运算放大器组成的电路五花八门,令人眼花瞭乱,是模拟电路中学习的重点。在分析它的工作原理时倘没有抓住核心,往往令人头大。特搜罗天下运放电路之应用,来个"庖丁解牛",希望各位从事电路板维修的同行,看完后有所收获。

遍观所有模拟电子技术的书籍和课程,在介绍运算放大器电路的时候,无非是先给电路来个定性,比如这是一个同向放大器,然后去推导它的输出与输入的关系,然后得出 Vo=(1+Rf)Vi,那是一个反向放大器,然后得出 Vo=-Rf*Vi······最后学生往往得出这样一个印象:记住公式就可以了!如果我们将电路稍稍变换一下,他们就找不着北了! 偶曾经面试过至少100个以上的大专以上学历的电子专业应聘者,结果能将我给出的运算放大器电路分析得一点不错的没有超过10个人!其它专业毕业的更是可想而知了。今天,芯片级维修教各位战无不胜的两招,这两招在所有运放电路的教材里都写得明白,就是"虚短"和"虚断",不过要把它运用得出神入化,就要有较深厚的功底了。

虚短和虚断的概念

由于运放的电压放大倍数很大,一般通用型运算放大器的开环电压放大倍数都在80 dB 以上。而运放的输出电压是有限的,一般在 10 V~14 V。因此运放的差模输入电压不足1 mV,两输入端近似等电位,相当于 "短路"。开环电压放大倍数越大,两输入端的电位越接近相等。

"虚短"是指在分析运算放大器处于线性状态时,可把两输入端视为等电位,这一特性称为虚假短路,简称虚短。显然不能将两输入端真正短路。

由于运放的差模输入电阻很大,一般通用型运算放大器的输入电阻都在1MΩ以上。因此流入运放输入端的电流往往不足1uA,远小于输入端外电路的电流。故 通常可把运放的两输入端视为开路,且输入电阻越大,两输入端越接近开路。"虚断"是指在分析运放处于线性状态时,可以把两输入端视为等效开路,这一特性 称为虚假开路,简称虚断。显然不能将两输入端真正断路。

在分析运放电路工作原理时,首先请各位暂时忘掉什么同向放大、反向放大,什么加法器、减法器,什么差动输入……暂时忘掉那些输入输出关系的公式……这些东东只会干扰你,让你更糊涂;也请各位暂时不要理会输入偏置电流、共模抑制比、失调电压等电路参数,这是设计者要考虑的事情。我们理解的就是理想放大器(其实在维修中和大多数设计过程中,把实际放大器当做理想放大器来分析也不会有问题)。

好了, 让我们抓过两把"板斧"-----"虚短"和"虚断", 开始"庖丁解牛"了。

想看后面详细部分(共11个经典电路),还请麻烦回复一下吧~~

——回复可见——

图二中 Vi 与 V-虚短,则 Vi = V- ·······a 因为虚断,反向输入端没有电流输入输出,通过 R1和 R2 的电流相等,设此电流为 I,由欧姆定律得: I = Vout/(R1+R2) ·······b Vi 等于 R2 上的分压, 即:Vi = I*R2 ·······c 由 abc 式得 Vout=Vi*(R1+R2)/R2 这就是传说中的同向 放大器的公式了。

图三中,由虚短知: V-=V+=0 ······a 由虚断及基尔霍夫定律知,通过 R2与 R1的电流之

运算放大器基本电路 11 个经典电路 作者: jackwang 【EERW】 整理: 野鬼 (djslc) 本文为 EEPW 论坛 Jacwang 所作,本人只是为了方便网友阅读稍作整理,转载或者用作其 他用途请先跟原文作者联系,本人不同意任何非法转载、引用、出版或作其他用途。和等于通过 R3的电流,故 (V1 - V-)/R1 + (V2 - V-)/R2 = (Vout - V-)/R3 ·······b 代入 a 式,b 式变为 V1/R1 + V2/R2 = Vout/R3 如果取 R1=R2=R3,则上式变为 Vout=V1+V2,这就是传说中的加法器了。

(编辑者注) 质疑: (V1 - V-)/R1 + (V2 - V-)/R2 = (V- - Vout)/R3 ·······b 图 三公式中少了个负号?

图五由虚断知,通过 R1的电流等于通过 R2的电流,同理通过 R4的电流等于 R3的电流,故有 (V2 - V+)/R1 = V+/R2 ……a (V1 - V-)/R4 = (V- Vout)/R3 ……b 如果 R1=R2,则 V+=V2/2 ……c 如果 R3=R4,则 V-=(Vout+V1)/2 ……d 由虚短知 V+=V- ……e 所以 Vout=V2-V1 这就是传说中的减法器了。

图六电路中,由虚短知,反向输入端的电压与同向端相等,由虚断知,通过 R1的电流与通

过 C1的电流相等。通过 R1的电流 i=V1/R1 通过 C1的电流 i=C*dUc/dt=-C*dVout/dt 所以 $Vout=((-1/(R1*C1))\int V1dt$ 输出电压与输入电压对时间的积分成正比,这就是传说中的积分电路了。若 V1为恒定电压 U,则上式变换为 Vout=-U*t/(R1*C1) t 是时间,则 Vout 输出电压是一条从0至负电源电压按时间变化的直线。

