
T.C.
MİLLİ EĞİTİM BAKANLIĞI

BİLİŞİM TEKNOLOJİLERİ

İŞLEMSEL YÜKSELTEÇ
523EO0077

Ankara 2011

 Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve
Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak
öğrencilere rehberlik etmek amacıyla hazırlanmış bireysel öğrenme
materyalidir.

 Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.

 PARA İLE SATILMAZ.

i

AÇIKLAMALAR ..ii
GİRİŞ ...1
ÖĞRENME FAALİYETİ–1 ..3
1. İŞLEMSEL YÜKSELTEÇ (OP-AMP)..3

1.1. Osilaskop Kullanma..3
1.1.1. Sinyal Jeneratörleri .. 3
1.1.2. Osilaskop ...4
1.1.3. Sinyal Jeneratörünü Osiloskoba Bağlama ... 7
1.1.4. Sinyal Jeneratörünü Ayarlama...8
1.1.5. Osilaskopta Sinyali Ölçme .. 9
1.1.6. Osilaskop ile AC Gerilim Ölçümü ..10
1.1.7. Osilaskop ile DC Gerilim Ölçümü ..11

1.2. İşlemsel Yükselteçler ..12
1.2.1. İşlemsel Yükselteç ... 12
1.2.2. İşlemsel Yükseltecin Yapısı ve Çalışması ... 12
1.2.3. İşlemsel Yükseltecin Özellikleri..14
1.2.4. İşlemsel Yükseltecin Sembolü ve Ayak Bağlantıları ..15
1.2.5. İşlemsel Yükselteçlerin Beslenmesi ..16

ÖLÇME VE DEĞERLENDİRME .. 18
ÖĞRENME FAALİYETİ–2 ..19
2. İŞLEMSEL YÜKSELTEÇ DEVRELERİ ...19

2.1. İşlemsel Yükseltecin Tersleyen (Eviren) Yükselteç Olarak Kullanılması.................. 19
2.2. İşlemsel Yükseltecin Terslemeyen (Evirmeyen) Yükselteç Olarak Kullanılması23
2.3. İşlemsel Yükseltecin Gerilim İzleyici Olarak Kullanılması24
2.4. İşlemsel Yükseltecin Toplayıcı Olarak Kullanılması ... 24
2.6. İşlemsel Yükseltecin Karşılaştırıcı Olarak Kullanılması ..25
UYGULAMA FAALİYETİ .. 27
ÖLÇME VE DEĞERLENDİRME .. 44

MODÜL DEĞERLENDİRME .. 45
CEVAP ANAHTARLARI ...47
KAYNAKÇA... 48

İÇİNDEKİLER

ii

AÇIKLAMALAR

KOD 523EO0077
ALAN Bilişim Teknolojileri

DAL/MESLEK Bilgisayar Teknik Servisi

MODÜLÜN ADI İşlemsel Yükselteç

MODÜLÜN TANIMI
Bilişim Teknolojileri alanında yaygın olarak kullanılan

işlemsel yükselteçlerin temellerinin anlatıldığı ve uygulama
faaliyetlerinin yer aldığı öğrenme materyalidir.

SÜRE 40/32

ÖN KOŞUL Transistör ve Fet modülünü tamamlamış olmak.

YETERLİK İşlemsel yükselteçler ile çalışma yapmak

MODÜLÜN AMACI

Genel Amaç
Gerekli ortam sağlandığında, işlemsel yükselteç

uygulamaları gerçekleştirebileceksiniz.
Amaçlar
Bu modül ile gerekli ortam sağlandığında;

1. İhtiyaç duyduğu işlemsel yükselteç elemanına karar
verebileceksiniz.

2. İşlemsel yükselteç devrelerini gerçekleştirebileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMLARI VE
DONANIMLARI

Ortam: Yeterli derecede aydınlatılmış ve iş güvenliği
tedbirleri alınmış, atölye, laboratuvar, işletme, sınıf, çalışma
odası.
Donanım: İşlemsel yükselteçler, deney setleri, portatif montaj
setleri, osilaskop, sinyal kaynağı, güç kaynağı, avometre,
çalışma masası, bilgisayar, internet.

ÖLÇME VE
DEĞERLENDİRME

Modül içinde yer alan her öğrenme faaliyetinden sonra,
verilen ölçme araçlarıyla kazandığınız bilgileri ölçerek kendi
kendinizi değerlendirebileceksiniz.

Öğretmeniniz, modül sonunda size çeşitli ölçme
araçları (kısa soru uzun cevap, proje çalışması, uygulamalı
sınav, çoktan seçmeli test, doğru yanlış vb.) uygulayarak
modül uygulamaları ile kazandığınız bilgi ve becerileri
değerlendirecektir.

AÇIKLAMALAR

1

GİRİŞ

Sevgili Öğrenci,

Günümüzde, elektrik elektronik teknolojisi baş döndürücü bir şekilde gelişmiş ve
hayatımızın her alanına hükmetmeyi başarmıştır. Bugün farkında olmadan yaşamımızın bir
parçası haline gelen pek çok sistemin arka planında kusursuz çalışan elektronik devreler
bulunmaktadır.

Bir an için bilgisayar, telefon, televizyon, radyo, tıbbi cihazlar, internet, hesap
makinesi, elektronik saatler, ulaşım araçlarındaki elektronik devreler, endüstriyel otomasyon
sistemleri, elektronik uçuş sistemleri, denizcilik haberleşme ve yön bulma sistemleri ve çok
daha uzatabileceğimiz elektronik sistemlerin olmadığını düşünecek olursak, aslında
hayatımızın elektrik-elektronik teknolojisi sayesinde ne kadar kolaylaştığını ve bu
sistemlerin hayatımızın her aşamasının nasıl birer vazgeçilmez parçaları olduğunu
anlayabiliriz.

Elinizdeki modül, elektroniğin harika çocukları diyebileceğimiz işlemsel yükselteçleri
(Op-Amp) incelemektedir. Harika çocuk dedik, çünkü işlemsel yükselteçler, sadece bir
yükselteç (Amplifikatör) değil, toplama, çıkarma gibi basit aritmetik işlemlerden türev,
integral, logaritma alma gibi ileri matematik işlemlerine, regülatörden, osilatöre ve karar
devrelerine kadar çok geniş bir kullanım alanına sahip programlanabilir analog bilgisayar
işlemleri yapabilen devrelerdir.

Bu modülde işlemsel yükselteçlerin temelleri ve yaygın kullanımları incelenmektedir.
Birinci bölümde elektronikte en çok kullanılan cihazlardan ikisi olan sinyal jeneratörü ve
osilaskop hakkında temel bilgi verilmiştir. Ayrıca işlemsel yükselteçlerin yapısı ve temel
özellikleri incelenmiştir. İkinci bölümde ise ağırlıklı olarak işlemsel yükselteçlerin uygulama
devrelerine yer verilmiştir.

GİRİŞ

2

3

ÖĞRENME FAALİYETİ–1

Bu faaliyette verilen bilgiler doğrultusunda işlemsel yükselteçlerin genel yapısı ve
temel özelliklerini tanıyıp, ürün bilgi sayfasındaki özellikler doğrultusunda devreye uygun
işlemsel yükselteci seçebileceksiniz.

Transistör ve FET modülündeki transistörlü yükselteçler hakkında aldığınız bilgileri
hatırlayınız. Yükselteç devrelerinde transistör dışında kullanılan devre elemanlarını
araştırınız. Hazırladığınız raporu arkadaşlarınızla tartışınız.

1. İŞLEMSEL YÜKSELTEÇ (OP-AMP)

1.1. Osilaskop Kullanma

1.1.1. Sinyal Jeneratörleri

Deney amaçlı kullanılmak üzere sinüs, üçgen ya da kare dalga sinyal çıkışı veren,
çıkış frekansı ve genliği ayarlanabilen laboratuar cihazlarına sinyal jeneratörü denir.

Sinyal jeneratörlerinde bulunan tuşların görevleri şunlardır:

Resim 1.1 Sinyal jeneratörü

ÖĞRENME FAALİYETİ–1

AMAÇ

ARAŞTIRMA

4

1) POWER: Cihazın açma kapama tuşu.

2) Frekans Aralığı Tuşları: Çarpım tuşlarıdır. Bu tuşlardan birine basılarak seçilen
değer ile frekans düğmesinin gösterdiği değerin çarpımı çıkış frekansını belirler.

3) Fonksiyon Tuşları: Sinüs, üçgen, kare dalga seçimi.

4) Frekans Ayar Düğmesi: İstenilen frekansa en yakın frekans kademesine basıldıktan
sonra gerekli olan ara değerler bu düğme ayarlanarak bulunur. Bu düğmenin
gösterdiği değer ile frekans kademesinin gösterdiği değer çarpılarak frekans değeri
bulunur.

5) DC Offset: Bu düğme üretilen sinyalde DC bileşen istenmiyorsa kullanılır.

6) Amplitude: Çıkış sinyalinin tepeden tepeye genliğini ayarlar.

7) Output: Sinyal jeneratörünün tüm fonksiyonları için çıkış terminalidir. Açık devre
konumunda 20 VP-P çıkış verir. Çıkış empedans değeri 50 Ohm’dur.

8) Input Vcf: Harici frekans kontrolü için sinyal girişi

9) TTL/CMOS: TTL/CMOS entegreler için çıkış terminali.

1.1.2. Osilaskop

Girişine uygulanan elektriksel işareti genlik ve zaman bilgisi verecek şekilde
ekranında görüntüleyen ölçü aletlerine osilaskop denir.

Resim 1.2 Osilaskop

5

Bir osilaskop üç ana bölümden oluşur. Bunlar:

 Katot ışınlı tüp (ekran) bölümü,
 Dikey kontrol (genlik) bölümü,
 Yatay kontrol (zaman) bölümüdür.

Cihazı doğru ve bilinçli kullanılabilmesi bakımından bu üç bölümün kısaca
incelenmesi gerekir. İnceleme, KENWOOD VE HAMEG marka osilaskoplar için
yapılacaktır. Ancak hemen hemen aynı kontroller, değişik şekil ve yerlerde de olsalar, bütün
osilaskoplar için geçerlidir. Aşağıda osilaskop içerisindeki önemli parçalar açıklanmıştır.

