
AMSTRONG-MEIßNER-OSZCILLÁTOROK

Az LC-oszcillátorok családjának legrégebbi „darabja” az Armstrong-, vagy más néven
Meißner-oszcillátor. A majd 100 éves múltján kívül az az érdekessége, hogy két felta-
láló alkotta meg, ámde egymástól függetlenül, közel azonos időben. Míg Edwin
Howard Armstrong villamosmérnök 1914. október 6-án védjegy-oltalmaztatta találmá-
nyát, US1113149 számon, az Amerikai Egyesült Államokban, addig Alexander
Meißner 1913. április 10-én jelezte szabadalmi igényét Németországban, DE291604
számon. Habár kapcsolástechnikai szempontból közel azonos eredményre jutottak, –
véleményem szerint – nem egymás kutatásaira alapoztak. Ma már bizonyos, hogy
Meißner megoldása eredményezte az alapkapcsolást, ezzel szemben Armstrong egy
gyakorlati igényre talált kielégítő megoldást, a vezeték nélküli vevőrendszer regenera-
tív vevőjével.

1. és 2. ábra Armstrongról készült rajz, Meißnert ábrázoló plakett, valamint a róluk
elnevezett oszcillátorok szabadalmi leírásában található kapcsolási rajzok

(szabadalmi leírások: US1113149 és DE291604)

Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok IX-1/8

http://en.wikipedia.org/wiki/Edwin_Armstrong
http://en.wikipedia.org/wiki/Edwin_Armstrong
http://worldwide.espacenet.com/publicationDetails/biblio?FT=D&DB=&locale=de_EP&CC=DE&NR=291604C&KC=C&ND=1
http://www.google.com/patents/US1113149
http://worldwide.espacenet.com/publicationDetails/biblio?FT=D&DB=&locale=de_EP&CC=DE&NR=291604C&KC=C&ND=1
http://de.wikipedia.org/wiki/Alexander_Mei%C3%9Fner
http://de.wikipedia.org/wiki/Alexander_Mei%C3%9Fner
http://www.google.com/patents/US1113149
http://en.wikipedia.org/wiki/Edwin_Armstrong
http://de.wikipedia.org/wiki/Alexander_Mei%C3%9Fner

 AMSTRONG-MEIßNER-OSZCILLÁTOROK

 Az Armstrong-Meißner-oszcillátorok szelektív hálózatai

Eme oszcillátoroknak a szelektív hálózata egy párhuzamos rezgőkör. A teljes vissza-
csatoló hálózat [ß] pedig úgy van kialakítva, hogy a rezgőkör tekercse segítségével in-
duktív módon (transzformátor-elv) biztosított az igény szerinti visszacsatolt jel. A
visszacsatoló hálózat felvázolhatósága érdekében tekintsük át a három oszcillátorválto-
zatot (alkalmazott erősítőfokozat szerint differenciálva). Természetesen ezek az oszcil-
látorok felépíthetők – a korai időknek megfelelően – elektroncsöves, valamint bipoláris
tranzisztorral is. A váltakozóáramú helyettesítő kép származtatása mindezek ellenére a
térvezérlésű tranzisztoros (FET-es) változat esetén a legegyszerűbb.

3. ábra a földelt source-ű (hangolt drain-körű)Armstrong-Meißner-oszcillátor
váltakozóáramú helyettesítő képe, és az oszcillátor szelektív hálózata (ß)

IX-2/8 Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok

AMSTRONG-MEIßNER-OSZCILLÁTOROK

4. ábra a földelt gate-ű (hangolt drain-körű) Armstrong-Meißner-oszcillátor
váltakozóáramú helyettesítő képe, és az oszcillátor szelektív hálózata (ß)

Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok IX-3/8

 AMSTRONG-MEIßNER-OSZCILLÁTOROK

5. ábra földelt source-ű (hangolt gate-körű) alapkapcsolással felépített
Armstrong-Meißner-oszcillátor változat, az úgynevezett Schnell-oszcillátor

váltakozóáramú helyettesítő képe, és az oszcillátor szelektív hálózata (ß)

Az egyes változatok áttekintése után a 4. ábra szerinti visszacsatoló hálózatok adódnak.
Megfigyelhető, hogy eme hálózat egyszerűen valósítja meg mind az amplitúdófeltétel,
mind pedig a fázisfeltétel alapjait.

6. a) és b) ábra az Armstrong-Meißner-oszcillátor visszacsatoló hálózata

IX-4/8 Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok

AMSTRONG-MEIßNER-OSZCILLÁTOROK

 Az amplitúdó- és fázisfeltétel

A fázisfeltétel: Vegyük észre, hogy mindhárom változat esetén olyan
alapkapcsolást alkalmazunk (földelt source-ű, valamint földelt
gate-ű), mely fázist fordít, tehát a fázistolása ϕA=180 fok !
Belátható, hogy a fázisfeltétel biztosítása érdekében a
visszacsatoló hálózat fázistolásának (ϕ ß) is 180 fokosnak kell
lennie. Nos, ez egyszerűen biztosítható, mégpedig az L1-L2

transzformátor ellenkező irányú tekercselésével, bekötésével.
Ekkor a teljesülő fázisfeltétel:

ϕA+ϕB=180 fok+180 fok=0 (±k⋅360 fok)

Az amplitúdófeltétel: Az erősítőfokozat által kompenzálandó csillapításértéket az
L1-L2 transzformátor menetszámáttételével (N1:N2)
biztosítható. A csatolás szorosságával tovább precírozható a
csillapításérték. Megjegyzendő, hogy a csatolás mértéke
(laza-, optimális-, szoros csatolás) a rezgőkör, s vele együtt az
oszcillátor sávszélességét is befolyásolja. A gyakorlatban a
menetszámarány minimálisan N1:N2=4:1, de a kellő
szelektivitás érdekében ennél nagyobb áttételek is
előfordulnak.

