

第6章 集成运算放大器

§ 6.1 集成运算放大器简介

§ 6.2 运算放大电路中的反馈(重点)

§ 6.3 集成运算放大器线性应用(重点)

§ 6.4 集成运算放大器非线性应用

8 6.5 运算放大器使用时应注意问题(自学)

6.1 集成运算放大器简介 以 2019

集成电路: 将整个电路的各个元件做在同一个半导体基片上。 集成电路的优点:

工作稳定、使用方便、体积小、重量轻、功耗小。

集成电路分类

/ 模拟集成电路:集成运算放大器、集成 功率放大器、集成稳压电源、集成A/D D/A等。 数字集成电路

集成运算放大器是一种具有很高放大倍数的多级直接耦合放

大电路,是发展最早、应用最广泛的一种模拟集成电路。

输入级: 要求输入电阻高,差模放大倍数高,抑制零点漂移和共模干扰信号的能力强。都采用差分放大电路。

中间级: 要求电压放大倍数高。常采用共射极放大电路构成。

输出级: 与负载相接,要求输出电阻低,带负载能力强,一般由互补对称电路或射极输出器构成。

偏置电路: 为各级放大电路提供稳定和合适的偏置电流,决定各级的静态工作点,一般由恒流源电路构成。

集成运算放大器的应用

1. 线性应用

电路结构上存在从输出端到反相输入端的<mark>负反馈支路</mark> (输入信号幅度足够小),以保证集成运算放大器的输出 处于最大输出电压的范围内。

2. 非线性应用

电路结构上集成运算放大器处于开环(无反馈)或存在从输出端到同相输入端的正反馈支路,输出总是处于饱和状态,即输出在正、负最大值之间变化。

3. 集成运算放大器电路反馈分析方法

首先判断应用类型,然后利用理想运算放大器的特征对 电路进行分析。

6.2 运算放大电路中的反馈

一、反馈的基本概念

反馈:将放大电路输出端的信号(电压或电流)的一部分或 全部通过某种电路引回到输入端。

 \dot{X}_i — 输入信号 \dot{X}_o — 输出信号 \dot{X}_f — 反馈信号 \dot{X}_d — 净输入信号 \dot{X}_d = \dot{X}_i – \dot{X}_f

若三者同相,则 $X_d < X_i$,此时,反馈信号削弱了净输入信号, 电路为负反馈。

若 $X_d > X_i$,即反馈信号起了增强净输入信号的作用,电路则为正反馈。

二、反馈极性(即正、负反馈)的判断:

東北スま大学 NEXTENSITES POLYTICANCAL INVESTIGET

利用瞬时极性法判别负反馈与正反馈的步骤:

- 1.设接"地"参考点的电位为零。
- 2. 若电路中某点的瞬时电位高于参考点(对交流为电压的 正半周),则该点电位的瞬时极性为正(用⊕表示);反之为负 (用⊖表示)。
- 3. 若反馈信号与输入信号加在不同输入端(或两个电极)上, 两者极性相同时,为负反馈; 反之为正反馈。
- 4. 若反馈信号与输入信号加在同一输入端(或同一电极)上, 两者极性相反时,为负反馈;反之为正反馈。

例1:

设输入电压 u_i 为正,各电压的实际方向如图 差值电压 $u_d = u_i - u_f$ u_f 减小了净输入电压(差值电压) ——负反馈

设输入电压 u_i 为正, 各电压的实际方向如图 差值电压 $u_d = u_i + u_f$ u_f 增大了净输入电压

—正反馈

17

三、负反馈的类型判定

1、交流反馈与直流反馈

按照反馈的信号,分直流反馈和交流反馈。

交流反馈——反馈只对交流信号起作用

直流反馈——反馈只对直流信号起作用

在反馈网络中串接隔直电容, 可以隔断直流, 此时反馈只 对交流起作用。

在起反馈作用的电阻两端并联旁路电容, 可以使其只对 直流起作用。

交流反馈和直流反馈的判断:

采用电容观察法: 反馈通路如果存在隔直电容, 就是交流反馈; 反馈通路存在<mark>旁路电容</mark>,则是直流反馈;如果不存在电容,就是 交直流反馈。

2、电压反馈和电流反馈

西州工業大學 (風

根据反馈所采样的信号不同,可以分为电压反馈和电流反馈。

电压反馈: 反馈信号取自输出电压信号。 电流反馈: 反馈信号取自输出电流信号。

电压反馈与电流反馈的判断:

• 判断原则1:

假设把输出端交流短路(即令负载上的电压等于0),观察是否 仍有反馈信号。如果反馈信号不存在了,即反馈量为0,则说明是 电压反馈; 若反馈量不等于0, 则说明是电流反馈。

• 判断原则2:

从输出端直接取回的反馈为电压反馈; 从输出负载串联的电阻 上取回的反馈为电流反馈。

3、串联反馈和并联反馈

西北工業大学 ()

根据反馈信号在输入端与输入信号比较形式的不同,可以 分为串联反馈和并联反馈。

串联反馈: 反馈电压信号与输入信号电压比较(求和)。 并联反馈: 反馈信号电流与输入信号电流比较(求和)。

思考: 为什么输入回路中以电压形式求和时为串联反馈, 以电流形式求和时为并联反馈?

