

Curs 9 APLICAȚII CU AO

CUPRINS

- Convertoare de domeniu de tensiune
- Circuitele de integrare şi diferenţiere filtre active
- Redresoare de precizie monoalternanţă şi dublă alternanţă
- Detector de vârf de precizie
- Amplificatoare cu cuplaj capacitiv
- Amplificatoare alimentate unipolar
- Amplificatoare logaritmice şi exponenţiale
- Circuite de înmulţire şi împărţire
- Surse de curent

DE Aplicații cu AO

C9

 Aplicaţii fundamentale ale AO cu reacţie negativă: amplificatoare inversoare, neinversoare şi diferenţiale, sumatoare inversoare şi neinversoare, etc.

Alte aplicaţii, liniare şi neliniare:

	Convertoare	Δ	domor	7111	Δ	tancilina
_	CULIVELLUALE	uС	uomen	IIU	uc	renoinie

- ☐ Circuitele de integrare şi diferenţiere filtre active
- Redresoare de precizie monoalternanţă şi dublă alternanţă
- Detector de vârf de precizie
- Amplificatoare cu cuplaj capacitiv
- ☐ Amplificatoare alimentate unipolar
- ☐ Amplificatoare logaritmice şi exponenţiale
- ☐ Circuite de înmulţire şi împărţire
- ☐ Surse de curent

Conversia domeniului de tensiune

$$v_{cd} \in \left[v_{cd_{\min}}; v_{cd_{\max}}\right] \longrightarrow v_O \in \left[v_{O_{\min}}; v_{O_{\max}}\right]$$

- Soluții posibile
 - Amplificator cu AO in configuraţia inversoare

$$v_{cd_{\min}} \rightarrow v_{O_{\max}}$$
 $v_{cd_{\max}} \rightarrow v_{O_{\min}}$

Amplificator cu AO in configuraţia neinversoare

$$V_{cd_{\text{max}}} \rightarrow V_{O_{\text{max}}}$$
 $V_{cd_{\text{min}}} \rightarrow V_{O_{\text{min}}}$

Exemplu

$$v_{cd} \in (2;7)V$$

$$v_O \in (-1;6)V$$

Circuit inversor

Circuit neinversor

CS

Exemplu

Circuit inversor

- valori rezistențe
- tensiune de referință

$$v_{O} = -\frac{R_{2}}{R_{1}}v_{cd} + \left(1 + \frac{R_{2}}{R_{1}}\right)V_{REF}$$

$$v_{O \max} = -\frac{R_2}{R_1} v_{cd \min} + \left(1 + \frac{R_2}{R_1}\right) V_{REF}$$

$$v_{O \min} = -\frac{R_2}{R_1} v_{cd \max} + \left(1 + \frac{R_2}{R_1}\right) V_{REF}$$

$$\frac{R_2}{R_1} = \frac{v_{O \max} - v_{O \min}}{v_{cd \max} - v_{cd \min}}$$

$$R_1' = R_1 \parallel R_2$$

$$V_{REF} = \frac{v_{O \min} + \frac{R_2}{R_1} v_{cd \max}}{1 + \frac{R_2}{R_1}}$$

Exemplu numeric

$$v_{cd} \in (2;7)V$$
 $v_O \in (-1;6)V$

Proiectați circuitul inversor de conversie a domeniului de tensiune

C9

Circuit neinversor

- valori rezistențe
- tensiune de referință

$$\left| v_O = -\frac{R_2}{R_1} V_{REF} + \left(1 + \frac{R_2}{R_1} \right) v_{cd} \right|$$

$$v_{O \max} = -\frac{R_2}{R_1} V_{REF} + \left(1 + \frac{R_2}{R_1}\right) v_{cd \max}$$

$$v_{O \min} = -\frac{R_2}{R_1} V_{REF} + \left(1 + \frac{R_2}{R_1}\right) v_{cd \min}$$

$$\frac{R_2}{R_1} = ?$$

$$\boxed{R_1^{'}=R_1\parallel R_2}$$

$$V_{REF} = ?$$

CSTV?

