
Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

1 

WZMACNIACZ OPERACYJNY  
 

 
 
Podstawowe w
a� ciwo� ci wzmacniaczy operacyjnych 
 
 
Rodzaj 
wzmacniacza 

Bipolarny FET MOS-FET Idealny 

Rezystancja 
wej� ciowa 

250k�  109�  1012�  �  

Rezystancja 
wyj� ciowa 

50�  100�  100�  0 

Napi� cie zasilaj� ce ±15V ±15V ±15V ±�  

Cz� stotliwo��  
graniczna 

7Hz 10Hz 10Hz �  

 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

2 

BUDOWA WZMACNIACZY OPERACYJNYCH  
 
Pierwsze wzmacniacze operacyjne budowano na lampach: 

 
W latach 80-tych powsta
y monolityczne wzmacniacze uA709 oraz uA741: 

 

 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

3 

CHARAKTERYSTYKA CZ � STOTLIWO � CIOWA WZMACNIACZA OPERACYJNEGO  
 

 
 

 
 
Dla pojedynczego ogniwa RC charakterystyka opada z pr� dko� ci�  -6dB/oct, a 
k� t fazowy transmitancji wynosi: 
 

 przy
p

w j w w j
w

= = = - ® ¥ ® -
+

U
K RC

U RC
C 1

(j ) , arctg( ), , .
1 j 2

 

Dla n ogniw charakterystyka opada z pr� dko� ci�  n·(-6dB/oct) oraz 
2

n
p

j ® - ×  

i wzmacniacz jest niestabilny. 
 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

4 

UK	ADY PRACY WZMACNIACZY OPERACYJNYCH  
 

 
Analiz�  pracy wzmacniaczy operacyjnych (uk
adów zawieraj� cych wzmacniacz 
operacyjny obj� ty sprz�� eniem zwrotnym) przeprowadza si� , stosuj� c 
nast� puj� c�  procedur� : 
  
1.Zak
ada si� , � e: 

·  rezystancja wej� ciowa wzmacniacza operacyjnego jest niesko� czenie 
du� a (wzmacniacz nie pobiera pr� dów wej� ciowych),  

·  warto�ci pr� dów polaryzuj� cych s�  równe zero: 
   Iwe- = Iwe+ = 0 
 
2. Korzystaj� c z praw Kirchhoffa, uk
ada si�  równania dla w� z
ów 

znajduj� cych si�  w uk
adzie (np. dla w� z
a A i B).  
 
3. Zak
ada si� , � e ró� nica napi��  DU = UA - UB jest prawie równa zeru, a co za 

tym idzie UA = UB 
 
1. Na podstawie otrzymanych równa�  wyznacza si�  zale� no��  napi� cia 

wyj� ciowego w funkcji napi� cia wej� ciowego (ewentualnie napi��  
wej� ciowych).  


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

5 

WZMACNIACZ ODWRACAJACY  

 
Podstawowy schemat wzmacniacza odwracaj� cego przedstawiono na rysunku 
powy� ej. Zaznaczono na nim w� z
y A i B oraz pr� dy p
yn� ce w uk
adzie 

I1 = I2 
Dla w� z
a B nie uk
ada si�  równa� , poniewa�  pr� dy polaryzuj� ce s�  równe zeru 
oraz 

UA = UB = 0 . 
W� ze
 B jest do
� czony przez rezystor R3 do masy uk
adu, zatem potencja
 w 
punkcie B jest równy zeru - punkt masy pozornej. Równania poszczególnych 
pradów w uk
adzie s�  nastepuj� ce: 

 1 A
1

1

  U U  I
R

-
=  A wy

2
2

  U U  I
R

-
=  

 
Poniewa�      I1 = I2 
 

2
wy 1

1

R  U U
R

= -  

 
zatem wzmocnienie napi� ciowe 
uk
adu 

wy 2
U

11

U R    k
U R

= = -  

 