Katod Işınlı Tüp

Kısaltılmış olarak CRT (Cathode Ray Tube) şeklinde ifade edilir. Tüpün iç yüzeyi
fosfor tabakası ile kaplanmıştır. Bu tabaka, üzerine elektron hüzmesi düştüğünde ışık verir.
Tüpün dış yüzeyi (ekran) kolay değerlendirme yapabilmeye imkan verecek şekilde
ölçeklendirilmiştir. Bu bölümde üç kontrol vardır. Bunlar:

 Parlaklık (Intensity) kontrolü: Saat ibresi yönünde çevrildiğinde ekrandaki
görüntü daha fazla parlar. Ancak bu düğmeyi kullanırken dikkatli olmak
gerekir. Aşırı parlaklık fosfor tabakasının tahrip olmasına neden olabilir. Bu
yüzden osilaskoba şebeke gerilimi uygulamadan önce intensity düğmesi
minimum parlaklık konumuna getirilmelidir.

 Netlik (Focus) Kontrolü: Ekrandaki görüntü bu düğme kullanılarak en net
duruma getirilebilir. Bu düğme başlangıçta orta durumunda olmalıdır.

 İz ayarı (Trace rotation): Düğme ya da tornavida ayarı ile en net duruma
getirilebilir. Ekranda görüntülenen şeklin yatay çizgilere paralelliği bu
düğmeden ayarlanır gerektiği zamanlarda kullanılmalıdır.

Dikey Kontrol Bölümü

Ölçülecek işaret bu bölümdeki giriş uçlarına uygulanır. Söz konusu osilaskop, çift
kanallıdır (çift ışınlı). Dikey kontroller bölümü birbirinden ayrı yükselteç içerir. Kanallardan
birisi “INPUT-1” diğeri ise “INPUT-2” olarak isimlendirilmiştir. Hangi kanalın ekranda
görüntüleneceği, CHANNEL-1 ya da CHANNEL-2 butonlarından birine basılarak belirlenir.
Eğer her iki kanal girişine uygulanan işaret ekran üzerinde birlikte görüntülenmek istenirse
DUAL butonuna basılır. Kanal giriş terminallerinin hemen üstlerinde üç konumlu anahtar
yer almıştır. Bu anahtarlar “GND” durumunda (ortada) ise giriş terminallerinin içerdeki
devrelerle bağlantısı kesilir. Devre girişleri osilaskop şasesine (0 Volt) bağlanır. Bu şekilde
girişe, işaret yerine 0 Volt uygulanmış olur. Osilaskop ekranında görüntülenen tüm işaretler,
osilaskop toprağını referans aldığından, anahtar GND durumuna getirildiğinde, toprak
referansının ekranda nereye karşılık geldiği gözlenebilir. Söz konusu anahtar “DC”
durumuna getirildiğinde girişe uygulanan işaretin hem DC hem de AC kısımları ekranda
görüntülenir. Eğer kanal girişi AC konuma alınmış ise o zaman işaretin DC kısmı devreye
(osiloskoba) iletilmeden girişte bloke edilir. Sadece AC kısmı devreye itilir. AC kuplaj
seçeneğinin sağlanmış olması oldukça faydalıdır. Özellikle küçük bir AC işaretin büyük bir
DC işareti üzerine binmiş olduğu durumlarda DC değerle birlikte ölçü yapmak fazla yarar
sağlamaz. Çünkü AC işaret, bu gibi durumlarda ekran dışına taşabilir.

6

Genellikle osilaskopların VOLT / DIV (kazanç / kontrol) anahtarlarının hemen
üzerinde (aynı mil üzerinde) potansiyometrik düğme vardır. Bunlar “değişken VOLT / DIV
düğmeleri” şeklinde isimlendirilebilir. Bu düğmeler saat yönüne ters çevrildikçe
görüntülenen işareti kalibresiz olarak küçültürler. Dolayısıyla genlik kalibrasyonu bozulur.
Saat yönünde sonuna kadar çevrilmiş olduklarında ise etkisizleşirler.

Dikey kontroller bölümündeki son kontrol "POSITION" düğmeleridir. Bu düğmeler,
ilgili kanal girişlerindeki işaretin ekrandaki görüntüsünü aşağı / yukarı hareket ettirmede
kullanılırlar.

Yatay Kontroller “TIME/DIV Bölümü

Bu bölüm iki alt bölümden oluşur. Bunlar:

 Taban hattı (time base ya da TIME/DIV),
 Tetikleme (triggering ya da trig level) olarak isimlendirilir.

TIME / DIV komutatörü, yatay doğrultuda 1 cm’nin kaç saniyeye (ms ya da s)
karşılık geldiğini belirler. Örneğin bu anahtar “20 ms” konumunda ise yatay doğrultuda 1
cm(kare) = 20 ms demektir. Bu komütatörle daha büyük zaman kademeleri seçildikçe girişe
uygulanan işaretin ekranda görüntülenen bölümü küçülmekte ancak doğal olarak görüntü
ayrıntısı artmaktadır. Şu halde, görüntü ekran üzerinde ayrıntılı olarak elde etmek
istendiğinde, bu komütatör olabildiğince büyük zaman aralığına alınmalıdır. TIME / DIV
komütatörünün üstündeki “VARIABLE” düğmesi saat yönünde çevrildikçe, kalibresiz
olarak cm başına düşen zamanı küçültür. Saat ibresi yönünden ters istikametinde sonuna
kadar çevrildiğinde ise etkisizleşir. " POSITION" düğmesi, ekrandaki görüntünün
yatay olarak sağa ve sola doğru kaydırılmasına olanak sağlar.

Tetikleme kontrolleri, kararlı bir görüntü elde edilmesini sağlarlar. Osilaskopta
tetikleme genel olarak üç kaynaktan elde edilebilir.

 Dâhili tetikleme (INT) : Tetikleme, görüntülenen işaretten üretilir.
 Şehir şebekesi ile tetikleme (LINE) : Tetikleme şehir şebekesinden üretilir.
 Harici tetikleme (EXT) : Tetikleme, EXT-TRIG terminaline uygulanan harici

işaretten üretilir.

Osilaskopta Kullanılan Problar

Osilaskoplarda genel olarak iki tip prob kullanılır. Bunlar:

 1:1 ’lik Prob : İşareti olduğu gibi iletir.
 10:1 ’lik Prob : İşaretin genliğini 10 kere zayıflatarak iletir.

Zayıflatıcı prob kullanılmasının çeşitli nedenleri vardır. Bunlardan en önemli iki tanesi
aşağıdaki gibi açıklanabilir:

7

 Osilaskop girişine zayıflatıcısız sinyal uygulandığında ölçülebilecek maksimum
gerilimin genliği yetersiz seviyede kalacaktır. Örneğin, KENWOOD
osiloskobunun zayıflatıcısız olarak ölçülebileceği en yüksek kademe 1 cm = 50
V’tur. Dikey doğrultu da ekranın uzunluğu 8 cm olduğuna göre, ölçülebilecek
en büyük işaret 8x50 = 400 V değerinde olacaktır.

Örneğin, 500V değerinde bir gerilim zayıflatıcısız prob ile ölçülemez, ekran dışına
taşar. Halbuki 10 kere zayıflatmaya sahip prob kullanılırsa o zaman osilaskop girişine 50 V
uygulanmış gibi olur. Ekranda gözlenen gerilim şeklinin tepe değerini 10 ile çarparak gerçek
değeri bulunur.

 Bu tür probların bir diğer kullanılma nedeni de, osiloskobun zayıflatıcı prob
üzerinden bir devreye bağlandığında o devreyi daha az yüklemesidir.

Zayıflatıcı probların kullanımları bir takım avantajlar sağlamakla birlikte, bazı
noktalara dikkat etmek zorunluluğu vardır. Her şeyden önce, prob ile osilaskop girişinin bazı
elektriksel özellikleri bakımından (empedans) birbirlerine uyum sağlamaları gerekir. Bunu
temin etmek için, hemen hemen tüm osilaskoplarda, özel test ucu konulmuştur. Burada 1
KHz’lik frekans altında 500 mV tepe değerli bir kare dalga mevcuttur.

1.1.3. Sinyal Jeneratörünü Osiloskoba Bağlama

Sinyal jeneratörü osiloskoba Resim 1.3’te görüldüğü gibi bağlanır. Bu bağlantı için
çift yönlü prob kullanılır.

Resim 1.3: Sinyal jeneratörünün osiloskoba bağlanması

Resimde görüldüğü gibi sinyal jeneratörünün OUTPUT çıkışından alınan çift yönlü
prob ile osiloskobun 1. kanalına ait giriş jakına veya 2. kanalına ait giriş jakına bağlanır.
Resimde prob osiloskobun 1. kanalına ait giriş jakına bağlanmıştır.

8

1.1.4. Sinyal Jeneratörünü Ayarlama

Fonksiyon tuşları yardımıyla sinyal çeşidi seçilir. Sinüs, kare veya üçgen dalga.
Hangisini kullanacak isek ona göre seçim yaparız.

Resim 1.4: Fonksiyon tuşları

Frekans aralığı tuşları yardımıyla kullanacağımız sinyalin frekansını ayarlarız.
Kullanacağız sinyalin frekansına en yakın değerdeki tuşa basarız.

Resim 1.5: Frekans aralığı tuşları

Frekans aralığı tuşlarındaki ayarladığımız frekans ile frekans kadranının gösterdiği
değerin çarpımı bize sinyalin frekansını verir. İstediğimiz frekanstaki sinyali bu kadrandan
ayarlayarak elde ederiz.

Resim 1.6: Frekans Kadranı

Amplutude yardımıyla sinyalin genliğini ayarlarız. İstenilen genlikte ve istenilen
frekansta sinyal ayarlandıktan sonra Output çıkışından prob yardımıyla istenilen devrede
kullanılır.

Resim 1.7: Amplitude

9

1.1.5. Osilaskopta Sinyali Ölçme

Osilokopta görülen AC bir sinyalin, tepeden tepeye gerilim değerini, tepe gerilim
değerini, peryodunu ve frekansını ölçebiliriz. Osilaskopta görülen AC sinyalin gerilim ve
frekans değerleri şu şekilde hesaplanır.

Tepeden Tepeye Gerilim (VP-P) =VOLT/DIV x Dikey Kare Sayısı

Tepe Gerilim Değeri (VP) =
2

ppV 

Peryot (T) = Time/Div x Yatay kare sayısı (peryod)

Frekans (F)=
T

1

Örnek 1.1: Osilaskopta görülen bir sinyalin 1 periyodunun dikey kare sayısı 4, yatay kare
sayısı 3, Volt/Div 1V, Time/Div 100µsn değerlerini göstermektedir. Buna göre:

a) Tepeden Tepeye Gerilim (VP-P) değerini;
b) Tepe gerilim değerini
c) Frekansını bulunuz.