 Az Armstrong-Meißner-oszcillátorok működési frekvenciája

A képeken látható, hogy mindkét esetben egy
megcsapolt párhuzamos rezgőkör a szelektív hálózat,
így a rezonancia-frekvencia meghatározására a
Thomson-képletet alkalmazhatjuk. A Thomson-képlet
általános alakja:

f 0=
1

2⋅π⋅√L1C1

7. a) és b) ábra

Az oszcillátor szelek-tív
hálózatának mérőköre,
valamint átviteli- és
fá-ziskarakterisztikája
(L=10µH, C=220pF,
f=3,39MHz).

Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok IX-5/8

Uki

N1 N2

M1 10u

C
1

22
0p

R1 4,7k

+

Ug

át
vi

te
li

té
n

ye
ző

 [d
B

]

-40.00

-30.00

-20.00

-10.00

0.00

frekvencia [Hz]
1.00M 10.00M

fá
zi

s
[fo

k]

-100.00

-50.00

0.00

50.00

100.00
átviteli tényező:

 Uki B:(3,39MHz; 0dB)
fázis:

 Uki B:(3,39MHz; 0fok)

 AMSTRONG-MEIßNER-OSZCILLÁTOROK

 Az Armstrong-Meißner-oszcillátorok rezonanciafrekvanciáját meghatározó egyéb
tényezők, frekvenciastabilitás

A transzformátoros csatolási mód miatt – a rezonancia-frekvencia meghatározásakor –
számolnunk kell a Az L2 visszahatásával, valamint az L1-L2 tekercs kölcsönös
induktivitását. Nem elhanyagolható emellett az erősítő félvezetőeleme
rétegkapacitásainak, a terhelés kapacitásainak hatása a rezgőkörre. Vannak olyan
áramkörök – főleg nagyfrekvenciás alkalmazások – melyek esetében a szórt
kapacitásokat is figyelembe kell venni. A 8. ábrán a rétegkapacitások és a terhelés
kapacitásának hatása követhető nyomon. Ezeket a hatásokat figyelembe kell venni a
tervezéskor, és ehhez igazodva kell kiválasztani a félvezetőelemeket, az oszcillációs
frekvenciát, valamint a terhelést is. Ezzel kapcsolatos további információk a
hárompont-kapcsolású oszcillátoroknál olvashat.

7. ábra

IX-6/8 Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok

AMSTRONG-MEIßNER-OSZCILLÁTOROK

 Az Armstrong-Meißner-oszcillátorok hangolhatósága

8. ábra az Armstrong-Meißner-oszcillátor hangolhatósága

Tekintettel arra, hogy a szelektív hálózat egy induktívan csatolt párhuzamos rezgőkör,
így a hangolás értelem szerint adódik: vagy a rezgőköri induktivitással hangoljuk
(szolenoid tekercsben alkalmazott hangolómaggal), vagy a rezgőköri kapacitás
értékének változtatásával. Ez utóbbit megtehetjük forgókondenzátorral,
trimmerkondenzátorral, vagy kapacitásdiódával. Ezek a hangolási módok lényegében

Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok IX-7/8

 AMSTRONG-MEIßNER-OSZCILLÁTOROK

azonosak a hárompont-kapcsolású oszcillátorok egyikénél – a Hartley oszcillátoroknál
alkalmazottakkal.
Foglaljuk össze a hangolási megoldások az Armstrong-Meißner-oszcillátorban!

a) a rezgőköri kapacitás hangolásával;
b) a rezgőköri induktivitás ebben az esetben egy megcsapolt tekercs, közös

csévetesttel, mely közös hangolómaggal hangolt;
c) az a) és b) megoldások együttes alkalmazása;
d) kapacitásdiódával (a kapacitásdióda előfeszítő-feszültségének függvényében

változó rétegkapacitással).

Elmondható ennél az oszcillátortípusnál, hogy általában egy elemmel hangolunk egy
időben, így kerül előtérbe 8. ábra I., II., és IV. ábrarészlet szerinti megvalósítás.

 Az Armstrong-Meißner-oszcillátorok terhelhetősége, (jel)kicsatolási módok

Lásd: hárompont-kapcsolású oszcillátorok [A hárompontkapcsolású oszcillátorok
terhelhetősége, (jel)kicsatolási módok].

 Az Armstrong-Meißner-oszcillátorok amplitudó-határolása, stabilitása

Lásd: hárompont-kapcsolású oszcillátorok (A hárompontkapcsolású oszcillátorok
amplitudó-határolása, stabilitása).

IX-8/8 Mike Gábor: SZINUSZOS OSZCILLÁTOROK: LC oszcillátorok

