

运算放大器应用

§ 8.1 比例运算电路

8.1.1 反相比例电路

1. 基本电路

电压并联负反馈输入端虚短、虚断

反相端为虚地,所以共模输入可视为0,对运放共模抑制比要求低

输出电阻小, 带负载能力强

要求放大倍数较大时,反馈电阻阻值高,稳定性差。

如果要求放大倍数 100, R1=100K, Rf=10M

2. T型反馈网络

 $V_o = -\frac{R_2 + R_4}{R_1} (1 + \frac{R_2//R_4}{R_3}) V_i$

虚短、虚断

8.1.2 同相比例电路

1. 基本电路: 电压串联负反馈

输入端虚短、虚断

输入电阻高,输出电阻小,带负载能力强

V-=V+=Vi, 所以共模输入等于输入信号, 对运放的共模 抑制比要求高

2. 电压跟随器

输入电阻大输出电阻小,能真实地将输入信号传给负载而从信号源取流很小

§8.2 加减运算电路

8.2.1 求和电路

1. 反相求和电路

虚短、虚断

$$I_{d} = 0$$

$$V_{-} = V_{+} = 0$$

$$I_{1} + I_{2} + I_{3} = I_{f}$$

$$-V_{o} = R_{f} \cdot \left(\frac{V_{i1}}{R_{1}} + \frac{V_{i2}}{R_{2}} + \frac{V_{i3}}{R_{3}}\right)$$

$$R' = R_{1} // R_{2} // R_{3} // R_{f}$$

特点:调节某一路信号的输入电阻不影响其他路输入与输出的比例关系

2. 同相求和电路

虚短、虚断

$$I_{d} = 0$$

$$V_{-} = V_{+} = \frac{R_{1}}{R_{f} + R_{1}} V_{o}$$

$$V_{0} = \frac{R_{p}}{R_{n}} R_{f} \left(\frac{V_{i1}}{R_{a}} + \frac{V_{i2}}{R_{b}} + \frac{V_{i3}}{R_{c}} \right)$$

$$R_{p} = R_{a} / / R_{b} / / R_{c} / / R'$$

$$R_{n} = R_{1} / / R_{f}$$

$$V_{i1} R_{a}$$

$$V_{i2} R_{b}$$

$$V_{i3} R_{c}$$

$$R_{1}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{7}$$

$$R_{1}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{6}$$

$$R_{7}$$

$$R_{1}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{6}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{6}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{6}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{6}$$

$$R_{7}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{7}$$

$$R_{1}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{6}$$

$$R_{1}$$

$$R_{2}$$

$$R_{3}$$

$$R_{4}$$

$$R_{5}$$

$$R_{5}$$

$$R_{6}$$

8.2.2 单运放和差电路

8.2.3 双运放和差电路

例 1:设计一加减运算电路

设计一加减运算电路, 使 Vo=2Vi1+5Vi2-10Vi3

解:用双运放实现

如果选 Rf1=Rf2=100K, 且 R4= 100K

则: R₁=50K R₂=20K R₅=10K

平衡电阻 R3= R1// R2// Rf1=12.5K R6=R4//R5//Rf2= 8.3K

例2:如图电路,求Avf,Ri

解:

§ 8.3 积分电路和微分电路

8.3.1 积分电路

电容两端电压与电流的关系:

积分实验电路

积分电路的用途

将方波变为三角波(Vi: 方波,频率 500Hz,幅度 1V)

将三角波变为正弦波(Vi:三角波,频率500Hz,幅度1V)

(Vi: 正弦波, 频率 500Hz, 幅度 1V)

思考:输入信号与输出信号间的相位关系?

(Vi: 正弦波, 频率 200Hz, 幅度 1V)

思考: 输入信号频率对输出信号幅度的影响?

