実験トランジスタ・アンプ設計講座

黒田 徹

●実用技術編

第 10 章 回路シミュレータ SPICE 入門 (27)

超低ひずみ率の EL 34 PP カスコード・パワー・アンプ

前回は、EL34のカソードを2 SD669 A で電流ドライブしたシングル・パワー・アンプ(第1図)をご紹介しました。15.6 dB のオーバオール NFB をかけた状態での出力=6.6 W($R_L=8$ Ω)において、10 kHz のひずみ率が、

- ・第2調波ひずみ率=0.0039%
- 第3調波ひずみ率=0.0012%とシミュレーションされました。

真空管アンプとしては驚くべき低 ひずみですが、2次ひずみをキャン セルすればさらにひずみ率が減少す るはずです。そこで今回は、プッシュプル方式に改めたアンプをご紹介 します。

EL 34 PP の回路図

はじめに第2図のアンプをシミュレーションしてみましょう。B電源電圧,EL34のスクリーン・グリッド電圧,カソード電流は第1図のアンプと同じで,A級PP動作です。

オーバオールの負帰還はかけていません。下側の OPA 2604 の非反転入力端子に、ゲイン=-1倍のバッファで位相反転した入力信号を加えています。なお、このバッファLAP1はアナログ・ビヘイビア・モデルです。

(1) 使用オペアンプ

前回は OPA 604 を用いました が, 今回は2個入りの OPA 2604 で す. OPA 2604 のデバイス・モデル はバーブラウン社で作成された純正 マクロモデル OPA 2604/BB と OPA 2604 E/BB があります。これらは下記の Web サイト,

http://www.orcadpcb.com/pspice/models.asp?bc=F

にある burr_brn.lib というモデル・ライブラリ・ファイルに含まれています。このファイルは無条件でダウンロードできます。

OPA 2604 E/BB はオペアンプの内部雑音や入力容量も考慮した強化モデルですが、回路規模が大きいため、2 個使うと SIMetrix 評価版の規模制限を越えてしまいます。

今回は雑音特性をシミュレーションしないので、標準モデルの OPA 2604/BB を使います。

(2) 出力トランス

1次インピーダンスが 5 k Ω のタンゴ CRD-5 を用いることにしま

す. CRD-5のメーカー発表周波数 特性を第3図に示します。ここでは、 CRD-5を第4図の等価回路(1次側 換算モデル)のトランスでシミュレー ションします。

第4図のトランスの周波数特性を 第5図に示します。200 kHz以上で メーカー発表の特性(第3図)とや や違いがあります。

第2図の回路にトランスを配置するには、回路図ウインドウのメニュ

ーから, [Place]→[Passives]→ [Ideal Transformer…] をクリッ クします。トランスの属性は第6図 のように設定します。図の項目 [Define Turns Ratio] における Prim. 2, Sec. 1, Sec. 2 は巻線を表 します (第7図)。

詳細は,2004年4月号p. 148~150を参照してください。

〈第3図〉CRD-5の周波数、位相、インピーダンス特性

(3) EL 34 の SG 端子に接続するチョーク・コイル

EL 34 のスクリーン・グリッドは 交流的にカソードに短絡する必要が あるので、チョーク・コイル TX 2 で B 電源から交流的に絶縁します。 ここでは中点タップつきコイルを用 いました。なお、シミュレーション には、理想トランスを用います。

すなわち,回路図ウィンドウのメニューから [Place] \rightarrow [Passives] \rightarrow [Ideal Transformer…] をクリックし,現われたダイアログボックスを第8図のように編集します.# Secondaries(2 次巻線の個数)を0にセットすると,チョーク・コイルになります.インダクタンスは 10 H とします.EL 34 の両 SG 間の負荷インダクタンスは 4 倍の 40 H になります.

特性のシミュレーション

(1) 周波数特性

第2図のアンプの AC 解析結果 を第9図に示します。1 kHz のゲイ ンは 37.4 dB です。オーバオールの

〈第 14 図〉第 13 図実用回路のフーリエ解析結果

(−110 dBc) にすぎません.

(3) 出力インピーダンス

第2図と第3図のアンプの出力段は2SD669AとEL34のカスコード接続になっているので、出力インピーダンスが極めて高くなっています。第13図のアンプの出力インピーダンス対周波数特性を第15図

に示します。これは1次および2次の負荷抵抗を開放したときの出力トランスのインピーダンス特性そのものです。数100 Hz 以下においてインピーダンスが周波数に比例するのは、1次インダクタンスに起因します。

また,数 kHz以上における出力

〈第15図〉第13図の実用回路の出力インピーダンス特性

インピーダンスの低下は、巻線容量に起因します。700 Hz 付近のピークは1次インダクタンスと1次巻線容量の並列共振です。鋭い共振峰は巻線抵抗が小さいことを表します。300 kHz 以上で出力インピーダンスが増加するのは、リーケージ・インダクタンスに起因します。

なお,700 Hz 付近の共振峰はスピーカを接続すれば消失します.第2図と第13図のアンプは理想的な電流駆動アンプになっています.

148

オーバオールの負帰還と同 相負帰還をかける

第2図と第13図のアンプは、スピーカを接続したとき、スピーカのインピーダンス特性と相似の周波数特性になります。一般的にスピーカのインピーダンスはオーディオ帯域において大きく変動するので、音圧対周波数特性が大きく乱れます。

この問題を回避するにはオーバオールの電圧負帰還をかける必要があります。第16図のアンプは、下側のオペアンプの非反転入力端子にオーバオールの負帰還を戻しています。

〈第18図〉第16図の回路フーリエ解析結果

そうすると、大きな同相入力電圧が 発生し、ACバランスが完全に崩れ てしまいます。

そこで、第 16 図のアンプは同相 負帰還を併用しています。すなわち Q 1 と Q 2 のエミッタ電圧を R_{12} と R_{20} で分圧して同相信号電圧を検出 し、ゲイン=50 倍の理想アンプで増 幅し、 R_{21} と R_{22} で両オペアンプの反 転入力端子にフィードバックしてい ます。理想アンプの入力端子 \sim GND間に挿入した $C_1=1$ nF は 同相負帰還を安定にかけるための位相補償容量です。

(1) 周波数特性

第 16 図のアンプの周波数特性を 第 17 図に示します。低域は 10 Hz までフラットです。

(2) ひずみ率特性

第 16 図のアンプのフーリエ解析 結果を第 18 図に示します。

基本波成分 (10 kHz): 16.07 V 3 次調波成分 (30 kHz): 258 μV

となっています。 すなわち,

3 次調波ひずみ率=0.0016% です。2 次調波ひずみ率は 0.001% を切っています。

(3) 出力インピーダンス

第 16 図のアンプの出力インピー ダンス対周波数特性を第 19 図に示 します。 $20~{\rm Hz}{\sim}20~{\rm kHz}$ の範囲で 約 $0.85~\Omega$ です。

〈第 19 図〉 第 16 図の回路の出力 インピーダンス特性