

Projekt z Układów Elektronicznych 1

Lista zadań nr 4

(liniowe zastosowanie wzmacniaczy operacyjnych)

Zadanie 1

W układzie wzmacniacza z rys.1a (wzmacniacz odwracający) zakładając idealne parametry WO należy:

- wyznaczyć transmitancję napięciową układu;
- oszacować wzmocnienie napięciowe układu gdy $R_1 = 10 \text{ k}\Omega$, $R_2 = 20 \text{ k}\Omega$.

Zadanie 2

Wyznaczyć K_U , R_{we} , R_{wy} , f_g układu wzmacniacza z rys.1a uwzględniając skończone wzmocnienie napięciowe WO. Do obliczeń przyjąć $R_1 = 15 \text{ k}\Omega$, $R_2 = 15 \text{ k}\Omega$ oraz WO o parametrach: $K_{UR} = 10^5 \text{ V/V}$, $f_{p1} = 10 \text{ Hz}$, $f_T = 1 \text{ MHz}$, $R_{wes} = 10^9 \Omega$, $R_{wer} = 10^6 \Omega$, $R_{wyWO} = 75 \Omega$.

Zadanie 3

W układzie wzmacniacza z rys.1b zakładając idealne parametry WO oraz $R_G = 500 \Omega$, $R_L = 10 \text{ k}\Omega$ należy:

- dobrać R_1 , R_2 tak by $K_U = -6 \text{ V/V}$;
- dobrać R_d by skompensować wejściowy prąd polaryzacji.

Rys.1a.

Rys.1b.

Rys.2a.

Rys.2b.

Zadanie 4

W układzie wzmacniacza z rys.2a (wzmacniacz nieodwracający) zakładając idealne parametry WO należy:

- wyznaczyć transmitancję napięciową układu;
- oszacować wzmocnienie napięciowe układu gdy $R_1 = 10 \text{ k}\Omega$, $R_2 = 20 \text{ k}\Omega$;
- przeanalizować możliwość uzyskania wzmocnienia napięciowego $K_U = 1$.

Zadanie 5

Wyznaczyć K_U , R_{we} , R_{wy} , f_g układu wzmacniacza z rys.2a uwzględniając skończone wzmocnienie napięciowe WO. Do obliczeń przyjąć $R_1 = 15 \text{ k}\Omega$, $R_2 = 15 \text{ k}\Omega$ oraz WO o parametrach: $K_{UR} = 10^5 \text{ V/V}$, $f_{p1} = 10 \text{ Hz}$, $f_T = 1 \text{ MHz}$, $R_{wes} = 10^9 \Omega$, $R_{wer} = 10^6 \Omega$, $R_{wyWO} = 75 \Omega$.

Zadanie 6

W układzie wzmacniacza z rys.2b zakładając idealne parametry WO oraz $R_G = 500 \Omega$, $R_L = 10 \text{ k}\Omega$ należy:

- dobrać R_1 , R_2 tak by $K_U = 4 \text{ V/V}$;
- dobrać R_d by skompensować wejściowy prąd polaryzacji.

Zadanie 7

W układzie wzmacniacza z rys.3 (wzmacniacz różnicowy) zakładając idealne parametry WO należy:

- wyznaczyć zależność na napięcie wyjściowe U_{WY} w funkcji napięć wejściowych U_{WE1} i U_{WE2} ,
- wyznaczyć zależność na U_{WY} gdy $R_3 = R_1$ oraz $R_4 = R_2$.

Zadanie 8

W układzie wzmacniacza z rys.3 (wzmacniacz różnicowy) zakładając idealne parametry WO należy:

- oszacować napięcie wyjściowe U_{WY} gdy $U_{WE1} = 1 \text{ V}$, $U_{WE2} = 5 \text{ V}$, $R_1 = 10 \text{ k}\Omega$, $R_2 = 50 \text{ k}\Omega$, $R_3 = 20 \text{ k}\Omega$, $R_4 = 10 \text{ k}\Omega$;
- dobrać wartości rezystancji w układzie tak by realizował on funkcję $U_{WY} = -5 U_{WE1} + 6 U_{WE2}$.

Zadanie 9

W układzie wzmacniacza z rys.3 (wzmacniacz różnicowy) zakładając idealne parametry WO należy:

- wyznaczyć warunek na zminimalizowanie wpływu wejściowego prądu polaryzacji;
- wyznaczyć rezystancję wejściową poszczególnych wejść układu.

Rys.3.

Rys.4.

Zadanie 10

W układzie wzmacniacza z rys.4 (sumator) zakładając idealne parametry WO wyznaczyć zależność na napięcie wyjściowe U_{WY} w funkcji napięć wejściowych U_{WE1} i U_{WE2} .

Zadanie 11

W układzie wzmacniacza z rys.4 (sumator) zakładając idealne parametry WO oraz $U_{WE1} = 2 \text{ V}$, $U_{WE2} = 2 \text{ V}$, $R_{11} = 10 \text{ k}\Omega$, $R_{12} = 20 \text{ k}\Omega$, $R_2 = 40 \text{ k}\Omega$ należy:

- oszacować wartość napięcia wyjściowego U_{WY} ;
- dobrać R_3 .