Znak "-" oznacza odwrócenie fazy 
napi� cia wyj� ciowego wzgl� dem 
napi� cia wej� ciowego. Rezystancja 
wej� ciowa uk
adu jest równa R1, 
poniewa�  punkt A jest punktem masy 
pozornej. Rezystancj�  wyj� ciow�  
okre� la si�  zgodnie z zale� no� ci�  
obowi� zuj� c�  dla uk
adu ze 
sprz�� eniem zwrotnym napi� ciowym 
równoleg
ym. W celu uzyskania 
kompensacji b
� du (napi� cia 
niezrównowa� enia) spowodowanego 
ró� nymi pod wzgl� dem warto� ci 
pr� dami polaryzuj� cymi Iwe+ i Iwe-, 
warto��  rezystancji R3 powinna by�  
równa warto� ci rezystancji 
wynikaj� cej z równoleg
ego 
po
� czenia rezystorów R1 i R2. Je� eli 
rezystory te b� d�  mia
y jednakowe 
rezystancje, to otrzymuje si�  inwerter 
wzmocnienie równe jeden). 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

6 

WP	YW SKO � CZONEJ WARTO � CI WZMOCNIENIA  
 

Uwy = k (UB - UA) = -k UN 
 

wy wy
1 wy

1 2

U U    U U
k k 

R R

+ - -
=  

Wygodnie jest poda�  odwrotno��  wzmocnienia: 
 

11

2wy

1 1
( 1 )U R        

k kU R
- = + +  

 
Dla du� ych warto�ci wzmocnienia k mo� na poda�  przybli� enie: 

 
1 11

2 2wy

1 1 1
(1 )U R R          

k k kU R R
- = + + » +  


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

7 

WZMACNIACZ ZE SKO � CZON�  REZYSTANCJ�  WEJ� CIOW �  

 
 

Rezystancj�  wej� ciow�  wyodr� bniono ze wzmacniacza jako rwe. 
Je� eli k 	  �    to:  UN 	  0    i    rwe nie ma znaczenia. 
 

U2 = -k UN 
 

2 2 2
1 2

1 Nwe

U U U    U U
k k k =   

rR R

+ - +
-  

 

1 1 11

N N U2 we

1 1
1U R R R             

k rU R R k

� �
- = + + + =� �

� �
 

gdy   k >> 1 : 

1 1 1
1

U N N we

1 1 1 1 1 1

zwe

R R R               R
k k k k kr rk R R R

� �
- = + + = + + = +� �

� �
 

 

 
 
Np.  R1 = 1k� , RN = 100k� , rwe =100k� , k = 104 	  k rwe =109�  


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

8 

WP	YW REZYSTANCJI WYJ � CIOWEJ  
 

 
 
Je� eli k 	  �    to   rz nie ma wp
ywu na transmitancj�  kU 

11

N z2

1
|

U R    
k  U R r

- = +
+

 

 
2 2 N2 |

N2
z N

zwykle :  
|     U U U U     U U
r R

- -
= �  

 

z
22

N

1| r     U U
R

� �
@ +� �

� �
  z N2

N2

|   U r R  
U R

+
=  

 

1 z N z N 11 1 2

N z N N2 22

1|

|

      U U U R r R r R kR      
k  U U U R r R kR

+ + +� � � �
- = - = + =� � � �+� � � �

 

 

  

z
1

NU

r  R1 1 k    
k k R

+
= +  
  rezystancja w
� czona szeregowo z R1 

 
Np.:  k = 104 ,  rz = 100�  ,  R1= 100k�  wtedy: rz/k = 10-2�  << R1 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

9 

WZMACNIACZ NIEODWRACAJ � CY 
 

 
 
Schemat wzmacniacza nieodwracaj� cego przedstawiono na rysunku powy� ej. 
Sygna
 wej� ciowy jest podawany na wej� cie nie odwracaj� ce wzmacniacza 
operacyjnego. 
 

I1 = I2 ,         UB = U1 = UA 
 

wy 11

1 2

  U UU   
R R

-
=  wy 1 2 2

U
1 11

1
 + U R R R        k

U R R
= = = +  

 
Napi� cia na wej� ciu odwracaj� cym i wej� ciu nieodwracaj� cym maj�  tak�  sam�  
warto�� , zatem rezystancja wej� ciowa uk
adu jest równa rezystancji wzmacniacza 
operacyjnego dla sygna
u wspó
bie� nego i bardzo du� a: 
 

wy1 B A
we we

+ U + + U U

( )   k kUU U U       =  R r
  I k I I k k

-
= = =  

 
Np.   rwe = 100k� , k = 105,   kU = 100  	  Rwe =108�  = 100M� . 
 
