

运算放大器运用实验报告

实验名称:	运算	单放大	器运厂	打			_
系 别: _	计算	机科学	与技	术			_
实验者姓名:		· 瑾					
学 号: _	372	202222	0355	2			
实验日期: _	202	3年11	₹29 E	3			_
实验报告完成	日期:	2023	年	12	月	5	Е

一、 实验目的

- 1. 熟悉集成运算放大器的性能和使用方法
- 2. 掌握集成运放构成基本的模拟信号运算电路。

二、实验原理

集成运放是一种高增益、高输入阻抗、低输出阻抗的直流放大器。若外加反馈网络,便可实现各种不同的电路功能。

本实验采用TL082集成运算放大器,左下角为第1脚,以逆时针的顺序递增管脚号。

1、反相放大器

电路如图所示

信号由反相端输入。在理想的条件下,反相放大器的闭环电压增益为

$$A_{V} = \frac{U_{O}}{U_{i}} = -\frac{R_{F}}{R_{1}}$$

当取RF = R1,则放大器的输出电压等于输入电压的负值,即: U0=-Ui,此时反相放大器起反相跟随器作用。

2、同相放大器

电路如图所示

信号由同相端输入。在理想的条件下,同相放大器的闭环电压增益为:

$$AV = \frac{U_O}{U_i} = 1 + \frac{R_F}{R_1}$$

3、电压跟随器

电路如图所示

它是在同相放大器的基础上,当R1→∞时,AVF→1,同相放大器就转变为电压跟随器。它是百分之百电压串联负反馈电路,具有输入阻抗高、输出阻抗低、电压增益接近1的特点。

由于上图电路反相端与输出端直接相连,当输入电压超过共模输入电压允许值时,则会发生严重的堵塞现象,为了避免发生这种现象,通常采用下图所示的电压跟随器改进电路。并令R2= $1 \mid \mid$ RF=9. 1K Ω 。

4、反相加法器

电路如图所示。

当反相端同时加入信号Vi1和Vi2,在理想的条件下,输出电压为

$$U_O = -(\frac{R_F}{R_1}U_{i1} + \frac{R_F}{R_2}U_{i2})$$

当R1=R2时,

$$U_{O} = -\frac{R_{F}}{R_{1}}(U_{i1} + U_{i2})$$

5、减法器

电路如图所示

当反相和同相输入端分别加入Vi1 和Vi2 时,在理想条 69 件下,若R1=R2,RF = R3时,输出电压为

$$U_O = \frac{R_F}{R_1} (U_{i2} - U_{i2})$$

6、积分器

电路如图所示

输入(待积分)信号加到反相输入端,在理想条件下,如果电容两端的初始电压为零,则输出电压为

$$U_O(t) = -\frac{1}{R_1 C} \int_0^{T/2} U_{i(t)} dt$$

当Vi(t)是幅值为Ei(Vpp/2)的阶跃电压时

$$U_O(t) = -\frac{1}{R_i C} E_i t$$

此时,输出电压Uo(t)随时间线性下降。当Vi(t)是峰值振幅为Vip的矩形波时,Vo(t)的波形为三角波。根据上式,输出电压的峰-峰值为

$$U_{op-p} = -\frac{U_{ip}}{R_1 C} * \frac{T}{2}$$

三、 实验仪器

1,	示波器	1	台
2,	信号发生器	1	台
3,	数字万用表	1	台
4,	电子学实验箱	1	台
5,	多合一实验箱	1	套

四、 实验内容

1、反相放大器

- (1) 搭实验电路。测量RF =100 k Ω , R1=10k Ω , 计算 AVF = -RF/R1= -10 。
- (2)输入直流信号电压Vi1,用数字电压表DCV 档分别测量Vi和Vo记入下表,并计算电压放大倍数AVF(Vi取+0.5V和-0.5V左右二个值)
- (3) 将输入信号改为频率1KHz 的正弦波, 当Vi = 0.5V 时, 用数字电压表ACV 挡分别测量Vi 和Vo, 在测量过程中,输出端应接示波器监视输出波形,不应有削波失真或自激/干扰现象。并计算AVF值。