Çözüm:

a) Tepeden Tepeye Gerilim (VP-P) =VOLTS/DIV x Dikey Kare Sayısı

VP-P =1 x 4
VP-P = 4 Volt

b) Tepe Gerilim Değeri (VP) =
2

ppV 
= Volt2

2

4


c) Peryot (T) = Time/Div x Peryodun Kare sayısı (yatay)

T=100 µsn x 3 T= 300 µsn=3 x 10-4 sn

Frekans (F) = KHz
T

3,3
103

11
4







10

1.1.6. Osilaskop ile AC Gerilim Ölçümü

Osilaskop ile AC gerilim ölçülürken ilk önce AC-GND-DC düğmesi AC konuma
alınıp VOLT/DIV kontrol düğmesini ve yatay PSITION düğmesini kalibre noktalarına
getiriniz. Sinyal osilaskop ekranında düzgün şekilde görüntülenene kadar bu düğmeler
yardımıyla ayarlanmalıdır. Sinyal ekranda düzgün şekilde görüntülendikten sonra sinyalin
tepeden tepeye kaç kare olduğu sayılmalıdır. Daha sonra aşağıdaki formüller yardımıyla
Alternatif gerilim değeri hesaplanır.

Tepeden Tepeye Gerilim (VP-P) =VOLT/DIV x Kare Sayısı

Tepe Gerilim Değeri (VP) =
2

ppV 

Efektif Gerilim (rms)= VP x 0,707

Ortalama Değer (Vort) = 0,637 x VP

Örnek 1.2: Osilaskop ekranında görülen sinyal aşağıdaki şekilde görüldüğü gibidir. Bu
sinyalin;

a) Tepeden tepeye gerilim değerini (VP-P)
b) Tepe gerilim değerini (VP)
c) Efektif Gerilim değerini (Vrms)
d) Ortalama Derilim Değeri (Vort) bulunuz.

Not: CH1’de ölçüm yapılmaktadır. Prob 1:1 durumunda kullanılmıştır.

Çözüm:
a) VP-P= VOLTS/DIV x Kare Sayısı

VOLTS/DIV kademesi 1V değerini göstermektedir. Tepeden tepeye kare sayısı 2’dir.
VP-P= 1 x 2 VP-P= 2V

b) VP=
2

ppV 
VP= 2/2 VP= 1V

c) Efektif Gerilim (Vrms)= VP x 0,707 Efektif Gerilim= 1 x 0,707 Efektif Gerilim= 0,707V

d) Ortalama Gerilim (Vort) = 0,637 x VP Vort=0,637 x 1 Vort=0,637 V

11

1.1.7. Osilaskop ile DC Gerilim Ölçümü

Osilaskop ile DC gerilim şu şekilde ölçülür: AC GND DC düğmesi GND konumuna
alınır. Dikey POSITION (Y Pos) düğmesi ile ekrandaki şekil O Volt (orjin) referansına
ayarlanır. Sonra düğmeyi DC durumuna getiriniz. Ekrandaki şekil aşağıya veya yukarıya
doğru hareket eder. Bu hareketin miktarı DC gerilimi gösterir. DC gerilimin değeri şu
şekilde hesaplanır.

DC gerilim= Hareket miktarı(dikey kare sayısı) x VOLT/DIV

Görülen sinyal orjinin çizgisinin üzerinde ise pozitif gerilim, altında kalırsa negatif gerilim
olduğu anlaşılır.

Örnek 1.3: Osilaskop ekranındaki sinyal şekilde görüldüğü gibidir. Bu sinyalin gerilim
değerini bulunuz (CH1’de ölçüm yapılmaktadır.).

Çözüm: Sinyalin hareket miktarı 2 karedir. VOLT/DIV kademesi 1 V değerini

göstermektedir.

DC gerilim = Hareket miktarı x VOLT/DIV DC gerilim=2 x 1 DC gerilim= 2 Volt

12

1.2. İşlemsel Yükselteçler

1.2.1. İşlemsel Yükselteç

İşlemsel yükselteçler elektronik devrede (karşılaştırıcılar, analog dijital ve dijital
analog çeviriciler, osilatörler vb.) çok sık kullanılan bir elektronik elemandır. İşlemsel
yükselteçlere “operasyonel amplifikatör” kelimelerinin başlangıçları birleştirilerek “op-
amp”da denilmektedir.

Opamp’lar entegre devre elemanı olarak üretilmektedirler. Bu entegrelerden en çok
kullanılanlardan birisi 741 op-amp entegresidir.

1.2.2. İşlemsel Yükseltecin Yapısı ve Çalışması

Şekil 1.1: İşlemsel yükseltecin blok şeması

Temel olarak işlemsel yükselteç üç ana bölümden oluşur. Şekil 1.1’de görüldüğü gibi
bunlar giriş devresindeki fark yükselteci, kazancı sağlayan gerilim yükselteci ve çıkış
yükselteci devreleridir. Bu bölümler aşağıda kısaca incelenmiştir.

Fark Yükselteci

İşlemsel yükselteçlerin çalışmasını anlayabilmek için öncelikle fark (diferansiyel)
yükselteçlerini kısaca incelemek daha doğru olacaktır. Fark yükselteçleri, işlemsel
yükselteçlerin giriş devresinde bulunan en önemli parçasıdır ve çok çeşitli uygulamalarda
kullanılan özel bir devre türüdür. Şekil 1.2’de iki girişli temel bir fark yükselteci devresi
görülmektedir. Bu devrelere fark yükselteci denmesinin nedeni, girişlerine uygulanan iki
sinyalin farkıyla orantılı bir çıkış sinyali üretmeleridir.

13

Şekil 1.2: Fark yükselteci sembolü

Şekil 1.3’te ise temel fark yükseltecinin açık devre şeması görülmektedir. Açık devre
şemasında gördüğünüz gibi girişler iki ayrı transistörün beyzine uygulanır. Çıkışlar ise
transistörlerin kolektör uçlarından alınmıştır.

Devrenin çalışabilmesi için negatif ve pozitif gerilim verebilen yani simetrik güç
kaynağı kullanılmıştır. Ancak yükselteçler alternatif yada negatif sinyaller
kullanılmayacaksa tek bir güç kaynağıyla da çalışabilir. Devreye uygulanan iki ayrı giriş
gerilimine bağlı olarak, iki girişin farklarıyla orantılı ve birbirinden 180° faz farklı çıkış
gerilimi alınabilir. Bu tip montaj şekli hem DC hem de AC yükselteç olarak birkaç MHZ’e
kadar olan giriş sinyallerinin farkını kuvvetlendirebilir. Şekil 1.3’teki devreyi tam olarak
dengelenmiş yani bütün devre elemanlarının ideal ve eş değer olduklarını düşünmemiz
gerekir.

Şekil 1.3. Temel fark yükselteci devresi

Devredeki giriş Vg1 ve Vg2 gerilimleri birbirine eşit ya da sıfır olduğunda,
transistörlerden geçen akımlar da birbirine eşit olacağından çıkış gerilimi Vç=0 volt olur. Eş
değer transistörlerin eşit gerilimle sürülmesi durumunda içlerinden geçen akım miktarı eşit
olacak dolayısıyla uçlarında düşen gerilimlerde birbirine eşit olacaktır. Her iki transistörün
de kolektörlerindeki gerilimler birbirine eşit olduğundan iki uç arasında bir potansiyel fark
bulunmayacaktır. Dolayısıyla bir voltmetre ile kolektörden kolektöre (T1,T2) gerilimi
ölçtüğümüzde 0 V görürüz. Bu duruma devrenin denge hali denir.

14

Devrenin giriş gerilimlerini değiştirirsek örneğin, Vg2 sabit tutulup Vg1 değiştirilirse
çıkış gerilimi Vç de Vg1 ile aynı yönde değişir. Bu nedenle Vg1 kaynağının bağlı olduğu
uca "non-inverting" ya da evirmeyen uç adı verilir. Eğer Vg1 sabit tutulup Vg2 değiştirilirse
çıkış gerilimi Vç Vg2 ye ters yönde değişir. Bu nedenle de Vg2 nin bağlı olduğu uca
"inverting" ya da eviren uç adı verilir. Çıkış sinyali girişlerden hangisinin genliği büyükse
onun işaretini alır.

Gerilim Yükselteci

Gerilim yükselteci istenilen yüksek kazancı sağlayabilmek için art arda bağlanmış
birkaç yükselteç devresinden oluşur. Gerilim yükselteci katı giriş ve çıkış direnci oldukça
yüksek ve yüksek kazançlı bir devredir. Ayrıca bu katın çıkışı ile çıkış yükselteci katları
arasında tampon yükselteçleri ve seviye kaydırıcı devrelerde bulunur.

Çıkış Katı

İşlemsel yükselteçlerin çıkış katlarında düşük çıkış direncini elde etmek amacıyla
simetrik kolektörü şase yükselteç devreleri kullanılır. Bu düşük çıkış direnci sayesinde
yeterli yük akımları elde edilebilir.

1.2.3. İşlemsel Yükseltecin Özellikleri

Bir işlemsel yükselteçten beklenen özellikler şu şekilde sıralanabilir:
 Açık çevrim (geri beslemesiz) kazancı sonsuzdur (K = ∞).

 Bant genişliği sonsuzdur (BG = ∞).

 Gürültüsü yoktur.

 Hem iki giriş arası hem de her girişle toprak arası direnç sonsuzdur (Rg = ∞).

 Çıkış direnci sıfırdır (Rç = 0).

 Çıkış direnci sıfır olduğu için sonsuz akım sürebilir.

 Gerilim kaldırma kapasitesi sonsuzdur. Yani her gerilimde çalışır.

Yukarıdaki özellikler sıcaklığa bağlı değildir.

Yukarıda ideal bir işlemsel yükseltece ait özellikler sıralanmıştır. Ancak çoğu zaman
ideal bir sistemin uygulamada aynı özellikleri göstermeyebileceği bir gerçektir. İşlemsel
yükselteçler için de bu kural geçerlidir ve ideal işlemsel yükselteç ile pratik işlemsel
yükselteç arasında farklılıklar vardır. “Bu durum iyi midir, kötü müdür?” gibi bir soru
aklımıza takılabilir. Ancak işlemsel yükseltecin ideal özellikleri ile yapamayacağımız bazı
şeyleri, ideal olmayan özelliklerinden yararlanarak gerçekleştirmemiz mümkündür.

