实验十 电压比较器的安装与测试

1． 实验目的
 1．了解电压比较器的工作原理。
 2．安装和测试四种典型的比较器电路：过零比较器、电平检测器、滞回比较器和窗口比较器。

2． 预习要求

1． 预习过零比较器、电平检测器、滞回比较器和窗口比较器的工作原理。
2． 预习使用示波器测量信号波形和电压传输特性的方法。

三．实验原理
 电压比较器的基本功能是能对两个输入电压的大小进行比较，判断出其中那一个比较大。比较的结果用输出电压的高和低来表示。电压比较器可以采用专用的集成比较器，也可以采用运算放大器组成。由集成运算放大器组成的比较器，其输出电平在最大输出电压的正极限值和负极限值之间摆动，当要和数字电路相连接时，必须增添附加电路，对它的输出电压采取箝位措施，使它的高低输出电平，满足数字电路逻辑电平的要求。
 下面讨论几种常见的比较器电路。
基本过零比较器（零电平比较器）
过零比较器主要用来将输入信号与零电位进行比较， +15V

以决定输出电压的极性。电路如图1所示： ui 2 7
放大器接成开环形式，信号ui从反向端输入，同 µA741 6 uo
相端接地。当输入信号ui< 0时，输出电压uo为正极限 3 4

值UOM ；由于理想运放的电压增益Au →∞，故当输 (15V
入信号由小到大，达到 ui = 0 时，即 u (= u + 的时刻，

输出电压 uo 由正极限值 UOM 翻转到负极限值 (UOM。 图 1 反向输入过零比较器

当ui > 0时输出uo为负极限值 (UOM 。因此，输出翻转的临界条件是u + = u (= 0。
即： +UOM ui < 0

 uo = （1）
 (UOM ui > 0
其传输特性如图2（a）所示。所以通过该电路输出的电压值，就可以鉴别输入信号电压ui是大于零还是小于零，即可用做信号电压过零的检测器。

 uo uo

 +UOM +UOM
 0 ui 0 ui
 -UOM -UOM

 (a）理想运放（增益A→∞） （b）实际运放（增益A≠∞）

图2 基本过零比较器的传输特性
 对于实际运算放大器，由于其增益不是无 ui
限大，输入失调电压UOS不等于零，因此，输

出状态的转换不是突然的，其传输特性如图2 0 t

（b）所示，存在线性区。

 由以上工作原理可知，比较器中运放的反 uo
向输入端和同相输入端的电压不一定相等。 +UOM
 假设输入信号ui为正弦波，在ui过零时，

比较器的输出就跳变一次，因此，uo为正、负 0 t

相间的方波电压，如图 3 所示。

 为了使输出电压有确定的数值并改善大信 (UOM
号时的传输特性，经常在比较器的输出端接上 图3 比较器的输入与输出波形

限幅器。如图4(a)所示。图中：R=1k(， DZ1、DZ2采用5229，UZ1 = UZ2 = 4.3V。

 +15V uo

 ui 2 7 +UZ

 µA741 6 uo

 3 4 R
 (15V DZ1 0 ui
 DZ2
 (UZ
 (a) 接上限幅器的比较器 （b）电压传输特性

图4
 在图4（b）中：UZ = UZ2 + UD1，(UZ = UZ2 + UD1 。
 此时：
 +UZ ui < 0
 uo = （2）
 ­UZ ui > 0
3． 任意电平比较器

1） 差动型任意电平比较器

电路如图5（a）所示，输入信号ui加到反向 +15V
输入端，在同相输入端加一个参考电压UREF，当 ui 2 7
输入电压ui小于参考电压UREF时，输出为+UOM， µA741 6 uo

当输入电压ui大于参考电压UREF时，输出为(UOM。 UREF 3 4
该电路的传输特性如图5（b）所示。 (15V
即： （a）电路
 +UOM ui < UREF
uo = （3） uo
 (UOM ui > UREF +UOM
与零电平比较器一样，可以根据比较器输出
电压的极性来判断输入信号是大于UREF，还是小 UREF
于UREF。对于差动型任意电平比较器来说，其比 0 ui

