2 运算放大器

- 2.1 集成电路运算放大器
- 2.2 理想运算放大器
- 2.3 基本线性运放电路
- 2.4 同相输入和反相输入放大 电路的其他应用

2.1 集成电路运算放大器

1. 集成电路运算放大器的内部组成单元


图2.1.1 集成运算放大器的内部结构框图

本章不讨论集成运放的内部电路,仅从其电路模型和外特性出发,讨论运放构成的放大电路和典型的线性应用电路。

2.1 集成电路运算放大器

1. 集成电路运算放大器的内部组成单元 符号


图2.1.2 运算放大器的代表符号

(a) 国家标准规定的符号 (b) 国内外常用符号

2.1 集成电路运算放大器 放大: 在输入信号控制下,放

通常:

?开环电压增益


A_{vo}的≥10⁵ (很高)

?輸入电阻

 $r_i \geq 10^6\Omega$ (很大)

?輸出电阻

 $r_0 \leq 100\Omega$ (很小)


为输出信号能量。

大电路将供电电源能量转换成

$$V_{\rm O} = A_{\rm VO}(V_{\rm P} - V_{\rm N})$$

$$(V_{-} < V_{0} < V_{+})$$

注意输入输出的相位关系

近似为图像图图


2.1 集成电路运算放大器

当
$$A_{vo}(v_P - v_N) \ge V_+$$
 时 $v_O = V_+$

当
$$A_{vo}(v_P - v_N) \leq V_$$
时 $v_O = V_$

电压传输特性

$$\mathbf{v}_{\mathsf{O}} = f(\mathbf{v}_{\mathsf{P}} - \mathbf{v}_{\mathsf{N}})$$


2.1 集成电路运算放大器

当
$$A_{vo}(v_P - v_N) \ge V_+$$
 时 $v_O = V_+$


当
$$A_{vo}(v_P - v_N) \leq V_$$
时 $v_O = V_$

电压传输特性

$$\mathbf{v}_{\mathsf{O}} = f(\mathbf{v}_{\mathsf{P}} - \mathbf{v}_{\mathsf{N}})$$

线性范围内

$$V_{\rm O} = A_{\rm vo}(V_{\rm P} - V_{\rm N})$$


2.2 理想运算放大器

- 1. v_o 的饱和极限值等于运放的电源电压 V_+ 和 V_-
- 2. 运放的开环电压增益很高

若
$$(v_p - v_n) > 0$$

则 $v_o = +V_{om} = V_+$
若 $(v_p - v_n) < 0$
则 $v_o = -V_{om} = V_-$


- 3. 若V_< v_o <V₊ 运 见 (v_p-v_n)→0
- 4. 输入电阻 r_i 的阻值很高 使 $i_p \approx 0$ 、 $i_n \approx 0$
 - 5. 输出电阻很小, $r_o \approx 0$


2.3 基本线性运放电路

- 2.3.1 同相放大电路
- 2.3.2 反相放大电路

1. 基本电路


(a) 电路图


(b) 小信号电路模型

2. 几项技术指标的近似计算

(1) 电压增益 A_v


根据虚短和虚断的概念有

$$\mathbf{v}_{\mathbf{p}} \approx \mathbf{v}_{\mathbf{n}}, \quad i_{\mathbf{p}} = -i_{\mathbf{n}} = 0$$

所以

$$oldsymbol{v}_{\mathrm{i}} = oldsymbol{v}_{\mathrm{p}} = oldsymbol{v}_{\mathrm{n}} = rac{oldsymbol{R}_{\mathrm{1}}}{oldsymbol{R}_{\mathrm{1}} + oldsymbol{R}_{\mathrm{2}}} \cdot oldsymbol{v}_{\mathrm{o}}$$

$$A_{v} = \frac{V_{o}}{V_{i}} = \frac{R_{1} + R_{2}}{R_{1}} = 1 + \frac{R_{2}}{R_{1}}$$


(可作为公式直接使用)

2. 几项技术指标的近似计算

(2) 输入电阻 R_i 输入电阻定义

$$oldsymbol{R}_{\mathrm{i}} = rac{oldsymbol{v}_{\mathrm{i}}}{oldsymbol{i}_{\mathrm{i}}}$$

根据虚短和虚断有


(3) 输出电阻 R_0

$$R_0 \rightarrow 0$$

输入大


3. 电压跟随器

共集电极物大电路

根据虚短和虚断有


$$\mathbf{v}_{o} = \mathbf{v}_{n} \approx \mathbf{v}_{p} = \mathbf{v}_{i}$$

$$\mathbf{A}_{v} = \frac{\mathbf{v}_{o}}{\mathbf{v}_{i}} \approx 1$$


(可作为公式直接使用)


