主讲教师: 王香婷 教授

主要内容:

积分运算电路、微分运算电路。

重点难点:

积分与微分运算电路的输入、输出关系及其应用。

1. 积分运算电路

2. 分析 由虚短及虚断可得: $i_1 = i_F$

$$i_1 = \frac{u_1}{R_1}$$
 $i_F = C_F \frac{du_C}{dt}$

$$\frac{u_{\rm I}}{R_{\rm 1}} = C_{\rm F} \frac{\mathrm{d}u_{\rm C}}{\mathrm{d}t} = -C_{\rm F} \frac{\mathrm{d}u_{\rm O}}{\mathrm{d}t}$$

$$u_{\rm o} = -\frac{1}{R_{\rm l}C_{\rm F}} \int u_{\rm I} \mathrm{d}t$$

输出电压 u_0 与电路的输入电压 u_1 的积分成正比。

1. 积分运算电路

2. 分析:

$$u_{\rm o} = -\frac{1}{R_{\rm l}C_{\rm F}} \int u_{\rm I} \mathrm{d}t$$

当电容 C_F 的初始电压为 $u_C(t_0)$ 时

$$u_{o} = -\left[\frac{1}{R_{1}C_{F}}\int_{t_{0}}^{t}u_{I}dt + u_{C}(t_{0})\right]$$
$$= -\frac{1}{R_{1}C_{F}}\int_{t_{0}}^{t}u_{I}dt - u_{C}(t_{0})$$

当输入电压 u_1 是幅值为U的阶跃电压时

$$u_{\mathrm{O}} = -\frac{1}{R_{\mathrm{I}}C_{\mathrm{F}}} \int_{t_{0}}^{t} u_{\mathrm{I}} \mathrm{d}t = -\frac{U_{\mathrm{I}}}{R_{\mathrm{I}}C_{\mathrm{F}}} t$$

$$u_0$$
是时间 t 的一次函数。

积分电路是一种应用广泛的电子电路。该电路除能实现对信号的积分运算外,还用于精确的时间控制和信号发生电路及模拟量与数字量的转换中。

比例-积分运算电路 - PI 调节器

电路的输出电压

$$u_{o} = -(R_{F}i_{F} + u_{C})$$

$$= -(R_{F}i_{1} + \frac{1}{C_{F}} \int i_{1}dt)$$

$$= -(\frac{R_{F}}{R_{1}}u_{I} + \frac{1}{R_{1}C_{F}} \int u_{I}dt)$$

输出电压是对输入电压的比例-积分

这种运算器又称 PI 调节器,常用于控制系统中,以保证自控系统 的稳定性和控制精度。改变 R_F 和 C_F ,可调整比例系数和积分时间 常数,以满足控制系统的要求。

2. 微分运算电路

由虚短及虚断性质可得

$$i_1 = i_F$$

$$C_1 \frac{\mathrm{d}u_{\mathrm{I}}}{\mathrm{d}t} = -\frac{u_{\mathrm{o}}}{R_{\mathrm{F}}}$$

$$u_{\rm o} = -R_{\rm F}C_1 \frac{\mathrm{d}u_{\rm I}}{\mathrm{d}t}$$

由于微分电路的输出电压与输入电压的变化率成比例,而电路中的干扰信号都是迅速变化的高频信号,因此微分器抗干扰能力差。

微分电路仿真

比例 - 微分运算电路 — PD调节器

$$u_{o} = -R_{F}i_{F}$$

$$i_{F} = i_{R} + i_{C}$$

$$= \frac{u_{I}}{R_{1}} + C_{1} \frac{du_{I}}{dt}$$

$$u_{o} = -\left(\frac{R_{F}}{R_{1}}u_{I} + R_{F}C_{1} \frac{du_{I}}{dt}\right)$$

上式表明:输出电压是对输入电压的比例 - 微分。

控制系统中,PD调节器在调节过程中起加速作用,即使系统有较快的响应速度和工作稳定性。

比例-积分-微分运算电路 — PID调节器

PID 调节器是一种常见的控制电路,调节器的任务是将一定物理量(被调节参数X)调节到预先给定的理论值(或称而定支W),并克服干扰的影响保持这一值。

小 结

2. 微分运算电路

$$u_{\rm o} = -\frac{1}{R_{\rm l}C_{\rm F}} \int u_{\rm I} \mathrm{d}t$$

平衡电阻: $R_2 = R_1$

$$u_{o} = -R_{F}C_{1}\frac{\mathrm{d}u_{I}}{\mathrm{d}t}$$

平衡电阻: $R_2 = R_1$