15

1.2.4. İşlemsel Yükseltecin Sembolü ve Ayak Bağlantıları

Şekil 1.4’te görüldüğü gibi işlemsel yükselteç iki girişli tek çıkışlı bir yükselteç
sembolü ile gösterilir. – işaretinin bulunduğu uç işlemsel yükseltecin eviren girişini + işaretli
olan uç ise evirmeyen girişini işaret etmektedir. Bazı işlemsel yükselteç sembollerinde
besleme giriş uçlarıda gösterilirken, çoğu zaman bu uçlar sembol üzerinde verilmezler.

Şekil 1.4: İşlemsel yükseltecin sembolü

İşlemsel yükselteçler kullanıldıkları devrelere, çalıştırıldıkları frekansa, kullanım
amacına, montaj şekline bağlı olarak çok çeşitli karakteristik özelliklerde ve farklı kılıf
tiplerinde üretilirler. Biz burada çok yaygın olarak kullanılan ve üretici firmaya göre adı
LM741 ya da UM741 gibi adlarla anılan 741 kodlu işlemsel yükseltece ait kılıf şekilleri ve
bağlantı şemasını inceleyeceğiz. Bunun yanında yine yaygın olarak kullanılan ve içinde 2
adet LM741 işlemsel yükselteci bulunan LM747 entegresi de verilmiştir.

Şekil 1.5: LM 741 iç yapısı ve ayak bağlantıları

Şekil 1.5’te görüldüğü gibi LM741 işlemsel yükselteci 8 uçlu, genelikle plastik bir
kılıf içinde bulunmaktadır. 2 nu.lu uç eviren giriş, 3 nu.lu uç evirmeyen giriş, 6 nu.lu uç ise
çıkış ucudur. 7 nu.lu uç +V ve 4 nu.lu uç –V besleme gerilimi için kullanılmıştır. 1 ve 5
numaralı uçlar giriş dengesizlik gerilimi ayarı için kullanılmaktadır. 1 ve 5 nu.lu uçlar
gerekmedikçe kullanılmaz ve boş bırakılırlar. 8 nu.lu uç ise kullanılmamaktadır.

16

Şekil 1.6: LM747 nin iç yapısı ve ayak bağlantıları

Şekil 1.6’da içinde iki adet LM741 işlemsel yükselteci bulunduran LM747 entegresi
görülmektedir. Her bir işlemsel yükselteç için ayrı ayrı uçlar kullanılmış olup yalnızca-
besleme gerilimi ortak kullanılmıştır. Yine her bir işlemsel yükseltecin giriş dengesizlik
gerilimi ayarı için ayrı ayrı uçlar bulunmaktadır.

1.2.5. İşlemsel Yükselteçlerin Beslenmesi

Şekil 1.7: İşlemsel yükseltecin simetrik kaynaktan beslenmesi

İşlemsel yükselteç sembolünde +V ve -V uçları, besleme kaynağının bağlandığı
uçlardır. Bir işlemsel yükseltece ±5 V, ±12 V, ±15 V, ±18 V gibi besleme gerilimi
uygulanabilir. Entegrenin hangi gerilimlerde çalışabileceği ürün bilgi sayfalarında ayrıntılı
olarak yer almaktadır. Devrenize çalışma gerilimini vermeden önce kullandığınız entegre ile
ilgili ürün bilgi sayfalarından çalışma gerilimini öğrenmenizde yarar vardır. İşlemsel
yükselteçli devrelerin çalışma gerilimleri genellikle simetrik kaynaktan sağlanır. Şekil.1.7'de
bir işlemsel yükseltecin simetrik kaynaktan beslendiği devre bağlantısı görülmektedir.
İşlemsel yükselteç olarak 741 entegresi kullanılacaksa, entegrenin 7 nu.lu ucuna pozitif
besleme, 4 nu.lu ucuna ise negatif besleme gerilimi uygulanır. Besleme gerilimi bir pilden
elde ediliyorsa pillerin birleşim noktası toprak olarak kullanılır.

17

Şekil 1.8: İşlemsel yükseltecin tek kaynaktan beslenmesi

İşlemsel yükseltecin AC sinyal yükselteci olarak kullanıldığı durumlarda tek güç
kaynağı kullanmak yeterlidir. Şekil 1.8’de işlemsel yükseltecin tek kaynaktan beslendiği
devre şeması verilmiştir.

18

ÖLÇME VE DEĞERLENDİRME

1. Osilaskopta ile bir sinyalin tepeden tepeye gerilim (VP-P) değeri nasıl ölçülür?
A) Yatay kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
B) Yatay kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.
C) Dikey kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
D) Dikey kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.

2. Osilaskop ile bir sinyalin periyodu (T) nasıl ölçülür?
A) Yatay kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
B) Yatay kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.
C) Dikey kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
D) Dikey kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.

3. Sinyal jeneratörünün çıkışından alınan sinyalin frekansı nasıl hesaplanır?
A) Frekans kadranı ile frekans aralığı tuşlarının gösterdiği değerlerin çarpımı.
B) Frekans kadranı ile fonksiyon tuşlarının gösterdiği değerlerin çarpımı.
C) Amplitude ile frekans aralığı tuşlarının gösterdiği değerlerin çarpımı.
D) Amplitude ile frekans kadranı tuşlarının gösterdiği değerlerin çarpımı.

4. Aşağıdakilerden hangisi yükseltecin görevlerinden değildir?
A) Akım kazancı sağlamak
B) Gerilim kazancı sağlamak
C) Güç kazancı sağlamak
D) Frekans kazancı sağlamak

5. Aşağıdakilerden hangisi ideal işlemsel yükseltecin özelliklerinden değildir?
A) Giriş direnci sonsuzdur B) Açık çevrim kazancı sonsuzdur
C) Çıkış direnci sonsuzdur D) Bant genişliği sonsuzdur

6-9. sorular Doğru Yanlış ifadeleri olarak düzenlenmiştir. Önlerinde bırakılan
boşluklara ifade doğru ise “D” yanlış ise “Y” harfini yazınız.

6. () LM741'in bant genişliği sonsuzdur.

7. () İdeal bir işlemsel yükseltecin giriş uçları kısa devre edildiğinde çıkış gerilimi 0 V
olur.

8. () Çıkış gerilimleri hiçbir zaman besleme gerilimine ulaşmaz.

9. () Giriş direnci eviren ve evirmeyen giriş uçlarından ohmmetre ile ölçülür.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek
kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız
sorularla ilgili konuları öğrenme faaliyete geri dönerek tekrar inceleyiniz.

ÖLÇME VE DEĞERLENDİRME

19

ÖĞRENME FAALİYETİ–2

Bu öğrenme faaliyeti ile ilgili eğitim öğretim faaliyetini başarı ile tamamladığınızda,
her türlü işlemsel yükselteç devresini gerçekleştirebileceksiniz.

Çevrenizdeki elektronik devre elemanı satıcısından işlemsel yükselteç entegresi satın
alınız ve ürün bilgi sayfalarından yararlanarak elinizdeki ürünün özellikleriyle ilgili bir rapor
hazırlayınız arkadaşlarınızla tartışınız.

2. İŞLEMSEL YÜKSELTEÇ DEVRELERİ

2.1. İşlemsel Yükseltecin Tersleyen (Eviren) Yükselteç Olarak
Kullanılması

Bu yükselteç türüne eviren denmesinin nedeni, girişine uygulanan herhangi bir sinyali
180o faz çevirerek çıkışına yükseltilmiş olarak aktarmasıdır. Sonraki konularda açıklanacağı
gibi bu devre aynı zamanda bir çarpma veya bölme devresi olarak da kullanılabilir.

Şekil 2.1'deki devrede giriş sinyali işlemsel yükseltecin (-) ucu olan eviren girişine
uygulandığı için devreye EVİREN YÜKSELTEÇ adı verilmiştir. Bu devrede R1 direnci
giriş, Rf direnci ise geri besleme direncidir. İşlemsel yükseltece harici dirençler bağlandığı
için, bu yükselteç açık çevrim kazancından bağımsız bir kapalı çevrim kazancına sahiptir.
Kapalı çevrim kazancı harici olarak bağlanan dirençlerin değerine bağlıdır.

Şekildeki 2.1’de bir eviren yükselteç devresi görülmektedir. Özellikle Rf direncine
dikkat ediniz, bu geri besleme direncidir. Bu direnç eviren (–) girişe uygulanan ve çıkışta
180o faz çevrilmiş sinyali tekrar girişe uygulayan geri besleme direncidir. Yükseltecin eviren
tip olması nedeniylede yapılan geri besleme negatif geri beslemedir.

Şekil 2.1: Eviren yükselteç

ÖĞRENME FAALİYETİ–2

AMAÇ

ARAŞTIRMA

20

İşlemsel yükseltecin en önemli özelliklerinden biri de (+) ve (-) giriş uçları arasındaki
potansiyel farkın 0 V olmasıdır. Diğer bir ifadeyle eviren giriş ile evirmeyen giriş
uçlarındaki (uçların işlemsel yükseltece bağladığı nokta) gerilim V1=V2 birbirine eşittir.
Çünkü işlemsel yükselteçlerin giriş empedansları çok yüksek olduğundan (+) ve (-) giriş
uçlarından akan akım pratikte nanoamper seviyesindedir ve 0 kabul edilebilir. İdeal bir
işlemsel yükselteçte (+) ve (-) giriş uçlarından akım akmadığı kabul edilirse (+) ve (-) giriş
uçlarındaki voltaj farkı da sıfır olacaktır. Bundan dolayı işlemsel yükselteçlerde devreye
uygulanan akımın, elemana girmediği kabul edilir. Şekil 2.1'de akım yönleri bu kurala göre
çizilmiştir.

Şekil 2.1’de işlemsel yükseltecin evirmeyen (+) girişinin toprağa bağlı olduğuna
dikkat edin. İşlemsel yükseltecin özelliğinden dolayı V1=V2 olduğundan, V1 noktasındaki
potansiyel 0 Volt 'tur (V1 = 0).

Kirchoff 'un akımlar kanununa göre bir düğüm noktasına gelen akımların toplamı,
giden akıma eşit olduğu için Ig = If 'dir. Dolayısıyla R1 'den akan akım Rf 'den de akacaktır.

R1 direncinden geçen akım

Ig =
Vg - V1

R1
(V1 = 0 Volt olduğundan)

Ig =
Vg

R1
olur.

If =
V1- Vç

Rf

(V1 = 0 Volt olduğundan)

If =
Vç

Rf

olur.

