

第四章 集成运算放大电路

- § 4.1 概述
- § 4.2 集成运放中的电流源
- § 4.3 集成运放的电路分析及其性能指标

§ 4.1 概述

- 一、集成运放的特点
- 二、集成运放电路的组成
- 三、集成运放的电压传输特性

一、集成运放的特点

集成运算放大电路,简称集成运放,是一个高性能的直接耦合多级放大电路。因首先用于信号的运算,故而得名。

- (1) 直接耦合方式,充分利用管子性能良好的一致性采用差分放大电路和电流源电路。
- (2) 用复杂电路实现高性能的放大电路,因为电路的复杂化并不带来工艺的复杂性。
- (3) 用有源元件替代无源元件,如用晶体管取代难于制作的大电阻。
 - (4) 采用复合管。

二、集成运放电路的组成

若将集成运放看成为一个"黑盒子",则可等效为一个双端输入、单端输出的差分放大电路。

集成运放电路四个组成部分的作用

偏置电路: 为各级放大电路设置 会适的静态工作点。采用电流源电路。

输入级:前置级,多采用差分放大电路。要求 R_i 大, A_d 大, A_c 小,输入端耐压高。

中间级:主放大级,多采用共射放大电路。要求有足够的放大能力。

输出级:功率级,多采用准互补输出级。要求 R_0 小,最大不失真输出电压尽可能大。

几代产品中输入级的变化最大!

三、集成运放的电压传输特性

在线性区:

$$u_{\rm O} = A_{\rm od}(u_{\rm P} - u_{\rm N})$$

 $A_{\rm od}$ 是开环差模放大倍数。

由于 A_{od} 高达几十万倍,所以集成运放工作在线性区时的最大输入电压 (u_P-u_N) 的数值仅为几十~一百多微伏。

 (u_P-u_N) 的数值大于一定值时,集成运放的输出不是 $+U_{OM}$,就是 $-U_{OM}$,即集成运放工作在非线性区。

§ 4.2 集成运放中的电流源

一、镜像电流源

二、微电流源

三、多路电流源

四、有源负载

镜像电流源

在电流源电路中充分利用集成运放中晶体管性能的一致性。

 T_0 和 T_1 特性完全相同。

馈吗?

基准电流
$$I_{\rm R} = (V_{\rm CC} - U_{\rm BE})/R$$

$$V_{\rm BE1} = U_{\rm BE0}$$
, $I_{\rm B1} = I_{\rm B0}$

$$I_{\rm C1} = I_{\rm C0} = I_{\rm C}$$

$$I_{\rm R} = I_{\rm C0} + I_{\rm B0} + I_{\rm B1} = I_{\rm C} + \frac{2I_{\rm C}}{\beta}$$

$$I_{\rm C} = \frac{\beta}{\beta + 2} \cdot I_{\rm R}$$

若 $\beta >> 2$,则 $I_C \approx I_R$

二、微电流源

要求提供很小的静态电流,又不能用大电阻。

$$I_{E1} = (U_{BE0} - U_{BE1})/R_{e}$$

$$I_{E} \approx I_{S} e^{\frac{U_{BE}}{U_{T}}}, \quad I_{E0}/I_{E1} \approx e^{(U_{BE0} - U_{BE1})/U_{T}}$$

$$U_{
m BE0} - U_{
m BE1} = U_{
m T} \ln \frac{I_{
m E0}}{I_{
m E1}} = I_{
m E1} R_{
m e}$$

$$I_{\rm F1} \approx I_{\rm C1}$$

$$I_{\rm E0} \approx I_{\rm C0} \approx I_{\rm R} = \frac{V_{\rm CC} - U_{\rm BE0}}{R}$$

超越 方程

设计过程很简单,首先确定 I_{E0} 和 I_{E1} ,然后选定R和 R_{e} 。

三、多路电流源

根据所需静态电流,来选取发射极电阻的数值。

根据所需静态电流,来确定集电结面积。

根据所需静态电流,来确定沟道尺寸。

四、有源负载

- 1. 用于共射效大电路
- ①哪只管子为放大管?
- ②其集电结静态电流约为多少?
- ③静态时 U_{IO} 为多少?

④为什么要考虑 h₂₂?

$$\dot{A}_u = -\frac{\beta_1 (r_{\text{cel}} // r_{\text{ce2}} // R_{\text{L}})}{R_{\text{b}} + r_{\text{bel}}}$$

用于差分放大电路

使单端输出电路 的差模放大倍数近 似等于双端输出时 的差模放大倍数。

- ①电路的输入、输出方式?
- ②如何设置静态电流?
- ③静态时i。约为多少?
- ④动态时 Δi 。约为多少?

