实验13 基本运算电路设计 (P320)

电路与模拟电子技术实验

实验目的

- 1. 掌握集成运放组成的<mark>比例、加法和积分</mark>等基本运算电路的设计。
- 2. 掌握基本运算电路的调试和测量方法。
- 3. 学习集成运算放大器的实际应用。

实验设备

- 1. 信号源
- 2. 示波器
- 3. 实验箱
- 4. 万用表

相关知识(测量线)

相关知识(集成运放介绍)

集成运算放大电路(简称集成运放)是一种高增益的直流放大器,它有二个输入端。根据输入电路的不同,有同相输入、反相输入和差动输入三种方式。在实际运用中都必须用外接负反馈网络构成闭环,用以实现各种模拟运算。

相关知识(µA741引脚封装)

N DIP8 (Plastic Package)

D SO8 (Plastic Micropackage)

相关知识(µA741引脚排列)

LM358引脚排列

负电源

LM324引脚排列

测量数据分布

实验箱介绍

实验内容

- 1. 实现反相加法运算电路
- 2. 实现减法运算电路
- 3. 用积分电路将方波转换为三角波
- 4. 同相比例运算电路的电压传输特性曲线
- 5. 查看积分电路的输出轨迹(选做)
- 6. 用Multisim12仿真各电路(课前完成)

芯片的检查(必须检查)

1. 实现两个信号的反相加法运算

电阻 尺是为了消除偏置电流的影响,

要求 $R = R_1//R_2//R_f$ 。

实际接线图

预习要求

- 1) 设计一个放大倍数为10倍的反相加法电路: $v_0 = -10(v_{s1} + v_{s2})$
- 2) 画出以下输入时的输出波形,并进行仿真(三角波可用 VPWL,方波可用VPWL或VPULSE)。
- 3) 将仿真电路图和仿真波形写到实验预习报告中的"实验电路与原理"中。

实验步骤与结果记录

- 1) 按设计的运算电路进行连接。
- 2) 静态测试:将输入接地,测试直流输出电压。保证零输入时电路为零输出。
- 3) 调出0.2V三角波和0.5V方波(单极性),送示波器验证。
- 4) v_{s1} 输入0.2V三角波, v_{s2} 输入0.5V方波(单极性),用示波器双踪观察输入和输出波形,确认电路功能正确。记录示波器波形(坐标对齐,注明幅值)。

实验注意事项

- 1) 在连稳压电源前,需用万用表确认电压值。
- 2) 稳压电源的地必须与电路的地相连。
- 3) 检查实验箱里的运放,选用LM358。
- 4) 平衡补偿电阻不能用电位器,可以省略。
- 5) 0.2V三角波和0.5V方波参见前页示意图。
- 6) v_{S1}和 v_{S2}在送入运算电路之前,应先直接送示波器确认波形和幅值。
- 7) 对于三角波和方波,示波器应采用DC耦合方式。
- 8) 为防止出现自激振荡和饱和失真,应用示波器监视输出电压波形。
- 9)被加输入信号可以为直流,也可以选用正弦,方波或三角波信号。但在选取信号的频率和幅度时,应考虑运放的频响和输出幅度的限制。

仿真的时候因为信号源不能设置相位,所以和实物实验时有些区别

2. 减法器 (差分放大电路)

减法器电路,为了消除输入偏置电流以及输入共模成分的影响,要求 $R_1=R_2$ 、 $R_F=R_3$ 。

实验注意事项同反相加法运算实验。

减法器 (差分放大电路)运算电路

预习要求

1) 设计一个放大倍数为10倍的减法运算电路:

$$v_{o} = 10(v_{S2} - v_{S1})$$

- 2) 用Multisim12对所设计的电路进行仿真(信号源采用同相位正弦波)。
- 3) 将仿真电路图和仿真波形写到实验预习报告中的"实验电路与原理"中。

实验步骤

- 1) 按设计的运算电路进行连接。
- 2) 静态测试:输入接地,保证零输入时为零输出。
- 3) V_{S1}和 V_{S2}输入正弦波(频率和幅值?),用示波器观察输入和输出波形,确认电路功能正确。
- 4) 用示波器测量输入和输出信号幅值,记到表格中。

实验结果记录

将实验数据及波形填入下述表格中:

输入信号v _{s1}		输入信号v _{s2}		输出电压v _o	
(V)		(V)		(V)	
有效值	波形	有效值	波形	有效值	波形

注: 上表针对正弦波输入。若是其他信号则表项需作相应更改。

* 部分实验注意事项同前。

实验注意事项

- 1) V_{S1}和 V_{S2}的幅值不能相同(相位相同)。
- 2) 输入信号频率的选择: 应保证在运算电路的中频段内。
- 3) 输入信号幅值的选择: 应保证集成运放不会进入饱和区。

采用2个同相位的正弦波,幅度大小不相同, 保证输出不能产生失真。

3. 用积分电路转换方波为三角波

方波转换成三角波电路

电路原理

电路中电阻 R_2 的接入是为了抑制由 I_{IO} 、 V_{IO} 所造成的积分漂移,从而稳定运放的输出零点。

在 $t<<\tau_2(\tau_2=R_2C)$ 的条件下,若 t_5 为常数,则 t_0 与t将近似成线性关系。因此,当 t_5 为方波信号并满足 $t_0<<\tau_2$ 时(t_0 为方波半个周期时间),则 t_0 将转变为三角波,且方波的周期越小,三角波的线性越好,但三角波的幅度将随之减小。

预习要求

1) 根据电路参数求出75,确定三种情况下的方波信号频率:

