

Chapitre 5 : L'amplificateur opérationnel

I Amplificateur de tension linéaire

A) Définition


C'est un quadripôle linéaire tel que :


En RSF(ω), en sortie ouverte, $\underline{v}_s = \underline{\mu}(j\omega) \times \underline{v}_e$.

 $\mu(j\omega)$ est l'amplification complexe en tension.

B) Modélisation


Source : dipôle actif Charge : dipôle passif

 \bullet On admet que l'association {ampli + charge} des bornes A et B est un dipôle linéaire passif d'impédance $Z_e\,$:

Schéma équivalent :


• On admet que l'association $\{ampli + source\}$ des bornes C et D est un dipôle linéaire actif :


 $\underline{Z_s}\,$: impédance interne du quadripôle. \underline{E} : fém du dipôle linéaire actif.

$$\underline{v_s} = \underline{v_{CD}} = \underline{E} - \underline{Z_s} \times \underline{I}$$


Exemple:


Calcul de l'impédance d'entrée du montage :


Calcul des caractéristiques du générateur de Thévenin {source + ampli}


Modélisation de l'amplificateur de tension :


Remarque:

$$\underline{\mu} = \frac{v_s}{v_e} = \frac{1}{1 + jRC\omega}$$
 (gain complexe en tension de l'ampli de tension)


C) Amplificateur de tension (linéaire) idéal

Un ampli est idéal si :

- $\left|\underline{Z_e}\right|$ = ∞ . Il n'y a pas de consommation de puissance électrique et $\underline{V_e}$ est indépendant du circuit charge
 - $\underline{Z_s}=0$. La sortie est un générateur de tension idéal. $\underline{V_s}$ est indépendant de $\underline{I_s}$.

II L'amplificateur opérationnel (AO)

A) Présentation


B) Fonctionnement linéaire et saturé de l'amplificateur opérationnel

On note V_{sat} la tension de saturation de l'amplificateur opérationnel

Si $|v_s| < V_{\text{sat}} \approx E$, on a un fonctionnement linéaire :

En RSF(
$$\omega$$
), $v_s = \underline{\mu} \times \underline{\varepsilon} - Z_s \times i_s$

Si $v_s = +V_{\text{sat}}$, on a une saturation positive.


Si $v_s = -V_{\text{sat}}$, on a une saturation négative.

Dans les deux cas, le fonctionnement de l'amplificateur opérationnel n'est pas linéaire.

Remarque : une boucle de rétroaction sur + (connexion S & borne +) rend instable le régime de fonctionnement linéaire de l'amplificateur opérationnel (il fonctionne alors en mode saturé). Sur la borne -, on peut avoir les deux types de fonctionnement.

C) Modélisation de l'amplificateur opérationnel en régime linéaire

En RSF(ω):


 $Z_{\scriptscriptstyle e}\,$: impédance d'entrée de l'amplificateur opérationnel

 i^-, i^+ : courants de polarisation de l'amplificateur opérationnel

 Z_e : de 10^5 à $10^{10} \Omega$.

 μ : gain complexe de l'amplificateur opérationnel (dépend de ω)

En basse fréquences, $|\mu| \approx 10^5 >> 1$

 $\underline{Z_s}\;$: impédance de sortie de l'amplificateur opérationnel : $Z_s\;$ de 10 à 100 Ω .

D) Modèle de l'amplificateur opérationnel idéal, de gain infini 1) Régime linéaire

Un amplificateur opérationnel idéal de gain infini vérifie :

$$Z_e = \infty \Rightarrow i^- = i^+ = 0$$

$$Z_s = 0$$

$$\mu = \infty \Rightarrow \underline{V_s} = \underline{\mu} \times \underline{\varepsilon} - \underbrace{Z_s I_s}_{=0} \Rightarrow \underline{\varepsilon} = 0 \Rightarrow V^+ = V^- \ (\underline{\varepsilon} = \underline{V^+} - \underline{V^-})$$

(valable aussi en régime variable)


Représentation:


2) Régimes saturés


$$\varepsilon = V^+ - V^- > 0 \Rightarrow v_s = +V_{\text{sat}}$$

$$\varepsilon = V^+ - V^- < 0 \Rightarrow v_s = -V_{\text{sat}}$$


III Montages à amplificateur opérationnel en fonctionnement linéaire

A) Amplificateur de tension non inverseur


• Gain de l'amplificateur de tension :

$$V^- = u_{R_2} = \frac{R_2}{R_1 + R_2} u_s \text{ (diviseur de tension)}$$


$$u_e = V^+ = V^- = \frac{R_2}{R_1 + R_2} u_s$$

Donc
$$\frac{u_s}{u_e} = 1 + \frac{R_1}{R_2}$$

• Résistance d'entrée et de sortie :


$$\begin{split} R_e &= \frac{u_e}{i_e} = \frac{u_e}{i^+} = +\infty \\ \underline{U_s} &= \underline{\mu} \underline{U_e} - \underbrace{Z_s I_s}_{=0 \text{ car}} \text{ . Donc } R_s = 0 \end{split}$$

• Modélisation :


• On a un fonctionnement linéaire lorsque $|u_s| < V_{\text{sat}}$, c'est-à-dire $|u_e| < \frac{V_{\text{sat}}R_2}{R_1 + R_2}$

B) Amplificateur de tension inverseur


• Gain de l'amplificateur de tension :