积分电路的其它用途:

去除高频干扰

将方波变为三角波

移相

在模数转换中将电压量变为时间量

§ 8.3 积分电路和微分电路

8.3.2 微分电路

$$i_{c}(t) = C \frac{dv_{c}(t)}{dt}$$

$$v_{c}(t) = \frac{1}{C} \int i_{c}(t)dt$$

$$i_{c}(t) = C \frac{dv_{i}(t)}{dt} = -\frac{v_{o}(t)}{R}$$

$$v_{o}(t) = -RC \frac{dv_{i}(t)}{dt}$$

微分实验电路

把三角波变为方波

(Vi: 三角波, 频率 1KHz, 幅度 0.2V)

输入正弦波

(Vi: 正弦波, 频率 1KHz, 幅度 0.2V)

思考:输入信号与输出信号间的相位关系?

(Vi: 正弦波, 频率 500Hz, 幅度 1V)

思考:输入信号频率对输出信号幅度的影响?

§ 8.4 对数和指数运算电路

8.4.1 对数电路

对数电路改进

基本对数电路缺点:

运算精度受温度影响大;

小信号时 exp(VD/VT)与 1 差不多大, 所以误差很大;

二极管在电流较大时伏安特性与 PN 结伏安特性差别较大,所以运算只在较小的电流范围内误差较小。

改进电路 1: 用三极管代替二极管

电路在理想情况下可完全消除温度的影响

改进电路 3: 实用对数电路

如果忽略 T2 基极电流, 则 M 点电位:

$$v_{M} = \frac{R_{4}}{R_{3} + R_{4}} v_{O} = v_{BE2} - v_{BE1}$$

由于 $i_{C1} = i_{I1}$ $i_{C2} = I_{R}$
所以 $v_{BE1} = V_{T} \ln \frac{v_{I}}{R_{1}I_{s}}$
 $v_{BE2} = V_{T} \ln \frac{V_{R}}{R_{2}I_{s}}$
 $v_{O} = -(1 + \frac{R_{3}}{R_{4}})V_{T} \ln (\frac{R_{2}}{R_{1}V_{R}}v_{I})$

如果取
$$R_2 = R_1$$
 并令 $K = (1 + \frac{R_3}{R_4})VT(\lg e)^1$
则 $vo = -K \lg \frac{vI}{VR}$

8.4.2 指数电路

1. 基本指数电路

$$v_{O} = -RI_{s}e^{\frac{v_{I}}{V_{T}}}$$

$$v_{I} >> V_{T}$$
 时
$$i_{D} \approx I_{s}e^{\frac{v_{I}}{V_{T}}} = i_{R} = -\frac{v_{O}}{R}$$

2. 反函数型指数电路

电路必须是负反馈才能正常工作,所以:

§ 8.5 乘除运算电路

8.5.1 基本乘除运算电路

1. 乘法电路

乘法器符号

$$v_{o} = -K_{4} 10^{\frac{1}{K_{3}}N_{O3}} = -K_{4} \left(\frac{v_{X}}{V_{R1}}\right)^{\frac{K_{1}}{K_{3}}} \left(\frac{v_{Y}}{V_{R2}}\right)^{\frac{K_{2}}{K_{3}}} = \alpha \cdot v_{X}^{\frac{K_{1}}{K_{3}}} \cdot v_{Y}^{\frac{K_{2}}{K_{3}}}$$
如果 $K_{1} = K_{2} = K_{3}$ 则 $v_{o} = K \cdot v_{X} \cdot v_{Y}$

2. 除法电路

8.5.2. 乘法器应用

1. 平方运算和正弦波倍频

如果输入信号是正弦波: $v_I = V$ Im $\sin \omega t$

$$v_0 = K(V_{\text{Im}} \sin \omega t)^2 = \frac{1}{2} K V_{\text{Im}}^2 (1 - \cos 2\omega t)$$

只要在电路输出端加一隔直电容,便可得到倍频输出信号。

2. 除法运算电路

注意: 只有在 Vx2>0 时电路才是负反馈

负反馈时,根据虚短、虚断概念:

3. 开方运算电路

输入电压必须小于 0, 否则电路将变为正反馈。

两种可使输入信号大于 0 的方案:

3. 调制 (调幅)

4. 压控增益

乘法器的一个输入端接直流电压(控制信号),另一个接输入信号,则输出信号与输入信号之比(电压增益)成正比。 Vo=KVXvY

电流-电压变换器

由图可知

$$v_{\rm O} = -i_{\rm S}R_{\rm f}$$

可见输出电压与输入电流成比例。

输出端的负载电流:

$$i_{\rm O} = \frac{v_{\rm O}}{R_{\rm L}} = -\frac{i_{\rm S}R_{\rm f}}{R_{\rm L}} = -\frac{R_{\rm f}}{R_{\rm L}}i_{\rm S}$$