电压跟随器的作用


$$\mathbf{v}_{o} = \frac{R_{L}}{R_{s} + R_{L}} \cdot \mathbf{v}_{s}$$

$$= \frac{1}{100 + 1} \cdot \mathbf{v}_{s} \approx 0.01 \mathbf{v}_{s}$$


有电压跟随器时 根据虚短和虚断

$$i_p \approx 0$$
, $v_p = v_s$
$$v_o = v_n \approx v_p = v_s$$
 阻抗支换 提高性能

2.3.2 反相放大电路

基本电路


(a) 电路图

(b) 由虚短引出虚地*v*_n≈0

2.3.2 反相放大电路

2. 几项技术指标的近似计算

(1) 电压增益 A_v


根据虚短和虚断的概念有

$$v_n \approx v_p = 0$$
, $i_i = 0$

所以 $i_1=i_2$

即
$$\frac{\boldsymbol{v}_{\mathrm{i}}-\boldsymbol{v}_{\mathrm{n}}}{R_{\mathrm{1}}}=\frac{\boldsymbol{v}_{\mathrm{n}}-\boldsymbol{v}_{\mathrm{o}}}{R_{\mathrm{2}}}$$

$$A_{\mathbf{v}} = \frac{\mathbf{v}_{\mathbf{o}}}{\mathbf{v}_{\mathbf{i}}} = -\frac{R_{2}}{R_{1}}$$


(可作为公式直接使用)

2.3.2 反相放大电路

2. 几项技术指标的近似计算

(2) 输入电阻 R_i

$$R_{i} = \frac{V_{i}}{i_{1}} = \frac{V_{i}}{V_{i}/R_{1}} = R_{1} \qquad V_{i} \stackrel{i_{1}}{\rightleftharpoons} R_{1}$$


(3) 输出电阻 R_0

$$R_0 \rightarrow 0$$

若信号源是非理想的电压信号源,采用哪种放大电路更好?

同相放大电路

反相放大电路

输入电阻超大超级

例2.3.3直流毫伏表电路

当 $R_2 >> R_3$ 时,

- (1) 试证明 $V_{\rm s} = (R_3 R_1 / R_2) I_{\rm m}$
- (2) $R_1 = R_2 = 150 \text{k}\Omega$, $R_3 = 1 \text{k}\Omega$, 输入信号电压 $V_s = 100 \text{mV时}$, 通过 毫伏表的电流 $I_{\text{m(max)}} = ?$


解(1)根据虚短和虚断有

$$I_{\rm i} = 0$$
 $V_{\rm p} = V_{\rm n} = 0$

所以 $I_2 = I_s = V_s / R_1$

得
$$I_{\mathrm{m}} = \left(\frac{R_2 + R_3}{R_3}\right) \frac{V_{\mathrm{s}}}{R_1}$$

(2) 代入数据计算即可


 R_2 和 R_3 相当于并联,所以 $-I_2R_2 = R_3 (I_2 - I_m)$

当
$$R_2 >> R_3$$
时, $V_s = (R_3 R_1 / R_2) I_m$

(指针偏转角度与 I_m 是线性关系)

2.4 同相输入和反相输入 放大电路的其他应用


- 2.4.1 求差电路
- 2.4.2 仪用放大器
- 2.4.3 求和电路
- 2.4.4 积分电路和微分电路

从结构上看,它是反相输入和同相输入相结合的放 大电路。

根据虚短、虚断和N、

P点的KCL得:

$$\begin{cases}
\mathbf{v}_{n} = \mathbf{v}_{p} \\
\mathbf{v}_{i1} - \mathbf{v}_{n} \\
\mathbf{R}_{1}
\end{cases} = \frac{\mathbf{v}_{n} - \mathbf{v}_{p}}{\mathbf{R}_{4}} = \frac{\mathbf{v}_{p} - \mathbf{v}_{p}}{\mathbf{R}_{3}}$$


$$v_{o} = (\frac{R_{1} + R_{4}}{R_{1}})(\frac{R_{3}}{R_{2} + R_{3}})v_{i2} - \frac{R_{4}}{R_{1}}v_{i1}$$

$$\Rightarrow \frac{R_{4}}{R_{1}} = \frac{R_{3}}{R_{2}}, \quad \text{If } v_{o} = \frac{R_{4}}{R_{1}}(v_{i2} - v_{i1})$$

若继续有
$$R_4 = R_1$$
,


则
$$\boldsymbol{v}_{o} = \boldsymbol{v}_{i2} - \boldsymbol{v}_{i1}$$

当
$$\frac{R_4}{R_1} = \frac{R_3}{R_2}$$
 时

$$\boldsymbol{v}_{o} = \frac{\boldsymbol{R}_{4}}{\boldsymbol{R}_{1}}(\boldsymbol{v}_{i2} - \boldsymbol{v}_{i1})$$