Ig ve If akımları birbirine eşit olduğundan Ig = If

Vg

R1

Vç

Rf
=

olur.

21

İçler dışlar çarpımı yaparsak

Vg

R1

Vç

Rf
=

-Vç.R1 = Vg.Rf

elde edilir.

Vg R1

Vç Rf
=

Bu formülde çıkış geriliminin, giriş gerilimine oranı yükseltecin gerilim kazancını
vereceği için;

K= -
Rf

R1

kazanç denklemi elde edilir.

Çıkış gerilimi ise Vç= Vg.K dır. Yani bu devrede giriş gerilimi kazanç ile çarpılarak
yükseltilmiş çıkışa verilir. Rf > R1 seçilmesi durumunda devre bir çarpma yada yükselteç
devresi olarak çalışır. Eğer Rf < R1 seçilirse devrenin bir bölme ya da zayıflatıcı devre
olarak çalışır.

K= -
Rf

R1

formülüne göre eğer Rf = R1 olarak seçilirse yükseltecin kazancı -l 'e eşit olur. Bu durumda
yükselteç, girişine uygulanan sinyali yükseltmeden sadece giriş işaretinin fazını 180o

çevirerek çıkışa aktarır.

Örnek: Şekil 2.1’deki devrede Rf = 100 K, R1 = 10 K olduğunda bu devrenin
kazancını bulunuz. Devre eviren yükselteç olarak çalışmaktadır.

Çözüm:

1R

R
K F

10

100
K K = -10 .

Vg = 1 V olduğunda Vç = -1×10 = -10 V olarak elde edilir. Yani giriş gerilimi 10 kat
yükseltilmiştir.

Son olarak elde edilen formüldeki (-) işareti giriş ile çıkış arasında 180° faz farkı
olduğunu gösterir. Rf ve R1 dirençleri ile yükseltecin kazancı ayarlanabilir.

22

Örnek tasarım:

Bir ısı algılayıcısının çıkışından elde edilen 300 mV ile 500 mV arasındaki sinyalin
genliği, 3 V ile 5 V arasındaki sinyallerle çalışan devrede işlenmek üzere yükseltilecektir.
Kazanç devresinin tasarımını işlemsel yükselteç kullanarak gerçekleştiriniz.

Tasarlayacağımız devrenin kazancını tespit etmek için, öncelikle devrenin çıkışından
almak istediğimiz sinyal değerini, girişe uygulayacağımız sinyal değerine böleriz. Herhangi
bir sistemde kazancın çıkış/giriş olduğunu hatırlayın.

Vç = 5 V = 5000 mV, Vg = 0,5 V = 500 mV

K=
Vç

Vg
den

K=
5000

500
=10

K= 10 olarak elde edilir.

Kazancı 10 olan bir devre tasarlamamız gerekiyor. Bu durumda seçilecek dirençlerin
10/1 oranını sağlaması gerekir. Eğer Rf =10 K seçilirse, R1 in 1 K, Rf = 100 K seçilirse, R1
in 10 K seçilmesi gerekir.

Rf için elimizde bulunan dirençlerden 33 K'yı seçtiğimizi düşünürsek;

K= -
Rf

R1
den

10 =
33 K

R1
olur.

Buradan R1'i çekersek

10

33 K
R1 = = 3,3 K

olarak bulunur.

23

2.2. İşlemsel Yükseltecin Terslemeyen (Evirmeyen) Yükselteç
Olarak Kullanılması

Şekil 2.2: Evirmeyen yükselteç

Şekil 2.2'de görüldüğü gibi giriş sinyali, işlemsel yükseltecin evirmeyen (+) girişine
uygulanmıştır. Dolayısıyla çıkış sinyali ile giriş sinyali arasında faz farkı bulunmaz. İdeal bir
işlemsel yükseltecin giriş direnci sonsuzdur, evirmeyen (+) ve eviren (-) giriş uçlarından
akan akım 0 olduğundan (+) ve (-) giriş uçları arasındaki potansiyel farkı 0 Volttur.

Devrenin analizinde yine akımlardan yola çıkacak olursak işlemsel yükseltecin giriş
direncinin çok yüksek olmasından dolayı girişe akım akmayacağından If = I1 ve V1 = Vg

olacağından

If ve I1 yerine

If = I1

Vç - Vg

Rf
=

Vg

R1 yazılabilir. İçler dışlar çarpımı yapıldığında

Rf ×Vg = Vç – Vg × R1 elde edilir. Formül yeniden düzenlendiğinde,

(R1 + Rf) ×Vg = Vç × R1 elde edilir. Vç ve Vg' yi bir tarafa toplarsak,

=
Vç

Vg

R1 + Rf

R1
elde edilir.

K=
Vç

Vg
=

R1 + Rf

R1
= 1+

Rf

R1
olur.

Sonuç olarak evirmeyen yükseltecin kazancı eviren yükselteçten 1 fazla olarak elde
edilir.

K=1+
Rf

R1

24

2.3. İşlemsel Yükseltecin Gerilim İzleyici Olarak Kullanılması

Şekil 2.3: Gerilim izleyici

Gerilim izleyici devre, gerilim kazancının 1 olduğu ve giriş, çıkış işaretlerinin aynı
fazda olduğu bir yükselteçtir. Şekil 2.3’te görüldüğü gibi her hangi bir ilave devre elemanına
gerek olmadan bir gerilim izleyici devre kurulabilir. Bu devre türü daha çok yüksek çıkış
direncine sahip bir devre ile düşük giriş direncine sahip devrelerin bağlantısının yapılacağı
durumlarda tampon olarak kullanılır. Bilindiği gibi işlemsel yükselteçlerin giriş dirençleri
yüksek çıkış dirençleri düşüktür. Katlar arasında maksimum güç transferinin
gerçekleştirilebilmesi için bir katın çıkış direnci ile diğer katın giriş direncinin eşit olması
gerekir. Gerilim izleyici iki devre arasındaki direnç uyumsuzluğunu ortadan kaldırmak üzere
tampon olarak kullanılır.

Gerilim izleyici aynı zamanda bir sinyalin özelliklerini bozmadan birden fazla çıkış
terminaline dağıtılması içinde kullanılabilir. Bir gerilim izleyicinin çıkışına istenilen çıkış
sinyali kadar gerilim izleyici paralel olarak bağlanabilir. Bu durumda birbirinin aynı ancak
birbirinden yalıtılmış sinyaller elde edilebilir.

2.4. İşlemsel Yükseltecin Toplayıcı Olarak Kullanılması

Şekil 2.4: İşlemsel yükseltecin toplayıcı olarak çalışması

Şekil 2.4'te görüldüğü gibi devre, eviren yükselteç gibi çalışmaktadır. Rf geri besleme
direncinden geçen akıma If, R1 direncinden geçen akıma I1, R2 direncinden geçen akıma I2,
R3 direncinden geçen akıma I3 dersek işlemsel yükseltecin giriş direncinin çok yüksek olması
nedeniyle girişten akım akmayacağından, Kirchoff akımlar kanununa göre;

I1 + I2 + I3 = If olur.

25

İşlemsel yükseltecin eviren giriş V1 ucundaki gerilimin evirmeyen giriş V2 ucundaki
gerilime eşit olduğunu hatırlayın. Evirmeyen giriş ucu toprağa bağlı olduğundan V2=0V=V1

olmaktadır. Bu durumda:

Ohm kanununa göre I1 yerine
I1 =

Vg1

R1
yazabiliriz,

Vg1

R1
+

Vg2

R2
+

Vg3

R3
=

Vç

Rf
-

olur.

Formül

*Vg1
R1

+ *Vg2
R2

+ *Vg3
R3

=Vç
Rf

-(Rf Rf)
olarak düzenlenebilir.

Eğer dirençler birbirine eşit olarak seçilirse R1=R2=R3=Rf

Vç= -(Vg1+Vg2+Vg3) olarak elde edilir.

- işareti devrenin eviren yükselteç olarak çalışmasından kaynaklanmaktadır.

Eğer Vç = Vg1+Vg2+Vg3 istenirse çıkışa kazancı -1 olan bir eviren yükselteç
eklenebilir.

2.6. İşlemsel Yükseltecin Karşılaştırıcı Olarak Kullanılması

Şekil 2.5: İşlemsel yükselteç ile yapılan karşılaştırıcı devresi

Karşılaştırıcı, bir referans gerilimi ile bir giriş gerilimini karşılaştıran devredir. Çıkış
gerilimi giriş sinyalinin referans sinyalinin altında ya da üstünde olması durumuna bağlı
olarak yaklaşık pozitif ve negatif kaynak gerilimi arasında değişir. Çıkış gerilimini istenilen
bir değerde sınırlamak için çıkışa bir seri direnç ve zener diyot bağlanarak regülasyon
yapılabilir.

26

Karşılaştırıcı devrenin çalışmasını anlayabilmek için fark yükselteci ile ilgili
anlatılanları göz önünde bulundurmakta yarar vardır. Karşılaştırıcı uygulamasında işlemsel
yükselteç çoğunlukla açık çevrim durumunda çalıştırılır. Hatırlanacağı gibi işlemsel
yükselteç geri beslemesiz olarak çalıştırıldığında kazancı 200.000 gibi yüksek değerlere
ulaşmaktadır.

Devrede Vref referans sinyali eviren girişe, Vg giriş sinyali evirmeyen girişe
uygulanmıştır. Vg > Vref olursa, çıkıştan yaklaşık +V değeri alınır. Vg < Vref olursa,
çıkıştan yaklaşık -V değeri alınır. Devre bu haliyle, evirmeyen karşılaştırıcı olarak
çalışmaktadır. Eğer Vref referans işareti evirmeyen giriş ucuna, Vg işareti de eviren giriş
ucuna uygulanırsa işlemsel yükselteç, eviren karşılaştırıcı olarak çalışır.

Her akşam kendiliğinden yanan sokak lambalarını hatırlayın. Bu lambalar giriş
devresine bağlı ışık algılayıcı elemanın algıladığı ışık seviyesinin belli bir referans değerinin
altına düşmesi durumunda karşılaştırıcı devre çıkışının konum değiştirmesi prensibine göre
çalışmaktadır. Bu tür devreleri işlemsel yükselteçler ile kolayca tasarlayabilir, herhangi bir
fiziksel büyüklüğün durumuna göre bir yük devresini kontrol edebiliriz.