电流-电压变换电路

若 R1 固定,则输出电流与输入电流成比例,此时该电路也可视为电流放大电路。

电压-电流变换器

 $v_{\rm S}=i_{\rm O}R$ 或 $i_{\rm O}=\frac{1}{R}v_{\rm S}$ 目负载不接地电路图可知:

所以输出电流与输入电压成比例。

对负载接地电路图电路, R_1 和 R_2 构成电流并联负反馈; R_3 、 R_4 和 RL 构成构成电压串联正反馈。

$$v_{-} = v_{S} \frac{R_{2}}{R_{1} + R_{2}} + v'_{O} \frac{R_{1}}{R_{1} + R_{2}}$$

$$v_{+} = v_{O} = i_{O} R_{L} = v'_{O} \frac{R_{4} // R_{L}}{R_{3} + (R_{4} // R_{L})}$$

曲
$$v_{-} = v_{+}$$
得: $i_{O} = -\frac{R_{2}}{R_{1}} \times \frac{v_{S}}{(R_{3} + \frac{R_{3}}{R_{4}}R_{L} - \frac{R_{2}}{R_{1}}R_{L})}$

$$i_{\rm O} = -\frac{R_2}{R_1} \times \frac{v_{\rm S}}{(R_3 + \frac{R_3}{R_4} R_{\rm L} - \frac{R_2}{R_1} R_{\rm L})}$$

讨论:

1. 当分母为零时, i_0 →∞, 电路自激。

$$i_{\rm O} = -\frac{1}{R_{\rm A}} v_{\rm S}$$

2. 当 R₂ /R₁ =R₃ /R₄时,则:

说明 io与 Vs 成正比 , 实现了线性变换。

电压-电流和电流-电压变换器广泛应用于放大电路和传感器的连接处,是很有用的电子电路。

§ 8.6 有源滤波电路

8.6.1 滤波电路基础知识

一. 无源滤波电路和有源滤波电路

无源滤波电路: 由 $\frac{E}{R}$ (R , C , L) 组成

有源滤波电路:用工作在线性区的集成运放和 RC 网络组称,实际上是一种具有特定频率响应的放大器。有源滤波电路的优点,缺点:请看书。

- 二. 滤波电路的分类和主要参数
- 1. 按所处理的信号可分为模拟的和数字的两种;
- 2. 按所采用的元器件可分为有源和无源;

没有过渡带

- 3. 按通过信号的频段可分为以下五种:
- a. 低通滤波器(LPF)

Avp: 通带电压放大倍数

fp: 通带截至频率

过渡带: 越窄表明选频性能越好, 理想滤波器

c. 带通滤波器(BPF)

b. 高通滤波器(HPF)

d. 带阻滤波器(BEF)

e. 全通滤波器(APF)

4. 按频率特性在截止频率 fp 附近形状的不同可分为 Butterworth ,Chebyshev 和 Bessel 等。

理想有源滤波器的频响:

滤波器的用途

滤波器主要用来滤除信号中无用的频率成分,例如,有一个较低频率的信号,其中包含 一些较高频率成分的干扰。滤波过程如图所示。

§ 8.6 有源滤波电路

8.6.2 低通滤波电路 (LPF)

低通滤波器的主要技术指标

(1)通带增益 Avp 通带增益是指滤波器 在通频带内的电压放大 倍数,如图所示。性能 良好的 LPF 通带内的幅 频特性曲线是平坦的,

阻带内的电压放大倍数

基本为零。

(2) 通带截止频率 fp

其定义与放大电路的上限截止频率相同。通带与阻带之间称为过渡带,过渡带越窄,说明滤 波器的选择性越好。

8.6.2.1 一阶低通滤波电路 (LPF)

一. 电路构成

组成:简单 RC 滤波器同相放大器特点: \mid Avp \mid >0,带负载能力强缺点:阻带衰减太慢,选择性较差。

二. 性能分析

有源滤波电路的分析方法:

