown

_143607000.unknown

_142561504.unknown

_142680080.unknown

_142594352.unknown

_142556392.unknown

_142491416.unknown

_142331304.unknown

_141894872.unknown

_141898464.unknown

_141789296.unknown