27

UYGULAMA FAALİYETİ

Deney 1: Eviren Yükseltecin İncelenmesi

Amaç

Bu uygulama faaliyetini başarı ile tamamladığınızda,
 İşlemsel yükselteç ile yapılan eviren yükselteç devresini kurup

çalıştırabileceksiniz.
 Eviren yükselteç devresini çarpıcı ve bölücü olarak kullanabileceksiniz.
 Giriş ve çıkış sinyallerini osilaskop kullanarak inceleyebileceksiniz.

Araştırma ve hazırlık faaliyetleri

Eviren yükselteç ile ilgili olarak yukarıda verilen temel bilgileri inceleyin. Elektronik
simülasyon programları ile devrenin çalışmasını inceleyin.

Eviren yükselteç kullanarak tasarlayacağınız bir devrede çıkış işaretinin giriş ile aynı
fazda olması için ne yapmanız gerektiğini araştırınız (Kazancı-1 olan ikinci bir eviren
yükselteç devresini çıkışa bağlayarak çıkış ile giriş aynı fazda yapılabilir.).

Kullanılacak araç ve gereçler
 1 adet LM741 işlemsel yükselteç

 2 adet 10 KΩ direnç

 1 er adet 1 KΩ, 3,3 KΩ direnç

 Çift ışınlı osilaskop

 Sinyal Jeneratörü

 Avometre

 ± 15 V Simetrik güç kaynağı

 Elektronik devre montaj seti

 Bağlantı kabloları

UYGULAMA FAALİYETİ

28

İşlemsel yükselteç ile yapılan eviren yükseltecin kurulup çalıştırılması

Şekil 2.6: Eviren yükselteç uygulama devre şeması

İşlem Basamakları Öneriler
 Şekil 2.6'daki devreyi montaj seti üzerine kur.

R1 = 1 K, Rf = 10 K olarak seçiniz.
 Sinyal jeneratörünün canlı ucunu R1 in ucuna

bağlayınız.
 Osiloskobun 1. kanalını sinyal jeneratörü

çıkışına bağlayınız.
 Osiloskobun 2. kanalını 741 in 6 nolu çıkış

ucuna bağlayınız.
 Güç kaynağının + ucunu 741 de 7 nolu uca, -

ucunu 4 nu.lu uca, toprak ucunu 3 nu.lu uca ve
diğer cihazların toprak ucuna bağlayınız.

 Eviren, evirmeyen girişlerin ve
+V (7 nu.lu uç), -V (4 nu.lu uç)
gerilimlerinin bağlantılarını
doğru yaptığınızdan emin
olunuz.

 Cihazların toprak bağlantılarını
ve evirmeyen giriş ucunun tek
bir noktada birleştirileceğini
unutmayınız.

 Planlı, düzenli, temiz ve titiz
çalışınız.

 Devreye enerji vermeden önce aşağıdaki
cihazların ayarlarını yapınız.

 Sinyal jeneratörünü 0,5 V 100 Hz Sinüs dalga
formuna ayarlayınız.

 Simetrik güç kaynağını, ± 10 V a ayarlayınız.
 Osiloskobun Time/Div kademesini 5 ms/Div,

1. kanalı giriş sinyali için 200 mV/Div, 2.
kanalı çıkış sinyali için 2 V/Div olarak
ayarlayınız.

 Osiloskobunuzdan sinyal
alamıyorsanız sabırlı olunuz,
cihazın açık, Y pos düğmesinin
uygun konumda, güç hariç tüm
düğmelerin basılmamış,
problarınızın sağlam ve cihazın
kalibre edilmiş olduğundan
emin olunuz.

 Güç kaynağını aç devreye enerji uygula,
devreyi çalıştırnız.

 Besleme geriliminin doğru
ayarlandığından ve kısa devre
olmadığından emin olunuz.

 Devrenin çalışmasını osilaskop ekranından
takip ediniz.

 Devrede ısınan parça olup
olmadığını kontrol ediniz.

 Osiloskobun 2. kanalının
2.V/Div, çıkış sinyalinin dikey
olarak yaklaşık 2,5 kare alan
kaplaması gerektiğine dikkat
ediniz. Farklılık varsa bunun
osiloskobun kalibrasyon ayarı
ile ilgisi olabilir.

29

 Osilaskop ekranındaki dalga şeklini aşağıdaki
boş osilaskop ekranına çiziniz.

 Tablo 2.1’de verilen direnç değerlerini
devreye bağlayınız.

 Giriş ve çıkış işaretlerinin genliklerini
osilaskop ile ölçerek tablo 2.1’e kaydediniz.

 Sonuçları yorumlayınız.
 Osilaskop ile gerilim ölçme

hakkında Elektriksel
büyüklüklerin ölçülmesi
modülünde almış olduğunuz
bilgileri hatırlayınız.

 Giriş sinyalini üste, çıkış
sinyalini alta çiziniz.

R1
KΩ

Rf
KΩ

Kazanç
Rf/R1

V giriş (Vg)
Volt

V çıkış (Vç)
Volt

Yorum

1 K 10 K - 10 0,5V100Hz 5 V100 Hz
1 K 3,3 K 0,5V 100Hz
10 K 1 K 1V 100 Hz
10 K 10 K + 5V DC Avo
10 K 10 K - 5V DC Avo

Tablo 2.1. Sonuç değerlerini kaydedin ve yorumlayın

30

Deney 2: Terslemeyen (Evirmeyen) Yükseltecin İncelenmesi

Amaç

Bu uygulama faaliyetini başarı ile tamamladığınızda,

 İşlemsel yükselteç ile yapılan evirmeyen yükselteç devresini kurup
çalıştırabileceksiniz.

 Giriş çıkış sinyallerini osilaskop kullanarak inceleyebileceksiniz.

Araştırma ve hazırlık faaliyetleri

Evirmeyen yükselteç ile ilgili olarak yukarıda verilen temel bilgileri inceleyin.
Elektronik simülasyon programları ile devrenin çalışmasını inceleyin.

Kullanılacak araç ve gereçler

 1 adet LM741 işlemsel yükselteç

 2 adet 10 KΩ direnç

 1'er adet 1 KΩ, 3,3 KΩ direnç

 Çift ışınlı osilaskop

 Sinyal jeneratörü

 Avometre

 ± 15 V Simetrik güç kaynağı

 Elektronik devre montaj seti

 Bağlantı kabloları

31

İşlemsel yükselteç ile yapılan evirmeyen yükseltecin kurulup çalıştırılması

Şekil 2.7: Evirmeyen yükselteç uygulama devre şeması

İşlem Basamakları Öneriler
 Şekil 2.7'deki devreyi montaj seti üzerine kur.

R1 = 10 K, Rf = 10 K olarak seçiniz.
 Sinyal jeneratörünün canlı ucunu op-ampın 3

nu.lu (evirmeyen uç) ucuna bağlayınız.
 Osiloskobun 1. kanalını sinyal jeneratörü

çıkışına bağlayınız.
 Osiloskobun 2. kanalını 741 in 6 nolu çıkış

ucuna bağlayınız.
 Güç kaynağının + ucunu 741 de 7 nu.lu uca, -

ucunu 4 nu.lu uca, toprak ucunu 3 nu.lu uca ve
diğer cihazların toprak ucuna bağlayınız.

 Eviren, evirmeyen girişlerin ve
+V (7 nu.lu uç), -V (4 nu.lu uç)
gerilimlerinin bağlantılarını
doğru yaptığınızdan emin
olunuz.

 Kullanmadığınız zamanlarda
cihazları kapatmayı
unutmayınız.

 Planlı, düzenli, temiz ve titiz
çalışınız.

 Devreye enerji vermeden önce aşağıdaki
cihazların ayarlarını yapınız.

 Sinyal jeneratörünü 1 V 100 Hz Sinüs dalga
formuna ayarlayınız. Simetrik güç kaynağını, ±
10 V a ayarlayınız.

 Osiloskobun Time/Div kademesini 5 ms/Div,
1.ve 2. kanalı 0,5 V/Div olarak ayarlayınız.

 Besleme geriliminin doğru
ayarlandığından ve kısa devre
olmadığından emin olunuz.

 Güç kaynağını açınız devreye enerji
uygulayınız, devreyi çalıştırınız.

 Devrede ısınan parça olup
olmadığını kontrol ediniz.

 Devrenin çalışmasını osilaskop ekranından
takip ediniz.

 Osilaskop ekranındaki dalga şeklini aşağıdaki
boş osilaskop ekranına çiziniz.

 Giriş işareti ile çıkış işareti arasında faz farkı
var mı? Yorumlayınız.

 Osiloskobunuzdan sinyal
alamıyorsanız sabırlı olunuz,
cihazın açık, Y pos düğmesinin
uygun konumda, güç hariç tüm
düğmelerin basılmamış,
problarınızın sağlam ve
cihazın kalibre edilmiş
olduğundan emin olunuz.

32

 Aşağıdaki tabloda verilen dirençleri devreye
bağlayınız, giriş ve çıkış işaretlerinin
genliklerini osilaskop ile ölçerek Tablo 2.2’ye
kaydediniz.

 Osilaskop ile gerilim ölçme
hakkında Elektriksel
büyüklüklerin ölçülmesi
modülünde almış olduğunuz
bilgileri hatırlayınız.

 Giriş sinyalini üste, çıkış
sinyalini alta çiziniz.

R1
KΩ

Rf
KΩ

Kazanç
1+Rf/R1

Vg Volt Vç Volt Yorum

10 K 10 K 1 V 100Hz
1 K 3,3

K
1 V 100Hz

10 K 1 K 1 V 100
Hz

10 K 10 K + 5 V DC Avo
10 K 10 K - 5 V DC Avo

Tablo 2.2: Sonuç değerlerini kaydedin ve yorumlayın

Elde ettiğiniz sonuçları eviren yükselteç çalışmasında elde ettiğiniz sonuçlarla
karşılaştırarak arkadaşlarınızla tartışınız.

Kontrol Listesi

Faaliyet Evet Hayır
Araştırma faaliyetlerini yaptınız mı?
Devre elemanlarını doğru olarak seçtiniz mi?
Gerekli cihazları temin ettiniz mi?
Devre montajını şemaya uygun ve düzenli yaptınız mı?
Cihazları uygun değerlere ayarladınız mı?
Devreyi öngörülen şekilde çalıştırdınız mı?
Elde edilen dalga şeklini doğru çizdiniz mi?
Ölçme işlemlerini doğru olarak yaptınız mı?
Sonuç tablosunu eksiksiz doldurdunuz mu?

