Измерительный усилитель на трех ОУ

Улучшить характеристики рассмотренной схемы измерительного усилителя можно, включив между источником сигнала и каждым из входов неинвертирующий повторитель. Эти повторители будут служить буферами, в результате чего входное сопротивление измерительного усилителя повысится, а влияние выходного сопротивления источников сигнала на дифференциальный коэффициент усиления и КОСС практически будет устранено. Недостатком такого решения является то, что здесь потребуется большой КОСС и в повторителях и в выходном ОУ. Лучшими характеристиками обладает схема, приведенная на рис. 23, и принятая в качестве стандартной схемы измерительного усилителя. 


Рис. 23. Схема измерительного усилителя на трех ОУ

Как видно из рис. 23, напряжение на резисторе R1 составляет U1 – U2. Отсюда следует,что

[image: image1.png]b,’—U{:[l R+R](b ~U,)


Эта разность преобразуется дифференциальным усилителем на ОУ3 в напряжение Uвых относительно земли. Обычно выбирается R2 = R3 и R4 = R5 = R6 = R7. В таком случае дифференциальный коэффициент усиления

[image: image2.png]2R,


Коэффициент усиления синфазного сигнала (из-за разбаланса резисторов):

	[image: image3.png]_RR,-RR
R(R,+ Ry)

co1 =


	(29)


Коэффициент усиления синфазного сигнала (из-за конечного значения КОСС ОУ3):

	КСФ2 = 1/КОССОУ3
	(30)


Общий КОСС измерительного усилителя определяется соотношением (28).

Пример 2. Пусть в схеме на рис. 23 R1= 1 кОм,R2 = R3 = 50 кОм, R4 = R6 = R7 = 10 кОм. Сопротивление резистора R5 отличается от номинального значения 10 кОм на 1% и составляет 9,9 кОм. Тогда дифференциальный коэффициент усиления схемы равен 101, а КОСС – 20200, что выше, чем в предыдущем примере.

Измерительные усилители на трех ОУ выпускаются в виде ИМС с внутренними согласованными резисторами (AD623, LM363, ICL7605 и др.). Обычно они имеют выводы для подключения внешнего резистора R1, которым задается дифференциальный коэффициент усиления. Например, измерительный усилитель INA118 фирмы Burr-Brown имеет низкое смещение нуля Uсм = 50 мкВ, широкий диапазон напряжений питания (+/-1,35 ... +/-18 В) и входных напряжений (до +/-40 В), малый потребляемый ток – 0,35 мА и широкий диапазон коэффициентов усиления (1 – 10000), устанавливаемых одним внешним резистором. В табл. 1 представлены основные характеристики некоторых моделей измерительных усилителей.

Таблица 1

	Модель
	Uпит, В
	Усиле- ние
	Uсм, мВ
	Вх. ток, нА
	Погрешн. усиления (К=10), %
	КОСС, дБ
	Скор. нараст., В/мкс
	Ток потр., мА
	Примечание

	INA143
	+/-2,25... +/-18
	0,1; 10
	0,25
	-
	-
	86
	5
	0,95
	1 ОУ с переключаемыми выводами резисторов

	MAX4199
	2,7...7,5
	10
	0,5
	-
	0,03
	-
	-
	0,05
	1 ОУ. Микромощный

	INA146
	+/-2,25... +/-18
	0,1...100
	-
	-
	-
	80
	0,45
	0,57
	2 ОУ. Допустимые синфазное и дифференциальное напряжения - +/-100 В

	INA118
	+/-1,35... +/-18
	1...1000
	0,12
	5
	0,02
	110 (K=10)
	0,9
	0,38
	3 ОУ. Допустимые синфазное и дифференциальное напряжения - +/-40 В

	INA116
	-
	1...1000
	1
	25фА
	0,02
	106 (K=100)
	0,8
	-
	3 ОУ. Допустимые синфазное и дифференциальное напряжения - +/-40 В

	PGA204
	-
	1;10; 100;1000
	0,05
	20
	0,024
	110 (K=100)
	0,7
	-
	Программируемый коэффициент усиления

	AD623
	+/-2,5... +/-6
	1...1000
	0,2
	25
	0,35
	90 (K=10)
	0,3
	0,58
	3 ОУ. Очень дешевый. Может ра- ботать с одним источником питания

	AD625
	+/-6... +/-18
	1...10000
	0,02
	15
	0,02
	105 (K=10)
	5
	5
	3 ОУ. Широкополосный

	LT1167
	+/-2,3... +/-18
	1...10000
	0,06
	0,35
	0,08 
	120 (K=100)
	-
	-
	3 ОУ. Допустимые синфазное и дифференциальное напряжения - +/-100 В

	МАХ4197
	2,7...7,5
	100
	0,15
	-
	0,05 (K=100)
	-
	-
	0,11
	3 ОУ. Фиксированный коэффициент усиления