Zadanie 12

W układzie wzmacniacza z rys.4 (sumator) zakładając idealne parametry WO dobrać elementy układu by realizował on funkcję:

- $U_{WY} = -(2 U_{WE1} + U_{WE2})$;
- $U_{WY} = -(5 U_{WE1} + 6 U_{WE2})$.

Zadanie 13

W układzie z rys.6a (integrator) wyznaczyć:

- transmitancję napięciową układu;
- napięcie wyjściowe integratora w funkcji czasu

Zadanie 14

W układzie z rys.6a (integrator), przyjmując $R = 1 \text{ k}\Omega$, $C = 1 \text{ }\mu\text{F}$, należy:

- narysować odpowiedź układu na pobudzenie skokiem jednostkowym;
- narysować charakterystyki częstotliwościowe (amplitudową i fazową) transmitancji napięciowej układu pobudzanego napięciem sinusoidalnym w szerokim zakresie częstotliwości.

Rys.6a.

Rys.6b.

Zadanie 15

W układzie z rys.6b (integrator stratny) wyznaczyć transmitancję napięciową układu.

Zadanie 16

W układzie z rys.6b (integrator stratny), przyjmując $R = 1 \text{ k}\Omega$, $R_I = 10 \text{ k}\Omega$, $C = 1 \text{ }\mu\text{F}$, należy:

- narysować odpowiedź układu na pobudzenie skokiem jednostkowym;
- narysować charakterystyki częstotliwościowe (amplitudową i fazową) transmitancji napięciowej układu pobudzanego napięciem sinusoidalnym w szerokim zakresie częstotliwości.

Zadanie 17

Dobrać wartości elementów w układzie z rys.6b (integrator stratny) tak by realizował funkcję całkowania sygnału wejściowego prostokątnego o amplitudzie $U_{WE m} = 1 \text{ V}$ i częstotliwości $f = 2,5 \text{ kHz}$, na sygnał trójkątny o wartości amplitudy $U_{WY} = 2 \text{ V}$.

Rys.7a.

Rys.7b.

Zadanie 18

W układzie z rys.7a (układ różniczkujący) wyznaczyć:

- transmitancję napięciową układu;
- napięcie wyjściowe układu w funkcji czasu.

Zadanie 19

W układzie z rys.7a (układ różniczkujący), przyjmując $R = 1 \text{ k}\Omega$, $C = 1 \mu\text{F}$, należy narysować charakterystyki częstotliwościowe (amplitudową i fazową) transmitancji napięciowej układu pobudzanego napięciem sinusoidalnym w szerokim zakresie częstotliwości.

Zadanie 20

W układzie z rys.7b (zmodyfikowany układ różniczkujący) wyznaczyć transmitancję napięciową układu.

Zadanie 21

Dobrać wartości elementów w układzie z rys.7b (zmodyfikowany układ różniczkujący) tak by realizował funkcję różniczkowania sygnału wejściowego trójkątnego o amplitudzie $U_{WEm} = 1,6 \text{ V}$ i okresie $T = 1 \text{ ms}$, na sygnał prostokątny o wartości amplitudy $U_{WY} = 1 \text{ V}$.

Zadanie 22

Oszacować zmianę przesunięcia fazowego w układzie z rys.8 przy zmianach wartości R_3 od 0 do ∞ . Do obliczeń przyjąć: $R_1 = 1 \text{ k}\Omega$, $R_2 = 1 \text{ k}\Omega$, $C = 1 \text{ nF}$.

Rys.8

Rys.9.

Zadanie 23

Wyznaczyć wartość napięcia wyjściowego w układzie z rys.9. Do obliczeń przyjąć: $R = 1 \text{ k}\Omega$, $I_G = 5 \text{ mA}$.

Zadanie 24

Wyznaczyć wartość prądu wyjściowego (I_L) w układzie z rys.10. Do obliczeń przyjąć: $R = 1 \text{ k}\Omega$, $R_L = 1 \text{ k}\Omega$, $U_{WE} = 5 \text{ V}$, $U_{CC} = 10 \text{ V}$.

Zadanie 25

Wyznaczyć wartość prądu wyjściowego (I_L) w układzie z rys.11. Do obliczeń przyjąć: $R = 1 \text{ k}\Omega$, $R_L = 1 \text{ k}\Omega$, $U_{WE} = 5 \text{ V}$.

Rys.10.

Rys.11.

Zadanie 26

Zaprojektować filtr środkowo-przepustowy (rys.12) o parametrach $f_{\text{środ}} = 5 \text{ kHz}$, $K_U = 2 \text{ V/V}$, $Q = 3$.

Zadanie 27

Zaprojektować filtr górno-przepustowy (rys.13) o charakterystyce typu Czebyszewa 1 dB i $f_{gr} = 4 \text{ kHz}$, $K_U = 2 \text{ V/V}$.

Zadanie 28

Zaprojektować filtr dolno-przepustowy (rys.14) o charakterystyce typu Bessela i $f_{gr} = 2 \text{ kHz}$, $K_U = 3 \text{ V/V}$.

Rys.12.

Rys.13.

Rys.14.