Tablo 2.3: Kontrol listesi

33

Deney 3: Gerilim İzleyici Devrenin İncelenmesi

Amaç

Bu uygulama faaliyetini başarı ile tamamladığınızda,

 İşlemsel yükselteç ile yapılan gerilim izleyici devresini kurup
çalıştırabileceksiniz.

 Giriş ve çıkış sinyallerini osilaskop kullanarak inceleyebileceksiniz.

Araştırma ve hazırlık faaliyetleri

Gerilim izleyici ile ilgili olarak yukarıda verilen temel bilgileri inceleyin. Elektronik
simülasyon programları ile devrenin çalışmasını inceleyin. Çok katlı yükselteçlerde katlar
arasındaki bağlantının nasıl yapıldığını araştırın.

Kullanılacak araç ve gereçler:

 1 adet LM741 işlemsel yükselteç

 Çift ışınlı osilaskop

 Sinyal jeneratörü

 ± 15 V Simetrik güç kaynağı

 Elektronik devre montaj seti

 Bağlantı kabloları

34

İşlemsel Yükseltecin Gerilim İzleyici Olarak Kullanılması

Şekil 2.8: İşlemsel yükseltecin gerilim izleyici olarak kullanılması

İşlem Basamakları Öneriler

 Şekil 2.8’daki devreyi montaj seti üzerine
kurunuz. Sinyal jeneratörünün canlı ucunu
evirmeyen giriş ucuna bağlayınız.

 Osiloskobun 1. kanalını sinyal jeneratörü
çıkışına bağlayınız.

 Osiloskobun 2. kanalını 741 in 6 nu.lu çıkış
ucuna bağlayınız.

 Güç kaynağının + ucunu 741 de 7 nu.lu uca, -
ucunu 4 nu.lu uca, toprak ucunu diğer
cihazların toprak ucuna bağlayınız.

 +V (7 nu.lu uç), -V (4 nu.lu
uç) gerilimlerinin
bağlantılarını doğru
yaptığınızdan emin olunuz.

 Devreye enerji vermeden önce aşağıdaki
cihazların ayarlarını yapınız.

 Sinyal jeneratörünü 1 V 100 Hz Sinüs dalga
formuna ayarlayınız.

 Simetrik güç kaynağını, ± 10 V a ayarlayınız.
 Osiloskobun Time/Div kademesini 5 ms/Div,

1. kanalı giriş sinyali için 0,5 V/Div, 2. kanalı
çıkış sinyali için 0,5 V/Div olarak ayarlayınız.

 Kullanmadığınız zamanlarda
cihazları kapatmayı
unutmayınız.

 Devreye enerji uygulayarak çalıştırınız.  Devrede ısınan parça olup
olmadığını kontrol ediniz.

35

 Giriş ve çıkış genliklerini ölçerek tabloya
kaydediniz.

 Devrenin kazancını hesaplayınız.
 Ekrandaki sinyali aşağıdaki boş osilaskop

ekranına çiziniz.
 Devrenin çalışmasını yorumlayınız.

K=Vç/Vg

 Giriş sinyalini üste, çıkış
sinyalini alta çiziniz.

Vg Volt Vç Volt Kazanç Vç/Vg Yorum

Tablo 2.4. Sonuçları kaydediniz ve yorumlayınız

Kontrol Listesi

Faaliyet Evet Hayır
Araştırma faaliyetlerini yaptınız mı?
Devre elemanlarını doğru olarak seçtiniz mi?
Gerekli cihazları temin ettiniz mi?
Devre montajını şemaya uygun ve düzenli yaptınız mı?
Cihazları uygun değerlere ayarladınız mı?
Devreyi öngörülen şekilde çalıştırdınız mı?
Elde edilen dalga şeklini doğru çizdiniz mi?
Ölçme işlemlerini doğru olarak yaptınız mı?
Sonuç tablosunu eksiksiz doldurdunuz mu?

Tablo 2.5: Kontrol listesi

36

Deney 4: Toplayıcı devrenin incelenmesi

Amaç

Bu uygulama faaliyetini başarı ile tamamladığınızda,

İşlemsel yükselteç ile yapılan toplayıcı devreyi kurup çalıştırabileceksiniz.

Kullanılacak araç ve gereçler

 1 adet LM741 işlemsel yükselteç

 4 adet 10 KΩ direnç

 1 adet 1 KΩ direnç

 1 adet 2.2 KΩ direnç

 1 adet 6.8 KΩ direnç

 Avometre

 ± 15 V Simetrik güç kaynağı

 Elektronik devre montaj seti

 Bağlantı kabloları

İşlemsel yükselteç ile yapılan toplayıcı devresinin kurulup çalıştırılması

Şekil 2.9: İşlemsel yükseltecin toplayıcı devre olarak kullanılması

37

İşlem Basamakları Öneriler
 Şekil 2.9’deki devreyi montaj seti üzerine

kurunuz.
 Güç kaynağının + ucunu 741 de 7 nu.lu uca, -

ucunu 4 nu.lu uca, toprak ucunu 3 nu.lu uca
ve diğer cihazların toprak ucuna bağlayınız.

 +V (7 nu.lu uç), -V (4 nu.lu uç)
gerilimlerinin bağlantılarını
doğru yaptığınızdan emin
olunuz.

 Güç kaynağını aç devreye enerji uygulayarak
devreyi çalıştırınız.

 Devrede ısınan parça olup
olmadığını kontrol ediniz.

 Vg1,Vg2 ve Vç noktalarındaki gerilimleri
ölçerek tabloya kaydediniz.

 Vç = - (Vg1+Vg2) oluyor mu? Yorumlayınız.

 Geri besleme direncini 20 K yapınız.
 Vg1, Vg2 ve Vç gerilimlerini tabloya

kaydediniz.
 Vç gerilimi ile Vg gerilimleri arasındaki

ilişkiyi yorumlayınız.
 Çıkış gerilimi geri besleme direncinden nasıl

etkilenmiştir? Yorumlayınız.
 Vç=Vg1+Vg2 olması için ne yapılmalıdır?

 20 K elde etmek için 2 adet 10 K
direnci seri bağlayabilirsiniz.

Koşul Özellik Değer Yorum

Rf 10
K

Vg1
Vg2
Vç

Kazanç

Rf 20
K

Vg1
Vg2
Vç
Kazanç

Tablo 2.6. Sonuç değerlerini kaydediniz ve yorumlayınız

Kontrol Listesi

Faaliyet Evet Hayır
Araştırma faaliyetlerini yaptınız mı?
Devre elemanlarını doğru olarak seçtiniz mi?
Gerekli cihazları temin ettiniz mi?
Devre montajı şemasını uygun ve düzenli yaptınız mı?
Cihazları uygun değerlere ayarladınız mı?
Devreyi öngörülen şekilde çalıştırdınız mı?
Ölçme işlemlerini doğru olarak yaptınız mı?
Sonuç tablosunu eksiksiz doldurdunuz mu?

Tablo 2.7: Kontrol listesi

38

Deney 5: Karşılaştırıcı Devrenin İncelenmesi

Amaç
Bu uygulama faaliyetini başarı ile tamamladığınızda,

İşlemsel yükselteç ile yapılan sinüs dalgayı kare dalgaya dönüştüren karşılaştırıcı
devresini kurup çalıştırabileceksiniz. Bir referans sinyal ile değişken bir gerilimi karşılaştıran
kontrol devresi kurup çalıştırabileceksiniz. Karşılaştırıcı devreyi kullanarak farklı
algılayıcılarla yapılan kontrol devreleri tasarlayabileceksiniz.

Araştırma ve hazırlık faaliyetleri

Çevrenizdeki ısı duyarlı, ışık duyarlı cihazları inceleyiniz, çalışma prensiplerini
araştırınız ve nasıl çalıştıkları ile ilgili vardığınız sonuçları arkadaşlarınızla tartışınız.

Kullanılacak araç ve gereçler

 1 adet LM741 işlemsel yükselteç

 1 adet 10 KΩ direnç

 2 adet 1 KΩ direnç

 1 adet 10 KΩ potansiyometre

 1 adet LDR,1 adet NTC(10 KΩ)

 2 adet farklı renklerde LED

 Sinyal jeneratörü

 Avometre

 ± 15 V Simetrik güç kaynağı

 Elektronik devre montaj seti

 Bağlantı kabloları

39

İşlemsel yükselteç ile yapılan karşılaştırıcının kurulup çalıştırılması

Şekil 2.10: Karşılaştırıcının sinüs-kare dalga dönüştürücü olarak kullanılması

İşlem Basamakları Öneriler
 Şekil 2.10'daki devreyi montaj seti üzerine

kurunuz.
 Sinyal jeneratörünün canlı ucunu eviren giriş

ucuna bağlayınız.
 Osiloskobun 1. kanalını sinyal jeneratörü

çıkışına bağlayınız.
 Osiloskobun 2. kanalını 741 in 6 nu.lu çıkış

ucuna bağlayınız.
 Güç kaynağının + ucunu 741 de 7 nu.lu uca,

- ucunu 4 nu.lu uca, toprak ucunu 3 nu.lu uca
ve diğer cihazların toprak ucuna bağlayınız.

 Eviren, evirmeyen girişlerin ve
+V (7 nu.lu uç), -V (4 nu.lu uç)
gerilimlerinin bağlantılarını
doğru yaptığınızdan emin olunuz.
Cihazların toprak bağlantılarını
ve evirmeyen giriş ucunun tek bir
noktada birleştirileceğini
unutmayınız.

 Kullanmadığınız zamanlarda
cihazları kapatmayı unutmayınız.

 Devreye enerji vermeden önce aşağıdaki
cihazların ayarlarını yapınız.

 Sinyal jeneratörünü 1 V 100 Hz Sinüs dalga
formuna ayarlayınız.

 Simetrik güç kaynağını, ± 10 V a
ayarlayınız.

 Osiloskobun Time/Div kademesini 5 ms/Div,
1. kanalı giriş sinyali için 1 V/Div, 2. kanalı
çıkış sinyali için 10 V/Div olarak
ayarlayınız.

 Osiloskobunuzdan sinyal
alamıyorsanız cihazın açık, Y pos
düğmesinin uygun konumda, güç
hariç tüm düğmelerin
basılmamış, problarınızın sağlam
ve cihazın kalibre edilmiş
olduğundan emin olunuz.



 Güç kaynağını aç devreye enerji uygulayarak
devreyi çalıştırınız.

 Besleme geriliminin doğru
ayarlandığından ve kısa devre
olmadığından emin olunuz.

40

 Osilaskop ekranındaki dalga şeklini
aşağıdaki boş osilaskop ekranına çiziniz.