 
Sko� czone wzmocnienie wzmacniacza operacyjnego: 

1
A 2

N 1

R   U U
  R R

=
+

  12
B A 1 A 1 wy

N 1

U R         =    U U U U U U
k   R R

- = = - -
+

 

 

 11

U 1 Nwy

1 1
:U R     

k   Uk R R
= = +

+
 podobnie jak dla wzmacniacza odwracaj� cego. 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

10 

WZMACNIACZ ODEJMUJ � CY 
 

 
 
Schemat wzmacniacza odejmuj� cego (nazywanego cz� sto wzmacniaczem 
ró� nicowym) pokazano powy� ej. Realizuje on odejmowanie napi��  wej� ciowych 
w odpowiednim stosunku zale� nym od warto�ci rezystorów znajduj� cych si�  w 
uk
adzie. Analiz�  pracy tego wzmacniacza przeprowadza si�  w podobny sposób 
jak poprzednio: 
 

UA = UB I1 = I3  I2 = I4 
 

A wy1 A

1 2

    U UU U   
R R

--
=  st� d 1 3wy 1

A
1 3

    U UR R  U
  R R

+
=

+
 

 
 

2 B B

2 4

  U U U  
R R

-
=  st� d  42

B
2 4

 U R  U
  R R

=
+

 

 
Po przekszta
ceniu wzorów otrzymuje si� : 
 

3 1 3 4
wy 1 2

1 2 4 1

( )
( )

 +  R R R R     U U U
 +  R R R R

×
= - +

×
 

Je� eli b� dzie spe
niony warunek 

to3 4 3
wy 2 1

1 2 1

    (   )R R R      U U U
R R R

= = - -  

 
Rwe-= R1 + R3, Rwe+= R2+R4. Kompensacja nast� puje gdy: R1 || R3 = R2 || R4. 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

11 

WZMACNIACZ SUMUJ � CY 
 

 
 
Oprócz odejmowania napi��  wzmacniacz operacyjny mo� e wykonywa�  równie�  
ich dodawanie (rysunek powy� ej): 
 

UA = UB = 0 ;           I1 + I2 + ... + In = I 
  

1 2 n
wy

1 2 n

...U U U R     U
R R R

� �
= - + + +� �

� �
 

 
Rezystancja wej� ciowa:   Rwe = R1 - dla sygna
u U1,  
     Rwe = R2 - dla sygna
u U2     itd. 
 
Warto��  rezystancji RR powinna by�  równa rezystancji wynikaj� cej z 
równoleg
ego po
� czenia rezystorów: 
 
     R1, R2,...,Rn  oraz  R. 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

12 

 

 
 
W wyniku po
� czenia wzmacniaczy ró� nicowego i sumuj� cego otrzymuje si�  
uk
ad realizuj� cy jednocze�nie sumowanie i odejmowanie napi��  (rysunek 
powy� ej). W celu unikni� cia b
� dów, nale� y pami� ta� , aby rezystancje "widziane" 
mi� dzy wej� ciem wzmacniacza operacyjnego a mas�  by
y jednakowe dla obu 
wej��  wzmacniacza operacyjnego. 
 
 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

13 

WZMACNIACZ CA	KUJ � CY (INTEGRATOR ) 
 

 
 
Integrator otrzymuje si�  przez w
� czenie kondensatora C w obwód sprz�� enia 
zwrotnego wzmacniacza operacyjnego.  
 

wy 1

1

d( )
d

 U UI t   C  
 t R

= =  

 
Napi� cie wyj� ciowe mo� na wyznaczy�  przez sca
kowanie: 
 

wy 1 0
1 0

1
( ) ( ) d

t

t    U t  t  UU
R C

= - +� , 

gdzie U0 stanowi warto��  napi� cia na kondensatorze w chwili pocz� tkowej t = 0. 
 