(4)将RF改为10KΩ,此时运放工作在反相跟随状态,输入端加上正弦波信号电压,用双线示波器同时观察Vi 和Vo 。当Vi 分别为0.5V 和5V 时,测量对应的输出电压Vo ,在同一时间坐标上画出输入、输出波形。

表1: 反相放大器测量表

	直	流	交流	流 跟随(交流)		波形		
Vi	0. 500	-0. 500	0.500	0.500	5. 003	1/s		
Vo	-5. 044	4. 969	5. 041	0. 499	4. 997	5 Volv		
Avf	-10.088	-9.938	10.082	0.998	0.999	-1-191 ₁		

(5) 保持输入信号幅度不变,将频率逐渐增加至1MHz,说明输出波形的变化并解释之。

波形变化如下:

保持输入信号幅度不变,将频率逐渐增加至1MHz,在低频段,输出波形变化不大。在中高频段,随着频率的增加,放大器的输出波形开始出现衰减。这是因为放大器内部的电阻和电容会开始限制高频信号的传输。在这个频段,出现信号失真。

2、同相放大器

- (1) 搭接实验电路,测量RF = 100 k Ω , R1= 10 k Ω , 计算 AvF = Vo /Vi= 1+ RF/R1= 11 。
- (2) 其他实验步骤与反相放大器中步骤(2),(3)相同。
- (3) 电压跟随器:实验步骤与反相放大器中步骤(4)相同。

(无失真或自激干扰)

表2: 同相放大器测量表

	直流		交流	跟随 (交流)		波形	
Vi	0. 500	-0.500	0. 501	0.500	5. 000	0.5 Vi /V 0 Vi	
Vo	5. 574	-5. 440	5. 545	0.500	5. 000	5 V//V	
Avf	11. 148	10.88	11. 07	1.00	1.00	5 * Ve//	

3、反相加法器

搭接实验电路,若RF = 100KΩ,要求满足Vo= -10(Vi1+Vi2), 求出R1、R2、R3值。测量RF = 100 KΩ ,R1 = 10 KΩ,R2 = 10 KΩ,计算:

$$V_o = -(\frac{R_F}{R_1}V_{11} + \frac{R_F}{R_2}V_{12})$$

4、减法器

已知RF =100K, 选择R1, R2 和R3 值, 使满足AVF =10 (Vi2-Vi1) 实验步骤与加法器相同。并要求Vi=|Vi2-Vi1|<1V

表2: 反相加法、减法器测量表

	Vil (V)	0. 2071	0. 1558		Vil (V)	0. 1652	0. 7261
加	Vi2 (V)	0. 3156	0. 4701	减	Vi2 (V)	0. 5392	0. 3728
	Vo (V)	-5. 961	-6. 174		Vo (V)	3. 736	-3. 581
法	(测量)			法	(测量)		
	Vo (V)	-5. 277	-6. 259		Vo (V)	3. 740	-3. 533
	(计算)				(计算)		

6、积分器

- (1) 搭接实验电路
- (2) 从信号发生器输出方波信号作Vi, 频率f =1KHz, 用双线示波器同时观察Vi 和Vo 的波形。要求Vi 的正负峰值为1V, 占空比1/2。在同一时间坐标上画出输入、输出波形,并定量记下Vi、Vo 和周期T,并与理论计算VoP-P 进行比较。

Vi=1V, Vo=2.73V, T=1/2000s

$$U_{op-p} = -\frac{U_{ip}}{R_i C} * \frac{T}{2} = -1/(10*1000*10*0.000000001)*1/2000/2=2.5V$$

五、实验小结

通过本次实验,我们深入理解了集成运算放大器的工作原理和应用。集成运算放大器具有高精度、高带宽、低噪声等优点,适用于各种模拟电路中。但是,我们也发现其存在非线性特性的问题,因此在使用时需要注意信号的大小。

本次实验需要搭接多个不同电路,时间比较紧张,但好在和搭档相互配合, 争分夺秒,比较成功的完成了实验。