从放大器角度看

增益为
$$A_{vd} = \frac{\mathbf{v}_{o}}{\mathbf{v}_{i2} - \mathbf{v}_{i1}} = \frac{\mathbf{R}_{4}}{\mathbf{R}_{1}}$$


$$\vec{v}_3 R_3 = \vec{v}_{i1} - \vec{v}_{iR_1}$$

(该电路也称为差分电路或减法电路)


当
$$\frac{R_4}{R_1} = \frac{R_3}{R_2}$$
 时

差模输入电阻

$$V_{\rm id} = V_{\rm i2} - V_{\rm i1}$$


此时有 $i_{id} = i_2 = i_3 = -i_1 = -i_4$


$$m{v}_{
m id} = m{i}_{
m id}(R_2 + R_3) - [m{v}_{
m o} - m{i}_{
m id}(R_1 + R_4)]$$
 $m{v}_{
m p} = m{i}_{
m id}R_2$

$$oldsymbol{v}_{\mathrm{n}} = oldsymbol{v}_{\mathrm{o}} - oldsymbol{i}_{\mathrm{id}} oldsymbol{R}_{\mathrm{4}}$$

$$V_{\rm p} = V_{\rm n}$$


$$R_{id} = rac{oldsymbol{v}_{id}}{oldsymbol{i}_{id}} = R_1 + R_2$$
输入电阻较小


一种高输入电阻的差分电路

如何提高输入电阻?


2.4.2 仪用放大器


$$A_{v} = \frac{V_{o}}{V_{1} - V_{2}} = -\frac{R_{4}}{R_{3}} (1 + \frac{2R_{2}}{R_{1}})$$

$$V_{0} = \frac{R_{4}}{R_{1}} (V_{4} - V_{3})$$


2.4.3 求和电路

(该电路也称为加法电路)

根据虚短、虚断和N

点的KCL得:


$$\begin{cases} \mathbf{v}_{n} = \mathbf{v}_{p} = 0 \\ \frac{\mathbf{v}_{i1} - \mathbf{v}_{n}}{\mathbf{R}_{1}} + \frac{\mathbf{v}_{i2} - \mathbf{v}_{n}}{\mathbf{R}_{2}} = \frac{\mathbf{v}_{n} - \mathbf{v}_{o}}{\mathbf{R}_{3}} \end{cases}$$


$$\implies$$
 - $\mathbf{v}_{0} = \frac{\mathbf{R}_{3}}{\mathbf{R}_{1}} \mathbf{v}_{i1} + \frac{\mathbf{R}_{3}}{\mathbf{R}_{2}} \mathbf{v}_{i2}$ 若 $\mathbf{R}_{1} = \mathbf{R}_{2} = \mathbf{R}_{3}$ 则有 - $\mathbf{v}_{0} = \mathbf{v}_{i1} + \mathbf{v}_{i2}$

输出再接一级反相电路

可得
$$\boldsymbol{v}_{0} = \boldsymbol{v}_{i1} + \boldsymbol{v}_{i2}$$


2.4.4 积分电路和微分电路

1. 积分电路

根据"虚短",得 $\mathbf{V}_{n} = \mathbf{V}_{p} = 0$

$$\mathbf{V}_{\mathrm{n}} = \mathbf{V}_{\mathrm{p}} = 0$$

根据"虚断",得 $i_i = 0$

$$\mathbf{i}_{\rm i} = 0$$

因此 $\boldsymbol{i}_2 = \boldsymbol{i}_1 = \frac{\boldsymbol{v}_i}{\boldsymbol{p}}$

电容器被充电,其充电电流为 i,

设电容器C的初始电压为零,则

$$\mathbf{v}_{n} - \mathbf{v}_{o} = \frac{1}{C} \int i_{2} dt = \frac{1}{C} \int \frac{\mathbf{v}_{i}}{R} dt$$


$$\mathbf{v}_{o} = -\frac{1}{RC} \int \mathbf{v}_{i} d\mathbf{t}$$

式中,负号表示v。与vi在相位上是相反的。

(积分运算)

25

2.4.4 积分电路和微分电路

积分电路


当vi为阶跃电压时,有


$$\mathbf{v}_{o} = -\frac{1}{RC} \int_{-\infty}^{t} \mathbf{v}_{i} d\mathbf{t} = -\frac{\mathbf{V}_{i}}{RC} \mathbf{t} = -\frac{\mathbf{V}_{i}}{\tau} \mathbf{t}$$

 v_o 与 t 成线性关系


 $V_{\mathbf{I}}$

(a)


与一般RC电路相比该积 分电路有何特点?


2.4.4 积分电路和微分电路

2. 微分电路