Korzystaj� c z zapisu symbolicznego:  
 

w
= =      Z R Z

C
1 1 2

1
,       

j
 

 
 

mo� na okre� li �  wzmocnienie uk
adu: 

2
U

1 1

1
j

Z  k
  R  CZ w

= - = - . 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

14 

Dla �  	  0 wzmocnienie kU 	  � . Jest to przyczyn�  dryftu sta
opr� dowego. W 
celu unikni� cia dryftów integrator mo� na zmodyfikowa�  nast� puj� co: 

 
 
Wzmocnienie integratora zale� y od cz� stotliwo�ci sygna
u. Uk
ad zosta
 
zmodyfikowany przez do
� czenie rezystora R2 równolegle do kondensatora C, co 
powoduje ograniczenie wzmocnienia dla ma
ych cz� stotliwo�ci - otrzymuje si�  
cz
on inercyjny. Wzmocnienie tego uk
adu oblicza si�  ze wzoru 
 

( )w w
= - = -

+ +

R R
  k k

R     R C R  R C

2 2
U U

2
1 2 1

2

1 1
,

1 j 1
 

 

Dopiero powy� ej dolnej cz� stotliwo�ci granicznej d

2

1
2

 = f
 R Cp

 wzmacniacz ten 

dzia
a jak integrator. 

 
 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

15 

WZMACNIACZ RÓ � NICZKUJ � CY 

 
Wzmacniacz ró� niczkuj� cy uzyskuje si�  przez zast� pienie rezystora, w
� czonego 
na wej� ciu odwracaj� cym wzmacniacza operacyjnego, kondensatorem C (rysunek 
powy� ej). Wzmocnienie napi� ciowe takiego uk
adu wynosi: 

1
U

2

Z k
Z

= -      gdzie:  
2 1

1
1

j

  Z R

  Z
 Cw

=

=
 

   st� d:  kU = -j �  R1C 
 
Zale� no��  napi� cia wyj� ciowego od napi� cia wej� ciowego w funkcji czasu jest 
wyra� ona wzorem: 

1
wy 1

( )
( )

d
d U t

t  R C U
t

= - . 

Z powy� szego równania wynika, � e uk
ad wykonuje operacj�  ró� niczkowania - 
st� d jego nazwa. Wzmacniacz ró� niczkuj� cy ma wiele wad, m.in. jest wra� liwy na 
szumy sygna
u o wielkiej cz� stotliwo�ci oraz ma sk
onno��  do oscylacji. Powoduje 
równie�  nadmierne obci�� anie uk
adu steruj� cego. 
 

Przechodz� c do dziedziny 
cz� stotliwo�ci (metody symbolicznej): 
 

= -

= =u

 R C UU

U
k R C

U

1 1wy

wy

1
1

j� ,

� .
 

 
Wynikaj� ca st� d charakterystyka 
cz� stotliwo�ciowa pokazana jest obok. 

Charakterystyka cz� stotliwo�ciowa uk
adu ró� niczkuj� cego 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

16 

WTÓRNIK NAPI � CIOWY  
 

 

 
 
Wtórnik napi� ciowy  uzyskuje si�  ze wzmacniacza nieodwracaj� cego przy 
zastosowaniu rezystora R1 o bardzo du� ej warto�ci (R1 d�� y do niesko� czono�ci). 
Warto��  rezystancji R powinna by�  równa warto�ci rezystancji � ród
a sygna
u 
wej� ciowego. Taki uk
ad charakteryzuje si�  bardzo du��  rezystancj�  wej� ciow�  
(rezystancja dla sygna
u wspó
bie� nego) i ma
�  rezystancj�  wyj� ciow�  (kuo razy 
mniejsz�  od rezystancji wyj� ciowej wzmacniacza operacyjnego z otwart�  p� tl�  
sprz�� enia zwrotnego).  


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

17 

KONWERTER PR� D – NAPI� CIE  
 

 
 
Uk
ad, który przetwarza sygna
 pr� dowy na sygna
 napi� ciowy jest nazywany 
konwerterem pr� d - napi� cie: 
 

Uwy = -I R 
 
Uk
ad ten charakteryzuje si�  ma
�  rezystancj�  wej� ciow� . Mo� e on wspó
pracowa�  
tylko ze � ród
ami pr� dowymi (o du� ej rezystancji wewn� trznej), poniewa�  jego 
wej� cie stanowi mas�  pozorn� . Warto��  pr� du wej� ciowego I nie zale� y wówczas 
od parametrów uk
adu konwertera, ale od � ród
a sygna
u wej� ciowego.   


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

18 

PRZESUWNIK FAZY  

 
Transmitancja zespolona uk
adu wyra� a si�  wzorem: 

wy 2

1 2

1 j
1 jU

    C RUk    
    C RU

w
w

-
= =

+
, czyli: = =

U
k

U
wy

U
1

1,   ( )j w= - × CR22 arctg . 