∵串联时电流相等,是电压相加; 并联时电压相等,是电流相加。

串联反馈与并联反馈的判断:

(a) 反馈量与输入量<u>在不同输入端</u>,是串联反馈; • 判断方法:

(b) 反馈量与输入量在同一输入端, 是并联反馈4

四种基本负反馈电路 新北子東大學

西北王美大学 (人)

输入信号的连接方式 反馈量 $\dot{X_0}$

串联 电流

(将反馈信号变为电压信号与 输入电压 (相减)

电压

(将反馈信号变为电流信号与 输入电流[相减]

四种连接方式:

- (1)电流串联负反馈
- (2)电压串联负反馈
- (3)电流并联负反馈
- (4)电压并联负反馈

25

1、电压串联负反馈

反馈信号与输入信号在加在两个输入端—串联反馈!

设输入电压 u_i 为正, $u_d = u_i - u_f$

u_f 削弱了净输入电压(差值电压) —负反馈

反馈电压 $u_{\rm f} = \frac{r_{\rm h}}{R_{\rm v} + R_{\rm f}}$

反馈信号取自输出电压4。—电压反馈 (反馈信号从输出端直接取回)

2、电压并联负反馈

反馈信号与输入信号都加在反相输入端—并联反馈!

设输入电压 u_i 为正, $i_d = i_1 - i_f$

i_f 削弱了净输入电流(差值电流)

---负反馈 反馈电流 $i_{\rm f} = -\frac{u_{\rm o}}{-}$

反馈信号取自输出电压и。—电压反馈 (反馈信号从输出端直接取回)

3、电流串联负反馈

反馈信号与输入信号加在两个输入端—串联反馈!

设输入电压 u_i 为正, $u_d = u_i - u_f$

u_f 削弱了净输入电压(差值电压)

—负反馈

反馈电压 $u_f = R(i_0 + i_-) \approx Ri_0$

$$i_{\rm o} \approx \frac{u_{\rm f}}{R} = \frac{u_{\rm f}}{R}$$

反馈信号取自输出电流——电流反馈 (反馈信号取自输出负载串联的电阻)

28

4、电流并联负反馈

反馈信号与输入信号都加在反相输入端—并联反馈!

设输入电压 u_i 为正, $i_d = i_1 - i_f$

i, 削弱了净输入电流(差值电流)

反馈电流 $i_{\rm f} \approx -\frac{R}{R+R_{\rm o}} i_{\rm o}$

反馈信号取自输出电流—<mark>电流反馈</mark> (反馈信号取自输出负载串联的电阻)

运算放大器电路反馈类型的判别方法小结:

- (1) 反馈量与输入量在不同输入端, 极性相同→为负反馈; 否则为 下反馈。
- (2) 反馈量与输入量在同一输入端, 极性相反→为负反馈; 否则为 正反馈。
- (3) 从输出端直接取回的反馈为电压反馈; 从输出负载串联的电阻 上取回的反馈为电流反馈:
- (4) 输入信号和反馈信号分别加在两个输入端上的,是串联反馈; 加在同一个输入端上的,是并联反馈。

设为 u_i 正,则 u_{o1} 为负, u_o 为正。

净输入电压 $u_d = u_i - u_f$ 减小, 故为负反馈; 反馈电路从 A_2 的输出端引出,故为电压反馈;

电压串联 负反馈

基本放大电路中的反馈判别

反馈信号和输入信号加在三极 管的基极—并联反馈!

净输入信号: $i_b = i_i - i_f$

反馈电流 i_f削弱了净输入电流 -负反馈

反馈信号取自输出电压—电压反馈

结论: 反馈类型—电压并联负反馈

基本放大电路(共射极)中的反馈判别方法:

(1) 电压反馈与电流反馈判别方法:

电压反馈一般从后级放大器的集电极采样。

电流反馈一般从后级放大器的发射极采样。

注意: 直流反馈中,输出电压指 U_{CE} ,输出电流指 I_{E} 或 I_{C} 。

(2) 并联反馈与串联反馈判别方法:

并联反馈的反馈信号接于三极管基极。

串联反馈的反馈信号接于三极管发射极。

34

例3: 判断图示电路中的反馈类型。 西北工業大學 (風 **⊢**U_{CC} $R_{\rm E2}$

 $\mathbf{M}: T_2$ 集电极的 \oplus 反馈到 T_1 的发射极,提高了 E_1 的交流电 位,使 U_{bel} 减小,故为负反馈;