静态:

$$I_{C1} = I_{C2}$$
, $I_{C3} \approx I_{C1}$, $I_{C4} = I_{C3}$, $I_{C4} \approx I_{C2}$

$$i_{O} = i_{C4} - i_{C2} \approx 0$$

动态: $\Delta i_{C1} = -\Delta i_{C2}$, $\Delta i_{C4} = \Delta i_{C3} \approx \Delta i_{C1}$

$$\Delta i_{\rm O} = \Delta i_{\rm C4} - \Delta i_{\rm C2} \approx 2\Delta i_{\rm C1}$$

§ 4.3 集成运放的电路分析及其 性能指标

一、读图方法

二、读图举例

三、集成运放的性能指标

一、读图方法

已知电路图,分析其原理和功能、性能。

- (1) 了解用途:了解要分析的电路的应用场合、用途和技术指标。
- (2) 化整为零:将整个电路图分为各自具有一定功能的基本电路。
- (3) 分析功能: 定性分析每一部分电路的基本功能和性能。
- (4) 统观整体: 电路相互连接关系以及连接后电路实现的功能和性能。
- (5) 定量计算: 必要时可估算或利用计算机计算电路的主要参数。

二、 举例: F007——通用型集成运放

对于集成运放电路,应首先找出偏置电路,然后根据信号流通顺序,将其分为输入级、中间级和输出级电路。

找出偏置电路

若在集成运放电路中能够估算出某一支路的电流, 这个电流往往是偏置电路中的基准电流。

双端输入、单端 输出差分放大电 路 以复合管为放大管、 恒流源作负载的共 射放大电路 用U_{BE}倍增电路消除交越失真的准 互补输出级

输入级的分析

共集-共基形式

 T_1 和 T_2 从基极输入、射极输出

 T_3 和 T_4 从射极输入、集电极输出

T₃、T₄为横向PNP型管,输入端耐压高。共集形式,输入电阻大,允许的共模输入电压幅值大。共基形式频带宽。

Q点的稳定:

$$T$$
 (°C) $\uparrow \rightarrow I_{C1} \uparrow I_{C2} \uparrow \rightarrow I_{C8} \uparrow$ $I_{C9} = I_{C8} \rightarrow I_{C9} \uparrow$ 因 $I_{C9} = I_{C8} \rightarrow I_{B3} \downarrow I_{B4} \downarrow \rightarrow I_{C3} \downarrow$ $I_{C4} \rightarrow I_{C1} \downarrow I_{C2} \downarrow$

输入级的分析

T₇的作用: 抑制共模信号 放大差模信号

 T_5 、 T_6 分别是 T_3 、 T_4 的有源负载,而 T_4 又是 T_6 的有源负载,增大电压放大倍数。

特点:

输入电阻大、差模放大倍数大、 共模放大倍数小、输入端耐压高, 并完成电平转换(即对"地"输 出)。

中间级的分析

中间级是主放大器,它 所采取的一切措施都是为 了增大放大倍数。

F007的中间级是以复合管为放大管、采用有源负载的共射放大电路。由于等效的集电极电阻趋于无穷大,故动态电流几乎全部流入输出级。

输出级的分析

准互补输出级, U_{RE} 倍增电路消除交越失真。

电流采样电阻

 D_1 和 D_2 起过流保护作用,未过流时,两只二极管均截止。

$$U_{\rm D1} = U_{\rm BE14} + i_{\rm O}R_9 - U_{R7}$$

 i_0 增大到一定程度, D_1 导通,为 T_{14} 基极分流,从而保护了 T_{14} 。

特点:

输出电阻小 最大不失真输出电压高

判断同相输入端和反相输入端

输入电阻大、差模增益大、输出电阻小、共模抑制能力强、允许的共模输入电压高、输入端耐压高等。

三、集成运放的主要性能指标

指标参数 / 20lg	A_{od}	F007典型值	理想值	
开环差模增益 A_{od}		106dB	∞	
差模输入电阻 r_{id} /	使uo为0	在输入端所加的	的补偿电压	
· 共模抑制比 K_{CMR}		90dB	∞	
输入失调电压 U _{IO}		1mV	0	
· U _{lo} 的温漂d U _{lo} /d T(℃)		几µV/ ℃	0	
			超过此值不能正常放大	
・ U _{lo} 的温漂d U _{lo} /d 7(℃)		差模信	差模信号	

· 最大共模输入电压 U_{Icmax}

• 最大差模输入电压 U_{ldmax}

• -3dB带宽 f_H

• 转换速率 *SR*(=du_o/dt | max)

超过此值输入级放大管击穿

±30V

10Hz

 ∞

 $0.5V/\mu S$

1. 输入级采用什么措施增大放大倍数?

2. 中间级采用什么措施增大电压放大倍数?

3. 如何消除交越失真?

4. u₁₁、 u₁₃哪个是同相輸入端2,哪个是反相输入端?

积累电流放大

系数