Je� eli amplituda sygna
u wej� ciowego b� dzie sta
a, a zmieni si�  jedynie jego 
cz� stotliwo�� , to amplituda sygna
u wyj� ciowego b� dzie równie�  sta
a, zmieni si�  
natomiast przesuni� cie fazy sygna
u wyj� ciowego wzgl� dem sygna
u 
wej� ciowego. Uk
ad ten w swej istocie jest odpowiednikiem wzmacniacza 
odejmuj� cego, w którym do obu wej��  jest doprowadzone jedno napi� cie. W 
wyniku zamiany rezystora na kondensator, na wej� cie nieodwracaj� ce 
wzmacniacza jest podawany sygna
 wej� ciowy przesuni� ty w fazie. Zmieniaj� c 
warto��  rezystancji R2 (rezystor regulowany) od 0 do niesko� czono� ci (przy 
sta
ej cz� stotliwo� ci napi� cia wej� ciowego), uzyskuje si�  w uk
adzie przesuni� cie 
fazowe od -180° do -360° . 
 Je� eli rezystancja R2 = 0, to wej� cie nieodwracaj� ce jest pod
� czone do 
masy,a jego potencja
 jest równy zeru (kondensator wówczas nie odgrywa roli w 
dzia
aniu uk
adu). Schemat uk
adu sprowadza si�  wtedy do postaci 
przedstawionej na rysunku obok, czyli do schematu wzmacniacza odwracaj� cego 
o wzmocnieniu ku = -1 i przesuni� ciu fazowym wynosz� cym -180°. Je� eli 
rezystancja R2 równa niesko� czono� ci, to napi� cie podawane na wej� cie 
nieodwracaj� ce jest równe napi� ciu wej� ciowemu. Schemat uk
adu sprowadza 
si�  wówczas do postaci przedstawionej na rysunku obok. Przy bardzo du� ym 
wzmocnieniu napi� ciowym wzmacniacza operacyjnego (ku 	  � ) napi� cie na 
wej� ciu nie odwracaj� cym jest w przybli� eniu równe napi� ciu na wej� ciu 
odwracaj� cym U- = U+ = Uwe. Spadek napi� cia na rezystorze R1 (wywo
any 
przep
ywem pr� du I) wynosi zero. Warto��  pr� du wej� ciowego I = DU/R = 0. 
Ró� nica napi��  mi� dzy wej� ciem odwracaj� cym, a wyj� ciem uk
adu 
U- = Uwy = 0. Wynika z tego, � e Uwy = Uwe. Uk
ad jest wówczas wtórnikiem 
napi� ciowym, a jego przesuni� cie fazowe wynosi 0°. 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

19 

PROSTOWNIK IDEALNY  

 
Prostownik "idealny" s
u� y do prostowania niewielkich napi�� .  
�  Dla napi� cia wej� ciowego o warto� ci dodatniej, ujemne sprz�� enie zwrotne 

zamyka si�  przez rezystor R1 i diod�  D1 (dioda D1 jest w stanie 
przewodzenia). Napi� cie na wej� ciu odwracaj� cym jest równe napi� ciu na 
wej� ciu nieodwracaj� cym (UA = UB = 0). Przez rezystor R2 nie p
ynie pr� d, 
poniewa�  dioda D2 jest w stanie zatkania. St� d napi� cie wyj� ciowe 
UD = UA = 0. 

1wy 1 D
1

R
    U U U

R
= - -  

�  Dla napi� cia wej� ciowego o warto� ci ujemnej, p� tla ujemnego sprz�� enia 
zwrotnego zamyka si�  przez rezystor R2 i diod�  D2 (dioda D2 jest w stanie 
przewodzenia, dioda D1 w stanie zatkania). Napi� cie UA = UB = 0. Pr� d 

wej� ciowy I = U1/R p
ynie przez rezystor R2. 2

2
2 1D

R I R  UU
R

= - = - , gdzie 

UD2 jest napi� ciem przewodzenia diody D2. U1 jest wówczas wzmacniane ku 

razy, przy czym: 2
U

R k
R

= - . Pr� d p
ynie przez rezystory R i R2 oraz 

diod�  D2. Je� li R2 = R i przez rezystory p
ynie taki sam pr� d, to Uwy = -U1 
(ku = -1). Nale� y podkre� li � , � e napi� cie na wyj� ciu wzmacniacza 
operacyjnego ma ca
y czas kszta
t zbli� ony do kszta
tu napi� cia wej� ciowego 
(diody, dzi� ki wzmacniaczowi operacyjnemu, przewodz�  nawet przy bardzo 
ma
ych warto� ciach napi� cia wej� ciowego).  

