

Zastosowanie wzmacniaczy operacyjnych

Wzmacniaczem operacyjnym nazywamy różnicowy wzmacniacz prądu stałego o bardzo dużym wzmocnieniu (oraz dużej impedancji wejściowej).

Napięcie na wyjściu wzmacniacza operacyjnego powinno być proporcjonalne do różnicy napięć wejściowych, zgodnie z zależnością:

$$U_{wy} = KU \times (U_B - U_A)$$

KU - współczynnik wzmocnienia napięciowego wzmacniacza operacyjnego (tzw. wzmocnienie różnicowe),


Symbol wzmacniacza operacyjnego

VCC – zasilanie dodatnie (zwykle +15V),

VSS- Zasilanie ujemne (zwykle -15V)

Wzmocnienie sygnału różnicowego w idealnym wzmacniaczu operacyjnym jest równe nieskończoność, do wejść A i B nie wpływa żaden prąd, wzmocnienie sygnału wspólnego jest równe 0.

U_B , U_A - napięcia podane na wejścia: nieodwracające i odwracające

Jeżeli do obu wejść zostaną doprowadzone takie same sygnały względem masy ($U_A = U_B$), to sygnał na wyjściu będzie równy zeru ($U_{wy} = 0$). Tego rodzaju sygnał wejściowy nazywa się sygnałem wspólnym.

Wzmacniacze operacyjne wykorzystuje się w układach ze sprzężeniem zwrotnym.

Sprzężenie zwrotne polega na doprowadzeniu części sygnału wyjściowego z powrotem do wejścia wzmacniacza.

Ujemne sprzężenie zwrotne ma miejsce, gdy fazy sygnału wejściowego i sygnału sprzężenia zwrotnego są przeciwne.

Wzmacniacz odwracający fazę


Schemat układu

$$I_1 + I_2 = 0$$

$$\frac{U_{we} - U_{AB}}{R_1} + \frac{U_{wy} - U_{AB}}{R_2} = 0$$

$$U_{AB} = 0$$

Wzmocnienie układu wzmacniacza
odwracającego $K = U_{wy} / U_{we}$

$$\frac{U_{we}}{R_1} = -\frac{U_{wy}}{R_2}$$

$$U_{wy} = -\frac{R_2}{R_1} U_{we}$$

Zaprojektuj wzmacniacz odwracający o wzmacnieniu 10, 50, 100.

Na wejście wzmacniacza podaj sygnał z generatora o amplitudzie 0,1 V. Zaobserwuj sygnał na wyjściu przy pomocy oscyloskopu. W jaki sposób zmierzyć wzmacnienie układu?

Sprawdź jak zachowa się sygnał wyjściowy gdy częstotliwość sygnału wejściowego wzrośnie przy stałej amplitudzie dla wzmacnienia 10 i 100.

Wzmacniacz nie odwracający fazy


Schemat układu

$$\frac{U_A}{R_1} = \frac{U_{wy}}{R_1 + R_2}$$

$$\underline{U_A = U_{we}}$$

Wzmocnienie układu wzmacniacza
nieodwracającego $K = U_{wy}/U_{we}$

$$U_{wy} = \frac{R_1 + R_2}{R_1} U_{we}$$

Zauważ iż wzmocnienie tego wzmacniacza jest zawsze większe od 1.

Zaprojektuj wzmacniacz nieodwracający o wzmacnieniu 20, 40, 120.

Na wejście wzmacniacza podaj sygnał z generatora o amplitudzie 0,1 V. Zaobserwuj sygnał na wyjściu przy pomocy oscyloskopu. W jaki sposób zmierzyć wzmacnienie układu?

Sprawdź jak zachowa się sygnał wyjściowy gdy częstotliwość sygnału wejściowego wzrośnie przy stałej amplitudzie dla wzmacnienia 20 i 120.

Wzmacniacz nieodwracający o wzmacnieniu 1 uzyskujemy gdy $R2=0$. Jest to tzw. wtórnik emiterowy, stosowany gdy chcemy odseparować sygnał wejściowy od następnego stopnia układu. Np. źródło napięcia referencyjnego jakim jest dioda Zenera.


Wtórnik emiterowy

$$\frac{U_A}{R_1} = \frac{U_{wy}}{R_1}$$

$$\underline{U_A = U_{we}}$$

$$U_{wy} = \frac{R_1}{R_1} U_{we}$$

$$U_{wy} = U_{we}$$

Wzmocnienie układu wtórnika emiterowego jest równe $K=1$

Sprawdź budując odpowiedni układ pomiarowy złożony z generatora i oscyloskopu oraz źródła napięcia DC=5V i dzielnikiem rezystancyjnym i woltomierzem na wejściu. Na wyjście dołącz obciążenie do masy (między wyjście a masę 300 Ohm) oraz woltomierz.