较电平UC就等于基准电压UREF。
 2）求和型任意电平比较器 (UOM
电路如图6（a）所示，这种电路可以判定

输入信号是否达到或超过某个基准电平。在图6 （b）电压传输特性

（a）电路中，输入信号ui和基准信号UREF通过 图5 反向输入差动型任意电平比较器

电阻R1和R2作用在运放的反向输入端。用戴维南定理将它们转化成等效电压源：

[image: image1.wmf]2

1

1

2

'

R

R

R

U

R

u

u

REF

i

i

+

×

+

×

=

和内阻： R′=R1 // R2 , 其等效电路如图6（b）所示。
 uo
 ui R1 +15V +15V +UOM
 UREF R2 2 7 u(i R(2 7
 µA741 6 uo µA741 6 uo Uc

 3 4 3 4 0 ui

 (15V (15V
 (UOM

 （a）电路图 （b） 等效电路 （c）电压传输特性
图6（其中R1、R2分别取2k(）
由于u+ = 0，根据输出翻转的临界条件u+ = u(= 0，故由u(i = 0，可求得比较电平：

[image: image2.wmf]REF

C

U

R

R

U

2

1

-

=

 (4)

因此，比较器的输出电压为：

 +UOM ui < UC
 uo = （5）
 (UOM ui > UC

 电压传输特性如图6 （c）所示。 +15V
 3．窗口比较器 2 7

如果要判别输入信号电压ui是否进入某一定 UREF1 A1 6

范围，则可以用图7（a）所示的窗口比较器来进 3 4 D1
行判别。该窗口比较器是由一个反向输入差动任 ui (15V uo

意电平比较器和另一个同相输入差动任意电平比 +15V

较器适当地组合而成。 2 7 D2 R
 假定UREF1> UREF2，则当ui < U REF1时，A1输 A2

出为+UOM，A2输出为(UOM，D1导通，D2截止， UREF2 3 4

输出电压uo = +UOM；当U REF2 > ui > U REF1时，A1 (15V
和A2的输出都是(UOM，D1、D2都截止，输出电压 （a）窗口比较器电路
uo = 0；当ui > U REF2时，A1输出为(UOM，A2输出 uo

为+UOM，D1截止，D2导通，输出电压uo = +UOM； +UOM
其电压传输特性如图7（b）所示。

 由图中传输特性可知，当输入电压ui处于UREF1 UREF1 0 UREF2 ui

和UREF2之间时，输出为0，而当输入电压的值处于

UREF1和UREF2之外时，输出为+UOM。注意：在图7 （b）电压传输特性
电路中，运算放大器的输出端不能直接相连，因为 图7 (D1、D2用IN4148，R=1k()

当两个运放输出电压的极性相反时，将互为对方提供低阻抗通路而导致运算放大器烧毁。
 4．滞回比较器（施密特触发器） +15V

 在任意电平比较器中，如果将集成运放的输 ui 2 7

出电压通过反馈支路加到同相输入端，形成正反 µA741 6 uo
馈，就可以构成滞回比较器，如图8 (a) 所示。 3 4

它的门限电压随着输出电压的大小和极性而变。 UREF R1 R2 (15V

 从图8（b）中可知，它的门限电压为：

[image: image3.wmf]REF

REF

o

C

U

R

R

R

U

u

u

U

+

+

-

=

=

+

+

2

1

1

)

(

 (a) 滞回比较器

[image: image4.wmf]2

1

2

1

R

R

R

U

R

u

REF

o

+

×

+

×

=

 uo

 而uo = ±UOM，根据上式可知，它有两个门 +UOM

限电压（比较电平），分别为上门限电压UH和下

门限电压UL，两者的差值称为门限宽度或迟滞宽

度。即： 0 UL UH ui
 △U=UH – UL （6）

 当集成运放的输出为+UOM时，通过正反馈支 (UOM

路加到同相输入端的电压为： (b) 电压传输特性

 图8（R1=2k(，R2 =10k(，UREF =1.5V）

[image: image5.wmf]OM

U

R

R

R

2

1

1

+

 则同相输入端的合成电压为：

[image: image6.wmf]REF

OM

U

R

R

R

U

R

R

R

U

2

1

2

2

1

1

+

+

+

=

+

 = UH（上门限电压） （7）
 当ui由小到大，达到或大于上门限电压UH 的时刻，输出电压uo才从+UOM跃变到(UOM，并保持不变。此时，通过正反馈支路加到同相输入端的电压为：

