

Contents

1	Theory and Praxis of Measuring Signal Generators:	
	Present and Future	1
	References	9
2	Synthesis of Mathematical Models for Measuring Signals	11
2.1	Introduction.	11
2.2	Synthesis of Signals Reproducible in Measuring Generators . . .	17
2.3	The Summation Method of Causal Signals	24
2.4	Sequential Parametric Optimization Method in Synthesis of Measuring Signals	28
2.5	Synthesis of Mathematical Models for Periodic Signals	42
2.5.1	Synthesis of Models for Measuring Signals with a Specified Spectrum	42
2.5.2	Synthesis of Models for Measuring Signals with a Specified Crest Factor	52
2.5.3	Analysis and Synthesis of Models for a Measuring Signal with Specified Total Harmonic Distortion	57
2.6	Synthesis of Models for Random Measuring Signals	65
2.6.1	Synthesis of Signal Models with a Given Probability Density Function	68
2.6.2	Synthesis of Signal Models with a Defined Correlation Function.	71
2.6.3	Synthesis of Signal Models with a Specified Spectral Density.	72
2.6.4	Synthesis of Random Signals with Functionally Dependent Controlled Parameters	78
2.6.5	Synthesis of Models for Signals with a Specified Probability Density Function at Functional Relationship of Parameters	79
2.7	Synthesis of Sampled and Digital Measuring Signals	82
2.7.1	Synthesis of Sequences of Pseudorandom Numbers with Improved Spectral Characteristics	83
2.7.2	Synthesis of One-Dimensional Maps with Specified Probabilistic Characteristics	94

2.8	Conclusions.	99
	References	99
3	Selected Issues of the Theory of Sine Wave Generators.	101
3.1	Introduction.	101
3.2	Processes in the Oscillatory System of a Driving Oscillator. Excitation and Existence Conditions of Oscillations.	102
3.2.1	Criteria for the Onset of Oscillations	107
3.3	Energy Analysis of Oscillating Processes	108
3.4	Analysis by the Complex Amplitude Method	109
3.5	Analysis by the Differential Equation Method.	117
3.6	Analysis of the Characteristic Equation of Oscillatory System by the Pole-Zero Method.	122
3.7	Analysis by the Four-Pole Method.	127
3.8	Analysis by the Phase-Plane Method	133
3.9	Analysis of Processes in an Oscillating System by the Graphical Method (Hodograph Analysis)	138
3.10	Conclusions.	142
	References	142
4	Synthesis of Models for Self-Oscillating Systems of Generators . . .	143
4.1	Introduction.	143
4.2	Basic Contradictions in Self-Oscillating Systems of Generators.	144
4.3	Analysis of Self-Oscillating Systems with Other Types of Non-linearity	151
4.4	Synthesis of Self-Oscillating Systems with Optimal Non-linear Function	154
4.5	Self-Oscillating Systems with Two Non-linear Functions	161
4.5.1	Self-Oscillating Systems with Hysteresis Functions . . .	165
4.6	Synthesis of Dynamical Systems by the Steady-State Self-Oscillation Method	172
4.6.1	Synthesis of Self-Oscillating Systems with a Specified Shape of Self-Oscillation	172
4.6.2	Synthesis of Self-Oscillating Systems Generating Oscillations of Complex Shape with Specified Parameters.	173
4.6.3	Synthesis of Parametric Self-Oscillating Systems.	178
4.7	Synthesis of High-Order Dynamical Systems.	182
4.8	Synthesis of Self-Oscillating Systems with Stochastic Oscillations	185
4.9	Conclusions.	189
	References	190