D'après le théorème de Millman en A, on a :

D'après le theoreme de Millman en A,
$$\frac{u_e}{R_1} + \frac{u_s}{R_2}$$

$$\frac{V_A}{R_1} = \frac{\frac{u_e}{R_1} + \frac{u_s}{R_2}}{\frac{1}{R_1} + \frac{1}{R_2}} \cdot \text{Or}, \quad V_A = V^- = V^+ = 0$$

On en tire donc que $\frac{u_s}{u_o} = -\frac{R_2}{R_1}$ (vrai aussi en régime variable quelconque)


• Résistance d'entrée et de sortie :

D'après la loi des mailles $u_e - R_1 i_e + 0 = 0$. Donc $R_e = \frac{u_e}{i} = R_1$

Ici, on a encore $R_s = 0$

• Pour $R_1 = R_2$, on a ainsi $u_s = -u_e$.

C) Suiveur de tension


• Gain de l'amplificateur de tension :


On a:
$$u_e = V^+ = V^- = u_s$$

$$R_e = \frac{u_e}{i_e} = \frac{u_e}{i^+} = +\infty$$

$$R_s = 0$$


Permet ainsi la création d'un générateur linéaire avec une force électromotrice égale à la tension d'entrée sans prélever de courant au circuit source.

D) Convertisseur courant – tension


On a, d'après la loi des mailles : $u_s + Ri_e + 0 = 0$. Donc $u_s = -Ri_e$

E) Sommateur de tension (inverseur)


D'après le théorème de Millman en A, on a :

$$\underline{v_A} = \frac{\frac{u_1}{R_1} + \frac{u_2}{R_2} + \frac{u_s}{R} + (-i^-)}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R}} \cdot \text{Or, } \underline{v_A} = \underline{V^-} = \underline{V^+} = 0$$

Donc
$$u_s = -\frac{R}{R_1}u_1 - \frac{R}{R_2}u_2$$

Avec
$$R_1 = R_2$$
, on a alors $u_s = -\frac{R}{R_1}(u_1 + u_2)$

F) Montage dérivateur


D'après la loi des mailles, on a (sachant que $V^- = V^+ = 0$ et $i^- = 0$):

$$u_e + \frac{-q}{C} = 0$$
 et $-Ri_e - u_s = 0$. Donc $u_s = -Ri_e$ et $q = C \times u_e$

Or,
$$i_e = \frac{dq}{dt}$$
. Donc $u_s = -R\frac{dq}{dt} = -RC\frac{du_e}{dt}$

G) Intégrateur (montage théorique)


A t = 0, on ouvre l'interrupteur K. Ainsi, q(0) = 0

D'après la loi des mailles, on a :

$$u_e - Ri_e = 0$$
 et $\frac{-q}{C} - u_s = 0$. Comme $i^- = 0$, $i_e = \frac{dq}{dt}$.


Donc
$$u_e = Ri_e = R\frac{dq}{dt} = -RC\frac{du_s}{dt}$$

Donc
$$u_s(t) - \underbrace{u_s(0)}_{=\frac{0}{C} = 0} = \int_0^t du_s = \int_0^t -\frac{1}{RC} u_e(t') dt' = -\frac{1}{RC} \int_0^t u_e(t') dt'$$


Le montage est un montage théorique car les courants de polarisation de l'amplificateur opérationnel ne sont pas tout à fait nuls.

IV Montages utilisant l'AO en fonctionnement non linéaire


A) Comparateur de base


Si $u_e < E$, on a $\mathcal{E} = u_e - E < 0$. Donc $u_s = -V_{\text{sat}}$ Si $u_e > E$, on a $\mathcal{E} = u_e - E > 0$. Donc $u_s = +V_{\text{sat}}$ Exemple:


B) Comparateur à hystérésis


(Bornes + et – inversées par rapport au montage amplificateur non inverseur)

$$V^{+} = u_{R_2} = \frac{R_2}{R_1 + R_2} u_s = \frac{R_2}{R_1 + R_2} \times \pm V_{\text{sat}}$$


- Si $u_s = +V_{\rm sat}$: l'amplificateur opérationnel reste en saturation positive tant que $u_e + \varepsilon V^+ = 0$ (loi des mailles), c'est-à-dire tant que $u_e = -\varepsilon + V^+ < \frac{R_2}{R_1 + R_2} V_{\rm sat}$ (car $\varepsilon > 0$ en saturation positive)
- De même, si $u_s = -V_{\rm sat}$, l'amplificateur opérationnel reste en saturation négative tant que $u_e > -\frac{R_2}{R_1 + R_2} V_{\rm sat}$
- On pose $u_1 = \frac{R_2}{R_1 + R_2} V_{\text{sat}}$.

Graphe de u_s en fonction de u_e :


On remarque que u_s peut avoir deux valeurs différentes à certains endroits pour une valeur de u_e . La valeur de u_s dépend alors dans cette zone du dernier changement d'état de saturation de l'amplificateur opérationnel.

• Application du comparateur à hystérésis de préférence au comparateur simple : dans le cas où on a affaire à un signal peu clair, on observe qu'un seul changement d'état au lieu de plusieurs dans le cas d'un comparateur simple :


ou

C) Détecteur de signe


On a alors $u_s = \operatorname{sgn}(u_e) \times V_{\text{sat}}$