- 1. 电路图→电路的传递函数 Av(s)→频率特性 Av(jω)
- 2. 根据定义求出主要参数
- 3. 画出电路的幅频特性

* 传递函数
$$V_o(s) = A_{vp} \cdot V_+(s)$$

$$V_+(s) = \frac{1}{1 + sCR} V_I(s)$$

$$A_v(s) = \frac{V_o(s)}{V_i(s)} = \frac{1}{1 + sCR} A_{vp}$$

♥ 通帯电压放大倍数

$$A_{vp} = 1 + \frac{R_f}{R_1}$$

当
$$f=f_0$$
时 $|A_v|=\frac{A_{vp}}{\sqrt{2}}$
所以 $f_p=f_0=\frac{1}{2\pi RC}$

一阶 LPF 的幅频特性:

8.6.2.2 简单二阶 LPF

一. 电路构成

组成: 二阶 RC 网络同相放大器

通带增益: $A_{vp} = 1 + \frac{R_f}{R}$

- 二. 主要性能
 - 1. 传递函数:

$$V_{o}(s) = A_{vp} \cdot V_{+}(s)$$

$$V_{+}(s) = \frac{1}{1 + sCR} V_{M}(s)$$

$$V_{M}(s) = \frac{\frac{1}{sC} / / (R + \frac{1}{sC})}{R + \frac{1}{sC} / / (R + \frac{1}{sC})} V_{I}(s)$$

$$A_{v}(s) = \frac{V_{o}(s)}{V_{i}(s)} = \frac{A_{vp}}{1 + 3sCR + (sCR)^{2}}$$

2. 通带截止频率:

3. 幅频特性:

特点: 在 f>f0 后幅频特性以-40dB/dec 的速度下降; 缺点: f=f0 时,放大倍数的模只有通带放大倍数模的三分之一。

图 8.4.4 二阶压控电压源有源滤波器

8.6.2.3 二阶压控电压源 LPF

二阶压控电压源一般形式

二阶压控电压源 LPF

分析: Avp 同前

$$V_{o}(s) = A_{vp}V_{(+)}(s)$$

 $V_{(+)}(s) = V_{N}(s)\frac{1}{1 + sCR}$

对节点 N , 可以列出下列方程:

$$\frac{V_{i}(s) - V_{N}(s)}{R} - [V_{N}(s) - V_{o}(s)]sC - \frac{V_{N}(s) - V_{(+)}(s)}{R} = 0$$

联立求解以上三式,可得 LPF 的传递函数:

$$A_{v}(s) = \frac{V_{o}(s)}{V_{i}(s)} = \frac{A_{vp}}{1 + (3 - A_{vp})sCR + (sCR)^{2}}$$

上式表明,该滤波器的通带增益应小于3,才能保障电路稳定工作。

频率特性:

将s换为
$$\omega$$

 $\Rightarrow \omega_0 = 2\pi f_0 = \frac{1}{RC}$

$$A_v = \frac{A_{vp}}{1 - (\frac{f}{f_0})^2 + j(3 - A_{vp}) \frac{f}{f_0}}$$

$$A_v \Big|_{f = f_0} = \frac{A_{vp}}{j(3 - A_{vp})}$$

$$\Rightarrow : Q = \frac{1}{3 - A_{vp}} \text{ 则} : A_v \Big|_{f = f_0} = QA_{vp}$$

$$\Rightarrow Q = 0.707 \text{ 时}, f_p = f_0$$

$$\Rightarrow 2 < A_{vp} < 3 \text{ H}, Q > 1, A_v \Big|_{f = f_0} > A_{vp}, 幅频特性在 f = f_0 \text{ 处将被抬高}$$

当 Avp≥3 时, Q =∞,有源滤波器自激。由于将 接到输出端,等于在高频端给 LPF 加了一点正反馈,所以在高频端的放大倍数有所抬高,甚至可能引起自激。

二阶压控电压源 LPF 的幅频特性:

巴特沃思 (压控) LPF

仿真结果

Q=0.707 fp=f0=100Hz

§ 8.6 有源滤波电路

8.6.2.4 无限增益多路反馈滤波器

无限增益多路反馈有源滤波器一般形式,要求集成运放的开环增益远大于 60DB

无限增益多路反馈 LPF

由图可知:

$$V_{o}(s) = \frac{-1}{sC_{2}R_{2}}V_{N}(s)$$

$$v_{I} \circ R_{1} \stackrel{R_{1}}{\longrightarrow} R_{2} \stackrel{R_{2}}{\longrightarrow} V_{o}$$

对节点 N , 列出下列方程:

$$\frac{V_{\rm i}(s) - V_{\rm N}(s)}{R_{\rm l}} - V_{\rm N}(s) s C_{\rm l} - \frac{V_{\rm N}(s)}{R_{\rm 2}} - \frac{V_{\rm N}(s) - V_{\rm o}(s)}{R_{\rm f}} = 0$$

$$A_{v}(s) = \frac{-R_{f}/R_{1}}{1 + sC_{2}R_{2}R_{f}(\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{f}}) + s^{2}C_{1}C_{2}R_{2}R_{f}}$$

$$A_{vp} = -\frac{R_{2}}{R_{1}}$$

通带电压放大倍数

$$\frac{A_{v}}{1 - (\frac{f}{f_{o}})^{2} + j\frac{1}{Q}\frac{f}{f_{o}}}$$

$$Q = (R_{1} // R_{2} // R_{f}) \sqrt{\frac{C_{1}}{R_{2}R_{f}C_{2}}}$$

$$f_{0} = \frac{1}{2 \pi \sqrt{C_{1}C_{2}R_{2}R_{f}}}$$

频率响应为:

巴特沃思 (无限增益) LPF

仿真结果

Q=0.707 fp=f0=1000Hz

8.6.3 高通滤波电路 (HPF)

8. 6. 3. 1 HPF 与 LPF 的对偶关系

1. 幅频特性对偶(相频特性不对偶)

2. 传递函数对偶

低通滤波器传递函数

$$A_{v} = \frac{1}{1 + sRC}$$

$$sR\mathbf{C} \Rightarrow \frac{\mathbf{1}}{sR\mathbf{C}}$$

$$A_{v}(s) = \frac{A_{vp}}{1 + (3 - A_{vp}) sCR + (sCR)^{2}}$$

$$A_{v} = \frac{A_{vp}}{1 + (3 - A_{vp}) \frac{1}{sRC} + (\frac{1}{sRC})^{2}}$$

$$A_{v} = \frac{1}{1 + \frac{1}{sRC}} = \frac{sRC}{1 + sRC}$$

高通滤波器传递函数

$$\dot{A}_{v} = \frac{(sRC)^{2}}{1 + (3 - Av_{p})sRC + (sRC)^{2}} Av_{p}$$

HPF 与 LPF 的对偶关系

将起滤

 $A_{v} = \frac{A_{vp}}{1 - (\frac{f_{0}}{f})^{2} - j\frac{1}{Q}\frac{f_{0}}{f}}$

3. 电路结构对偶

波作用的电容换成电阻

将起滤波作用的电阻换成电容

低通滤波电路

高通滤波电路

8.6.3.2 二阶压控电压源 HPF

电路形式相互对偶

二阶压控电压源 HPF

传递函数: 低通:

$$A_{v} = \frac{A_{vp}}{1 - (\frac{f_{0}}{f})^{2} - j\frac{1}{Q}\frac{f_{0}}{f}}$$

8.6.3.3 无限增益多路反馈 HPF

无限增益多路反馈 LPF

一般带通滤波电路

仿真结果

二阶压控电压源一般形式

二阶压控电压源 BPF

传递函数:

$$A_v(s) = \frac{sCR}{1 + (3 - A_{vf})sCR + (sCR)^2} \cdot A_{vf} \quad A_{vf} = 1 + \frac{R_f}{R_1}$$

$$A_{v}(s) = \frac{sCR}{1 + (3 - A_{vf})sCR + (sCR)^{2}} \cdot A_{vf} \quad A_{vf} = 1 + \frac{R_{f}}{R_{1}}$$