5	Synthesis of Block Diagrams of Measuring Signal Generators	193
5.1	Introduction.	193
5.2	Basic Provisions of the Symmetry Principle and its Application in the Synthesis	196
5.2.1	Methods of Synthesizing Measuring Converters Based on the Symmetry Principle	197
5.2.2	Feedback Method.	201
5.2.3	Structural Methods	202
5.2.4	Synthesis of Structures of Dynamical Systems by the Direct Method	206
5.3	Synthesis of Oscillating Systems	209
5.3.1	Synthesis of Oscillating Systems Based on a Linear RC Circuit and an Active Element.	211
5.3.2	Synthesis of Oscillating Systems Based on an Active Element with Unidirectional Signal Transmission	211
5.3.3	Synthesis of Oscillating Systems with Active Element with Bidirectional Signal Transmission	231
5.3.4	Synthesis of Transfer Functions of Frequency- Dependent RC Circuits	239
5.3.5	Identification of Requirements for Transfer- Function Coefficients	256
5.3.6	Synthesis of a Linear Frequency-Dependent Electrical Circuit	256
5.4	Synthesis of Oscillating Systems Generating Periodic Non-Sine Wave Oscillations	264
5.4.1	Synthesis of Oscillating Systems Based on the Symmetry and Reflection Principles.	264
5.4.2	Synthesis of Oscillating Systems Based on Nonlinear Active Elements with Bidirectional of Signal Transmission	272
5.5	Conclusions.	280
	References	281
6	Optimization of Oscillating Systems	283
6.1	Introduction.	283
6.2	Optimization of Oscillating Systems by Harmonic Distortion Level.	284
6.2.1	Optimization of Oscillating Systems Based on Passive RC Circuits and Active Elements.	287
6.2.2	Optimization of Oscillating Systems Based on Active RC Circuits	298
6.3	Minimization of Frequency Error of an Oscillating System. . . .	304
6.4	Synthesis and Optimization of Oscillating Systems with Oscillation Frequency Tuning.	311

6.5	Optimization of Transient Time	317
6.5.1	Optimization of Transient Processes with Relay Functions	325
6.5.2	Optimization of Transient Time in Oscillating Systems with Impulse Excitation	331
6.6	Analysis of Generator Block Diagrams	338
6.7	Conclusions	340
	References	341
7	Analog Signal Generators	345
7.1	Introduction	345
7.2	Resistance-Capacitance Circuits	345
7.2.1	Wien RC Circuit	346
7.2.2	Differentiating-Integrating RC Circuit	353
7.2.3	Double T-circuit RC Bridge	356
7.2.4	Covered Rejector 3R3C Circuit	361
7.2.5	Covered Rejector 3C3R Circuit	364
7.2.6	Three-Order Integrating and Differentiating RC Circuits	365
7.3	Active Amplifying Elements of Oscillating Systems	366
7.3.1	Application of Operational Amplifiers in Oscillating Systems	368
7.3.2	Operational Amplifiers with Voltage Input	369
7.3.3	Models, Parameters and Characteristics of Operational Amplifiers	375
7.3.4	Effects of OpAmp Input and Output Resistances on the Fulfillment of the Oscillation Excitation Conditions	380
7.3.5	Operational Amplifiers with Current Input	384
7.3.6	Operational Amplifiers with Current Output	389
7.3.7	Current-Differencing Amplifiers	394
7.3.8	Rail-to-Rail Amplifiers	396
7.3.9	Instrumental Amplifiers	397
7.3.10	Clamping Amplifiers	397
7.4	Elements and Systems of Self-Oscillation Amplitude Stabilization	398
7.4.1	Nonlinear Elements for Stabilization of Self-Oscillation Amplitude	399
7.4.2	Systems for Automatic Stabilization of the Self-Oscillation Amplitude	403
7.4.3	Full-Wave Operational Rectifiers	406
7.4.4	Control Elements of the Automatic Stabilization Systems	413
7.5	Conclusions	419
	References	419

8	Digital Signal Generators	421
8.1	Introduction.	421
8.2	Direct Digital Synthesis of Signals.	421
8.3	Implementation of the Direct Digital Synthesis	429
8.3.1	Short Description of the DDS-Based Integral Microcircuit AD9852	433
8.3.2	Low-Pass Filter	434
8.4	Power Amplifier and Output Attenuator	435
8.4.1	Output Attenuator	438
8.5	Conclusions.	444
	References	444
9	Practical Designing of Measuring Signal Generators	445
9.1	Conclusions.	456
	References	460
	Appendix 1	461
	Appendix 2	467
	Appendix 3	479
	Glossary	481

Measuring Signal Generators

Theory & Design

Rybin, Y.K.

2014, XIX, 488 p. 332 illus., 30 illus. in color., Hardcover

ISBN: 978-3-319-02832-3