 Sinyal jeneratörünün çıkış genliğini sırayla
500 mV, 1 V, 1.5 V, 2 V kademelerine
ayarlayınız, çıkış gerilimlerini tablo 2.2’ye
kaydediniz.

 Çıkış gerilimi giriş sinyal değişiminden
etkilenmekte midir? Yorumlayınız,
arkadaşlarınla tartışınız.

 Çıkış gerilimi besleme gerilim değerine
ulaşıyor mu? neden?

 Osilaskop ile gerilim ölçme
hakkında bu modülün en başında
almış olduğunuz bilgileri
hatırlayınız.

 Giriş sinyalini üste, çıkış
sinyalini alta çiziniz.

V giriş
(Vg)
Volt

V çıkış
(Vç)
Volt

Yorum

500 mV
1 V
1.5 V
2 V

Tablo 2.8. Sonuç değerlerini kaydediniz ve yorumlayınız

41

Karşılaştırıcının kontrol devresi olarak kullanılması

Şekil 2.11: Karşılaştırıcının kontrol devresi olarak kullanılması

 Şekil 2.11’deki devreyi montaj seti üzerine kurunuz.  Potansiyometre orta
ucunu doğrudan 3 nolu
uca bağlayınız.

 Vref gerilimini ölçerek tabloya kaydediniz.  Analog Voltmetre
kullanıyorsanız
kalibrasyon yapmayı
unutmayınız.

 Voltmetreyi potansiyometrenin orta ucuna (Vg)
bağlayınız.

 Vg 0 V oluncaya kadar potansiyometreyi ayarla, Vç
gerilimini tabloya kaydediniz.

 Vg gerilimin Vref geriliminden küçük olduğu
durumda hangi led yanmaktadır, tabloya kaydediniz,
yorumlayınız.

 0 V dan başlayarak Vg gerilimini arttırınız.

 Vg gerilimi Vref geriliminden büyük olduğunda
hangi led yanmaktadır tabloya kaydediniz,
yorumlayınız.

 Çıkış gerilimini ölçerek tabloya kaydediniz.

 Hangi gerilim değerine ulaşıldığında ikinci led
yanmıştır, gerilim değerini tabloya kaydediniz ve
yorumlayınız.

Koşul Özellik Değer Yorum
Vref

Vg<Vref
Vg
Vç
Yanan Led

Vg>Vref
Vg
Vç
Yanan Led

Tablo 2.9: Sonuç değerlerini kaydediniz ve ulaştığınız sonuçları yorumlayınız

42

Karşılaştırıcının ısı-ışık kontrol devresi olarak kullanılması

Şekil 2.12: Karşılaştırıcının ısı-ışık kontrollü devre olarak kullanılması

Şekil 2.12’deki devreyi montaj seti üzerine kurunuz.

Vref gerilimini ölçerek tabloya kaydediniz.

Voltmetreyi potansiyometrenin orta ucuna (Vg)
bağlayınız.
Oda sıcaklığında Led1 yanık Led2 Sönük oluncaya
kadar potansiyometreyi ayarlayınız.
Led2 söndüğü anda Vg gerilimini ölçerek tabloya
kaydediniz.

Led2 söndüğü anda ayarlamayı
durdurunuz.

Bir ısı kaynağı kullanarak NTC yi ısıtınız. Isıtıcı olarak bir havya
kullanabilirsiniz.

Led2 yandığı andaki Vg gerilimini ölçerek tabloya
kaydediniz ve yorumlayınız.

Temastan kaçınınız NTC zarar
görebilir.

Isıtıcıyı uzaklaştırarak NTC'nin soğumasını
bekleyiniz, Led2 söndüğü anda Vg gerilimini ölçerek
tabloya kaydediniz.
NTC yerine LDR bağlayınız.
LDR ışık alıyorken hangi Led yanmaktadır, yorumla.
LDR’yi ışık almayacak şekilde kapatınız, hangi Led
yanmaktadır? Yorumlayınız.
Koşul Özellik Değer Yorum

Vref

NTC
Soğuk

Vg
Vç

Sıcak
Vg
Vç

LDR
Karanlık

Vg
Vç

Aydınlık
Vg
Vç

Tablo 2.10: Sonuç değerlerini kaydediniz ve ulaştığınız sonuçları yorumlayınız.

43

Kontrol Listesi

Faaliyet Evet Hayır
Araştırma faaliyetlerini yaptınız mı?
Devre elemanlarını doğru olarak seçtiniz mi?
Gerekli cihazları temin ettiniz mi?
Devre montajı şemaya uygun ve düzenli yapılmış
Cihazları uygun değerlere ayarladınız mı?
Devreyi öngörülen şekilde çalıştırdınız mı?
Ölçme işlemlerini doğru olarak yaptınız mı?
Sonuç tablosunu eksiksiz doldurdunuz mu?

Tablo 2.11 Kontrol listesi

44

ÖLÇME VE DEĞERLENDİRME

ÖLÇME DEĞERLENDİRME

1. Eviren Yükselteç için aşağıdakilerden hangisi yanlıştır?
A) Giriş ile çıkış arasında 1800 faz farkı vardır.
B) Kazanç daima 1’den büyüktür.
C) Sinyal girişi op-ampın 2 nu.lu (-) ucundandır.

D) Kazancı
i

F

R

R
K  formülüyle hesaplanır.

2. Evirmeyen Yükselteç için aşağıdakilerden hangisi yanlıştır?
A) Giriş ile çıkış arasında 1800 faz farkı yoktur.
B) Kazanç daima 1’den büyüktür.
C) Sinyal girişi op-ampın 3 nu.lu (+) ucundandır.

D) Kazancı
i

F

R

R
K  formülüyle hesaplanır.

3. Gerilim izleyici devre için hangisi yanlıştır?
A) Tampon olarak kullanılır
B) Yüksek giriş direncine sahiptir
C) Kazancı ayarlanabilir
D) Negatif geri beslemelidir

4. Op-ampın karşılaştırıcı olarak kullanıldığı devrede 2 nu.lu uçtan (- uç) uygulanan
gerilim VREF geriliminden daha büyük ise çıkış gerilimi ne olur?
A) –V
B) +V
C) 0
D) +2V

5-7. sorular Doğru Yanlış ifadeleri olarak düzenlenmiştir. Önlerinde bırakılan
boşluklara ifade doğru ise “D” yanlış ise “Y” harfini yazınız.

5. () Eviren yükselteç devresinde kazanç sonsuzdur.

6. () Gerilim izleyici devresinde giriş gerilimi çıkış gerilimine eşittir.

7. () Bir karşılaştırıcı devresi motor kontrolü için kullanılabilir.

DEĞERLENDİRME
Cevaplarınızı cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek

kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız
sorularla ilgili konuları öğrenme faaliyete geri dönerek tekrar inceleyiniz.

ÖLÇME VE DEĞERLENDİRME

45

MODÜL DEĞERLENDİRME
1. Osilaskopta ile bir sinyalin tepeden tepeye gerilim (VP-P) değeri nasıl ölçülür?

A) Yatay kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
B) Yatay Kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.
C) Dikey Kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
D) Dikey Kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.

2. Osilaskop ile bir sinyalin peryodu (T) nasıl ölçülür?
A) Yatay kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
B) Yatay kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.
C) Dikey kare sayısı ile VOLT/DIV kademesinin gösterdiği değer çarpılır.
D) Dikey kare sayısı ile TIME/DIV kademesinin gösterdiği değer çarpılır.

3. 3. Sinyal jeneratörünün çıkışından alınan sinyalin frekansı nasıl hesaplanır?
A) Frekans kadranı ile frekans aralığı tuşlarının gösterdiği değerlerin çarpımı.
B) Frekans kadranı ile fonksiyon tuşlarının gösterdiği değerlerin çarpımı.
C) Amplitude ile frekans aralığı tuşlarının gösterdiği değerlerin çarpımı.
D) Amplitude ile frekans kadranı tuşlarının gösterdiği değerlerin çarpımı.

4. Aşağıdakilerden hangisi yükseltecin görevlerinden değildir?
A) Akım kazancı sağlamak.
B) Gerilim kazancı sağlamak.
C) Güç kazancı sağlamak.
D) Frekans kazancı sağlamak.

5. Aşağıdakilerden hangisi ideal işlemsel yükseltecin özelliklerinden değildir?
A) Giriş direnci sonsuzdur.
B) Açık çevrim kazancı sonsuzdur.
C) Çıkış direnci sonsuzdur.
D) Bant genişliği sonsuzdur.

6. Gerilim izleyici devre için hangisi yanlıştır?
A) Tampon olarak kullanılır.
B) Yüksek giriş direncine sahiptir.
C) Kazancı ayarlanabilir.
D) Negatif geri beslemelidir.

7. Op-ampın karşılaştırıcı olarak kullanıldığı devrede 2 nu.lu uçtan (- uç) uygulanan
gerilim VREF geriliminden daha büyük ise çıkış gerilimi ne olur?
A) –V
B) +V
C) 0
D) +2V

MODÜL DEĞERLENDİRME

46

8-10. sorular Doğru Yanlış ifadeleri olarak düzenlenmiştir. Önlerinde bırakılan
boşluklara ifade doğru ise “D” yanlış ise “Y” harfini yazınız.

8. () Eviren yükselteç devresinde kazanç sonsuzdur.

9. () Gerilim İzleyici devresinde giriş gerilimi çıkış gerilimine eşittir.

10. () Bir karşılaştırıcı devresi motor kontrolü için kullanılabilir.

47

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1CEVAP ANAHTARI

1 C
2 B
3 A
4 D
5 C
6 Y
7 D
8 D
9 Y

ÖĞRENME FAALİYETİ–2 CEVAP ANAHTARI

1 B
2 D
3 C
4 A
5 Y
6 D
7 D

MODÜL DEĞERLENDİRMENİN CEVAP ANAHTARI

1 C
2 B
3 A
4 D
5 C
6 C
7 A
8 Y
9 D
10 D

CEVAP ANAHTARLARI

48

KAYNAKÇA

 Silisyum.net Web Sitesi http://www.silisyum.net/htm/opamp/opamp.htm

 Mersin Üniversitesi Web Sitesi http://www.mersin.rdu.tr

 http://www.gençbilim.com

 http://www.odevsitesi.com

 BEREKET Metin, Engin TEKİN, Atölye ve Laboratuar 2, İzmir, 2003.

 YARCI Kemal, Elaktronik 2, Ağustos, 2002.

KAYNAKÇA

