2.2.2 Моделирование интегрирующей RC – цепи

Для начала разработки необходимо загрузить файл-схему в среду Electronics Workbench, если этот файл уже создан и находится на одном из накопителей компьютера. Это делается посредством выполнения команды меню File/Open либо нажатием на соответствующей «горячей кнопке» на панели инструментов и дальнейшим выбором накопителя, каталога, и имени файла. Если же файл еще не создан необходимо создать его посредством выполнения команды File/New и команды File/Save as. При выполнении первой команды будет создан новый файл-схема и в случае если какая либо схема уже загружена в Electronics Workbench, пользователю будет предложено сохранить предидущую схему. Вторая команда предназначена для записи файла на накопитель и установки каталога и имени, под которым будет храниться данная схема /1/.

Далее нужно нанести на рабочую область Electronics Workbench модели деталей необходимые для моделирования данной схемы. Это делается посредством нажатия левой кнопкой мыши на нужном наборе деталей, после чего будет выведено дополнительное окно включающее в себя детали набора, выбором соответствующей детали, при этом на кнопке с рисунком элемента нажимается левая кнопка мыши и элемент переносится на рабочую область (кнопку мыши необходимо держать нажатой до выбора места расположения элемента. В данном случае необходимы: источник импульсов (Function Generator), резистор (Resistor), конденсатор (Capacitor), осциллограф (Oscilloscope) и заземление (Ground). Резистор и конденсатор находятся в наборе Basics, заземление - в наборе Sources, осциллограф и генератор импульсов - в наборе Instruments.

[image: image1.png]Fio €0 Gt 2o Mot
== =TI P N P

J|alafmx = 2|

& el (SB[

EEE]

L]

EE

1

=3 e Tiowe 27

[image: image2.png]Analysis Graphs =[ofx]

R EM R

Statistics [Analog] | Oscilloscope AC Analysis |
sampl EWB
_ 100
2 1
5 1
P 100w
Z o
1000m 10 100 1K 10k 100K
Frequency (Hz)
o
®
£ a0
& -a0
£
&
-s0
1000m 10 100 1K 10k 100K
Frequency (Hz)

2.2.3 Моделирование дифференцирующей RC – цепи

Для моделирования дифференцирующей RC – цепи можно воспользоваться уже готовым файлом схемы интегрирующей цепи, описанной в пункте 2.2.2. Для этого необходимо загрузить в среду Electronics Workbench этот файл, воспользовавшись командой меню File/Open и выбрав соответствующий каталог и файл, и поменять расположение в схеме резистора и конденсатора. При этом будет удобно пользоваться командой Rotate, которая доступна при нажатии правой кнопкой мыши на соответствующем элементе и передвижением элементов и проводов путем выбора и переноса контактов при нажатой левой клавише мыши. Если же файл схемы, описанной в пункте 2.2.2 отсутствует на накопителях, то можно повторить операции подготовки схемы к работе, описанные в пункте 2.2.2. Вид созданной схемы приведен на рисунке 2.2.3.1

[image: image3.png]El=

Fo £ Cioa.

D@l M@IQIAIAI [

=l] alafmx =T 2|
& el u[S] B 2l2] B

THRm

L]

Twe &

Рисунок 2.2.3.1 – Дифференцирующая RC - цепь

С дифференцирующей RC – цепью можно проделать те же виды анализа, что были описаны в пункте 2.2.2. На рисунке 2.2.3.1 показан сигнал на выходе цепи, а на рисунке 2.2.3.2. АЧХ и ФЧХ схемы.

[image: image4.png]Dscilloscope

o

T [5eeos = 7 [193.7455 n= T [193 7458 nz
vai | 20.co00 ¥ via | 'zolosoo viavai | olooos v
wei |_selaten v vez |22 6160 v VeB | -3¢ 160 v
e tase Trager Chamel & Chamal s
[001 sraiv B ee mm [z0 vioi B | [z0 viow | Redwe |
Kposton (200 | vl [0] | ¥posiion (00 | ¥ poskion (500] | Reverse |
W e | [N 55 | sc|ofER 200 |EE save |

Рисунок 2.2.3.2 – Сигнал на выходе дифференцирующей RC - цепи

После внесения изменений или окончания работ схему можно сохранить, воспользовавшись командой меню File/Save, если нужно сохранить в том же файле, либо File/Save As если нужно сохранить схему под другим именем или в другом каталоге.

[image: image5.png]Analysis Graphs

=[ofx]

FECE B E)

Statistics [Analog] | Oscilloscope AC Analysis |
samp2.ewb
_ 100
S
&
ps ot
Z 100m
1000m 10 100 1K 10k 100K
Frequency (Hz)
s0
®
& 60
& a0
£
&
o4
10000 10 100 1K 10K 100K
Frequency (Hz)

Рисунок 2.2.3.3 – АЧХ и ФЧХ дифференцирующей RC - цепи

