
APARTADO Nº 1

CIRCUITO INTEGRADOR

A − Dar el circuito que realiza la función de integración con el amplificador operacional.

B − Calcular los valores de los componentes para que el circuito cumpla las condiciones explicadas en
las clases teóricas, para señales de entrada cuadrada y triangular de frecuencia 1 KHz.

T = 1 = 1 = 1ms T * 10 = 10 ms

f 1KHz

Rf * C > 10 T fijamos una Rf > 100 K C > 10ms = 0.1 ðF R1 = Rf = 10 K

100 K 10

R2 = R1 * Rf = 9.09 K ~ 10 K

R1 + Rf

C − Montar el circuito y comprobar su funcionamiento.

D − Dar las señales de salida correspondientes a las entradas dichas antes.

SEÑALES DE ENTRADA CUADRADA:

2 V / DIV

0.5 ms / DIV

SEÑAL DE ENTRADA TRIANGULAR

1

2 V / DIV

0.5 ms / DIV

SEÑAL DE SALIDA A LA CUADRADA:

2 V / DIV

0.5 ms / DIV

SEÑAL DE SALIDA A LA TRIANGULAR

2 V / DIV

0.5 ms / DIV

APARTADO Nº 2

CIRCUITO DIFERENCIADOR

A − Dar el circuito que realiza la función de derivación con amplificador operacional.

B − Calcular los valores de los componentes para que el circuito cumpla las condiciones explicadas en
las clases teóricas, para señales de entrada cuadrada y triangular de frecuencia 1 KHz.

Fijamos C = 1 ðF

R1 = 0.1 = 100 K

1mF

Rf = 1 Mð

Rc = 100 K

C − Montar el circuito y comprobar su funcionamiento.

D − Dar las señales de salida correspondientes a las entradas dichas antes.

SEÑALES DE ENTRADA CUADRADA:

1 V / DIV

0.5 ms / DIV

SEÑAL DE ENTRADA TRIANGULAR

1 V / DIV

0.5 ms / DIV

SEÑAL DE SALIDA A LA CUADRADA:

2

5 V / DIV

0.5 ms / DIV

SEÑAL DE SALIDA A LA TRIANGULAR

5 V / DIV

0.5 ms / DIV

APARTADO Nº 3

CIRCUITO DE UN COMPARADOR REGENERTIVO

A − Dar el circuito a base de amplificador operacional.

B − Calcular los valores de los componentes para que con una tensión de entrada senoidal de 0.5 V de
pico, el circuito bascule en los valores +50mV y −50mV.

Necesitamos una VCC = VCC − 10% 10% VCC = 1.5 V VCC = 15 − 1.5 = 13.5 V

Esto se hace para obtener unos cálculos más reales.

Suponemos R2 = 100 W

50 mV = VCC * R2 ; 50 mV = 13.5 * 100 .

R1 + R2 R1 + 100

R1 = 13.5 * 100 − 100 = 26K9

50mV

C − Montar el circuito y comprobar su funcionamiento.

D − Dar las señales de salida con referencia a la de entrada.

SEÑAL DE SALIDA CON REFERENCIA A LA DE ENTRADA:

ENTRADA:

0.1 V / DIV

0.1 ms / DIV

SALIDA:

5V / DIV

0.1 ms / DIV

3

4

