第三章 差动放大电路与集成运算放大器
3．1 选择填空

1．使用差动放大电路的目的是为了提高（ ）。

A输入电阻 B电压放大倍数 C抑制零点漂移能力 D电流放大倍数

2．差动放大器抑制零点漂移的效果取决于（ ）。

 A两个晶体管的静态工作点 B两个晶体管的对称程度

 C各个晶体管的零点漂移 D两个晶体管的放大倍数

3．差模输入信号是两个输入信号的（ ），共模输入信号是两个输入信号的（ ）。

 A 和 B 差 C 比值 D 平均值

4．电路的差模放大倍数越大表示（ ），共模抑制比越大表示（ ）。

 A有用信号的放大倍数越大 B共模信号的放大倍数越大

 C抑制共模信号和温漂的能力越强

5．差动放大电路的作用是（ ）。

 A放大差模 B放大共模 C抑制共模 D抑制共模，又放大差模

6．差动放大电路由双端输入变为单端输入，差模电压增益是（ ）。

 A增加一倍 B为双端输入的1/2 C不变 D不定

7．差动放大电路中当UI1=300mV，UI2=-200mV，分解为共模输入信号UIC=（ ）mV，差模输入信号UID=（ ）mV。

 A500 B100 C250 D50

8．在相同条件下，阻容耦合放大电路的零点漂移（ ）。

 A比直接耦合电路大 B比直接耦合电路小 C与直接耦合电路相同

9．差动放大电路由双端输出改为单端输出，共模抑制比KCMRR减小的原因是（ ）。

 A AUD不变，AUC增大 B AUD减小，AUC不变

C AUD减小，AUC增大 D AUD增大，AUC减小

3．2简答题

1． 直接耦合放大电路能放大交流信号吗？直接耦合放大电路和阻容耦合放大电路各有什么优缺点？

2． 什么叫零点漂移？产生零点漂移的主要原因是什么？如何抑制零点漂移？在阻容耦合放大电路中是否存在零点漂移？

3． 有甲已二个直接耦合放大电路，甲电路的Au=100，乙电路的Au=50。当外界温度变化了20℃时，甲电路的输出电压漂移了10V，乙电路的输出电压漂移了6V，向哪个电路的温度漂移参数小？其数值是多少？

4． 解释下列术语的含义：差模信号，共模信号，差模电压放大倍数，共模电压放大倍数，共模抑制比。

5． 差动式放大电路为什么能抑制零点漂移？单端输出和双端输出时，它们抑制零点漂移的原理是否一样？为什么？

6． 共模抑制比是如何定义的？为什么说共模抑制比越大电路抗共模干扰能力就越强？

7． 长尾电路中的公共射极电阻Re，它对差模信号和共模信号各有什么影响？用恒流源取代Re有什么好处？

8． 集成运算放大器的内部电路一般由哪几个主要部分组成？各部分的作用是什么？

3．3　双端输出的差动式放大电路如图3.１所示，已知Rc1= Rc2=3KΩ，Re=5.1KΩ，每个三极管的UBE=0.7V，β=50，rbe=2kΩ,Rs1=Rs2=02.KΩ

 求：（1）静态电流IcQ1及Uc1
 （2）差模电压放大倍数Aud，差模输入电阻Rid、输出电阻Ro

[image: image1.png]]

(+9v)
Rey Rez
Us
.
Rst Rs?
Jo
N 1

L m

(-9v)

图３.１题３．３图
3．4　在图3.2所示电路中，已知：Rc1=Rc2=36KΩ、Rs1=Rs2=2.7KΩ、Re=27KΩ、RL=18KΩ、β1=β2=100、rbe1= rbe2=10.3KΩ、UCC=UEE =15V，RP=100Ω、（滑动触头端在中间位置）

 求：（1）静态工作点

 （2）差模电压放大倍数、差模输入电阻、输出电阻

3．５电路如图3.22所示、已知：Rc=30KΩ、Rs=100Ω、RL=30KΩ、Re=27.5KΩ、UCC=UEE =15V，β=50
 求：（1）静态时的IC及UC。

 （2）计算差模电压放大倍数及差模输入电阻。

[image: image2.png]Vo

]

Rey o Re2
.
Rot R Ret
w v
RP.
Re|

U

图3．2题３．４图
[image: image3.png]Re

Re

Uo

Re

RL

R

Re

g

n

n

Jo

-l

图3.３题３．５图

3．6 电路图３．４所示，已知R1=10KΩ、R2=5KΩ、R3=4.3KΩ、5KΩ、UCC=UEE =15V，UBE3=0.7V。

求：（1）说明三极管V3的作用

 （2）求静态时的IcQ3 ，IcQ2，IcQ1值（V3管的基极电流可忽略不计）

[image: image4.png]+Tee

Re Re

W, ‘"" Y. R
nul

T

R i

ol

R,
Rs|

T | I

图3.4题3.6图
3．7电路如图3.5所示，已知：Rc=12KΩ，Rs=5.1KΩ，Re=5.6KΩ，R1=24KΩ，Uz=6.2V，UCC=UEE =12V ，UBE3=0.6V，β1=β2=β3 =50，RL=12KΩ

 求：（1）静态时各管的IcQ

 （2）差模电压放大倍数，差模输入电阻、输出电阻

 （3）当电流电压中±12V变为±15V时，静态时的Ic值是否变化

[image: image5.png]

图3.5题3.7图

3．８ 图３.６所示电路是对镜像电流源加以改进的电路，试定性说明V3的作用，并证明当β1=β2=β3时，
[image: image6.wmf]2

2

33

2

1

R

C

I

I

bb

=

+

+

[image: image7.png]W

——— Yoo

W lm

图3.6题3.8图

3．9　已知某集成运放的开环增益Aod为80dB，最大输出电压Uom=±10V, 输入信号按图3.7所示的方式加入，设Ui=0时，Uo=0

 试问：（1）Ui=0.5mv时，Uo=？

 （2）Ui=1mv时，Uo=？

 （3）Ui=1.5mv时，Uo=？

[image: image8.png]

 图3.7题3.9图

3．10 已知某运放在25℃时开环状态下，Uos=2mv，△Uos/△T=10μv/℃，Aod=100dB，Uom=±15V。

求：（1）运放在开环状态下，两输入端接地（此时外加的输入信号为零）如果不用调零电位器进行调零，则由Uos可能引起的Uo值

 （2）运放工作在开环状态，两输入端接地，在25℃是用调零电位器进行调零，若调零后温度变化到45℃，求由△Uos/△T可能引起的Uo值。
_1201516310

_1201518326

_1182679758.unknown