Integrator

Analiza în domeniul timp

$$i(t) = \frac{v_I(t)}{R} \qquad Cdv_c = -idt$$

$$v_{O}(t) = v_{C}(t) = -\frac{1}{C} \int_{0}^{t} i(t)dt + v_{C}(0)$$

$$v_O(t) = -\frac{1}{C} \int_0^t \frac{v_I(t)}{R} dt + v_C(0)$$

$$v_O(t) = -\frac{1}{RC} \int_0^t v_I(t) dt + v_C(0)$$

RC – constanta de integrare

Problema: în cc AO se poate satura datorită tensiunii de dezechilibru şi / sau curentului de polarizare, deoarece în cc impedanţa condensatorului este infinit şi AO nu mai are reacţie negativă.

Solutie: Introducerea unei căi de RN in cc

Integrator cu RN în cc

 R_1 suficient de mare, să poată fi neglijat față de impedanța echivalentă a condensatorului la frecvența de lucru

La frecvențe mici (cc), C este întrerupere ⇒ amplificator inversor La frecvențe mari, C este scurtcircuit, RN totală, vd=0, v-=0, vo=0 ⇒ FTJ

Acesta este circuitul recomandat pentru uitilizarea în practica cu rol de integrator (cu pierderi)

Integrator cu RN în cc

Analiza în domeniul frecvență

$$A_{v}(j\omega) = \frac{v_{O}(j\omega)}{v_{I}(j\omega)} = -\frac{Z_{ech}}{R} \qquad Z_{ech} = R_{1} \parallel \frac{1}{j\omega C} = \frac{R_{1}}{1 + j\omega R_{1}C}$$

Exemplu:

R=1KΩ R_1 =100KΩ C=100pF

 $A_{\nu}(j\omega) = \left(-\frac{R_1}{R}\right) \frac{1}{1 + j\omega R_1 C}$

Amplificarea în banda (inclusiv în cc)

Filtru activ trece jos

Derivator

$$i(t) = C \frac{dv_I(t)}{dt} \qquad v_O(t) = -Ri = -RC \frac{dv_I(t)}{d(t)}$$

$$A_{v}(j\omega) = \frac{v_{O}(j\omega)}{v_{I}(j\omega)} = \frac{R}{Z_{C}} = j\omega RC \qquad |A_{v}(j\omega)| = \omega RC$$

$$|A_{\nu}(j\omega)| = \omega RC$$

Filtru activ trece sus

Circuitul se poate comporta ca un "amplificator de zgomot" datorită derivarii semnalului de intrare.

La utilizarea practică a derivatorului este necesară conectarea unei rezistențe de valoare scăzută, în serie cu condensatorul.

$$f_0 = \frac{1}{2\pi R_1 C}$$

Redresor monoalternanță

- > Nu poate redresa semnale mici
- > Se pierde căderea de tensiune pe dioda în conducție

Redresor de precizie:

Pentru alternanța redresată $v_0 = v_I$

Superdioda – cădere de tensiune (aproape) zero în conducție

AO cu RN + D

C9

Redresor monoalternanță

 $v_{\rm O}$ - nu poate deveni negativă

$$i_D \ge 0$$

- redresare monoalternanţă pentru alternanţa pozitivă
- redresarea alternanţei negative?

$$v_I > 0$$

$$v_{O.AO} > 0.6V, D-(c)$$

Există legatură între ieşirea AO şi intrarea inversoare deci avem RN

$$v_I = v^- = v^+ = v_O$$

În concluzie:

$$v_I > 0$$
; $v_O = v_I$

$$v_{I} \leq 0$$

$$v_{O,AO} < 0.6V, D-(b)$$

Nu există legatură între ieşirea AO şi intrarea inversoare, deci AO nu are RN. Prin R_L nu poate circula curent aşadar:

$$v_{\mathcal{O}}=0$$

$$v_{O.AO} = v_{OL}$$

În concluzie:

$$v_{I} < 0$$
; $v_{O} = 0$

OPȚIONAL

Redresor monoalternanță

Dezavantaj:

• v_I <0, D-(b), nu exista RN, AO comparator simplu, $v_{O,AO} = V_{OL}$ AO – saturație

 Reduce viteza de funcţionare a circuitului (limitează frecvenţa de lucru)

Soluție: evitarea intrării în saturație ???

