理想运算放大器及其分析依据

主讲教师: 王香婷 教授

理想运算放大器及其分析依据

主要内容:

理想运算放大器的主要条件、电压传输特性;运算放大器工作在线性区以及非线性区的特点及分析方法。

重点难点:

运算放大器工作在线性区以及非线性区的特点及分析方法。

理想运算放大器及其分析依据

理想运算放大器

在分析运算放大器时,一般将它看成是理想的运算放大器。 理想化的主要条件:

- (1) 开环电压放大倍数 $A_{uo} \rightarrow \infty$
- $r_{\rm id} \rightarrow \infty$
- (3) 开环输出电阻 $r_0 \rightarrow 0$
- (4) 共模抑制比 $K_{\text{CMRR}} \rightarrow \infty$

由于实际运算放大器的技术指标接近理想化条件,用理想运算放大器分析电路可使问题大大简化。

1. 电压传输特性 $u_0 = f(u_i)$

线性区:

$$u_{\rm O} = A_{u_{\rm O}}(u_{+} - u_{-})$$

理想运算放大器图形符号

非线性区:

$$u_+ > u_-$$
 时, $u_O = +U_{O(sat)}$

$$u_+ < u_-$$
 时, $u_O = -U_{O(sat)}$

 $U_{O (sat)}$ 与运算放大器的电源电压有关,一般较电源电压低1~2V。

2. 理想运算放大器工作在线性区的特点

电压传输特性

因为 $u_0 = A_{u_0}(u_+ - u_-)$

所以(1) 差模输入电压约等于 0 即 $u_{\perp} \approx u_{\perp}$,称"虚短"。

(2) 输入电流约等于 0 即 *i*₂= *i*₂≈ 0, 称"虚断"

A_{uo}越大,运算放大器的线性范围越小,必须加负反馈才能使其工作于线性区。

3. 理想运算放大器工作在饱和区的特点

(1) 输出只有两种可能, $+U_{O(sat)}$ 或 $-U_{O(sat)}$ 。

当
$$u_+>u_-$$
时, $u_0=+U_{O(sat)}$ $u_+< u_-$ 时, $u_0=-U_{O(sat)}$ 不存在"虚短"现象。

(2) $i_{+}=i_{-}\approx 0$,仍存在"虚断"现象。

小 结

1. 理解运算放大器的条件

$$A_{uo} \rightarrow \infty$$
, $r_{id} \rightarrow \infty$, $r_{od} \rightarrow 0$, $K_{CMRR} \rightarrow \infty$

- 2. 运算放大器的分析依据
- (1) 工作在线性区的特点

$$u_{0} = A_{u_{0}}(u_{+} - u_{-})$$
 "虚短": 即 $u_{+} \approx u_{-}$ (必须加负反馈) "虚断": $i_{+} = i_{-} \approx 0$

(2) 工作在非线性区的特点

输出只有两种可能, $+U_{O(\text{sat})}$ 或 $-U_{O(\text{sat})}$,不存在"虚短"现象。 $i_+=i_-\approx 0$,仍存在"虚断"现象。