- $2 ag{7}_{p} \approx ag{7}_{2}$
- $\Im T_p >> T_2$
- 2) 分别选择上述三种不同频率的方波作为信号源,用 Multisim12对电路进行仿真,记录输出电压波形。

实验步骤

- 1) 连接积分电路,加入方波信号(幅度?)。
- 2) 选择频率,使 $T_p << T_2$,用示波器观察输出和输入波形,记录线性情况和幅度。
- 3) 改变方波频率,使 $T_p \approx T_2$,观察并记录输出波形的线性情况和幅度的变化。
- 4) 改变方波频率,使 $T_p >> T_2$,观察并记录输出波形的线性情况和幅度的变化。

实验结果记录

接三种情况加入方波信号,用示波器观察输出和输入波形,记录线性情况和幅度的变化。

- $T_{\rm p} << \tau_2$
- $T_{\rm p} \approx \tau_2$
- $T_{\rm p}>>\tau_2$

v _s 周期	v _s 幅度值	vo线性情况	vo幅度值

注:表中"线性情况"填写"很好、较差、畸变"等。

积分运算电路-方波转换为三角波电路

XSC1

4. 同相比例运算电路(电压传输特性曲线)

同相比例运算电路同反相加法运算电路,其特点是输入电阻比较大,电阻R'的接入同样是为了消除平均偏置电流的影响,故要求 R'= R_1 // R_F 。

实验注意事项同反相加法运算实验。

电路原理

电压传输特性曲线是表征输入与输出之间的关系曲线,即 $V_0 = f(V_S)$ 。

同相比例运算电路是由集成运放组成的同相放大电路,其输出与输入成比例关系,但输出信号的大小受集成运放的最大输出电压幅度的限制,因此输出与输入只在一定范围内是保持线性关系的。

实验步骤与结果记录

- 1) 连接同相比例运算电路。
- 2) 静态测试:输入接地,保证零输入时为零输出。
- 3) 加入正弦波,用示波器观察输入和输出波形,验证电路功能。
- 4) 用示波器测出电压传输特性:示波器选择XY显示模式,选择适合的按钮设置。
- 5) 适当增大输入信号,使示波器显示整个电压传输特性曲线 (即包含线性放大区和饱和区)。

注意:集成运放的电压传输特性是在直流或低频条件下的输入输出关系。

XSC1 同相输入比例运算电路 Tektronix **1**P XFG1 **~~ ~~** ~~ COM -U₁A **R2** \triangleright ∞ uo $10k\Omega$ $_{+}$ V1 **LM358AD** 15V **R1** Rf $10k\Omega$ $100k\Omega$ **V2**-**15V**

5. 查看积分电路的输出轨迹(选做)

实验电路:

$$v_0 = -\frac{1}{R_1 C} \int_0^t v_S dt$$
$$= -\frac{v_S t}{R_1 C}$$

注意:用电解电容的话需要注意电容极性。

电路原理

积分电路如前图所示,在进行积分运算之前,将图中 K_1 闭合,通过电阻 R_2 的负反馈作用,进行运放零输出检查,在完成零输出检查后,须将 K_1 打开,以免因 R_2 的接入而造成积分误差。

 K_2 的设置一方面为积分电容放电提供通路,将其闭合即可实现积分电容初始电压Vc(0)=0。另一方面,可控制积分起始点,即在加入信号Vs后,只要 K_2 一打开,电容就将被恒流充电,电路也就开始进行积分运算。

实验步骤与结果记录

- 1)接入电阻 R_2 ,检查零输入时电路零输出。
- 2) 断开 R_2 ,加入1V直流输入(15V通过电位器分压);合上 K_2 ,将电容C放电。
- 3) 将示波器按钮置于适当位置:
 - ① Y轴输入耦合选用"DC";
 - 2 将光迹移至屏幕上方;
 - ③ X轴扫描速率足够大;
 - 4 触发方式采用"边沿、自动"。
- 4) 最后将K2打开,即可看到光点随时间的移动轨迹。
- 5) 画图记录光点随时间的移动轨迹。

实验报告

- 1、P323-324—五、实验报告
- 2、画出各实验线路图,整理实验数据及结果,总结集 成运算放大电路的各种运算功能。

3、思考题

- (1) 什么是集成运算放大器的电压传输特性曲线? 输入方式的改变将如何影响电压传输特性曲线?
- (2)集成运算放大器的输入输出成线性关系,输出电压将会无限增大,这话对吗?为什么?
- (3) 实验中信号的频率不一样是否对实验的结果有影响?
- (4) 基本运算电路,没有输出信号,输出端电压接近饱和,为什么?怎样处理?

实验报告

- (4) 在积分运算电路中,当选择 Vs=0.2V时,若用示波器观察 Vo的变化轨迹,并假定扫速开关置于"1s/div",Y轴灵敏度开关置于"2V/div",光点一开始位于屏幕左上角,当开关S2由闭合转为打开后,电容即被充电。试分析并画出Vo随时间变化的轨迹。若采用电解电容时,电解电容的正负极该如何接?
- (5) 为防止出现自激振荡和饱和失真,应用什么仪器监视输出电压波形。
- (6) 在基本运算电路中,当输入信号为正弦波、方波或直流信号等不同形式时,应分别选择什么仪器来测量其幅度
- (7) 实验中, 若测得运放静态输出电压为+14V(或不为0), 其根本原因是什么? 应如何进一步调试

线上完成仿真,线下课前仿真+实物实验。

下次预习: 共射放大电路实验 下周上课的时候带10元零钱, 做领用烙铁的押金。