s换成 $j\omega$ 且令: $\omega_0 = 2\pi f_0 = \frac{1}{RC}$ f_0 是滤波器的中心频率

$$\begin{cases} A_{v} = \frac{A_{vp}}{1 + j \frac{1}{3 - A_{vf}} (\frac{f}{f_{0}} - \frac{f_{0}}{f})} \\ A_{vp} = \frac{A_{vf}}{3 - A_{vf}} & \text{通带电压放大倍数} \end{cases}$$

$$\left| \frac{1}{3 - A_{vf}} \left(\frac{f}{f_0} - \frac{f_0}{f} \right) \right| = 1$$

$$\begin{cases} f_{p1} = \frac{f_0}{2} \left(\sqrt{(3 - A_{vf})^2 + 4} - (3 - A_{vf}) \right) \\ f_{p2} = \frac{f_0}{2} \left(\sqrt{(3 - A_{vf})^2 + 4} + (3 - A_{vf}) \right) \end{cases}$$

$$BW = f_{p2} - f_{p1} = (3 - A_{vf}) f_0$$
$$= (2 - \frac{R_f}{R_1}) f_0$$

截止频率:

RC 选定后, 改变 R1 和 Rf 即可改变频带宽度

二阶压控电压源 BPF 仿真电路

仿真结果

8.6.5 带阻滤波器(BEF)

BEF 的一般形式

缺点:电路元件较多且 HPF 与 LPF 相并比较困难。

基本 BEF 电路

无源带阻(双 T 网络)

双T带阻网络

二阶压控电压源 BEF 电路

正反馈, 只在 fo 附近起作用

传递函数

$$A_{v}(s) = \frac{1 + (sCR)^{2}}{1 + 2(2 - A_{vp})sCR + (sCR)^{2}} A_{up}$$

$$A_{vp} = 1 + \frac{R_{f}}{R_{l}}$$

$$f_{p1} = f_{0} \left(\sqrt{(2 - A_{vp})^{2} + 1} - (2 - A_{vp}) \right)$$

$$f_{p2} = f_{0} \left(\sqrt{(2 - A_{vp})^{2} + 1} + (2 - A_{vp}) \right)$$

$$f_{0} = \frac{1}{2\pi RC}$$

$$BW = f_{p2} - f_{p1} = 2(2 - A_{vp})f_{0}$$

二阶压控电压源 BEF 仿真电路

仿真结果

例题 1:

要求二阶压控型 LPF 的 fo=400Hz, Q值为 0.7, 试求电路中的电阻、电容值。

解:根据fo,选取C再求R。

1. C的容量不易超过。 因大容量的电容器体积大, 价格高, 应尽量避免使用。

取

$$C = 0.1 \mu F$$
, $1k\Omega < R < 1M\Omega$,

$$f_0 = \frac{1}{2\pi RC} = \frac{1}{2\pi R \times 0.1 \times 10^{-6}} = 400$$
Hz

计算出: R=3979 Ω 取 R=3.9K Ω

2. 根据Q值求和,因为时,根据与、的关系,集成运放两输入端外接电阻的对称条件

 $Q = \frac{1}{3 - A_{_{\mathrm{PP}}}} = 0.7$ $A_{_{\mathrm{PP}}} = 1.57_{\mathrm{根据}}$ 与 R1 、Rf 的关系,集成运放两输入端外接电阻的对称条件。

$$1 + \frac{R_{\rm f}}{R_{\rm l}} = A_{\rm vP} = 1.57$$
 $R_{\rm l} //R_{\rm f} = R + R = 2R$

解得:

$$R_1 = 5.51 \times R$$
, $R_f = 3.14 \times R$, $R = 3.9 \text{ k}\Omega$

$$R_1 = 5.51 \times R = 5.51 \times 3.9 \,\mathrm{k}\,\Omega = 21.5 \,\mathrm{k}\,\Omega$$

$$R_{\rm f} = 3.14 \times R = 3.14 \times 3.9 \,\mathrm{k}\,\Omega = 12.2 \,\mathrm{k}\,\Omega$$

例题1仿真结果

例题与习题 2

LPF

例题与习题 2 仿真结果

例题与习题3

HPF

例题与习题 3 仿真结果

例题与习题 4

例题与习题 4 仿真结果

vo1 :红色

vo:蓝色