OPȚIONAL

Redresor inversor cu evitarea saturației

$$v_I < 0$$
; $D_2 - (c)$; $D_1 - (b)$ avem RN prin D_2 si R_2 ; $v_O = -v_I$

$$v_{O,AO} = v_O + 0.7 \text{V}$$
 (AO - regiunea activă)

$$v_I > 0$$
; $D_2 - (b)$; $D_1 - (c)$
avem RN prin D_1 ; $v_O = 0$

$$v_{O,AO} = -0.7 \text{V} AO - \text{regiunea activa}$$

Redresor bialternanță

Principiul

$$V_1 > 0$$
, $D_1 - (c)$, $D_2 - (b)$, $V_0 = V_1$

$$V_1 < 0$$
, $D_1 - (b)$, $D_2 - (c)$, $V_0 = -V_1$

• Redresor de precizie

Cum arată circuitul?

 $v_l > 0$, D_1 -(c), D_2 -(b), exista RN doar pentru AO1,

$$V_O = V_I$$

 $v_1 < 0$, D_1 -(b), D_2 -(c), exista RN doar pentru AO2,

$$V_O = -(R/R) \cdot V_I$$
 $V_O = -V_I$

Detector de vârf pozitiv de precizie cu menținerea tensiunii

Dacă este necesară menținerea tensiunii pe condensator pentru mai mult timp, condensatorul trebuie "buffer-at".

Rolul D₂ ?

Rolul R ?

- AO2 este un repetor de tensiune.
- D_1 este dioda responsabilă cu redresarea alternantei pozitive.
- D_2 previne saturația negativă pentru AO1. AO1 are RN locală prin D_2 în conductie, astfel ieșirea AO1 este limitată la $(v_l 0.7)$ V.
- R este necesară pentru a asigura un curent mic prin D_2 .

Dorim sa amplificăm doar semnalul variabil $v_i(t)$; $v_i(t) = V_i + v_i(t)$

- Amplificator diferențial ©
- Amplificator cu cuplaj capacitiv

De ce este necesar R_3 ?

$$v_o(t) = v_i(t) \left(1 + \frac{R_2}{R_1} \right)$$

Cum amplificăm întreg $v_i(t)$ dacă AO este alimentat unipolar?

Soluție:

translatarea CSTV

• obținerea tensiunii de polarizare

• echivalența în regim permanent

Soluție: translatarea CSTV

$$V_{POL} = \frac{R_4}{R_4 + R_3} V_{Al}$$

$$v_{O} = \left(v_{i} + V_{POL}\right)\left(1 + \frac{R_{2}}{R_{1}}\right) = v_{i}\left(1 + \frac{R_{2}}{R_{1}}\right) + V_{POL}\left(1 + \frac{R_{2}}{R_{1}}\right)$$

- amplificare prea mare în cc
- cum se poate face unitară?

Circuitul echivalent în regim permanent

- circuit echivalent în cc?
- circuit echivalent în ca?

Care este circuitul final (complet) în cazul unui amplificator inversor alimentat unipolar?

Amplificator logaritmic

• Pentru $v_l > 0$ - tranzistor npn

$$v_O = -v_{BE} \qquad i_C = I_S e^{\frac{v_{BA}}{V_T}}$$

$$v_{BE} = V_T \ln \frac{i_C}{I_S} \qquad i_C = \frac{v_I}{R_1}$$

$$v_O = -V_T \ln \frac{v_I}{R_1 I_S}$$

• Pentru $v_l < 0$ - tranzistor pnp

Limitări ale circuitului:

- domeniul de variaţie redus al tensiunii de ieşire, de câteva zeci de mV (v_O este tensiune bază-emitor);
- dependenţa de temperatură a tensiunii de ieşire prin V_T şi I_S .