[image: image7.wmf]OM

U

R

R

R

2

1

1

+

-

 此时同相输入端的合成电压为：

[image: image8.wmf]REF

OM

U

R

R

R

U

R

R

R

U

2

1

2

2

1

1

+

+

+

-

=

+

 = UL（下门限电压） （8）

 当ui从大变小，在ui达到或稍小于UL的时刻，输出电压uo又从(UOM跃变到+UOM，并保持不变。
 根据（7）和（8）式，可求得迟滞宽度为：

[image: image9.wmf]OM

L

H

U

R

R

R

U

U

U

2

1

1

2

+

=

-

=

D

 (9)

 由上式可知，迟滞宽度与参考电压UREF无关，改变R1或R2的值，就可以改变门限电压或迟滞宽度△U的大小。
 若UREF = 0 ，图8 就成为零电平施密特触发器，其上门限电压UH为：

[image: image10.wmf]OM

H

U

R

R

R

U

2

1

1

+

=

 (10)
 下门限电压UL为：
[image: image11.wmf]OM

L

U

R

R

R

U

2

1

1

+

-

=

 (11)

 迟滞宽度△U仍然由（9）式决定，与UREF无关。
四．实验设备
	名 称
	型 号 与 规 格
	数 量

	示波器
	日立V—252
	1

	直流稳压电源
	JWD—2型
	1

	函数发生器
	GFG—8016G
	1

5． 实验内容
 1．零电平检测器的设计与测试
用(A741设计一个接有限幅器的反相输入零电平检测器。输入频率f ＝300Hz的正弦信号，逐渐增大ui的值，直到输出信号为正、负相间的方波。利用示波器观测输入波形ui、输出波形uo和电压传输特性。
2．任意电平比较器的设计与测试
1）用(A741设计一个接有限幅器的反相输入差动型任意电平比较器。UREF1 =1.5V，输入频率f ＝300Hz的正弦信号，逐渐增大ui的值，直到输出信号为正负相间的方波。利用示波器观测输入波形ui、输出波形uo和电压传输特性。
2）用(A741设计一个接有限幅器的反相输入求和型任意电平比较器。UREF1 =1.5V， 输入频率f＝300Hz的正弦信号，逐渐增大ui的值，直到输出信号为正负相间的方波。利用示波器观测输入波形ui、输出波形uo和电压传输特性。 +15V
 3．窗口比较器的设计与测试 +15V 2 7
用(A741设计一个窗口比较器（参考图 A1 6
9电路，图中：R=1k(，R1=10k(，R2=4k(， R1 3 4 D1
R3=1k(，D1、D2为IN4148）。UREF1=5V， UREF1 ui (15V uo
UREF2 =1V，输入频率f＝300Hz的正弦信号， R2 +15V
逐渐增大ui的值，直到输出信号为正负相间 UREF2 2 7 D2 R

的方波。利用示波器观测输入波形ui、输出 R3 A2 6
波形uo和电压传输特性。 3 4

4．滞回比较器的设计与测试 (15V
用(A741设计一个任意电平反相施密特 图9 窗口比较器实验电路

触发器，要求uop-p=±UZ。输入频率f＝300Hz的正弦信号，逐渐增大ui的值，直到输出信号为正负相间的方波。利用示波器观测输入波形ui、输出波形uo和电压传输特性。
6． 实验报告要求
1．画出每个标有元件值的实验电路图。
 2．画出所观测到的输入、输出波形和电压传输特性曲线。并计算出每个实验内容的比较电平。

 3．计算出滞回比较器的上门限电压UH和下门限电压UL。

1
103

_1047464330.unknown

_1048505160.unknown

_1048505188.unknown

_1048505713.unknown

_1048505732.unknown

_1048505229.unknown

_1048505178.unknown

_1048505143.unknown

_1044211356.unknown

_1047464317.unknown

_1035569044.unknown