2

2
wy 1 D

R = -   + U U U
R

 

gdzie UD1 jest napi� ciem przewodzenia diody D1. 


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

20 

KONWERTER UJEMNOIMPEDANCYJNY  
 
Je� eli mamy dwójnik, w którym przy
o� one z zewn� trz napi� cie U i p
yn� cy 
przeze�  pr� d maj�  przeciwne znaki, czyli iloraz U / i < 0, to taki dwójnik ma 
rezystancj�  ujemn� . Rezystancje ujemne mo� na realizowa�  w zasadzie tylko za 
pomoc�  uk
adów aktywnych, zwanych konwerterami ujemnoimpedancyjnymi 
(NIC). Wyró� nia si�  dwa typy: VNIC, zmieniaj� cy biegunowo��  napi� cia przy nie 
zmienionym pr� dzie i CNIC, który zmienia zwrot pr� du przy nie zmienionym 
napi� ciu. W idealnym przypadku równania opisuj� ce konwerter CNIC maj�  
posta� : U1 = U2 oraz i1 = -i2. Równania te mo� na zrealizowa�  za pomoc�  � ród
a 
napi� cia sterowanego napi� ciem i � ród
a pr� du sterowanego pr� dem. Obie te 
funkcje mo� e jednak pe
ni�  pojedynczy wzmacniacz operacyjny.  

 
W idealnym wzmacniaczu operacyjnym U+=U- , czyli zgodnie z wymaganiami 
U1 = U2. Napi� cie wyj� ciowe wzmacniacza operacyjnego przyjmuje warto��  
Uwy = U2 + i2 R. Wskutek tego do wrót 1 wp
ywa wymagany pr� d: 

2 wy
1 2

  U U   i i
R

-
= = -  

W powy� szym wyprowadzeniu za
o� ono, � e uk
ad jest stabilny. Uk
ad jest 
stabilny, je� eli napi� cie dodatniego sprz�� enia zwrotnego jest mniejsze od napi� cia 
sprz�� enia ujemnego, czyli gdy R1 < R2, gdzie  R1, R2 s�  rezystancjami 
wewn� trznymi do
� czonych uk
adów do wrót 1 i 2.  


Uk
ady aktywne ze wzmacniaczami operacyjnymi...      

2012 K.M.Gawrylczyk 

21 

��� � YRATOR  
 
� yrator jest uk
adem przetwarzaj� cym, który umo� liwia przekszta
cenie dowolnej 
impedancji w impedancj�  do niej dualn� , a wi� c np. pojemno�ci w indukcyjno�� . 
W przypadku idealnym równania opisuj� ce zachowanie si�  � yratora maj�  posta�  :  

1 2 2 1
z z

1 1
i   U  ,  i   U

R R
= =  

 

 
 
W realizacji przedstawionej powy� ej wykorzystano dwa wzmacniacze operacyjne 
tworz� ce konwertery CNIC. W celu wyznaczenia równa�  opisuj� cych uk
ad 
zastosujemy pierwsze prawo Kirchhoffa do wej��  + i - wzmacniaczy WO1 i WO2: 
 
- w� ze
 1+:  (U3 - U1)/Rz -  U1/Rz           +i1 = 0, 
- w� ze
 1-:  (U3 - U1)/Rz - (U1 - U2)/Rz = 0, 
- w� ze
 2+:  (U4 - U2)/Rz - (U2 - U1)/Rz- i2 = 0, 
- w� ze
 2-:  (U4 - U2)/Rz -  U2/Rz  = 0. 
 
Po eliminacji U3 i U4 otrzymamy równania opisuj� ce � yrator. Nast� puje wi� c 
inwersja impedancji: 

Z1 = Rz
2/Z2 

 
Je� eli obci�� ymy � yrator pojemno�ci�  C2, to po drugiej stronie otrzymamy 
impedancj�  równ�  

Z1 = Rz
2 j �  C2, 

 
czyli po prostu impedancj�  indukcyjn�  cewki o warto�ci: 
 

L1 = Rz
2 C2 . 