反馈从 T_2 的集电极引出,是电压反馈;反馈电压引入到 T_1 的发射极, 是串联反馈。

 R_{E1} 、 R_{F} 引入越级电压串联负反馈。

1、降低放大倍数

在
$$A_{\rm f} = \frac{A}{1+AF}$$
 中,

$$AF = \frac{\dot{X}_0}{\dot{X}_d} \cdot \frac{\dot{X}_f}{\dot{X}_0} = \frac{\dot{X}_f}{\dot{X}_d}$$

负反馈时, X_1 、 X_3 同相,所以AF 是正实数

则有: $|A_{\rm f}| < |A|$ 负反馈使放大倍数下降。

|1+AF| 称为反馈深度,其值愈大,负反馈作用愈强, A_f 也就愈小。 若|AF| >>1,称为深度负反馈,此时:

 $A_{\rm f} \approx \frac{1}{F}$

在深度负反馈的情况下,闭环放大 倍数仅与反馈电路的参数有关。

2、提高放大倍数的稳定性

$$A_{\rm f} = \frac{A}{1 + AF}$$

放大倍数下降至1/(1+|AF|),其稳定性提高(1+|AF|)倍。

3、改善波形失真

负反馈是利用失真的波形来改善波形的失真,因此只能 减小失真,而不能完全消除失真。

西北王美大学

4、对输入电阻的影响

所谓输入电阻,是从运算放大电路的输入电路看进去的 交流等效电阻。因此电路有负反馈时,输入电阻的改变只 取决于输入电路的反馈方式(反馈电路与输入端的连接方 式, 串联还是并联), 而与输出电路的反馈方式(反馈电 路与输出端的连接方式,电压还是电流)没有直接关系。

(1) 串联负反馈

无负反馈时: $r_{\rm i} = \frac{\dot{U}_{\rm d}}{\dot{I}}$

有负反馈时:

$$\dot{U}_{\rm f} = AF \times \dot{U}_{\rm d}$$

$$r_{\rm if} = \frac{\dot{U}_{\rm i}}{\dot{I}_{\rm i}} = \frac{\dot{U}_{\rm d} + \dot{U}_{\rm f}}{\dot{I}_{\rm i}} = (1 + AF)r_{\rm i}$$

串联负反馈使电路的输入电阻提高

理解: 串联负反馈相当于在输入回路中串联了一个电阻, 故输入电阻增加。

(2) 并联负反馈

无负反馈时: $r_i = \frac{U_i}{I}$

有负反馈时:

$$\dot{I}_{f} = AF \times \dot{I}_{d}$$

$$r_{if} = \frac{\dot{U}_{i}}{\dot{I}_{i}} = \frac{\dot{U}_{i}}{\dot{I}_{d} + \dot{I}_{c}} = \frac{1}{1 + AF} r_{i}$$

并联负反馈使电路的输入电阻降低

理解: 并联负反馈相当于在输入回路中并联了一条支路, 故输入电阻减小。

海北了某大学

5、对输出电阻的影响

所谓输出电阻,是从运算放大电路的输出电路看进去的交流等效电阻。因此电路有负反馈时,输出电阻的改变只取决于输出电路的反馈方式(反馈电路与输出端的连接方式,电压还是电流),而与输入电路的反馈方式(反馈电路与输入端的连接方式,串联还是并联),没有直接关系。

43

(1) 电压负反馈使电路的输出电阻降低

放大电路空载时可等效右图框中 为电压源:

理解: 电压负反馈目的是阻止Δμ₀的变化,<mark>电压负反馈具有稳定输出电压的作用</mark>,即输出电阻越小,输出电压越稳定,反之亦然。

(2) 电流负反馈使电路的输出电阻提高

放大电路空载时可等效为右图框中 电流源:

理解: 电流负反馈目的是阻止∆i。的变化,电流负反馈具有稳定输出电流的作用,即输出电阻越大,输出电流越稳定,反之亦然。

西北工艺大学 (4)

6.3 集成运算放大器线性应用

集成运算放大器与外部电阻、电容、半导体器件等构成 闭环电路后,能对各种模拟信号进行*比例、加减、微分与 积分、*对数与指数以及乘除等运算。

运算放大器工作在线性区时,通常要引入深度负反馈。 所以,它的输出电压和输入电压的关系基本决定于反馈电 路和输入电路的结构和参数,而与运算放大器本身的参数 关系不大。改变输入电路和反馈电路的结构形式,就可以 实现不同的运算。

45

一、比例运算电路 1、反相比例运算 (1) 电路组成 反馈信号使争输入 信号减小—负反馈 R₁ 以后如不加说明, 输入、输出的另一端 均为地(⊥)。 结构特点:负反馈引到反相输入端,信号从反相端输入。 46