图八. 由虚短知 Vx = V1 ……a Vy = V2 ……b 由虚断知,运放输入端没有电流流过,则R1、R2、R3可视为串联,通过每一个电阻的电流是相同的, 电流 I=(Vx-Vy)/R2 ……c 则:Vo1-Vo2=I*(R1+R2+R3) = (Vx-Vy)(R1+R2+R3)/R2 ……d 由虚断知,流过 R6与流过 R7的电流相等,若 R6=R7,则 Vw = Vo2/2 ……e 同理若 R4=R5,则 Vout - Vu = Vu - Vo1,故 Vu = (Vout+Vo1)/2 ……f 由虚短知,Vu = Vw ……g 由 efg 得 Vout = Vo2 - Vo1 ……h 由 dh 得 Vout = (Vy - Vx)(R1+R2+R3)/R2 上式中(R1+R2+R3)/R2是定值,此值确定了差值(Vy - Vx)的放大倍数。这个电路就是传说中的差分放大电路了。

分析一个大家接触得较多的电路。很多控制器接受来自各种检测仪表的0~20mA 或4~20mA 电流,电路将此电流转换成电压后再送 ADC 转换成数字信号,图九就是这样一个典型电路。如图4~20mA 电流流过采样100 Ω 电阻 R1,在 R1上会产生0. 4~2V 的电压差。由虚断知,运放输入端没有电流流过,则流过 R3和 R5的电流相等,流过 R2和 R4的电流相等。故: $(V2-Vy)/R3 = Vy/R5 \cdots$ a $(V1-Vx)/R2 = (Vx-Vout)/R4 \cdots$ b 由虚短知: $Vx = Vy \cdots$ c 电流从0~20mA 变化,则 V1 = V2 + $(0.4^2) \cdots$ d 由 cd 式代入 b 式得 $(V2 + (0.4^2)-Vy)/R2 = (Vy-Vout)/R4 \cdots$ e 如果 R3=R2,R4=R5,则由 e-a 得 Vout = $-(0.4^2)R4/R2 \cdots$ f 图九中 R4/R2=22k/10k=2. 2,则 f 式 Vout = $-(0.88^4.4)$ V,即是说,将4~20mA 电流转换成了 -0.88 ~ -4.4 V 电压,此电压可以送 ADC 去处理。

电流可以转换成电压,电压也可以转换成电流。图十就是这样一个电路。上图的负反馈没有通过电阻直接反馈,而是串联了三极管 Q1的发射结,大家可不要以为是一个比较器就是了。只要是放大电路,虚短虚断的规律仍然是符合的!

由虚断知,运放输入端没有电流流过,

则(Vi - V1)/R2 = (V1 - V4)/R6 ……a

同理(V3 - V2)/R5 = V2/R4······b

由虚短知 V1 = V2······c

如果 R2=R6, R4=R5, 则由 abc 式得 V3-V4=Vi

上式说明 R7两端的电压和输入电压 Vi 相等,则通过 R7的电流 I=Vi/R7,如果负载 $RL<<100K\Omega$,则通过 R1 和通过 R7的电流基本相同。

来一个复杂的,呵呵!图十一是一个三线制 PT100前置放大电路。PT100传感器引出三根材 质、线径、长度完全相同的线,接法如图所示。有2V的电压加在由R14、R20、R15、Z1、PT100 及其线电阻组成的桥电路上。Z1、Z2、Z3、D11、D12、D83及各电容在电路中起滤波和保护 作用,静态分析时可不予理会,Z1、Z2、Z3可视为短路,D11、D12、D83及各电容可视为开 路。由电阻分压知, V3=2*R20/(R14+20)=200/1100=2/11 ······a 由虚短知, U8B 第6、7脚 电 压和第5脚电压相等 V4=V3 ······b 由虚断知, U8A 第2脚没有电流流过,则流过 R18和 R19上 的电流相等。 (V2-V4)/R19=(V5-V2)/R18 ······c 由虚断知, U8A 第3脚没有电流流过, V1=V7 ······d 在桥电路中 R15和 Z1、PT100及线电阻串联, PT100与线电阻串联分得的电压通 过电阻 R17加至 U8A 的第3脚, V7=2*(Rx+2R0)/(R15+Rx+2R0) ···..e 由虚短知, U8A 第3脚 和第2脚电压相等, V1=V2 ······f 由 abcdef 得, (V5-V7)/100=(V7-V3)/2.2 化简得 V5=(102.2*V7-100V3)/2.2 即 V5=204.4(Rx+2R0)/(1000+Rx+2R0) - 200/11 ·······g 上式输 出电压 V5是 Rx 的函数我们再看线电阻的影响。Pt100最下端线电阻上产生的电压降经过中 间的线电阻、Z2、R22, 加至 U8C 的第10脚, 由虚断知, V5=V8=V9=2*R0/(R15+Rx+2R0) ······a (V6-V10)/R25=V10/R26 ······b 由虚短知, V10=V5 ······c 由式 abc 得 V6=(102.2/2.2)V5=204.4R0/[2.2(1000+Rx+2R0)] ······h 由式 gh 组成的方程组知,如果测 出 V5、V6的值,就可算出 Rx 及 RO,知道 Rx,查 pt100分度表就知道温度的大小了。