Amplificator exponențial

$$v_O = R_1 i_C$$

$$v_{BE} = -v_I$$

$$i_C = I_S e^{\frac{v_{BE}}{V_T}} = I_S e^{-\frac{v_I}{V_T}}$$

$$v_O = R_1 I_S e^{-\frac{v_I}{V_T}}$$

Circuit de înmulțire

$$v_{I1}v_{I2} = e^{\ln(v_{I1}v_{I2})} = e^{(\ln v_{I1} + \ln v_{I2})}$$

$$v_{BE1} = V_T \ln \frac{v_{I1}}{R_{11}I_S}$$
 $v_{BE2} = V_T \ln \frac{v_{I2}}{R_{12}I_S}$

$$v_{BE4} = v_{BE1} + v_{BE2}$$

$$v_O = R_{14} I_S e^{\frac{v_{BE4}}{V_T}}$$

$$v_O = \frac{R_{14}}{R_{11}R_{12}I_S} v_{I1}v_{I2}$$

Circuit de înmulțire și împărțire

$$v_{BE1} = V_T \ln \frac{v_{I1}}{R_{11}I_S}$$

$$v_{BE2} = V_T \ln \frac{v_{I2}}{R_{12}I_S}$$

$$v_{BE3} = V_T \ln \frac{v_{I3}}{R_{13}I_S}$$

$$v_{BE4} = v_{BE1} + v_{BE2} - v_{BE3}$$

$$v_O = R_{14} I_S e^{\frac{V_{BE4}}{V_T}}$$

$$v_O = \frac{R_{14}R_{13}}{R_{11}R_{12}} \frac{v_{I1}v_{I2}}{v_{I3}}$$

Rezistențe egale

$$v_O = \frac{v_{I1}v_{I2}}{v_{I3}}$$

Tensiunea nu depinde de temperatură

$$i_O = \frac{v_I}{R}$$

- curentul este independent de valoarea R_L
- curent reglabil dacă R se înlocuiește cu o rezistență fixă în serie cu un potențiometru
- curentul sursei poate fi modificat prin modificarea v_l sursă de curent controlată prin tensiune
- nici unul din terminalele R_i nu poate fi conectat la masă, așadar avem o sarcină flotantă

? Dacă se impune legarea la masă a sarcinii ?

Sursă de curent cu sarcină legată la masă

Sursă Howland

RN și RP

RN - dominantă

$$K^{-} = \frac{R_3}{R_3 + R_4} = \frac{R}{R + R}$$

$$K^{+} = \frac{R_{1} \parallel R_{L}}{R_{1} \parallel R_{L} + R} = \frac{R \parallel R_{L}}{R \parallel R_{L} + R}$$

Deoarece $R/|R_L < R, K^- > K^+$, rezultă RN, $v^+ = v^-$

$$i_{O} = i_{1} + i_{2} = \frac{v_{I} - v^{+}}{R_{1}} + \frac{v_{o,AO} - v^{+}}{R_{2}}$$

$$v^{+} = v^{-} = \frac{R_{3}}{R_{3} + R_{4}} v_{o,AO}$$

$$i_0 = \frac{v_I}{R} \qquad v_{o,AO} = 2i_O R_L$$

 rezistoarele - foarte bine împerecheate pentru a avea o sursă de curent perfectă (rezistenţa de ieşire sa tindă la infinit)

Soluție practică: Sursa de curent realizată cu AO și tranzistor

Repetor de curent cu AO

- Sursa de curent nu generează putere.
- Puterea în sarcina R_L provine din sursele de alimentare ale AO

Activitate curs - P8

Proiectați un amplificator inversor alimentat unipolar cu următoarele caracteristici:

$$V_{A} = 12V$$
, $A_{vcc} = 1$ și $A_{vca} = 10$

Pentru circuitul proiectat,

- a) Care este expresia $v_O(v_l)$?
- b) Desenați CSTV a circuitului.
- c) Desenați $v_O(t)$ dacă $v_I(t) = 0.2 \sin \omega t$ [V].

Ce am învățat azi despre aplicațiile AO?

- Convertoare de domeniu de tensiune
- Circuitele de integrare şi diferenţiere filtre active
- Redresoare de precizie monoalternanţă şi dublă alternanţă
- Detector de vârf de precizie
- Amplificatoare cu cuplaj capacitiv
- Amplificatoare alimentate unipolar
- Amplificatoare logaritmice şi exponenţiale
- Circuite de înmulţire şi împărţire
- Surse de curent