1、反相比例运算

(2) 电压放大倍数

$$u_{\mathrm{o}} = -rac{R_{\mathrm{F}}}{R_{\mathrm{1}}}u_{\mathrm{i}}$$

$$A_{uf} = \frac{u_o}{u_i} = -\frac{R_F}{R_1}$$

 R_2 ?因要求静态时 u_+ 、 u_- 对地电阻相同,所以<mark>平衡电阻 $R_2 = R_1 // R_F$ </mark>

2、同相比例运算电路

西北王美工北西

(2) 电压放大倍数

因虚短,所以 $u_- = u_+ = u_i$, 反相输入端不"虚地"

$$u_{\rm o} = (1 + \frac{R_{\rm F}}{R_{\rm 1}})u_{\rm i}$$

$$A_{\rm uf} = \frac{u_{\rm o}}{u_{\rm i}} = 1 + \frac{R_{\rm F}}{R_{\rm 1}}$$

因要求静态时u+、u_对地电阻 相同,所以平衡电阻 $R_2=R_1//R_F$

3、电压跟随器

西北王北北等 (金)

结构特点:输出电压全部引 到反相输入端, 信号从同相 端输入。电压跟随器是同相

$$u_0 = u_- = u_+ = u_1$$

比例运算放大器的特例。

此电路是电压串联负反馈,输入电阻大,输出电阻小, 在电路中作用与分离元件的射极输出器相同, 但是电压跟 随性能好。

、加法和减法运算电路

1、加法运算电路

平衡电阻:

 $R_2 = R_{i1} // R_{i2} // R_F$

因虚断, $i_{-}=0$ 所以 $i_{i1}+i_{i2}=i_{f}$

$$\frac{u_{i1} - u_{-}}{R_{i1}} + \frac{u_{i2} - u_{-}}{R_{i2}} = \frac{u_{-} - u_{0}}{R_{F}}$$

因虚短, $u_{-}=u_{+}=0$

故得
$$\frac{u_{i1}}{R_{i1}} + \frac{u_{i2}}{R_{i2}} = -\frac{u_o}{R_F}$$

$$u_0 = -(\frac{R_F}{R_{i1}}u_{i1} + \frac{R_F}{R_{i2}}u_{i2})$$

若 $R_{i1}=R_{i2}=R$,

$$\boldsymbol{u_{0}} = -\frac{\boldsymbol{R}_{F}}{\boldsymbol{R}}(\boldsymbol{u}_{11} + \boldsymbol{u}_{12})$$

分析方法2: 利用叠加原理

$$u_{o} = u'_{o} + u''_{o}$$

$$= -(\frac{R_{F}}{R_{i1}}u_{i1} + \frac{R_{F}}{R_{i2}}u_{i2})$$

$$u_{\rm o} = -\frac{R_{\rm F}}{R}(u_{\rm i1} + u_{\rm i2})$$

 \blacktriangle 若 $R_{i1} = R_{i2} = R_{F}$,

III: $u_0 = -(u_{i1} + u_{i2})$

▲平衡电阻:

$$R_2 = R_{i1} // R_{i2} // R_{F}$$

53

双运放加法运算电路 西北工業大学 (人) $R_3 = R_1 // R_2 // R_{E1}, \quad R_6 = R_4 // R_5 // R_{E2}$ $u_{0} = -R_{F2}(\frac{u_{01}}{R_{4}} + \frac{u_{i3}}{R_{5}}) = R_{F2} \left[\frac{R_{F1}}{R_{4}}(\frac{u_{i1}}{R_{1}} + \frac{u_{i2}}{R_{2}}) - \right]$

6.4 集成运算放大器非线性应用

电压比较器

 $u_{\scriptscriptstyle 0} = A_{\scriptscriptstyle \rm uo}(u_{\scriptscriptstyle +} - u_{\scriptscriptstyle -})$

由于 A_{uo} 很高,即使输入一个很微小的差值信号,也会是输出电压饱和,因此用做比较器时,运放工作在非线性区。

电压比较器的功能: 电压比较器用来比较输入信号与参考电压的大小。当两者幅度相等时输出电压产生跃变,由高电平变成低电平,或者由低电平变成高电平。由此来判断输入信号的大小和极性。

第6章 集成运算放大器 新月月 大學

本章要求:

1、掌握运算放大器的电压传输特性以及理想运算放大器 的分析依据。

- 2、掌握负反馈的判别方法,掌握负反馈对放大电路动态 性能的影响。
- 3、理解用集成运放组成的比例、加减、微分和积分运算 电路的工作原理。
- 4、理解电压比较器的工作原理、电压传输特性和应用。

西州工業大學

第6章 作业

习题集:

6.5, 6.6, 6.7, 6.8, 6.9, 6.10, 6.11